

**60th Annual
Missouri Conference on History
and Midwest Regional Meeting of
Phi Alpha Theta**

Capitol Plaza Hotel

Hosted by

The Missouri State Archives
The State Historical Society of Missouri
Zeta Omicron Chapter of Phi Alpha Theta

2

DIGITIZING MISSOURI'S GERMAN HERITAGE

JUNE 23, 2018 | 10:00AM - 4:00PM

HERMANN UNITED METHODIST CHURCH

DIGITIZING YOUR GERMAN ARTIFACTS.
REGISTRATION REQUIRED:

WWW.MOHUMANITIES.ORG/PROGRAMS/HERITAGE

EMAIL: CAITLIN@MOHUMANITIES.ORG

The Missouri Conference on History brings together history educators and other professional historians to share in the presentation of research results, exchange information on teaching methods and curriculum, consider ways to promote interest in history, and discuss other concerns common to all historians.

2017-2018 Steering Committee

President John Dougan, *Missouri State Archives*
 Vice President Diane Mutti Burke, *University of Missouri–Kansas City*
 Secretary/Treasurer Gary R. Kremer, *State Historical Society of Missouri*
 William S. Belko, *Missouri Humanities Council*
 Timothy Westcott, *Park University, Phi Alpha Theta*
 Lorri Glover, *Saint Louis University, 2015-2018*
 Priscilla A. Dowden-White, *University of Missouri–St. Louis, 2016-2019*
 Brooks Blevins, *Missouri State University, 2017-2020*
 Jason Roe, *Kansas City Public Library, 2017-2020*

Wednesday, March 14

12:30 p.m. – 2:00 p.m.

Historic City of Jefferson Preservation Workshop
 Avenue HQ

3:00 p.m. – 5:00 p.m.

Missouri State Penitentiary Tour

3:45 p.m. – 5:15 p.m.

Trolley Tour of Historic Jefferson City

5:30 p.m. – 7:00 p.m.

Welcome Reception
 Avenue HQ

6:00 p.m. – 8:00 p.m.

Sketches of War Exhibit Opening Reception
 Elizabeth Rozier Gallery, Missouri State Museum

8:00 a.m. – 4:00 p.m.

CONFERENCE REGISTRATION

8:00 a.m. – 3:30 p.m.

EXHIBITOR DISPLAYS

8:30 a.m. – 10:00 a.m.

STEERING COMMITTEE MEETING

9:00 a.m. – 10:15 a.m.

CONCURRENT SESSIONS

Teaching with Primary Sources Truman B

Chair

Maggie Mayhan, *State Historical Society of Missouri*

Papers

Matt Mallinson and Audrey Elder, *Oregon-California Trails Association*

“Utilizing Digitized Oregon Trail and Gold Rush Diaries in
Social Studies Curriculum”

Sherry Howard Salois, *Jefferson College*

“There and Back Again: Using Primary Sources to Take Learners
into the Past and Bring the Past to the Present”

Historical Preservation and Archaeology in Missouri (Session 1)

Carnegie

Chair

Michael J. Meyer, *Missouri Department of Transportation*

Papers

Michael Meinkoth, *Missouri Department of Transportation*

“Section 106 of the National Historic Preservation Act: Giving
the Public a Voice in Preserving History”

Ashley Porter, *Missouri Department of Transportation*

“Ashebraner’s Iron Furnace: An Early Iron Furnace, Mill and
Road at Stout’s Creek Shut-In in Arcadia Valley, Missouri”

Rachel Campbell, *Missouri State Parks and Natural Resources*

Conservation Service

“Looking Below What Was First: Geophysical Survey Results at
the First Missouri State Capitol State Historic Site”

World War I Commemoration Truman A

Chair

Petra DeWitt, *Missouri University of Science and Technology*

Papers

Sarah Biegelsen, *Rosin Preservation*

“Forgetting to Remember: Making America’s Great War Monumental Again”

Elizabeth Hartzler, *University of Missouri–Kansas City*

“Speaking Truth to Power: The Power, Politics, and Public Memory of the Liberty Memorial”

New Student Research from Lincoln University Truman C**Chair**

Thomas Gubbels, *Lincoln University*

Papers

Michelle Brooks, *Lincoln University*

“Finding the Founders: A Search for Soldiers of the 62nd USCT”

Mariah Luebbering, *Lincoln University*

“Women’s Rights in Territorial Missouri”

James Cramer, *Lincoln University*

“A Brief Life of Hercules Mulligan”

Commentator

Sean Rost, *State Historical Society of Missouri*

10:15 a.m.– 10:30 a.m.

REFRESHMENTS

10:30 a.m. – 11:45 a.m.

CONCURRENT SESSIONS

Getting “Likkered” Up: Temperance and Prohibition in the Ozarks

Truman A

Chair

Lynn Morrow, *Former Missouri State Archives Local Records Program Director*

Papers

Linda Myers, *Independent Scholar*

“Liquor Laws in Missouri”

Connie Yen, *Greene County Archives*

“Catching the Wave: The Temperance Movement in the Ozarks, 1833-1920”

Leslie James, *Missouri State Archives Local Records Program*

“Prohibition in Missouri through Public Records”

Historical Preservation and Archaeology in Missouri (Session 2)

Carnegie

ChairMichael J. Meyer, *Missouri Department of Transportation***Papers**Regina Meyer and Charles Machon, *Missouri Army National Guard*
“Military Landscapes of Camp Clark: The History and
Archaeology”Brienne Greenwood, *Missouri Department of Transportation*
“Tales from The Foot: An Oral History Project”Michael J. Meyer, *Missouri Department of Transportation*
“The Madams of St. Louis: Archaeological Evidence from the
Haycraft and Rohn Brothels”***Politics in Mid-19th Century Missouri*** Truman B**Chair**Kenneth Winn, *former Missouri State Archivist***Papers**Angela Bell, *Lone Star College*
“Expelling the Saints: Missouri and the Mormon War of 1838”Taylor C. Bye, *University of Missouri–Kansas City*
“Forever Missouri, Forever Confederate: How Thomas Caute
Reynolds Never Surrendered”Darin Tuck, *University of Missouri*
“Bleeding Trails: Violence and Politics in Missouri during the
American Civil War”**Commentator**Lucas Volkman, *Moberly Area Community College****Perspectives in Missouri Women’s History*** Truman C**Chair**Christina Miller, *Missouri State Archives***Papers**Emily Scott, *University of Missouri–St. Louis*
“‘Remember the Ladies’: How Organizations for Women
Voters Changed the Landscape of Social Service Provision in St.
Louis, Missouri, 1920-1929”Donna Monnig, *University of Central Missouri*
“Minor Proves Major: The Tax Revolts of Virginia Minor,
Missouri Suffragist”

12:00 p.m. – 1:30 p.m.

KEYNOTE LUNCHEON

Network with other history professionals and hear from Bob Priddy, distinguished journalist and author of *The Art of the Missouri Capitol: History in Canvas, Bronze, and Stone*. Priddy will discuss the 100-year history of the current capitol building, from its construction in the 1910s through the recent centennial events celebrated in 2017.

Sponsored by the Missouri Humanities Council

2:00 p.m. – 3:15 p.m.

CONCURRENT SESSIONS

***The Revitalization of the Ozarks Studies Institute* Truman A
Chair**

Thomas A. Peters, *Missouri State University*

Paper

Michael B. Dougan, *Arkansas State University*

“Hillbilly Eulogy: The Divorce Case of *Moore v. Moore* (1960) and the Four Freedoms of the James”

Panelists

Susan Croce Kelly, *OzarksWatch Magazine*

Rachel Besara, *Ozarks Studies Institute*

***Historical Preservation and Archaeology in Missouri* (Session 3) Carnegie
Chair**

Michael J. Meyer, *Missouri Department of Transportation*

Papers

Andrea Gregory, *Missouri State University*

“Plain Ceramics in a Complex Neighborhood: The Preliminary Results of an Archaeological Investigation of Citizenship at the Cochran Gardens Site, St. Louis, Missouri”

Joe Harl, *Archaeological Research Center of St. Louis, Inc.*

“Grave Information: Insights Obtained from Archaeological Investigations of Historic Burial Grounds”

Robin Machiran, *Archaeological Research Center of St. Louis, Inc.*

“Grave Information: Cultural Insights Gained Through the Investigations of African American Burial Grounds”

A New Generation of Public History Projects: Lessons from the Field

Truman C

ChairKathryn B. Carpenter, *University of Missouri–Kansas City and Missouri Humanities Council***Papers**Kathryn B. Carpenter, *University of Missouri–Kansas City and Missouri Humanities Council*

“‘How History is Made’: A Public History Class Gains Real-World Experience in Highlighting an Overlooked History”

Matthew A. Reeves, *University of Missouri–Kansas City*

“Lessons from the Unexpected: How Interpreting Fine Art in an NFL Stadium Transformed My Thinking About Public History”

Wendy Nixon Brown, *University of Central Missouri*

“The Wornalls After the War: Letting the Wornall Family Tell Its Own Story”

Austin R. Williams, *University of Missouri–Kansas City*

“The Ordinance Project: AIDS Activism and LGBTQ Civil Rights in Kansas City”

CommentatorMichael Sweeney, *State Historical Society of Missouri****Mob Violence and Race Riots*** Truman B**Chair**Michael Everman, *Missouri State Archives–St. Louis***Papers**Peter Acsay, *University of Missouri–St. Louis*

“Three (Different) Faces of Mob Violence: East St. Louis, the Lead Belt, and the Prager Lynching”

Michelle Seymour, *University of Missouri–St. Louis*“Fueling the Fire: How the *East St. Louis Daily Journal* Sparked the 1917 East St. Louis Race Riot”**3:15 p.m. – 3:30 p.m.**

REFRESHMENTS

3:30 p.m. – 4:45 p.m.

CONCURRENT SESSIONS

Missouri's Radical Republicans Truman A**Chair**Jeremy Neely, *Missouri State University***Papers**Walter Kamphoefner, *Texas A&M University*

“Arnold Krekel: A Jefferson City Republican for Immigrant Rights and Racial Equality”

Stuart MacKay, *Carleton University*

“‘Let Us Agitate the Rights of White Men’: B. Gratz Brown, Frank Blair, and the Ideological Foundations of the Missouri Republican Party, 1856-1860”

The Bicentennial of Henry Rowe Schoolcraft's Ozarks Expedition

Truman B

ChairAdam Criblez, *Missouri State University***Papers**Brooks Blevins, *Missouri State University*

“The Foundations of Regional Imagery: Early Chronicles of the Proto-Ozarkers”

William S. Belko, *Missouri Humanities Council*

“Henry Rowe Schoolcraft, Interracial Families, and Slavery”

CommentatorRep. Lyle Rowland, *Missouri House of Representatives***Disease, Insanity, and Death in Medieval Europe and Antebellum America**

Truman C

ChairLois Huneycutt, *University of Missouri***Papers**Heather Thorton McRae, *University of Missouri*

“Medieval Madness: Signs of Insanity in Medieval Physiognomy”

Danielle Griego, *University of Missouri*

“Medieval Death and Dying Accounts of Child Accidents”

Sarah Lirley McCune, *University of Missouri*

“‘From the Effects of Heat and Liquor’: Alcoholism, Early Death, and the Heat Wave of 1881 in St. Louis, Missouri”

Perspectives on World War II Carnegie**Chair**Peter Acsay, *University of Missouri–St. Louis***Papers**Joel Merz, *Missouri University of Science and Technology*

“Thunder in the East: Wehrmacht versus RKKA”

James Bragado, *University of Missouri–St. Louis*

“Liaison to Liberty: American Participation in the French Resistance, 1940-1945”

Diane Everman, *St. Louis Holocaust Museum*

“An Extraordinary Odyssey: One Man’s Fight to Stay Free During World War II”

5:30 p.m. – 8:00 p.m.MISSOURI STATE CAPITOL RECEPTION AND HOUSE LOUNGE
TOURS WITH BOB PRIDDY

Friday, March 16

8:00 a.m. – 1:30 p.m.

CONFERENCE REGISTRATION

8:00 a.m. – 3:00 p.m.

EXHIBITOR DISPLAYS

9:00 a.m. – 10:15 a.m.

CONCURRENT SESSIONS

Locating the Trail of Tears Routes through Missouri Truman A**Chair**William S. Belko, *Missouri Humanities Council***Papers**Mark Spangler, *Lebanon-Laclede County Library and Laclede County Historical Society*

“Trail of Tears Sites and Stories from Laclede and Pulaski Counties”

Eva Dunn, *Bollinger County Library*

“Trail of Tears Sites and Stories from Bollinger County”

Deloris Wood, *Missouri Trail of Tears Association*

“Trail of Tears Sites and Stories from Phelps and Crawford Counties”

CommentatorTroy Wayne Poteete, *National Trail of Tears Association*

National Security and the Military in Cold War America Truman C
Chair

Adam Criblez, *Southeast Missouri State University*

Papers

Karl Lugar, *Southeast Missouri State University*

“American Atomic Fear: Civil Defense to Social Pariah”

Hannah Kintzel, *Southeast Missouri State University*

“Containment: Origins and Evolution”

MaKayla Dotts, *Southeast Missouri State University*

“Overthrow of Arbenz: Guatemala’s Attempt at Nationalism and Independence, 1944-1954”

Eric Elliott, *Southeast Missouri State University*

“Give ‘em Hell Harry and the Dreamer”

Digitization Strategy Session: Future Priorities Carnegie

Moderator

Matthew Butler, *Missouri State Library*

Panelists

Emily Jaycox, *Missouri Historical Society*

Patsy Luebbert, *State Historical Society of Missouri*

Nick Fry, *St. Louis Mercantile Library*

Brian Grubbs, *Springfield-Greene County Library*

Antebellum Politics on Slavery’s Border Truman B

Chair

Lorri Glover, *Saint Louis University*

Papers

Kristopher Maulden, *Columbia College*

“Lincoln’s First Campaign: The Illinois House Race of 1832”

Lawrence Celani, *University of Missouri*

“St. Louis and the Emergence of Free Black Politics in the West”

Zachary Dowdle, *University of Missouri*

“‘Hang Him Decently and in Order’: Decency, Memory, and the 1853 Lynching of Hiram, a Slave”

10:15 a.m. – 10:30 a.m.

REFRESHMENTS

10:30 a.m. – 11:45 a.m.

CONCURRENT SESSIONS

2018 Missouri Conference on History - Schedule at a Glance

Time	Truman A	Truman B	Truman C	Carnegie
Wednesday, March 14				
12:30 p.m. – 2:00 p.m.	Historic City of Jefferson Preservation Workshop, Avenue HQ			
3:00 p.m. – 5:00 p.m.	Missouri State Penitentiary Tour			
3:45 p.m. – 5:15 p.m.	Trolley Tour of Historic Jefferson City			
5:30 p.m. – 7:00 p.m.	Welcome Reception, Avenue HQ			
6:00 p.m. – 8:00 p.m.	<i>Sketches of War</i> Exhibit Opening Reception, Elizabeth Rozier Gallery, Missouri State Museum			
Thursday, March 15				
8:00 a.m. – 4:00 p.m.	Conference Registration			
8:00 a.m. – 3:30 p.m.	Exhibitor Displays			
8:30 a.m. – 10:00 a.m.	Steering Committee Meeting			
9:00 a.m. – 10:15 a.m.	<i>World War I Commemoration</i>	<i>Teaching with Primary Sources</i>	<i>New Student Research from Lincoln University</i>	<i>Historical Preservation and Archaeology in Missouri (Session 1)</i>
10:15 a.m. – 10:30 a.m.	Refreshments			
10:30 a.m. – 11:45 a.m.	<i>Getting “Likkered” Up: Temperance and Prohibition in the Ozarks</i>	<i>Politics in Mid-19th Century Missouri</i>	<i>Perspectives in Missouri Women’s History</i>	<i>Historical Preservation and Archaeology in Missouri (Session 2)</i>
12:00 p.m. – 1:30 p.m.	Keynote Luncheon with Bob Priddy			
2:00 p.m. – 3:15 p.m.	<i>The Revitalization of the Ozarks Studies Institute</i>	<i>Mob Violence and Race Riots</i>	<i>A New Generation of Public History Projects: Lessons from the Field</i>	<i>Historical Preservation and Archaeology in Missouri (Session 3)</i>
3:15 p.m. – 3:30 p.m.	Refreshments			
3:30 p.m. – 4:45 p.m.	<i>Missouri’s Radical Republicans</i>	<i>The Bicentennial of Henry Rowe Schoolcraft’s Ozarks Expedition</i>	<i>Disease, Insanity, and Death in Medieval Europe and Antebellum America</i>	<i>Perspectives on World War II</i>
5:30 p.m. – 8:00 p.m.	Missouri State Capitol Reception and House Lounge Tours with Bob Priddy			
Friday, March 16				
8:00 a.m. – 1:30 p.m.	Conference Registration			
8:00 a.m. – 3:00 p.m.	Exhibitor Displays			
9:00 a.m. – 10:15 a.m.	<i>Locating the Trail of Tears Routes through Missouri</i>	<i>Antebellum Politics on Slavery’s Border</i>	<i>National Security and the Military in Cold War America</i>	<i>Digitization Strategy Session: Future Priorities</i>
10:15 a.m. – 10:30 a.m.	Refreshments			
10:30 a.m. – 11:45 a.m.	<i>Random-bellum: The Reforging of Social, Cultural, and Political Identity in the Evolving Republic</i>	<i>Identity Formation and Projection in Historical Perspective</i>	<i>Mizzou History</i>	<i>Race and Space</i>
12:00 p.m. – 1:30 p.m.	Awards Luncheon and Business Meeting			
1:45 p.m. – 3:00 p.m.	<i>Founding Fathers</i>	<i>European History and Influence</i>	<i>Minority Agency and Reaction</i>	<i>Public History Institutions in Missouri Commemorate World War I</i>
3:00 p.m. – 3:15 p.m.	Break			
3:15 p.m. – 4:30 p.m.	<i>Missouri’s German Heritage</i>	<i>Civil War Commemoration and Legacy</i>	<i>Demographic Studies</i>	<i>New Perspectives in African American History, 1861-1945</i>

Race and Space Carnegie**Chair**Jeffrey Smith, *Lindenwood University***Papers**Sydney Johnson, *Missouri State Museum*

“Moving Towards Freedom: Missouri in the Great Migration”

Michael Allen, *Washington University*

“The Red Lines Around Fairground Park: Segregation Territories in St. Louis”

Random-bellum: The Reforging of Social, Cultural, and Political Identity in the Evolving Republic Truman A**Chair**Brendon Floyd, *Southern Illinois University–Edwardsville***Papers**Patrick Ayres, *Southern Illinois University–Edwardsville*

“The Conservative Whig Judge: Gamble and the Dred Scott Case”

Kendyl M. Murfin, *Southern Illinois University–Edwardsville*

“Contracting Civility: St. Louis Citizens in the Bureaucratic Battle Against Cholera in the Nineteenth-Century”

Kelli West, *Southern Illinois University–Edwardsville*

“The Evolution of a Prairie Town with the Introduction of the Illinois & Michigan Canal: La Salle, Illinois, 1848-1860”

CommentatorNichol Allen, *Southern Illinois University–Carbondale****Mizzou History*** Truman C**Chair**Gary R. Kremer, *State Historical Society of Missouri***Papers**Michael Kateman, *University of Missouri*

“This Is My Home: Michael Middleton and the Founding of Mizzou’s Legion of Black Collegians”

Linda Endersby, *Museum of Art and Archaeology, University of Missouri*

“The Wizard and the Tigers: Thomas Edison and the Fire that Destroyed the University of Missouri”

Identity Formation and Projection in Historical Perspective Truman B**Chair**Jason McDonald, *Truman State University*

Papers

Rebecca Ohmer, *Truman State University*

“‘The Attentive Superintendent’: Harry H. Laughlin’s Leadership of the Kirksville Public School System, 1905-1907”

Travis Rolstead, *Truman State University*

“American Perceptions of Arabs and Muslims during the Era of the First Arab-Israeli War of 1948”

Luke Ritter, *Troy University*

“American Nativism: Past and Present”

12:00 p.m. – 1:30 p.m.**AWARDS LUNCHEON AND BUSINESS MEETING**

Join the Missouri Conference on History in celebrating exceptional scholarship in the Show-Me state.

1:45 p.m. – 3:00 p.m.**CONCURRENT SESSIONS*****Founding Fathers* Truman A****Chair**

Mary McIntosh, *Missouri State Archives Local Records Program*

Papers

Craig Bruce Smith and Paige Bichsel (‘20), *William Woods University*

“Washington: American Founder, Global Figure”

Nathan Caldwell, *Saint Louis University*

“Machiavelli’s American ‘Prints’: Thomas Paine, John Adams, and Moral Order in the American Revolution”

Nicholas DiPucchio, *Saint Louis University*

“‘Where Rome Failed With Hers’: Fisher Ames, the Classics, and the Louisiana Purchase”

Minority Agency and Reaction* Truman C*Chair**

Greg Olson, *Missouri State Archives*

Papers

Samuel Klee, *Saint Louis University*

“Latino Migrants and Catholic Infantilization Discourse in Chesterfield, Missouri, 1940-1960”

John Lewis, *University of Tulsa*

“The Great Debate: Civic Anti-Slavery Organizations Debated the Colonization Movement”

Caitlin Lawrence, *University of Missouri*

“Native American Suffrage, Race, and Civilization on the 1825 Michigan Frontier”

Public History Institutions in Missouri Commemorate World War I

Carnegie

ChairJamie Patrick Henry, *Missouri State Museum***Papers**Joan Stack, *State Historical Society of Missouri*

“‘The Art of War’: Exhibiting World War I Popular Culture that was Consumed by Missouri”

Sydney Johnson, *Missouri State Museum*

“Here at Home: Missouri in the Great War-Exhibiting World War I at the Missouri State Museum”

Brian Grubbs, *Springfield-Greene County Library District*

“Over There: Missouri and the Great War Digitization Project”

European History and Influence Truman B**Chair**Michael Bruening, *Missouri University of Science and Technology***Papers**Dylan Green, *University of Central Missouri*

“Pirates of the Caribbean and Heroes of England: Drake and Hawkins’ Villainous Path to Heroism”

Lois Huneycutt, *University of Missouri*

“‘The Queen Ceased Not to Entreat Him to Confess Christ’: Conversion Narratives and the Early-Medieval Queen”

Amanda Kenney, *University of Missouri*

“Thomas Becket in the Andes: Resistance and Restitution in Titu Cusi’s History of How the Spaniards Arrived in Peru

Mark Quintanilla, *Hannibal-La Grange University*

“‘As all men are born to die’: The Governor’s Duel”

3:00 p.m. – 3:15 p.m.

BREAK

3:15 p.m. – 4:30 p.m.

CONCURRENT SESSIONS

Missouri’s German Heritage Truman A**Chair**Arthur Merhoff, *Museum of Art and Archaeology, University of Missouri*

Papers

Petra DeWitt, *Missouri University of Science and Technology*

“‘DER Staat Missouri’: Friedrich Münch’s German American Perception of Missouri, 1859-1875”

Marc Houseman, *Washington County Historical Society*

“Tombstone Iconography and Imagery: From Weeping Willows to Fingers Pointed Skyward”

Cathie Schoppenhorst, *Emmaus Homes*

“The Sesquicentennial of the Emmaus Homes—a German-American Mission in Rural Missouri”

Commentator

Cynthia Browne, *Deutschheim State Historic Site*

Civil War Commemoration and Legacy* Truman B*Chair**

Robert Wiegers, *Central Methodist University*

Papers

Kristen Anderson, *Webster University*

“The Problem of Civil War Commemoration in a Border State: A Case Study of St. Louis, Missouri, in the Late 19th Century”

Jeffrey Smith, *Lindenwood University*

“‘Each Soldier’s Grave a Shrine’: Confederate Monuments, Cemeteries, and the Lost Cause”

Kory Gallagher, *University of Missouri*

“The U.S. Sanitary Commission and the Emergence of the Associational State”

Demographic Studies* Truman C*Chair**

Timothy Westcott, *Troy University*

Papers

Aaron Schmidt, *Northwest Missouri State University*

“Nodaway County during the Civil War: A Graphical Examination”

Robert Frizzell, *Independent Scholar*

“Where Did They Come From—Where Did They Go: Population and Depopulation of a Little Dixie Township”

New Perspectives in African American History, 1861-1945 Carnegie
Chair

Kristopher Maulden, *Columbia College*

Papers

Aaron Hutchinson, *Columbia College*

“The 54th Massachusetts Regiment: Relations with America as African American Soldiers”

Erik Adams, *Columbia College*

Promises Made, Promises Broken: African Americans and World War I”

Seth Schenk, *Columbia College*

“Playing a Doubleheader: Integration & Baseball in the Black Press”

Commentator

Delia Cook Gillis, *University of Central Missouri*

The State Historical Society of
Missouri is ready to help in your
Bicentennial Planning

Visit Missouri2021.org
or find us on
Facebook to
get started now.

missouri2021.org | 573.882.7083

Books

Documents

**See the surprises our family
of archival resources have in
store for you.**

Photographs

Maps

The Life of
MARK TWAIN

THE EARLY YEARS
1835-1871

Gary Scharnhorst

ISBN: 978-0-8262-2144-5
\$36.95 hardcover | 718 pp | 25 illus.

ISBN: 978-0-8262-2136-0
\$36.95 hardcover | 480 pp | 45 illus.

\$29.95 hardcover
978-0-8262-2139-1

\$45.00 hardcover
978-0-8262-2135-3

\$36.95 hardcover
978-0-8262-2085-1

\$24.95 hardcover
978-0-8262-2137-7

Visit our table to browse our books and receive discounts of 30%

The Friends of the Missouri State Archives

welcome you to the 60th annual Missouri
Conference on History!

For more information about the Friends
and Friends sponsored events, please visit
our website at www.friendsofmsa.org or
call us at 573-526-1981

Friends of the
Missouri State *Archives*

The Missouri State Archive's
newest exhibit

PILLARS OF THE STATE: THE CENTENNIAL OF THE MISSOURI STATE CAPITOL

will be on display in the
capitol thrid floor rotunda
during the Reception with
House Lounge Tours with
Bob Priddy,
Thursday, March 15,
5:30 pm to 8:00 pm.

 Missouri Secretary of State
State Archives

**THE PLACE
YOU CALL HOME
HAS A HISTORY.**

**LIBRARY &
RESEARCH
CENTER**

MISSOURI HISTORICAL SOCIETY

225 S. Skinker • St. Louis, MO 63105
314.746.4500 • mohistory.org

FIND YOURSELF HERE.

HISTORIC CITY OF JEFFERSON

Looking Back...*Moving Forward*

- Preservation of historic architecture – blend the old with the new
- Education about local history
- Recording of places, families and stories
- Advocacy for preservation to civic leaders

HISTORIC CITY OF JEFFERSON, INC
 P.O. Box 105056
 Jefferson City, MO 65110

Office located at
 108 West Atchison Street

Email: hcjprez@gmail.com
www.historiccityofjefferson.org

A SPECIAL THANK YOU TO:

THE TROLLEY COMPANY
 JEFFERSON CITY, MISSOURI

712 E High, 65101 – (573) 619-4377
info@thetrolleycompany.net

Missouri Retired Teachers Association

303 Dupont Circle – Jefferson City 65109
 573-634-3400

EVENT VENUE & CREATIVE SPACE

621 E Capitol Avenue – Jefferson City 65101
 573-635-9199 – <https://avenuehq.space/>

Become a Public Historian at UMKC

The University of Missouri-Kansas City's location in the heart of Kansas City – a thriving Midwestern metropolis that is home to world-renowned museums, archives, historical sites and cultural institutions – provides students abundant opportunities for careers as public historians.

UMKC's M.A. in History with an Emphasis in Public History is an interdisciplinary program that trains students through a combination of rigorous instruction in historical research and practical training in transferable, professional skills. Our students create collaborative and innovative projects with various communities across the metro.

cas.umkc.edu/history

23

UMKC College of
Arts and Sciences

NATIONAL HISTORY DAY 2018

CONFLICT

&

COMPROMISE

— IN HISTORY —

Judges Needed - April 28

Sign up today! nhdmo.org/judges | 573.882.7083

Help preserve Missouri's untold stories

Make a gift today at shsmo.org/support

 ***The State Historical
Society of Missouri***

The premier center for the study of Missouri history and culture

Cape Girardeau Columbia Kansas City Rolla St. Louis Springfield