

HERITAGE DELIVERS

Impact, Authenticity, and Catalytic Change

National Trust Conference 2019

October 17-19 Winnipeg, MB

In association with the Canadian Association
of Heritage Professionals

National Trust
for Canada

nationaltrustconference.ca

CAHP | ACECP

Greetings from the Organizations

Bozhoo, Tanisi, Tawnshi, Hello, Bonjour,

On behalf of the National Trust for Canada and the Canadian Association of Heritage Professionals (CAHP), welcome to *Heritage Delivers: Impact, Authenticity, and Catalytic Change*. What an honour to come together on Treaty 1 territory and the traditional territory of Anishinaabeg, Cree, Oji-Cree, Dakota, and Dene peoples, and the homeland of the Métis Nation. The historic city of Winnipeg has its own compelling stories to tell about the power of heritage to deliver fresh options, galvanize communities, and engage new audiences. It is our pleasure to offer delegates a rich and diverse program that reflects so many facets of the heritage movement: property development, community advocacy, museums and historic sites, conservation architecture, engineering and technology, heritage planning, and cultural tourism. The roster of speakers is equally diverse, studded with compelling and inspiring voices, including Indigenous colleagues, international thought leaders, private practitioners, elected officials, academics, and youth.

Over and over, the National Trust and CAHP have been humbled by the generosity of Indigenous Peoples who generously share their stories, expertise and traditional wisdom with us, and who welcome our conferences and delegates to their traditional territories each year. The National Trust is honoured to be an organizing partner in *Maamiikwendan Gathering: Remembering Residential Schools and Cemeteries as Indigenous Sites of Conscience*, together with the National Centre for Truth and Reconciliation, and the National Indigenous Residential School Museum of Canada. Taking place at Long Plain First Nation, the site of the Portage la Prairie Residential School (now the Rufus Prince Building), this historic *Maamiikwendan Gathering* brings together Indigenous survivors and representatives from more than two dozen Indigenous Residential school and cemetery sites from every corner of Canada. It is an important opportunity for representatives from these communities, and other observers and stakeholders, to explore the future of these sites of conscience, which speak of tragedy and trauma, and also have the power to speak to all Canadians and inspire change.

At *Maamiikwendan Gathering* and the rest of *Heritage Delivers*, we invite all delegates to join us in listening with our ears and speaking with our hearts. It is our hope that throughout this conference, as we learn about places of great meaning and memory, we will advance a few steps together along the path to Reconciliation.

Natalie Bull
Executive Director

Michael Seaman
Chair, National Trust

Susan Schappert
President, CAHP

Contributing Organizations

NATIONAL INDIGENOUS RESIDENTIAL SCHOOL MUSEUM

"From a place of hurting to a place of healing"

To the Attendees of the Maamiikwendan Gathering: Remembering Residential Schools & Cemeteries as Indigenous Sites of Conscience.

Mino giizhigad - It's a Good Day:

As chairperson and on behalf of the Board of Directors of the National Indigenous Residential School Museum, it is my pleasure to welcome you all to our community of Long Plain First Nation, Treaty One Territory.

We are honored to host the Maamiikwendan – Remembering Residential Schools & Cemeteries as Indigenous Site of Consciousness event.

While you are here, we hope you enjoy your visit to our community.

My best wishes for an enjoyable and successful conference.

Respectfully,

Chairperson
Chief Dennis Meeches

Welcome to the Maamiikwendan Gathering.

Thank you for joining us for the first of what will hopefully be many gatherings to recognize the vital initiatives that communities are leading in commemorating and memorializing Residential School sites and cemeteries. I am pleased we can help open the dialogue in advancing this important work.

The conversations we will have are informed by multiple Calls to Action – specifically Calls to Action 72-79. These Calls to Action reflect the many voices of Survivors that spoke to the Truth and Reconciliation Commission. Central in these Calls is the need to remember, honour and commemorate all the children that never returned home from the schools.

The National Centre for Truth and Reconciliation (NCTR) is honoured to share and discuss the important work that will further realize these Calls to Action.

We are thankful for all of our partners, speakers and delegates that have made this conversation possible. Together we will ensure that Canada never forgets and the action continues.

Sincerely,

Ry Moran
Director of the NCTR

National Centre for
Truth and Reconciliation
UNIVERSITY OF MANITOBA

Conference Advisors

Conferences are a “collective creation” and Winnipeg 2019 – particularly with the integration of the historic and momentous *Maamiikwendan Gathering* – was one of the most complex we have ever mounted. We are grateful for the countless hours and in-kind contributions from individuals who worked so hard to make it a success. Thank you! – **Chris Wiebe, Conference Coordinator, National Trust**

Conference Advisors

Susan Algie

Executive Director, Winnipeg Architecture Foundation

Marcel Balfour

Senior Policy Analyst, Assembly of Manitoba Chiefs

Lawrie Barkwell. In Memorium

Coordinator, Métis Heritage and History Research, Louis Riel Institute

Wins Bridgman

Director, Bridgman Collaborative Architecture

Giles Bugailiskis

Principal, Historyworks Winnipeg

Stephen Collette

Building Science Specialist, Your Healthy House

Dima Cook

Conference Committee Chair, CAHP & Senior Associate, EVOQ Architecture

Lorraine Daniels

National Indian Residential School Museum of Canada

Stacy Dyck

Board Member, Winnipeg Architecture Foundation

Raymond Frogner

Director of Archives, National Centre for Truth and Reconciliation

Patricia Glanville

Heritage Architect

Gordon Goldsborough

President, Manitoba Historical Society

Sabrina Janke

Heritage Assistant, Heritage Winnipeg

Serena Keshavjee

Associate Professor, History of Art, University of Winnipeg

Carla Ketmatch

Manager, Truth and Reconciliation & Community Engagement, Red River College

Christine Lenze

(Acting) Governance Secretary, National Centre for Truth and Reconciliation

David McDowell. In Memorium

Educator, Historian, Activist

Thomas McLeod

Executive Director, Friends of Dalnavert Museum Inc.

Penny McMillan

Treasurer, Friends of Upper Fort Garry

Ry Moran

Director, National Centre for Truth and Reconciliation

Thomas Morrison

Treasurer, CAHP & Principal Engineer, Heritage Standing

Barbara Myers

Board of Governors, Manitoba, National Trust & Planner, SvN Architects + Planners

Sharon Parenteau

Executive Director, Louis Riel Institute

David Pensato

Executive Director, Exchange District BIZ

Murray Peterson

Historical Buildings Officer, Planning, Property & Development Dept., City of Winnipeg

Rina Ricci

Heritage Planner, Planning, Property & Development Dept., City of Winnipeg

Loretta Ross

Treaty Commissioner, Treaty Relations Commission of Manitoba

Susan Schappert

President, CAHP & Heritage Planner, Town of Oakville

Alyssa Sherlock

Office & Administrative Assistant, Exchange District BIZ

Greg Thomas

Consultant, Riverside Heritage Services & Past Vice-Chair, National Trust

Tracey Turner

Administrative Officer, Manitoba Historic Society

Cindy Tugwell

Executive Director, Heritage Winnipeg

And Countless Others Who Helped

Thank you for your insights and assistance!

National Trust Board of Governors

Michael Seaman

Chair, Ontario

David Hood Vice-Chair,

Newfoundland and Labrador

Paulette Thériault

Vice-Chair, New Brunswick

Juanita Bigelow

Nova Scotia

Lorna Crowshoe

Alberta

Anne Leckie

Yukon

Bruce McNiven

Quebec

Barbara Myers

Manitoba

Judy Oberlander

British Columbia

Dr. Glenn Sutter

Saskatchewan

Pierre Vaillancourt

Ontario

National Trust Staff

Natalie Bull

Alison Faulknor

Vanessa Arseneau

Emily Boulet

Hollie Boulet

Sonja Kruitwagen

Eliot McRae

Samantha Medaglia

Robert Pajot

Kevin Parker

Ali Piwowar

Chris Wiebe

From the centre of the continent, to the centre of attention!

Winnipeg extends a warm welcome to the **National Trust Conference 2019 Heritage Delivers!**

Now that you are here, you'll surely see why Vogue magazine calls Winnipeg "an absolute must-visit destination." During your spare time experience the joy of polar bears swimming and playing over your head at Assiniboine Park Zoo's Journey to Churchill, and take an interactive journey through humanity's struggles and triumphs at the Canadian Museum for Human Rights.

The Exchange District beckons with its handsome architecture, hip restaurants, and fashionable shops, while The Forks has it all—from Canada's most unique public market, to scenic trips along the city's rivers.

Visit tourismwinnipeg.com and pegcitygrub.com to immerse yourself in all things Winnipeg.

CONFERENCE AT A GLANCE

	Wed. Oct. 16	Thursday, October 17 (Various Locations)						Friday, October 18 (Fairmont V				
7:30am	Maamiikwendan: Remembering Residential Schools & Cemeteries – Day 1 (Portage la Prairie) <i>Arrowhead Conference and Gaming Centre</i>	Maamiikwendan: Remembering Residential Schools & Cemeteries – Day 2 (Portage la Prairie) <i>Arrowhead Conference and Gaming Centre</i> Workshop –Use of Linseed Oil Paint Systems (Lower Fort Garry) Depart Lobby Field Sessions (Morning) National Council Meeting <i>H.E.C. Room</i> Heritage Hackathon: Adaptive Reuse Challenge for High School Students Cambridge Room University Student Charrette: Broadway <i>Union Station (123 Main Street)</i> National Roundtable on Heritage Education <i>York</i> Workshop - Downtowns Rising 6: Strategies for Historic Downtown Renewal <i>Wellington Ballroom</i>						Breakfast with Exhibitors <i>East Ballroom</i>				
8:30 am								1.1 Design CAHP - Additions to Historic Buildings (1) <i>Lombard</i>	1.2 Social & Environmental Heritage and Social Impact <i>York</i>	1.3 Economics Winnipeg's Exchange District <i>Wellington</i>	1.4 Indigenous Heritage Forum (1) <i>Fairmont</i>	
9:00am								Health Break 10:00 – 10:30am <i>East Ballroom</i>				
10:00am								2.1 Design Finding a Good Fit <i>West-Midway Ballroom</i>	2.2 Social & Environmental Places of Faith (1) <i>Lombard</i>	2.3 Economics Blue Ribbon Development Panel <i>Wellington</i>	2.4 Indigenous Heritage Forum (1) <i>Fairmont</i>	
10:30am								Lunch with Exhibitors 12:00 – 1:30pm <i>East Ballroom</i> ➤ National Forum on Heritage Planning (12:15 – 1:15pm) ➤ Lunch & Learn with Funding Agencies (12:15– 1:15pm) ➤ ACHS (Canada Chapter) Info Session (12:30 – 1:00pm)				
12:00pm								3.1 Plenary 1:30 – 3:00pm <i>West-Midway Ballroom</i> #ChangeTheGame4Heritage: Post-Election Heritage as Social Force: Leveraging Speakers: Javate, Loewen, Monckton, Morin				
1:30pm								Health Break 3:00 – 3:30 pm <i>East Ballroom</i> ➤ Canada Historic Places Day- A working coffee break				
3:00pm								4.1 Design Spark Session <i>West-Midway</i>	4.2 Social & Enviro. Rural Heritage <i>Lombard</i>	4.3 Economics Philanthr- ophy & Heritage <i>Wellington</i>	4.4 Indigenous Manitoba Indigenous Heritage Forum (3) <i>H.E.C.</i>	
3:30pm								Dinner on Your Own				
4:00pm								National Trust Winner's Circle Reception <i>Millennium Centre</i>				
5:00pm	National Heritage Awards Ceremony and Reception <i>Millennium Centre</i>											
6:30 PM	Late Night at The Forks <i>The Forks Market (1 Forks Market R</i>											
7:30pm												
9:00pm												
		CAHP AGM 4:30 – 6:00pm <i>York</i>										
		Sponsor Appreciation Reception <i>East Ballroom</i>										
		Keynote Session <i>West-Midway Ballroom</i>										
		Reception with Exhibitors <i>East Ballroom</i>										

NCE - National Trust Conference 2019 (Winnipeg)

Winnipeg)		Saturday, October 19 (Fairmont Winnipeg)				
Ballroom		Breakfast with Manitoba Heritage Showcase & Poster Session <i>East Ballroom</i>				
1.4 Indigenous Manitoba Indigenous Heritage Forum (1) <i>H.E.C.</i>	1.5 Learning from MB Historic Places <i>West-Midway</i>	Plenary 5.1 8:30 – 10:00am <i>West-Midway Ballroom</i> Building Disruption: The Role of Materials Reuse in Heritage, Climate Change, and Circular Economy Speakers: Niklas Nolsøe, Mark Gorgolewski, Susan Ross				
Ballroom		Health Break & Poster Session 10:00– 10:30am <i>East Ballroom</i>				
2.4 Indigenous Manitoba Indigenous Heritage Forum (2) <i>H.E.C.</i>	2.5 Advocacy Session – Residential HCDs <i>York</i>	6.1 Design Building Deconstruction & Adaptive Reuse <i>Lombard</i>	6.2 Social & Environment Places of Faith (2) <i>H.E.C.</i>	6.3 Economics Expanding the Heritage Planning Toolbox <i>Wellington</i>	6.4 Award Winner's Circle Session <i>West-Midway</i>	6.5 Field Session- Accessibility Upgrades at Legislature Depart Lobby
(m) <i>H.E.C. Room</i> (m) <i>Wellington Ballroom</i> (m) <i>York</i>		Lunch with Manitoba Heritage Showcase & Poster Session 12:00 – 1:30pm <i>East Ballroom</i> National Trust AGM (12:15 – 1:15pm) <i>West-Midway Ballroom</i> APT OSCAR Info Session (12:15 – 1:15pm) <i>H.E.C. Room</i>				7.5 Field Session Building and Material Reuse <i>Depart Lobby</i>
on Road Map & the Value an, Voland,		7.1 Design CAHP- Additions to Historic (2) <i>Lombard</i>	7.2 Social & Environment Spark Session <i>Wellington</i>	7.3 Economics Leveraging the Spirit of Place <i>West-Midway</i>	7.4 Indigenous Changing the Paradigm to Present Indigenous Heritage <i>H.E.C.</i>	
Ballroom k (3:00 - 3:30pm) <i>York</i>		Health Break with Manitoba Heritage Showcase & Poster Session 3:00 – 3:30pm <i>East Ballroom</i>				
4.5 Parks Canada Workshop- Demonstra- -ting Value <i>York</i>	4.6 Field Session- Public Art <i>Depart Lobby</i> 4.7 Field Session- Chinatown	8.1 Plenary 3:30 – 5:00pm <i>West-Midway Ballroom</i> Sustaining Working Class Heritage: Hong Kong Roots and Winnipeg General Strike 1919 Speakers: Yu Ka Sing & Danny Schur				
Parks- Climate Change <i>York</i>		Donor Appreciation Event 5:15 – 6:00pm <i>H.E.C. Room</i>				
Reception						
d Reception		Closing Celebration 7:30 – 11:00pm Including special access to Indigenous Perspectives Level <i>Canadian Museum for Human Rights</i>				
oad)						

Conference Site Map

- | | | |
|--|--|--|
| 1 Fairmont Winnipeg
2 Lombard Place | 4 The Forks Market – 2nd Level
1 Forks Market Road | 7 Alt Hotel
310 Donald Street |
| 2 The Millennium Centre
389 Main Street | 5 Dalnavert Museum
61 Carlton Street | 8 Radisson Hotel Winnipeg
288 Portage Avenue |
| 3 Canadian Museum for Human Rights
85 Israel Asper Way | 6 Union Station
123 Main Street | |

Navigating the Conference Program

Simultaneous Interpretation Available
(French to English and English to French)

French Speaker

Pay in advance or inquire at
the registration desk.

Mezzanine

Lobby Level

Concourse Level

We are
storytellers,
recounting
the history of
our land and
our people —
*the stories
of Canada.*

Parks
Canada

Parcs
Canada

Canada

Wednesday, October 16

1:00 - 9:00 pm

Maamiikwendan Gathering: Remembering Residential Schools & Cemeteries as Indigenous Sites of Conscience (Day 1)
 Arrowhead Conference and Gaming Centre (5008 Crescent Road West), Long Plain First Nation (Portage la Prairie, Manitoba)
 Shuttle departs from the Fairmont Lobby

Maamiikwendan will create the groundwork for an Indigenous network of groups working on commemorating and researching Indian Residential Schools and Cemeteries. It will strengthen community connections and accelerate dialogue, not only among community groups, but for the NCTR, National Trust, governments, church groups, and all others playing important roles in the TRC's Calls to Action.

Set at the site of the former Portage la Prairie Indian Residential School, *Maamiikwendan* will gather Indigenous voices from across Canada to discuss Residential School sites, commemorations of cemeteries, sharing culturally respectful research methods and advancing Reconciliation. Discussions will highlight challenges, solutions, cultural considerations and best practices.

Research completed by the NCTR has identified 16 former Indian Residential Schools that are still standing (or partially standing). One key objective for *Maamiikwendan* will be to try to ensure that delegates from each of these schools are able to attend this event to share and discuss commemoration activities occurring at the community level including: repurposed buildings, endangered school sites, commemoration of cemeteries, and the links between Sanatoriums and Missing Children. This event addresses multiple Calls to Action issued by the Truth and Reconciliation Commission: CTA 72 – National Residential School Death Register; CTA 73 Cemetery Locations; CTA 74-76 – Memorial Ceremonies and Commemoration; CTA 79 – National Commemoration of Residential School Sites.

This project has been made possible in part by the Government of Canada, the National Centre for Truth and Reconciliation, the National Trust for Canada, and the National Indigenous Residential School Museum of Canada.

Wednesday, October 16 (cont'd)

Agenda (subject to change):

1:00 – 1:30 pm - Opening Prayer & Song; Territory Welcome (Chief Dennis Meeches);
 Overview of Long Plain First Nation history and community highlights (Elder Ernie Daniels)
 1:30 – 2:00 pm - Spotlight: National Indigenous Residential School Museum of Canada History, Vision, Challenges, and Future
 2:00 – 3:00 pm - Update on Truth and Reconciliation Commission Calls to Action
 3:00 – 3:30 pm - Nutrition Break & Networking
 3:30 – 4:30 pm - Ceremony: Remembering the Children Who Never Returned Home from Portage Residential School
 4:30 – 6:30 pm - Feast
 7:00 – 9:00 pm - Talent Show

8:00 - 10:00 pm

Exchange District Pub Crawl and Walking Tour
 Depart Lobby (Fairmont Winnipeg)

Come explore the trendiest watering holes while learning about the untold history of Winnipeg on this tour. Housed in unique heritage buildings in the heart of Winnipeg's original downtown, these breweries and lounges offer the best in cocktails, distilled spirits, and craft beer. You will get an in-depth tour of the area while learning about history of the Exchange district you won't get anywhere else. At each stop, you'll learn about the history and redevelopment of these spaces. The tour will include a drink at each of the three establishments.

Tour will depart from the main lobby of the Fairmont Winnipeg at 8:00 pm.

Presented in partnership:

MAAMIKWENDAN GATHERING

Remembering Residential Schools
and Cemeteries as Indigenous
Sites of Conscience

Conference Program

Thursday, October 17

8:00 am - 4:30 pm

Maamiikwendan Gathering: Remembering Residential Schools & Cemeteries as Indigenous Sites of Conscience (Day 2)

Arrowhead Conference and Gaming Centre, Long Plain First Nation
(5008 Crescent Road W, Portage la Prairie, Manitoba)
Shuttle departs from Fairmont Lobby

Agenda (subject to change):

- 8:00 – 8:30 am - Sunrise Ceremony
- 8:30 – 8:45 am - Opening Remarks
- 8:45 – 10:30 am - Indigenous Considerations for Commemorations & Heritage Participation.
 - How communities navigate ceremony & Indigenous protocols
 - How environment and land connection influence projects
 - Film Presentation from RIIS Commemorative Association
- 10:30 – 11:00 am - Nutrition Break & Networking
- 11:00 am – 12:00 noon Concurrent Sessions
 - A: Community and Indigenous-led Research (building relationships)
 - B: Opportunities through Virtual Reality
- 12:00 – 1:00 pm - Lunch
- 1:00 – 2:30 pm - Reclaiming Space: Spotlight on Indigenous-led use of residential school sites
- 2:30 – 3:00 pm - Nutrition Break & Networking
- 3:00 – 4:00 pm - Concurrent Sessions:
 - A: Social Memory: Moving Forward
 - B: Sanatoriums and their link to Missing Children
- 4:00 pm Strategies to engage Indigenous Communities
- 4:30 pm Closing Prayer and Adjournment

9:00 am - 4:00 pm

Heritage Hackathon: Adaptive Reuse Challenge for Winnipeg High School Students

Cambridge (Mezzanine Level, Fairmont Winnipeg)

Winnipeg high school students will battle for adaptive reuse supremacy in this fun and educational multi-day workshop. Small student teams will explore what makes old buildings tick, why some fall out of use and into disrepair, and get hands-on with the skills that can help fix them and give them a new purpose. Hackathon teams will dive into vacant historic buildings in Winnipeg's downtown to puzzle through reuse solutions. Their conclusions will be revealed to conference participants at the Conference on Saturday.

Presented with support from:

Thursday, October 17

9:00 am - 4:00 pm

Broadway – University Student Charrette

Presented in partnership with the Faculty of Architecture, University of Manitoba.

Union Station (123 Main Street) and Dalnavert Museum (61 Carlton Street)

Presented with support from:

9:00 am - 5:00 pm

Downtowns Rising 6: Strategies for Historic Downtown Renewal

Wellington Ballroom (Lobby Level, Fairmont Winnipeg)

Downtowns Rising will draw on expertise and case examples from Winnipeg and across Canada, inspiring participants to imagine what is possible and arming them with creative solutions and best practices for downtown revitalization. The day will combine inspired plenary presentations with work in teams on the streets of downtown Winnipeg.

Purpose: To share knowledge, insights into trends, strategies and positive actions that are effective in sustaining Canada's traditional downtown core areas, from large urban cities, to small towns.

*Leader: **Jim Mountain** (Regeneration Associate, National Trust)*

Presenters:

- **Ken Kelly** (Planning and Community Engagement Consultant, Corinthian Consulting, Halifax, NS)
- **Glen Murray** (Chief Innovation Officer, CAST & Former Mayor of Winnipeg)
- **David Pensato** (Executive Director, Exchange District BIZ, Winnipeg)
- **Kate Fenske** (CEO, Downtown Winnipeg BIZ)
- **Joe Kornelson** (Executive Director, West End BIZ, Winnipeg)
- **Lizza Park** (Economic Development Officer, Town of Virden, MB)
- **Royce Pettyjohn** (Coordinator, Main Street Maple Creek SK Project)
- **Brant Hryhorczuk** (Heritage Building Conservation Officer, Ministry of Parks Culture and Sport)

Workshop presented by:

Thursday, October 17 (cont'd)

9:00 am - 4:00 pm

Workshop on the Use of Linseed Oil Paint Systems at Heritage Places

Lower Fort Garry National Historic Site of Canada (St. Andrews, MB).

Shuttle provided for National Trust conference registrants. Meet in the lobby of the Fairmont Winnipeg at 8:00 am.

Lunch provided.

This workshop is an introduction to linseed oil paint: its history, qualities, and application. This session has been designed for persons working on heritage sites and projects. It is open to persons working on and managing heritage places, be they in the federal/provincial/municipal governments, the NHS community, the contracting and consulting community or planners, maintenance staff, site and program managers/officers, and design professionals.

Curriculum:

The workshop will cover (but may not be limited to):

- Comparison of modern paint systems vs. linseed oil paint systems;
- Guidance on how to prepare a linseed oil paint project;
- An overview of window restoration projects using linseed oil paints, in Canada and abroad;
- Services life and maintenance planning;
- Troubleshooting

It will include hands on experience using restoration equipment and applying linseed putty and paints, and a walking-tour of Lower Fort Garry NHSC.

Leaders: Sonja and Hans Allbäck (*Allbäck Windowcraft Education, Ystad, Sweden*)

Hans and Sonja Allbäck are the founders of Allbäck Windowcraft Education and Allbäck Linoljeprodukter AB in Ystad, Sweden. They have been at the forefront of reviving traditional knowledge and practices of building restoration and conservation since the early 1980s. Allbäck's work has spread around the world, including Canada, where their practices and materials are being used on many restoration and conservation projects of cultural significance.

Workshop presented by:

Thursday, October 17 (cont'd)

9:00 am - 12:00 noon

FIELD SESSION 1: Armstrong's Point: Creating Winnipeg's First Heritage Conservation District (Bus Tour)

Depart Lobby (Fairmont Winnipeg)

Leaders: Giles Bugailiskis (*Principal, Historyworks*) & **Maureen Krauss** (*Principal, HTFC Planning and Design*) & *Members, Armstrong's Point Neighbourhood Association*

Explore the winding streets, beautiful residential interiors, and the public policy opportunities and challenges of Winnipeg's first Heritage Conservation District (HCD). Situated in a large bend in the Assiniboine River, this relatively isolated residential district was developed as a suburban haven for well-to-do families in the late nineteenth and early twentieth centuries. This interactive field session will delve into the fascinating history of the district, provide insight into the community organization and politics behind its recognition as an HCD, and look to the future in accommodating sensitive infill.

9:00 - 11:00 am

Field Session 2: Modernist Precinct Tour (Walking Tour)

Depart Lobby (Fairmont Winnipeg)

Leader: Jeffrey Thorsteinson (*Winnipeg Architecture Foundation*)

Built in 1962 - 63, Winnipeg City Hall was designed by prominent architectural firm, Green Blankstein Russell (GBR) to accommodate the legislative and administrative functions of the City of Winnipeg. This project was the initial component in a City of Winnipeg Cultural Renewal Strategy which included similar new construction projects including the Manitoba Centennial Centre, (the concert hall, museum, planetarium and Steinkopf Gardens) linked with an underground tunnel to the Civic Centre. The Public Safety Building and parkade were completed in 1966 followed by the Royal Manitoba Theatre Centre (National Historic Site and the 2019 winner of the RAIC - National Trust Prix du XXe siècle) in 1970. Join us to learn about these buildings and their designers. The tour route is fully accessible.

Conference Program

Thursday, October 17 (cont'd)

9:00 am - 12:00 noon

Field Session 3: Revitalising the Heart of Winnipeg: Fortune Block, Upper Fort Garry, & The Forks (Walking Tour)

Depart Lobby (Fairmont Winnipeg)

*Leaders: **Greg Thomas** (Board, Winnipeg Architecture Foundation) & **Sheila Grover** (Principal, Riverside Heritage) & **Ryan Pollard** (Project Manager, Fortune Block) & Others TBA*

This field session takes in three major destinations which illustrate how heritage has played a key role in the revitalisation of Winnipeg's urban landscape. The 1883 Fortune Block demonstrates how a committed developer has brought back historic structures that most Winnipeggers thought were doomed. Upper Fort Garry Provincial Heritage Park is a three acre cultural landscape that uses contemporary interpretive techniques such as a pixilated 400 foot steel wall to illuminate key stories associated with the establishment of Manitoba. The Forks is Manitoba's most successful tourism destination and heritage revitalisation. A meeting place for indigenous peoples for over 5,000 years, The Forks also served as an historic port, railway hub and now a recreational and commercial attraction. This tour will combine historic context with experts who have been personally involved with the planning and development of these heritage resources.

9:00 - 11:00 am

Field Session 4: Terra Cotta Architecture in Winnipeg (Walking Tour)

Depart Lobby (Fairmont Winnipeg)

*Leader: **Gail Perry** (Winnipeg Architecture Foundation)*

Did you know that many of Winnipeg's "stone" buildings are made of clay? Winnipeg's terra cotta collection is large and essentially complete. It is an unparalleled sampling in North America of the variety, versatility and beauty of this material. Join us for a tour through Winnipeg's downtown to learn more about the history of terra cotta, of Winnipeg's history and to view this wonderful collection of terra cotta architecture. The tour route is fully accessible.

9:00 am - 4:00 pm

National Trust National Council Meeting

H.E.C. Room (Mezzanine Level, Fairmont Winnipeg)

Continental breakfast & networking at 8:30 am

Leaders of province-wide heritage organizations from across Canada meet to discuss common issues and strategies.

*Leader: **Natalie Bull** (Executive Director, National Trust)*

Thursday, October 17 (cont'd)

1:00 - 3:00 pm

Field Session 5: Moving Matter: Tyndall Stone in Winnipeg (Walking Tour)

Depart Lobby (Fairmont Winnipeg)

*Leader: **Abi Auld** (Winnipeg Architecture Foundation)*

At less than 160 years old, Winnipeg, Manitoba and its architecture is young. Yet, throughout this city and province, countless buildings are constructed of a 445 million year old material extracted from the depths below. This is Tyndall Stone. Both regionally commonplace and unique worldwide, the mottled, fossil-rich limestone formed 450 million years ago, in the basin of a shallow sea near the equator. For the last hundred years Tyndall Stone has been quarried near Garson, Manitoba and shipped across Canada and as far away as Europe, Australia, China and Japan.

1:00 - 4:00 pm

Field Session 6: Places of Faith as Community Hubs (Bus Tour)

Depart Lobby (Fairmont Winnipeg)

*Leaders: **Kendra Fry** (Advisor, Regeneration Works, Faith & the Common Good) & **Robert Pajot** (Project Leader, Regeneration, National Trust)*

There are many different paths that can lead to the regeneration of an historic place of faith. This field session will explore the successes and challenges faced by two historic places of faith, both in the vibrant Osborne Village neighbourhood, that are strengthening their different roles as community hubs. In recent years Crescent Fort Rouge United Church has opened its doors to a wide range of arts and culture programming that is attracting new uses for the building. The Augustine United Church is embarking on a major project to build on the church's long history of community service and to bring financial sustainability by repurposing parts of the property for new tenants.

1:00 - 4:00 pm

Field Session 7: St. Boniface: The Centre of French and Métis Manitoba (Walking Tour)

Depart Lobby (Fairmont Winnipeg)

*Leader: **Dr. Philippe Mailhot** (Retired Director of the St. Boniface Museum, Winnipeg, MB)*

St. Boniface has long been the home of Franco-Manitobans in the province and ranks as the largest francophone community in Western Canada. The community was first settled in 1818 to meet the cultural and religious needs of the Red River Colony's French and Métis inhabitants. A Francophone presence was thus established in the region before spreading throughout much of the future Province of Manitoba. St. Boniface became the Catholic and Francophone capital of the Red River settlement. Visit Louis Riel's Grave, Grey Nuns' Convent, St. Boniface Cathedral, and more.

Thursday, October 17 (cont'd)

1:00 - 3:00 pm

Field Session 8: The Historic Exchange District (Walking Tour)

Depart Lobby (Fairmont Winnipeg)

Leader: **Murray Peterson** (Historical Buildings Officer, City of Winnipeg, MB)

Come and explore Winnipeg's Exchange District National Historic Site with the City of Winnipeg's Historical Buildings Officer, Murray Peterson, who has over 30 years of experience in Winnipeg heritage field. Find out how the District began and how it has been transformed through city planning, heritage designation, government funding and private sector participation. Tour the successes, the failures and get a glimpse into future development.

1:00 - 4:00 pm

Field Session 9: Winnipeg's North End: Managing Change in Historic Point Douglas (Walking Tour)

Depart Lobby (Fairmont Winnipeg)

Leaders: **Wins Bridgman** (Architecture, Bridgman Collaborative Architects & author of *Listening to the Community in North Point Douglas: A Five-Year Action Plan 2019-2024 for the City of Winnipeg*) & **Sel Burrows** (Point Douglas social activist) & **Catherine Flynn** (Point Douglas historian)

The oldest neighbourhood in Winnipeg, Point Douglas is both a candidate for a Heritage Conservation District (HCD) and a site of future densification. We will explore the nature of the district, key historic buildings and the unique history of social activism in this area. We will be starting at the Old Dominion Bank and visiting Thunderbird House, the Vulcan Iron Works, Manitoba Indigenous Education Centre, Barber House, and North Main Street and the river walks that surround Point Douglas. We will engage in questions including the applicability of an HCD in Point Douglas during a time of urban and social transitions.

1:00 - 4:00 pm

National Roundtable on Heritage Education

York (Mezzanine Level, Fairmont Winnipeg)

Heritage academics and students meet to discuss issues relevant to heritage education and training in Canada.

Leaders: **Shabnam Inanloo-Dailoo** (Director & Associate Professor, Heritage Resources Management, Athabasca University) & **Chris Wiebe** (Manager, Heritage Policy and Government Relations, National Trust)

4:30 - 6:00 pm

Canadian Association of Heritage Professionals (CAHP) Annual General Meeting (AGM)

York (Mezzanine Level, Fairmont Winnipeg)

Thursday, October 17 (cont'd)

6:30 - 7:30 pm

SPECIAL EVENT: Sponsor Appreciation Reception

Celebratory reception for Sponsors to the Conference (by invitation only)

East Ballroom (Mezzanine Level, Fairmont Winnipeg)

7:30 - 9:00 pm

WELCOME ADDRESS & OPENING KEYNOTE

West-Midway Ballroom (Mezzanine Level, Fairmont Winnipeg)

Keynote Speaker: **James B. Lindberg** (Vice President of the Research & Policy Lab, National Trust for Historic Preservation, Denver, Colorado)

The National Trust's Research & Policy Lab - formerly the Preservation Green Lab - conducts innovative research and develops new policies to help conserve and reuse older and historic buildings. The Lab's ground-breaking reports provide data and analysis on the connections between older buildings and a range of positive economic, social, and environmental outcomes. The Lab maintains a national database of information about buildings in cities across the country and partners with preservation and community leaders to leverage their built assets to support more inclusive, healthy, and resilient communities.

Jim has led several nationally recognized preservation and sustainable development projects for the National Trust, including the adaptive use of a former dude ranch in Rocky Mountain National Park and the green rehabilitation of a historic school in Denver. He is the author of numerous articles and books on architecture, planning, and preservation and is a lecturer in the College of Architecture and Planning at the University of Colorado Denver.

9:00 - 10:30 pm

SPECIAL EVENT: Exhibit Gala

East Ballroom (Mezzanine Level, Fairmont Winnipeg)

Come grab a drink and a bite to eat and mix and mingle with conference exhibitors.

Conference Program

Friday, October 18

7:30 - 8:30 am

BREAKFAST WITH EXHIBITORS

East Ballroom (Mezzanine Level, Fairmont Winnipeg)

8:00 am - 5:00 pm

SPECIAL ART INSTALLATION: Biidaaban: First Light (Interactive VR Experience)

Eton (Mezzanine Level, Fairmont Winnipeg)

An award-winning interactive VR project that illuminates how Indigenous languages can help us understand our place in a reconciled version of Canada's largest urban environment.

Toronto's Nathan Phillips Square is flooded. Its infrastructure has merged with the local fauna; mature trees grow through cracks in the sidewalks and vines cover south-facing walls. People commute via canoe and grow vegetables on skyscraper roofs. Urban life is thriving.

Rooted in the realm of Indigenous futurism, Biidaaban: First Light is an interactive VR time-jump into a highly realistic—and radically different—Toronto of tomorrow. As users explore this altered city now reclaimed by nature, they must think about their place in history and ultimately their role in the future.

Creators: Lisa Jackson (Anishinaabe) is one of Canada's most celebrated contemporary artists working in film and VR. In Biidaaban: First Light, Lisa joins forces with 3D artist Mathew Borrett to create a future for Canada's largest urban centre from an Indigenous female perspective.

Presented with support from:

8:30 am - 4:00 pm

Heritage Hackathon: Adaptive Reuse Challenge for Winnipeg High School Students

Cambridge (Mezzanine Level, Fairmont Winnipeg)

Presented with support from:

Friday, October 18 (cont'd)

8:30 - 10:00 am

Session 1.1 – Design Track - CAHP Session

Additions to Historic Buildings: A Vital Dialogue for Practitioners (Part 1: Architects Panel)

Lombard Room (Concourse Level, Fairmont Winnipeg)

This session is designed to open-up a focused discussion within the heritage sector about the application of standards for the design of additions to heritage buildings. The goal is to share the challenges for practitioners, building owners and regulatory bodies, identify success factors, and explore areas where practice (and heritage outcomes) can be improved.

Moderator: Natalie Bull (Executive Director, National Trust)

Panelists:

- **Julia Gersovitz** (Founding Partner, EVOQ Architecture, Montreal, QC)
- **Michael McClelland** (Founding Principal, ERA Architects, Toronto, ON)
- **Brent Bellamy** (Creative Director and Architect, Number TEN Architectural Group, Winnipeg, MB)

8:30 - 10:00 am

Session 1.2 – Social and Environmental Track

Heritage as a Tool for Social Impact, Inclusion, and Reconciliation

York (Mezzanine Level, Fairmont Winnipeg)

The historic, economic, and cultural value of heritage places has long been studied. But the social value of these places, and the way they can contribute to Reconciliation in Canada, is only now being systematically unpacked. Historic England, for instance, has recently been doing pathbreaking work seeking to quantify how the historic environment can be a route to wellbeing and social cohesion. Join this wide-ranging session as it examines heritage places as pathways to employment and social change within organizations and communities.

Moderator: Dr. Glenn Sutter (Curator, Human Ecology, Royal Saskatchewan Museum & Board of Governors, National Trust)
Speakers:

- **Linda Monckton** (Head, Wellbeing and Inclusion Strategy, Historic England, London, UK) – *Wellbeing and the Historic Environment: Assessing the Role of Heritage in Addressing Social Cohesion and Health Inequality*
- **Marty Donkervoort** (Social Entrepreneur and Associate-Renaissance Management Consulting Group Inc., Winnipeg) – *Inner City Renovation: How a Social Enterprise Changed Lives and Communities*
- **Tomasin Playford** (Executive Director, Saskatchewan Archaeological Society, Saskatoon, SK) – *Digging Deep: Archaeology as a Tool for Reconciliation*
- **Jan Haenraets** (Professor of Practice, Preservation Studies Program, Boston University, Mass. USA) – *A Museum of Anthropology: Conflicted Iconography, Contested Land*

Friday, October 18 (cont'd)

8:30 - 10:00 am

Session 1.3 – Economics Track

The Rebirth of Winnipeg's Exchange District

Wellington Ballroom (Lobby Level, Fairmont Winnipeg)

By the 1970s, Winnipeg's Exchange District had seen it all. From the boom of the early 20th century as the heart of one of North America's up and coming cities to the bust of the post war era, through the dramatic decline and urban decay of the 1960s and 70s.

The situation was hopeless until a new, unprecedented, tri-level governmental corporation, the Core Area Initiative (CAI) brought a unique and notable experiment in public policy, drawing considerable attention across North America and Europe. With \$96 million in public dollars between 1981 and 1986, and another \$100 million between 1986 and 1991, it drew \$335 million in private investment. All three levels of government also decided to locate offices in the Exchange District. CentrePlan would continue the momentum that the CAI had started, bringing with it new tools and revitalization efforts, including CentreVenture Development Corporation, and today's incarnation of the Forks North Portage Partnership.

This session brings together some of the key figures to tell the story of how the Exchange District pushed through its darkest days to emerge in its current form.

Moderator: *David Pensato* (Executive Director, Exchange District BIZ)

Speakers:

- **Susan Algie** (Executive Director, Winnipeg Architecture Foundation, Winnipeg, MB)
- **Ken Kelly** (Planning and Community Engagement Consultant, Corinthian Consulting, Halifax, NS)
- **Glen Murray** (Chief Innovation Officer, CAST & Former Mayor of Winnipeg, Winnipeg, MB)
- **Mike Scatliff** (Principal, Scatliff + Miller + Murray, Winnipeg)

Friday, October 18 (cont'd)

8:30 - 10:00 am

Session 1.4 - Manitoba Indigenous Heritage Forum (Part 1)

Reflections on Maamiikwendan Gathering: Remember Residential Schools and Cemeteries as Indigenous Sites of Conscience

H.E.C. Room (Mezzanine Level, Fairmont Winnipeg)

This first session in the Manitoba Indigenous Heritage Forum will reflect on the historic *Maamiikwendan Gathering* that took place in Portage la Prairie, October 16 and 17, at the site of the Portage la Prairie Residential School. It will explore themes that emerged from the Gathering in a conversation-oriented panel discussion. Differences that emerge between Indigenous and non-Indigenous handling of historic places could be explored, for instance, and what these differences mean for approaches to commemoration.

Leader: *Ry Moran* (Director, National Centre for Truth and Reconciliation, Winnipeg, MB)

Panelists: *Participants from Maamiikwendan Gathering*

8:30 - 10:00 am

Session 1.5: Learning from Manitoba Historic Sites: Reinvention and Sustainability

West-Midway Ballroom (Mezzanine Level, Fairmont Winnipeg)

Get the inside story on how a broad variety of Manitoba heritage places have managed to adapt and thrive in the face of changing circumstances. From the challenge of reinventing the mandate and relevance of a small house museum, to managing a tourism influx in a rural Mennonite village or the challenge of interpreting contested Upper Fort Garry, this session will give you insights and strategies you can use in your own community.

Moderator: *Paulette Thériault* (Vice-Chair, National Trust for Canada & Councillor, City of Moncton)

Speakers:

- **Sébastien Gaillard** (Directeur Général La Maison Gabrielle-Roy, Winnipeg, MB) - *La Maison Gabrielle-Roy: A Small House Museum Expands its Mission and Achieves Financial Sustainability*
- **Camille Fisette-Mulair** (Directrice générale, Musée Saint-Joseph, Saint-Joseph, MB) - *Musée Saint-Joseph*
- **Lori Dueck** (Neubergthal Heritage Foundation, MB) & **Margrute Krahn** (Proprietor of the Herdsman House, Neubergthal, MB) - *Neubergthal Street Village National Historic Site of Canada, "A Sense of Place": Stories from the Naehverein*
- **Mark Bauche** (Associate, HTFC Planning & Design, Winnipeg, MB) & **Gerald Friesen** (Historian & Member, Friends of Upper Fort Garry, Winnipeg, MB) - *Recovering Upper Fort Garry: Creatively Reimagining a Contested Place and Site of Conscience*

Conference Program

Friday, October 18 (cont'd)

8:30 - 10:30 am

SPECIAL TOUR: Hermetic Code Tour: Manitoba Legislature

Departs Lobby (Fairmont Winnipeg)

Join Dr. Frank Albo, creator of the Hermetic Code for an unforgettable tour of decoding the famous symbols and architecture that makes the Manitoba Legislature building truly unique. Dr. Albo will uncover trails of occult clues concealed in the building's architecture including: hidden hieroglyphic inscriptions, numerological codes, and Freemasonic symbols so intelligently masked it has escaped historians and visitors for nearly a hundred years! You will learn that the building is a library of coded messages and secret techniques inscribed in a Masonic language.

10:00 - 10:30 am

HEALTH BREAK

East Ballroom (Mezzanine Level, Fairmont Winnipeg)

Sponsored by:

Ottawa's finest heritage rentals.

10:30 - 12:00 noon

Session 2.1 – Design Track

Finding a Good Fit: Blending Old and New in Challenging Contexts

West-Midway Ballroom (Mezzanine Level, Fairmont Winnipeg)

Striking a balance between continuity and change is at the heart of the reuse of heritage. This session presents five very different rehabilitation projects in Canada. Together, they demonstrate the challenges and opportunities of reusing existing components from the built environment of various scales, from sites to parts of buildings.

Moderator: Claudine Déom (Professeure agrégée, Faculté de l'aménagement - École d'architecture, Université de Montréal)

Speakers:

- **Megan Torza** (Partner, DTAH, Toronto, ON) - Master Planning New Development in Heritage Contexts
- **Douglas de Gannes** (Associate, ERA Architects, Toronto, ON) - Adapting the Major FA Tilston Armoury for the University of Windsor's New Downtown
- **James L Curtiss** (Senior Architect, EVOQ Architecture, Ottawa, ON) - From Archaic to High-Tech: A Continuum of Design, Materials, Construction The West Block, Parliamentary Hill, Ottawa, Canada
- **Daniel Durand** (Senior Architect, DFS Architecture, Montreal, QC) - La restauration du clocher Saint-Jacques de l'UQAM – Nouveau regard sur un monument historique classé
- **Marianne Amodio and Harley Grusko** (Principals, MA+HG Architects, Vancouver, BC) – Heritage Beyond Facades: Saving Intangible Heritage at Vancouver's Hollywood Theatre

Friday, October 18 (cont'd)

10:30 am - 12:00 noon

Session 2.2 - Social and Environmental Track

Regenerating Places of Faith: Part 1 – Finding the Right Use(s) to Make It Work

Lombard Room (Concourse Level, Fairmont Winnipeg)

Revitalizing a place of faith is a complex undertaking, with multiple considerations, constraints and opportunities. This session will focus on the lessons learned in cases where finding the right new use(s) for a place of faith is supporting their long-term sustainability.

Moderator: Robert Pajot (Project Leader, Regeneration, National Trust)

Speakers:

- **Roberto Chiotti** (Principal, Larkin Architect Ltd, Toronto, ON) & **Michael Nicholas-Schmidt** (Senior Associate, Larkin Architect Ltd., Toronto, ON) - Regenerating Places of Faith: Focusing on "Worship" as the "Character-Defining Element."
- **Prince Nwigwe Orakwue** (Intern Architect, AAA & Ordained Minister, Calgary, AB) & **Patricia Glanville** (Heritage Architect, Calgary, AB) – Regenerating B'Nai Tikvah Synagogue (Calgary) and St. Chad's College Cathedral (Regina)
- **Marcel Piché** (VP Finance and Administration, Carleton University, Ottawa, ON) & **Barbara Myers** (Senior Planner, SvN Architects + Planners, Winnipeg, MB) – Carleton University Shows Unique Leadership in the Regeneration of Historic Dominion Chalmers United Church
- **Graham Singh** (Executive Director, Trinity Centres Foundation, Montreal, QC)

Friday, October 18 (cont'd)

10:30 am - 12:00 noon

Session 2.3 - Economics Track

Blue-Ribbon Panel on Heritage Development: How Do We Make Heritage Reuse the New Normal

Wellington Ballroom (Lobby Level, Fairmont Winnipeg)

Risk, return on investment, construction and financing costs, tax treatment, ease of property development... Property owners plotting the future of historic places need to consider many factors to help ensure successful outcomes. But what are the opportunities heritage development open up for developers? And conversely, what are the disincentives impeding heritage development, and how can they be overcome? Drawing on a wide range of experiences and urban contexts, this group of Blue-Ribbon heritage developers will examine the nuts and bolt issues around the bottom line and community impact.

Moderator: Chris Wiebe (Manager, Heritage Policy & Government Relations, National Trust)

Speakers:

- **Natalie Volland** (President, Gestion Immobilière Quo Vadis, Montreal, QC) - *Preserving the Integrity of an Asset from a Triple-Layer Approach: People, Planet, Profit*
- **Andrew Murphy** (Developer & President, Heritage Trust of Nova Scotia, Halifax, NS) - *The Business Case for Heritage: Lessons from the Halifax Experience*
- **Jon Stovell** (President & CEO, Reliance Properties Ltd., Vancouver, BC) – *Heritage Development in Vancouver*
- **Bryce Alston** (Director, Alston Properties Ltd. & Project Manager, Brenton Construction Corporation, Winnipeg, MB) – *James Street Pumping Station and Porter House Projects*
- **Angela Mathieson** (President & CEO, CentreVenture Development Corporation, Winnipeg, MB) - *Insights from CentreVenture on Strategies to Make Heritage Reuse the New Normal*

Friday, October 18 (cont'd)

10:30 - 12:00 noon

Session 2.4 - Manitoba Indigenous Heritage Forum (Part 2)

H.E.C. Room (Mezzanine Level, Fairmont Winnipeg)

This second session of the Manitoba Indigenous Heritage Forum will focus on operationalizing the value of land and the power of place. It will present a wide-range of inspiring case studies from Manitoba – including historical recognition and Indigenous cultural markers - and examine the role of creative and respectful partnerships.

Moderator: Jim Mountain (Regeneration Associate, National Trust)

Speakers:

- **Loretta Ross** (Treaty Commissioner, Treaty Relations Commission of Manitoba, Winnipeg, MB) - *Treaty Signing Sites: Unacknowledged Heritage Value and Access Issues*
- **Frank Sais** (Former Resident, Rooster Town, Winnipeg, MB) & **Evelyn Peters** (Co-Author, *Rooster Town: This History of an Urban Métis Community, 1901, 1961*) – *Recovering a “Lost” History of Indigenous Presence*
- **Sharon Parenteau** (General Manager, Louis Riel Institute, Winnipeg, MB) - *Métis Historical Tours: Revealing and Asserting Indigenous Presence*
- **Ryan Gorrie** (Senior Associate, BrookMcIlroy, Winnipeg, MB)

Conference Program

Friday, October 18 (cont'd)

10:30 am - 12:00 noon

Session 2.5 – Advocacy Session

The Voices Behind Residential Heritage Conservation Districts: Breaking through the Cacophony to Recognize Risks and Overcome Perceptions

York (Mezzanine Level, Fairmont Winnipeg)

This session will explore lessons learned from the field in how to navigate community advocacy for HCDs. It will look at how practitioners and planners design meaningful education opportunities and relevant communications to help communities work through the complex and intertwined history of an area, and the divergent views for the long game of investment and involvement in the HCD planning process and ultimately conservation.

There are many voices involved: the voice of the built heritage lover, protector; the voice of nimbyism (which can come from a place of privilege/elitism); the voices for and against demolition, new development, infill; and, often less frequently, the voices for the protection and preservation of less tangible things such as streetscapes, views, and natural assets. Each of these 'voices' requires a unique strategy to recognize the associated risk and identify the solution to help overcome perceptions.

*Moderator: **Cindy Tugwell** (Executive Director, Heritage Winnipeg)*

- **Maureen Krauss** (Principal, HTFC Planning and Design, Winnipeg, MB) – *Reflections on Armstrong's Point Heritage Conservation District*
- **Wendy Shearer** (Cultural Landscape Consultant, Ontario)
- **Christine Skene** (Crescentwood Residents Association, Winnipeg, MB)
- **Sel Burrows** (Community Activist, North Point Douglas, Winnipeg, MB)

12:00 noon - 1:30 pm

LUNCH WITH EXHIBITORS

East Ballroom (Mezzanine Level, Fairmont Winnipeg)

Friday, October 18 (cont'd)

12:15 - 1:15 pm

SPECIAL MEETING - National Forum on Heritage Planning

H.E.C. Room (Mezzanine Level, Fairmont Winnipeg)

Which planning issues need to be on the national agenda to make heritage development the new normal? Join your planning colleagues over lunch for Forum 2019 and help us identify the key planning issues that should be on the top of the agenda for 2020, and beyond.

While each provincial-territorial planning legislation is distinct, there are opportunities for dialogue across these boundaries that are rarely explored. The National Forum on Heritage Planning, launched as a loose network at National Trust Conference 2016, aims to provide an annual opportunity to explore national heritage planning issues and pan-Canadian collaboration.

*Moderator: **Chris Wiebe** (Conference Coordinator, National Trust)*

Special presentation in recognition of CIP's 100th anniversary.

12:15 - 1:15 pm

Lunch & Learn About Canadian Heritage Funding Opportunities

Wellington Ballroom (Lobby Level, Fairmont Winnipeg)

Lunch will be available in the room.

This lunch hour presentation will provide information on three Canadian Heritage programs that support the heritage sector. It will primarily focus on the Canada Cultural Spaces Fund, an infrastructure program that supports eligible not-for-profit arts and heritage organizations to undertake renovation and construction projects, purchase specialized equipment and carry out feasibility studies related to cultural spaces. In addition, information will be provided on the Museums Assistance Program and the Building Communities Through Arts and Heritage program.

Leaders:

- **Andrea Philp** (Regional Manager, Arts and Infrastructure, Prairies & Northern Region, Canadian Heritage)
- **Erin McIntyre** (Senior Program Advisor, Canada Cultural Space Fund, Prairies & Northern Region, Canadian Heritage)

12:15 - 1:00 pm

Info Session - Association of Critical Heritage Studies (Canada Chapter)

York (Mezzanine Level, Fairmont Winnipeg)

Heritage needs debate. Be part of the conversation. The Association of Critical Heritage Studies (ACHS) is a network of scholars and researchers working in the broad and interdisciplinary field of heritage studies. This session will provide information about the Canadian Chapter of the ACHS.

*Leader: **Shabnam Inanloo Dailoo** (Chapter Head, ACHS & Director, Heritage Resources Management, Athabasca University, Edmonton, AB)*

Friday, October 18 (cont'd)

1:30 - 3:00 pm

Session 3.1 – Plenary

West-Midway Ballroom (Mezzanine Level, Fairmont Winnipeg)

1:30 - 1:50 pm

#ChangeTheGame4Heritage: A Post-Election Road Map for Canada's Heritage Sector

Last year, the long-awaited federal rehabilitation tax incentive slipped through our fingers. On the eve of a federal election, it's the perfect moment to take stock – and go deeper. How can we fix the “system” (federal, provincial and municipal) to sustain historic places, and make adaptive use the new normal? Bring your best game and set the agenda for action in 2020.

Moderator: **Natalie Bull** (Executive Director, National Trust)

1:50 - 3:50 pm

Panel – Heritage as Social Force: Understanding and Leveraging the Value

Exciting examples are emerging of how heritage – tangible and intangible – can act as a catalytic social force in communities. This dynamic armchair discussion brings together a wide array of thought leaders and community activists to explore the transformative power of heritage.

Moderator: **Chris Wiebe** (Manager, Heritage Policy & Government Relations, National Trust)

- **Ry Moran** (Director, National Centre for Truth and Reconciliation, Winnipeg, MB) – *Catalysts for Reconciliation? Canada's Residential School and Cemeteries Sites*
- **Linda Monckton** (Head, Wellbeing and Inclusion Strategy, Historic England, London, UK) – *Measuring Impact: How Heritage Intersects with Wellbeing and Social Cohesion Goals*
- **Royden Loewen** (Chair, Mennonite Studies, University of Winnipeg, Winnipeg, MB) – *Horse-and Buggy Genius: Learning from a Living Heritage of Simple, Local Life, that is Close to Nature*
- **Perla Javate** (President, Philippine Heritage Council of Manitoba, Winnipeg, MB) – *Recognizing Philippine Heritage Places in Winnipeg*
- **Natalie Volland** (Quo Vadis Real Estate Management, Montreal, QC) – *Can Heritage Property Development Be a Force for Social Good?*

Friday, October 18 (cont'd)

1:30 - 4:30 pm

SPECIAL TOUR: Magical Musical History Tour

Depart Lobby (Fairmont Winnipeg)

Join local music historian and author John Einarson as he guides you through the streets of Winnipeg on a very unique one-of-a-kind tour of the city's illustrious rock 'n' roll history. See the house where Neil Young lived and began his song writing career, where he made his first recordings and played his first live performances; see the house where Burton Cummings and Randy Bachman of The Guess Who wrote *These Eyes*, *No Time* and others as well as where Burton Cummings composed *Share The Land*, *Rain Dance*, and more; see the school where Neil Young sat on the steps and “dreamed of being a star”; where Bachman Turner Overdrive (BTO) was first conceived; the house Terry ‘Seasons in the Sun’ Jack grew up in; the spot where Neil Young met Joni Mitchell; plus much more. The tour features a video of vintage photos and music as well as John's colourful stories and points of interest. In the 1960's Winnipeg was the rock 'n' roll capital of Canada. See and hear why on this exciting tour.

3:00 - 3:30 pm

HEALTH BREAK

East Ballroom (Mezzanine Level, Fairmont Winnipeg)

3:00 - 3:30 pm

Canada Historic Places Day – A Working Coffee Break

York (Mezzanine Level, Fairmont Winnipeg)

Did you participate in Canada Historic Places Day last year? If not, would you like to learn more? Join us and help shape the future of this national celebration of historic places open to the public. Share your ideas on how to make Canada Historic Places Day an even bigger national event.

Leaders:

- **John Thomson** (Director of National Celebrations, Parks Canada, Gatineau, QC)
- **Sonja Kruitwagen** (Manager, Marketing and Digital Strategies, National Trust)

Conference Program

Friday, October 18 (cont'd)

3:30 - 5:00 pm

Session 4.1 – Design Track

Spark Session

West-Midway Ballroom (Mezzanine Level, Fairmont Winnipeg)

Hold on to your seats, this fast and furious “Spark” session brings you nine presentations in 90 minutes. Always popular, watch ideas collide and unexpected solutions emerge as heritage practitioners and architects from across Canada step into the ring.

Moderator: Victoria Angel (Associate & Cultural Heritage Lead, ERA Architects, Ottawa, ON)

Speakers:

- **Marianne Amodio** (Principal, MA + HG Architects, Vancouver, BC) & **Harley Grusko** (Principal, MA + HG Architects, Vancouver, BC) – *Saving Our Everyday Heritage: Let's Infill!*
- **Peter Sampson** (Principal, Public City Architecture, Winnipeg, MB) – *Sensitive Additions: Winnipeg's Cornish and St. John's Libraries*
- **Evan Hunter** (Architect, Republic Architecture, Winnipeg, MB) – *Raising Democratic Discourse: Accessibility Upgrades to the Manitoba Legislative Chamber*
Q&A
- **Mikaela Gallinger** (Heritage Officer, National Capital Commission, Ottawa, ON) – *Le Monastère des Sœurs Servantes de Jésus-Marie : Listening, Learning, Leaving a Legacy*
- **Marie Ève Beaudette** (MA Candidate, Laval University, Montreal, QC) – *Transformer le patrimoine cloîtré en catalyseur social urbain*
- **Jerry Dick** (Executive Director, Heritage Foundation of Newfoundland and Labrador, St. John's, NL) – *Developing a Heritage Paint Colour Chart for Newfoundland and Labrador*
Q&A
- **Vanessa Matthews** (Assistant Professor, Geography & Environmental Studies, University of Regina, Regina, SK) – *The Place of Craft Beer: Historic Buildings and Sustainability*
- **Nicholas Lynch** (Assistant Professor, Geography, Memorial University, St. John's NL) – *Drinking in Pews: Church Brew Pubs as Neo-Parochial Placemaking*
- **R.J McCulloch** (Heritage Consultant, Don Luxton & Associates, & Publisher, hindsight magazine, Vancouver, BC) – *Heritage Hiding in Plain Sight*
Q&A

Friday, October 18 (cont'd)

3:30 - 5:00 pm

Session 4.2 – Social and Environmental Track

Growing Strong: Rising to the Challenges Facing Rural Heritage
Lombard Room (Concourse Level, Fairmont Winnipeg)

Heritage groups across Canada are deploying new strategies to advocate for historic places in their communities. This discussion-based session will unpack recent case studies on such topics as successful strategies for building an advocacy campaign, mobilizing a community, building a government relations and communications plan, and tools to educate and advocate effectively. Heritage advocacy leaders from across Canada will leave session participants with blueprints for their next advocacy campaign.

Moderator: Ali Piwowar (Project Manager, Regeneration, National Trust)

Speakers:

- **Susan Ratcliffe** (Former President, Architectural Conservancy of Ontario, Guelph, ON) & **Mike Marcolongo** (Marcolongo Heritage Farm, Guelph, ON) – *“You can't keep 'em down on the farm. . .”: The Interface of Cultural Heritage Landscapes and Development Pressures in a Fast-Growing Area of Guelph*
- **Will Teron** (Director, Heritage and Investigation, Tacoma Engineers, Guelph, ON) – *Moravian Mission Complex: Reflections and Projects of the Complex's Significance and Opportunities for the First Nations Agvituk Sivumuak Society in Hopedale, Labrador*
- **Patrick Donovan, Lorraine O'Donnell & Brian Lewis** (Quebec English-Speaking Communities Research Network (QUESCREN), Montreal, QC) – *Entry Island, Quebec at a Crossroads: Revitalization of a Magdalen Island Community through Heritage.*
- **Gordon Goldsborough** (President, Manitoba Historical Society & Author, Abandoned Manitoba, Winnipeg, MB) – *Mapping Abandoned Manitoba: Development, Themes, and Applications*

Friday, October 18 (cont'd)

3:30 - 5:00 pm

Session 4.3 – Economics Track

Can We Do Better? Attracting Potential Philanthropists, Government Partners and Investors for your Historic Place.

Wellington Ballroom (Lobby Level, Fairmont Winnipeg)

In today's competitive market, how can historic places raise the funds they need and stand out from the crowd? Can we think differently about how we mobilize those dollars and attract partners? And, are we even making the most compelling case? Join these three outstanding community leaders for a lively discussion about everything from philanthropy to philanthropreneurism.

Moderator: *Alison Faulknor* (Director, New Initiatives, National Trust)

Speakers:

- **Richard Frost** (Executive Director, The Winnipeg Foundation, Winnipeg, MB)
- **Jane Nicholson** (Founder and CEO, Annapolis Investments in Rural Opportunity, Annapolis Royal, NS)
- **Vanessa Warne** (Founding Director, Friends of Dalnavert Museum, Winnipeg, MB)

Become a member of the National Trust for Canada to get FREE access to special heritage destinations in Canada and 1,000+ National Trust places abroad!

Use the code **NEWMEMBER** to receive a 30% discount.
www.nationaltrustcanada.ca/join 1-866-964-1066

Friday, October 18 (cont'd)

3:30 - 5:00 pm

Session 4.4 – Manitoba Indigenous Heritage Forum (Part 3) Pimachiowin Aki: Creating and Stewarding a Living Cultural Landscape and a World Heritage Site

H.E.C. Room (Mezzanine Level, Fairmont Winnipeg)

Inscribed on UNESCO's World Heritage site in 2018, Pimachiowin Aki (The Land that Gives Life) is a living cultural landscape – 29,000 square kilometre site of rivers, lakes, wetlands and boreal forest – that has been stewarded by the Anishinaabeg for over 7,000 years. It encompasses the traditional lands of four Anishinaabeg communities: Bloodvein River, Little Grand Rapids, Pauingassi, and Poplar River. Come learn from guardians and scholars about the unique challenges facing those managing and protecting this internationally renowned natural and cultural site.

Moderator: *Christophe Rivet* (President, ICOMOS Canada)

Speakers:

- **Alison Haugh** (Executive Director, Pimachiowin Aki World Heritage Site, Winnipeg, MB)
- **Ed Hudson** (Director, Pimachiowin Aki World Heritage Site, Poplar River First Nation, MB)
- **Colin Owen** (Guardian, Pimachiowin Aki World Heritage Site, Pauingassi First Nation, MB)
- **Norman Pascal** (Director, Pimachiowin Aki World Heritage Site, Pauingassi First Nation, MB)
- **Maureen Matthews** (Curator of Cultural Anthropology, Manitoba Museum, Winnipeg, MB)
- **Jill Taylor-Hollings** (Postdoctoral Researcher, Anthropology, Lakehead University, Thunder Bay, ON) – Collaborative Archaeology along the Bloodvein River (Miskweyaabiziibee) Cultural Landscape in Northwestern Ontario: Finding and Protecting Heritage Sites

3:30 - 5:00 pm

Session 4.5 – Parks Canada Workshop – Demonstrating the Value of Historic Places

York (Mezzanine Level, Fairmont Winnipeg)

Have you been looking for good evidence of the contributions of historic places to Canada and to Canadians? Are you interested in exploring what data and research are currently available in Canada that demonstrate the economic, well-being, socio-cultural and/or environmental contributions of historic places?

This workshop offers an opportunity to hear about a current research initiative, talk with others about what is happening across Canada to build an evidence base for the value of historic places, and express your opinion on what is needed to convince decision-makers, funders and all Canadians to support historic places.

Leader: *Mary Lou Doyle* (Manager, Cultural Heritage Policies and Legislation, Parks Canada)

Conference Program

Friday, October 18 (cont'd)

3:30 - 5:00 pm

Session 4.6 – Field Session

Winnipeg's Chinatown: Canada's Gateway to the West

Depart Lobby (Fairmont Winnipeg)

Many Winnipeggers only think of Chinatown as a slightly exotic urban pocket where they occasionally go for dim sum. But the few square blocks around King Street and Alexander Avenue, just north of the Exchange District, are steeped in more than 135 years of significant history. Chinatowns were enclaves where Chinese political groups organized and dramatic troupes performed. They were havens where a Chinese newcomer who had just got off the train could get help from fellow countrymen. They attracted Christian missionaries who sought to convert “heathen” Chinese. They were seen as “exotic” and “sinful,” and thought to be associated with gambling and opium dens.

Leader: Alison Marshall (Professor, Brandon University)

3:30 - 5:00 pm

Session 4.7 – Field Session

Downtown Public Art Walk: From Indigenous Art to Commemorating the 1919 Winnipeg General Strike

Depart Lobby (Fairmont Winnipeg)

This wide-ranging walking tour will take in significant public art pieces in the downtown such as the new This Place: On Treaty 1 Territory & the Homeland of the Métis Nation, a playful mid-century Winston Leathers mural, a restored Gothic Revival fountain, and the dramatic 1919 Winnipeg General Strike streetcar sculpture.

Leader: Alexis Kinloch (Project Manager, Public Art, Winnipeg Arts Council)

Photo credit: Dan Harper.

Friday, October 18 (cont'd)

5:00 - 6:00 pm

Climate Change in Heritage Places: Parks Canada's Climate Change Adaptation Workshops

York (Mezzanine Level, Fairmont Winnipeg)

Wait! Before you go for dinner, come hear about Climate Change in Heritage Places... During this session, participants will explore the impacts of climate change and extreme weather events affecting Canadian heritage places and will gain insight on how people can work together to find adaptation options specific to their sites.

Over the last three years, Parks Canada has been facilitating workshops to investigate how climate change is affecting Canada's heritage places (risks and impacts), and what can and should be done about it (adaptation options). This presentation will summarize the trends that we are seeing at our heritage sites across the country, using climate data from Parks Canada scientists and on-the-ground experiences from staff and operators. It will also detail the methodology of the Adaptation Workshop Framework, developed by Parks Canada and the Canada Parks Council, which has been used to facilitate the eight sessions completed so far. Lastly, we will discuss the broad findings of the workshops, and explain how other groups can host their own for their cultural sites.

Leader: Lydia Miller (Conservation Architect, Senior Build Heritage Advisor, Parks Canada, Gatineau, QC)

6:30 - 7:30 pm

National Trust Winner's Circle Reception (by invitation)

Presented by Ecclesiastical Insurance

Millennium Centre (389 Main Street, Winnipeg)

7:30 - 9:30 pm

SPECIAL EVENT: National Heritage Awards Ceremony and Reception

Millennium Centre (389 Main Street, Winnipeg)

Join us for the presentation of annual heritage awards by the National Trust and Canadian Association of Heritage Professionals (CAHP) and enjoy musical entertainment from Manitoba artists. Life refreshments will be served. Business attire.

9:00 pm - 12:00 am

Late Night at The Forks

The Forks Market (1 Forks Market Road)

This national heritage conference only happens once a year... so dig deeply into your energy stores and stay up late! Come meet new friends and get connected at this fun social event in The Forks Market building – an iconic Winnipeg meeting place created in 1989 by joining two historic cartage company stables. Light food provided and enjoy pay-as-you-go microbrewery beer brewed on site.

Saturday, October 19

7:30 - 8:30 am

BREAKFAST WITH MANITOBA HERITAGE SHOWCASE

East Ballroom (Mezzanine Level, Fairmont Winnipeg)

Come meet heritage groups and artists from Manitoba and beyond.

8:00 am - 5:00 pm

SPECIAL ART INSTALLATION: Biidaaban: First Light (Interactive VR Experience)

Eton (Mezzanine Level, Fairmont Winnipeg)

An award-winning interactive VR project that illuminates how Indigenous languages can help us understand our place in a reconciled version of Canada's largest urban environment.

See complete description above on Friday, October 18.

Presented with support from:

National Trust
for Canada

Herb Stovel

Scholarship

Congratulations to the 2019 recipients:

Sampoorna Bhattacharya

David Siebert

*Thank you to our generous donors for supporting
the Herb Stovel Scholarship and empowering
the next generation of heritage leaders.*

To donate: nationaltrustcanada.ca/donate

Saturday, October 19 (cont'd)

8:30 - 10:00am

Session 5.1 - Plenary

Building Disruption: The Role of Materials Reuse in Heritage, Climate Change, and the Circular Economy

West-Midway Ballroom (Mezzanine Level, Fairmont Winnipeg)

We know that the greenest building is the one that already exists, capitalizing on the resources involved in its creation and the sunk carbon it embodies. We also know, for example, that 136 million tons of construction and demolition waste go into US landfills each year, and that a whopping 60% of US resource consumption is related to construction practices. Europe is now emerging as a global leader in linking ideas of the circular economy with adaptive reuse, deconstruction and materials reuse. But where does heritage conservation fit into this new paradigm? Is the rise of materials harvesting yet another threat to heritage buildings? Or is it a compelling opportunity to underscore their material value, and give conservationists another tool to argue for building retention and reuse?

The release of Mark Gorgolewski's book *Resource Salvation: The Architecture of Reuse* (2017) and the *Heritage in Reverse: Material Values, Waste, and Deconstruction* symposium organized by Susan Ross in 2018 helped launch this conversation in Canada. Join us for a thought-provoking session as we bring these two Canadian thinkers into dialogue with Niklas Nolsøe from Lendager Group (Denmark), a pathbreaking firm working to upcycle building waste and disrupt traditional construction practice. This plenary launches a mini conference track –*Heritage, Waste, and Reuse* – which also includes session 6.1 and Field Session 7.5.

Moderators:

- **Mark Gorgolewski** (Professor and Chair, Architectural Science, Ryerson University, Toronto, ON)
- **Susan Ross** (Associate Professor, School of Indigenous and Canadian Studies, Carleton University, Ottawa, ON)

Conference Program

Saturday, October 19 (cont'd)

Speaker: **Niklas Nolsøe** (Lead Designer, Innovation & Development, Lendager Group, Copenhagen, Denmark)

Architect and innovator, Niklas Nolsøe brings a strong vision to create architecture with attention to detail using, while also designing reusability into the built environment. He studied Architectural Technology and Construction Management at Copenhagen School of Design and Technology and later architecture at The Royal Danish Academy of Fine Arts. His key recent projects include Upcycle Studios (2015 – 2018) in Oerestad – sustainable rowhouses constructed of upcycle concrete, windows and wood – and the prestigious 2018 competition to develop the Kulkransporet (Coal Crane) industrial district in Aarhus harbour by reusing historical buildings and materials.

Presented with support from:
Brian Mayes, City Councillor,
St. Vital Ward

**THE
MASONRY
PEOPLE**

- ♦ BUILD
- ♦ TRANSFORM
- ♦ RESTORE
- ♦ PRESERVE

EVERYTHING FOR YOUR
BUILDING ENVELOPE

www.king-masonry.com
1 800 430-4104

Saturday, October 19 (cont'd)

10:00 - 10:30 am

HEALTH BREAK with MANITOBA HERITAGE SHOWCASE
East Ballroom (Mezzanine Level, Fairmont Winnipeg)

Come meet heritage groups and artists from Manitoba and beyond.

Sponsored by:

Jason Nadon – *You are here. Now what?*

by Jason Nadon

Saturday, October 19 (cont'd)

10:00 - 10:30 am

POSTER PRESENTATIONS

East Ballroom (Mezzanine Level, Fairmont Winnipeg)

Meet the authors of these poster presentations and learn more about their fascinating projects.

Presenters:

- **Kristian Falkjar** (Candidate, Master Architecture, Carleton University, Ottawa, ON) - *Effects of Casein Protein Additive in Historic Lime Mortar in Masonry Walls*
- **Michael Gutland** (PhD Candidate, Civil Engineering, Carleton University, Ottawa, ON) - *Understanding Heritage Building Aided by Energy and Hygrothermal Modelling*
- **Amanda Sherrington** (Candidate, MArch, University of Toronto, Toronto, ON) - *Re-Imagining the Mall PARKING*
- **Adrian Soble** (Research Assistant, NSERC CREATE, Ottawa, ON) - *Modeling and Analysis of Indoor Environmental Quality and Energy in Built Heritage: A Case Study*
- **Al Thorleifson** (Curator, Pembina Manitou Archive, MB) - *Crossing the Generations: Digital Context for an Architectural Heritage Site*

10:30 am - 12:00 noon

Session 6.1 – Design Track – Heritage, Waste, Reuse Where Does Value Lie? Exploring the Spectrum of Building Deconstruction and Adaptive Reuse

Lombard Room (Concourse Level, Fairmont Winnipeg)

Continue the Plenary 5.1 conversation around building materials and adaptive reuse with a session exploring case studies that unpack the design opportunities and philosophical challenges. Delve into broader social and environmental questions with presentations looking at deconstruction labour as a pathway to employment and the latest on the environment footprint of our throwaway building culture.

Moderators: **Mark Gorgolewski** (Professor, Architectural Science, Ryerson University, Toronto, ON) and **Susan Ross** (Associate Professor, Indigenous and Canadian Studies, Carleton University, Ottawa, ON)

Speakers:

- **Tom Monteyne** (Monteyne Architecture Works Inc.)
- **Sasa Radulovic** (Architect, 5468796 architecture, Winnipeg) – *Resurrecting the James Street Pumping Station*
- **Gerry Humphreys** (Milestone Project Management, Winnipeg) – *Deconstruction Site Strategies: Reusing Materials and Generating Employment for Marginalized Local Communities.*
- **Alison Creba** (Buildings Operations Manager, Artscape Wychwood Barns, Toronto, ON) – *Working With and Working Through: The Heritage Values of Demolition and Deconstruction Sites - The Case of Toronto's Honest Ed's and Mirvish Village*
- **Joseph Dahmen** (Associate Professor, School of Architecture and Landscape Architecture, UBC, Vancouver, BC) – *Vancouver's Teardown Index and Reassessing the Value of Existing Buildings*

Saturday, October 19 (cont'd)

10:30 am - 12:00 noon

Session 6.2 - Social and Environmental Track

Regenerating Places of Faith – Having an Impact in Rural and Urban Contexts

H.E.C. Room (Mezzanine Level, Fairmont Winnipeg)

This session will explore how the regeneration of historic places of faith can be tailored to their specific contextual needs – such as new social housing in an urban setting, or the preservation of a critical rural 'third space' – and the potential negative impact that church closures will have on the community groups housed within them.

Moderator: **Robert Pajot** (Lead, Regeneration Projects, National Trust, Ottawa, ON)

Speakers:

- **Jennifer Miltenburg** (Dairy Farmer, Municipal Councillor, Director of St. Joseph's Kingsbridge Community, ON), **Marianne Hogan** (Program Manager, Kingsbridge) & **James Van Osch** (President, Kingsbridge) – *Kingsbridge Centre Project Revitalizes Rural Ontario: Sustaining Former Church as a Community Heart*
- **Jamie Posen** (Senior Planner, Fotenn Consultants, Ottawa, ON), **Barbara Myers** (Urban Planner, SvN Architects and Planners Inc., Winnipeg, MB) & **Marcella Poirier** (Chief Development Officer, Real Estate Development, University of Winnipeg, MB) – *Regenerating Places of Worship.*
- **Kendra Fry** (Regeneration Works Advisor, Faith and the Common Good, Toronto, ON) – *Counting the Social Good Being Done by Non-Profits and Community Groups in Faith Buildings: The "Third Space" Survey and Research*

Portage Avenue. Photo credit: Stan Milosev.

Conference Program

Saturday, October 19 (cont'd)

10:30 am - 12:00 noon

Session 6.3 – Economics Track

Expanding the Heritage Planning Toolbox: New Tools and Strategies to Encourage Heritage Development

Wellington Ballroom (Lobby Level, Fairmont Winnipeg)

Heritage-led development is a transformative force that can help turn places around, galvanize communities, and create fresh options. But how does one create a municipal planning climate, including incentives, that can help it flourish? What role does fear of the unknown play in discouraging heritage developers? This session will look at case studies from across Canada, including Hamilton, Ontario and Vancouver, BC where they are finding success in unique ways.

Moderator: **Mary MacDonald** (Senior Manager, Heritage Preservation Services, City of Toronto, ON)

Speakers:

- **Cheryl Mann** (Candidate, Masters of Planning, University of Manitoba, MB) - Student Presentation – Stopping the Wrecking Ball: Addressing Demolition By Neglect in Winnipeg
- **Amber Knowles** (Heritage Planner, City of Vancouver, BC) – The Tools in the West: Heritage Revitalization Agreements and Protecting Heritage with Only Carrots
- **Andrew Mok** (Senior Planner, City of Brandon, MB) - Brandon's Municipal Heritage Incentive Program: Success in the Making
- **Rina Ricci** (Heritage Planner, City of Winnipeg, MB) – The Gail Parvin Hammerquist Fund City-Wide Heritage Program: The Little Granting Program That Could
- **Christina Karney** (Associate, McCallumSather, Hamilton, ON) & **Cecilia Nin Hernandez** (Designer, McCallumSather, Hamilton, ON) – Creating a Business Case for Conservation

Red River College Exchange District Campus. See Session 7.5.

Saturday, October 19 (cont'd)

10:30 am - 12:00 noon

Session 6.4 – SPECIAL EVENT – National Trust Winners Circle Session

West-Midway Ballroom (Mezzanine Level, Fairmont Winnipeg)

Don't miss the Winners Circle session where the individuals and organizations behind this year's award-winning projects and places will share the lessons behind their success. Join us for a showcase of transformation projects, inspiring communities, and resilient historic places that illustrate the viability of heritage buildings and sites for traditional or new uses.

Moderator: **Michael Seaman** (Chair, Board of Governors, National Trust)

Speakers:

- **Robert Prowse**, Owner (Auberge Chesley's Inn in Cornwall, ON)
- **Kelly Gilbride** OAA, P. Eng., CAHP, LEED AP, Stevens Burgess Architects Ltd (Cambridge Old Post office and Idea Exchange in Cambridge, ON)
- **Wendy Shearer**, Secretary of the Board of Directors, Ontario Heritage Trust (Cheltenham Badlands Visitor Infrastructure Project in Caledon, ON)
- **Bryce Alston**, Developer, Alston Properties (Porter / Galpern Building in Winnipeg, MB)
- **Charles Hazell**, Principal-in-Charge, Taylor Hazell Architects (Sambro Island Lighthouse in Halifax, NS)
- **Jason Rioux**, President, CRH Ventures Corp. (Chapleau Hub in Chapleau, ON)
- **Jim Van Osch**, Chair & Marianne Hogan, Program Manager, St. Joseph's Kingsbridge Community (St. Joseph Kingsbridge Centre Project in Kingsbridge, ON)
- **Heather McCormick**, Former Project Manager of the Academy (The Academy in Annapolis Royal, NS)
- **Greg Hasiuk**, Partner, Practice Leader & Doug Hanna, Partner, Chair Partnership Group (Royal Manitoba Theatre Centre in Winnipeg, MB)
- **Jane Nicholson**, Founder and CEO, Annapolis Investments in Rural Opportunity (AIRO)
- **Jon Stovell**, President and CEO, Reliance Properties Ltd.
- **Cindy Tugwell**, Executive Director, Heritage Winnipeg
- **David Pensato**, Executive Director, The Exchange District BIZ
- **Ingrid Cazakoff**, CEO, Heritage Saskatchewan
- **Prince of Wales Prize Recipient**

Saturday, October 19 (cont'd)

10:30 am - 12:00 noon

Session 6.5 – FIELD SESSION

Raising Democratic Discourse: Accessibility Upgrades to the Manitoba Legislative Chamber (Bus Tour)

Depart Lobby (Fairmont Winnipeg)

Leader: **Evan Hunter** (Architect, Republic Architecture, Winnipeg)

The Manitoba Legislative Building, an iconic Winnipeg landmark, was constructed from 1913 – 1920 and is one of the province's most impressive heritage structures. The legislative chamber is unique among provincial legislatures in that the members' seats are arranged in a horseshoe-shape, with the Speaker situated separately at the opening. This arrangement admirably encourages open dialogue and communication, however the original design did not accommodate universal access, making it challenging, if not impossible, for a differently abled person to serve in such key roles as Premier, Speaker, Senior Minister, or Leader of the Opposition. In 2018, an important, large scale renovation was completed that opened desks to persons with physical limitations, including accommodations for wheelchairs and other mobility aids.

This field session and explores how the heritage rehabilitation meticulously preserved the original design intent and integrity, while utterly transforming it. the process, key features, and many challenges and successes of the renovation project. Space limited due to security considerations.

12:00 noon - 1:30 pm

LUNCH WITH MANITOBA HERITAGE SHOWCASE

East Ballroom (Mezzanine Level, Fairmont Winnipeg)

Come meet heritage groups and artists from Manitoba and beyond.

12:00 noon - 1:30 pm

POSTER PRESENTATIONS

East Ballroom (Mezzanine Level, Fairmont Winnipeg)

Meet the authors of these poster presentations during the health breaks and lunch today and learn more about their fascinating projects.

12:15 - 1:15 pm

NATIONAL TRUST ANNUAL GENERAL MEETING (AGM)

West-Midway Ballroom (Mezzanine Level, Fairmont Winnipeg)

Pick up your lunch at the buffet line and come to the Ballroom for exciting updates on the heritage sector's work and to participate in the National Trust's Annual General Meeting. All are welcome. Trust members may vote on resolutions using the gold voting card provided in their registration envelopes.

Saturday, October 19 (cont'd)

12:15 - 1:15pm

APT Info Session - Online Sustainable Conservation Assistance Resource (OSCAR)

H.E.C. Room (Mezzanine Level, Fairmont Winnipeg)

OSCAR is an innovative web application that guides you through the process of designing the sustainability improvements that are most appropriate to your heritage building. OSCAR consists of a series of databases of design strategies and best practices integrated within an overarching framework to generate a holistic intervention strategy. OSCAR functions as both a design aide for industry professionals as well as a learning tool for students, academics and others in related disciplines. In this information and demonstration session you will:

- learn about OSCAR and how to use it;
- learn about various strategies to repair and improve the sustainable performance of steel and aluminum windows;
- learn about our crowdsourcing method of developing content.

OSCAR is an initiative of the Association for Preservation Technology International's Technical Committee on Sustainable Preservation.

Leader: **Carly Farmer** (Member, Committee on Sustainable Preservation & Intern Architect, MTBA – Mark Thompson Brandt Architect & Associates Ltd, Ottawa, ON)

1:00 - 3:00 pm

Session 7.5 – Field Session – Heritage, Waste, and Reuse Track Winnipeg Case Studies in Building and Materials Reuse (Walking Tour)

Depart Lobby (Fairmont Winnipeg)

Join buildings materials reuse experts, project architects, and contractors as key projects in downtown Winnipeg are explored. The field session will include such sites as the Red River College Exchange District Campus (opened in 2003) which adapted and recycled 19th century warehouse buildings, and the Mountain Equipment Co-op (303 Portage Avenue) opened in 2002, which incorporated an extraordinary 96% of the materials from the deconstructed buildings on the site. The field session will lead participants through the heart of the Exchange District where other notable projects – such as the Union Bank Tower and the Public Safety Building – will be discussed.

Leaders:

- **Doug Corbett** (Chairman & CDO, Corbett Architecture, Winnipeg, MB)
- **Mark Gorgolewski** (Professor & Chair, Architectural Science, Ryerson University, Toronto, ON)
- **Gerry Humphreys** (Milestone Project Management, Winnipeg, MB)
- **Susan Ross** (Associate Professor, School of Indigenous and Canadian Studies, Carleton University, Ottawa, ON)
- **Dudley Thompson** (Senior Advisor, Prairie Architects, Winnipeg, MB)

Conference Program

Saturday, October 19 (cont'd)

1:30 - 3:00 pm

Session 7.1 - Design Track - CAHP Session

Additions to Historic Buildings: A Vital Dialogue for Practitioners (Part 2: Planners Panel)

Lombard Room (Concourse Level, Fairmont Winnipeg)

This session is designed to open-up a focused discussion within the heritage sector about the application of standards for the design of additions to heritage buildings. The goal is to share the challenges for practitioners, building owners and regulatory bodies, identify success factors, and explore areas where practice (and heritage outcomes) can be improved.

Moderator: **Susan Schappert** (President, CAHP & Heritage Planner, Planning Services, Town of Oakville, ON)

Speakers:

- **Steve Barber** (Senior Heritage Planner, City of Victoria, BC)
- **Erik Hanson** (Heritage Resource Coordinator, Peterborough, ON)
- **Kayla Jonas Glavin** (Heritage Operations Manager, Archaeological Research Associates, Guelph, ON)

**TOOLS AND RESOURCES ON
Regeneration Works**

*Learn new strategies to help you save, revitalize, and
promote your historic place.*

Endangered
Places
Toolkit

Find Funding
Portal

Marketing Your
Historic Place
Toolkit

regenerationworks.ca

 **National Trust
for Canada**

Saturday, October 19 (cont'd)

1:30 - 3:00 pm

Session 7.2 – Social and Environmental Track

Spark Session

Wellington Ballroom (Lobby Level, Fairmont Winnipeg)

Hold on to your seats, this fast and furious “Spark” session brings you nine presentations in 90 minutes. Always popular, watch ideas collide and unexpected solutions emerge as heritage practitioners, community activists, and academics from across Canada step into the ring.

Moderator: **Greg Thomas** (Historian & Consultant, Riverside Heritage Services, Winnipeg, MB)

Speakers:

- **Wins Bridgman** (Director, Bridgman Collaborative Architecture, Winnipeg) – *Winnipeg’s Hudson’s Bay Building: An Opportunity to Rethink Connections Between Heritage and Reconciliation.*
- **Alexandra Kitson** (Graduate, Urban Design, Dalhousie University, Halifax, NS) – *The Harm of Forgetting: Lessons on Preserving Painful Legacies from the Nova Scotia Home for Coloured Children*
- **Ali Piwowar** (Project Manager, Regeneration, National Trust, Ottawa, ON) & **Gloria DeSantis** (Assistant Professor, Justice Studies, University of Regina, SK) – *Exploring Perspectives of Place, Programming and Philosophy of Non-Profit Organizations: Contemplating Links Between Social Justice and Heritage*
Q&A
- **Catherine Precourt** (Quarry Park Manager, Town of Stonewall, MB) – *In the Limelight: A Town and Its Industrial Heritage*
- **Hayley Nabuurs** (Candidate, Master of Urban and Regional Planning, Queen’s University, Kingston, ON) – *Reconciling Heritage and Accessibility: Chester, England to Ontario, Canada*
- **Sarah King Head** (Historian, Thorold, ON) – *Reviving a (Post-Indus)Trail Legacy: Embracing Indigenous and European Cultural Heritage Features in Thorold*
Q&A
- **Jon Weller** (Doctoral Candidate, University of Calgary, AB) – *Conserving Common Ground: Integrating Cultural and Natural Heritage*
- **Scott Templeton** (Candidate, BEd, University of Winnipeg, MB) – *How to Engage Young People in Historic Places*
- **Jason Rioux** (Entrepreneur, Chapeau, ON) – *Transforming an Abandoned Church Into a Carbon-Free Chapeau Hub*
Q&A

Saturday, October 19 (cont'd)

1:30 - 3:00 pm

Session 7.3 - Economics Track

Leveraging the Spirit of Place: Generating Economic Impact from Heritage Places

West-Midway Ballroom (Mezzanine Level, Fairmont Winnipeg)

Resilient and successful communities and heritage destinations always start with a deep connection to the community, a respect for place, and the creation of truly authentic experiences. In this session, we bring together a diverse group of speakers who will demonstrate the economic value of sustaining historic assets, and how maintaining the authenticity of your historic place doesn't need to break the bank.

Moderator: Nicola Spasoff (Heritage Grants Program / Commemorations Assessment Historian, Historic Resources Branch, Manitoba Sport, Culture and Heritage)

Speakers:

- **Jessica Burylo** (Director, Visitor Services, Atlas Coal Mine National Historic Site, Drumheller, AB) – *Buffering the Bust: Heritage Sites as Rural Economic Anchors, A Case Study from Drumheller, Alberta*
- **Anne Ewen** (Head Curator of Art and Heritage, Whyte Museum, Banff, AB) & **Jennifer Laforest** (Former Development Planner, Town of Banff) – *Conservation and Tourism - Challenges and Opportunities for Adaptive Reuse in Banff, Alberta*
- **Rebecca Lambert** (Inspector of Ancient Monuments, South-East Area, Historic England, London, UK) – *The ARTches Project: How a Nationally Important Fort Became "The Hotwalls" Sustainable Arts Venue*
- **Mary Jablonski** (Jablonski Building Conservation, New York City, New York, USA) – *Ghosts of Inhabitants Past: Conserving Interior Finishes*

Saturday, October 19 (cont'd)

1:30 - 3:00 pm

Session 7.4 - Indigenous Cultural Heritage Track

Changing the Paradigm for Partnering to Better Protect and Present Indigenous Heritage and Stories at Places Managed by Parks Canada

H.E.C. Room (Mezzanine Level, Fairmont Winnipeg)

Canada's heritage places have always been defined by the stories they tell. However, these places are increasingly being defined by the stories that are absent – particularly the stories of Indigenous Peoples who made use of these places since time immemorial and for whom many of them remain sacred.

Parks Canada is working to deliver on the Truth and Reconciliation Commission of Canada's Call to Action 79, which calls on the Government of Canada to integrate Indigenous history, heritage values, and memory practices into Canada's national heritage and history, and to commemorate the contributions of Indigenous peoples to Canada's history.

Join Parks Canada and Indigenous community leaders to discuss initiatives underway across the country to include multiple perspectives, share storytelling authority and engage Canadians with broader, more inclusive stories.

Leaders: Patricia Kell (Executive Director, Cultural Heritage, Parks Canada, Gatineau, QC) and **Jarred Picher** (Director, Archeology and History Branch, Parks Canada, Gatineau, QC)

Armchair Discussion: Karen Jans (Field Unit Superintendent, PEI Field Unit, Parks Canada, Charlottetown, PEI) & **Jesse Francis** (Manager, Strategic Initiatives, Mi'kmaq Confederacy – Parks Canada, Summerside, PEI)

3:00 - 3:30 pm

HEALTH BREAK with MANITOBA HERITAGE SHOWCASE

East Ballroom (Mezzanine Level, Fairmont Winnipeg)

Come meet heritage groups and artists from Manitoba and beyond.

POSTER PRESENTATIONS

East Ballroom (Mezzanine Level, Fairmont Winnipeg)

This is your final opportunity to meet the authors of these poster presentations and learn more about their fascinating projects.

Conference Program

Saturday, October 19 (cont'd)

3:30 - 5:00 pm

Session 8.1 – Plenary – Sustaining Working Class Heritage: Hong Kong Roots and the 1919 Winnipeg General Strike

West-Midway Ballroom (Mezzanine Level, Fairmont Winnipeg)

With this year's anniversary commemorations of the 1919 Winnipeg General Strike, the heritage places associated with that watershed event in Canada's social history have come under renewed scrutiny. This final plenary brings together two remarkable speakers who will explore the heritage of working-class experience – tangible and intangible – on opposite sides of the globe. University of Hong Kong architect and heritage conservation professor Yu Ka-Sing will tell us about the UNESCO prize-winning Blue House project in Hong Kong that saved working class shophouse buildings, and sustained their working communities, in the world's most high-pressure property market. Film Producer and Writer Danny Schur, on the other hand, will bring us deeply into the narratives of the 1919 Winnipeg General Strike, through his insights on the making of his film "Stand!" scheduled for release this fall. His research for the film led him on a journey that challenged his preconceived notions of the General Strike, and brought him closer to the lives of those that experienced it first-hand.

Learn more about next year's exciting conference in Edmonton: APT – National Trust Joint Conference 2020 (October 3-7, 2020).

Moderator: **Chris Wiebe** (Conference Coordinator, National Trust)

Speakers:

- **Yu Ka Sing** (Architect & Director, Architectural Conservation Programmes, Faculty of Architecture, Hong Kong University, Hong Kong, China) – *The Award-Winning Blue House Project: Inclusive Conservation of Marginalized Local Heritage in a Global City with High Development Pressure.*
- **Danny Schur** (Writer, Composer, Producer of *STAND!*) – *Taking the 1919 Winnipeg General Strike from Stage to Screen*

5:15 - 6:00 pm

SPECIAL EVENT: National Trust Donor Appreciation Event

(by invitation)

Meet and greet with conference keynote speakers.

H.E.C. Room (Mezzanine Level, Fairmont Winnipeg)

Saturday, October 19 (cont'd)

7:30 - 11:00 pm

Closing Celebration at the Canadian Museum for Human Rights Canadian Museum for Human Rights (85 Israel Asper Way)

Cap off the conference and toast your new friends at an evening of finger foods, libations, and conversation in the breathtaking Canadian Museum for Human Rights (CMHR). The building will be closed to the public during the Celebration and conference delegates will have access to museum exhibits between 7:30pm and 9:30pm. Participants in *Maamiikwendan Gathering* and the *Manitoba Indigenous Heritage Forum* at the conference, won't want to miss the CMHR's powerful exhibits and artwork on Manitoba's Indigenous Peoples and Canada's Residential Schools.

Opened in 2014, the now iconic CMHR building is a true architectural marvel whose contorted and complex interior spaces creates an immersive experience. "It isn't a museum of objects," CMHR architect Antoine Predock has observed. "It's a museum about ideas. It's a process building. It's a procession building." Come join us for an unforgettable evening in one of Canada's most evocative and poignant new structures.

CINTEC
REINFORCEMENT SYSTEMS

Come see us at our booth

**WE DON'T GLUE WALLS TOGETHER.
WE PROVIDE COMPATIBLE STRUCTURAL SOLUTIONS.**

- We don't make epoxy, polyester resin or point loading anchors.

**WE DON'T SCREW WALLS TOGETHER.
WE PROVIDE COMPATIBLE STRUCTURAL SOLUTIONS.**

- We don't make spiral wall ties.

***Cintec Holding it all Together by
PROVIDING SOLUTIONS***

CINTEC REINFORCEMENT SYSTEMS LTD

Tel: 1-613-225-3381 - 1-410-761-0765

E-mail: solutions@cintec.com URL: www.cintec.com

Save the date • Réserver la date

APT & NATIONAL TRUST FOR CANADA
2020 JOINT CONFERENCE
EDMONTON, OCTOBER 3-7

LA CONFÉRENCE CONJOINTE
APT & LA FIDUCIE NATIONALE DU CANADA 2020
EDMONTON, DU 3 AU 7 OCTOBRE

National Trust for Canada Fiducie nationale du Canada

Thank you to our sponsors!

UNIQUE OPPORTUNITY SPONSORS

ICONOPLAST DESIGNS
PLASTER PRESERVATION

SILVER SPONSORS

Canadian
Heritage

Patrimoine
canadien

Thank you to our sponsors!

BRONZE SPONSORS

UNIQUE OPPORTUNITY SPONSORS

Ottawa's finest heritage rentals.

FRIENDS OF THE CONFERENCE

Thank you to our sponsors!

PLATINUM SPONSOR/PROGRAM FUNDER

Parks
Canada

Parcs
Canada

GOLD SPONSORS

Funded by the
Government
of Canada

Canada

