50TH ICME-ICOM ANNUAL CONFERENCE Post Conference Tour October 20-22, 2017 New York, NY

ITINERARY

DAY 1 - October 20, 2017

Morning - Transport to New York City, NY

Train: <u>www.amtrak.com/</u> Meet at Union Station at 4:45am Starbucks. Depart: 5:30 am from Washington Union Station Arrive: NYC (Penn Station) around 9:00 am (approximately 3 ½ hours)

Proceed as a group to NMAI NY (1 Bowling Green) via subway

Afternoon - Tour of NMAI NY and Ellis Island Museum of Immigration

10-1:30 pm -NMAI NY Tour (Leave luggage at NMAI) & Lunch

1:30 pm – Departure to Ellis Island (10-minute walk from NMAI)

Meet and greet with Diane Pardue, Chief, Museum Services Division, Statue of Liberty NM and Ellis Island at National Park Service and ICOM Executive Council Board Member.

Cost: Admission and ferry provided by Diane Pardue

Informal dinner - Frauncis Tavern (54 Pearl St), (Dutch treat**) http://www.frauncestavern.com/

Proceed to hotels, on own, see hotel recommendations below.

50TH ICME-ICOM ANNUAL CONFERENCE POST CONFERENCE TOUR OCTOBER 20-22, 2017 NEW YORK, NY

ITINERARY

DAY 2 - October 21, 2017

Visit Mashantucket Pequot Museum and Museum Research Center, Mashantucket, Connecticut. <u>http://www.pequotmuseum.org/default.aspx/</u>

Depart: 7:30 am, West 55th St., NYC Return: 5:30 pm, West 55th St., NYC

DAY 3 - October 22, 2017

Visit museums in NYC, which work directly with immigrant/ethnic content and issues.

Museum at Eldridge Street, 12 Eldridge Street

http://www.eldridgestreet.org/

Museum of Chinese in America, 215 Centre Street http://www.mocanyc.org/

Ukrainian Museum, 222 E 6th St, New York, NY 10003 http://ukrainianmuseum.org

African American Burial Ground, 290 Broadway https://www.nps.gov/afbg/

50TH ICME-ICOM ANNUAL CONFERENCE POST CONFERENCE TOUR OCTOBER 20-22, 2017 NEW YORK, NY

ITINERARY

Self-Guided tours

An excellent guide to the neighborhood is provided on the Tenement Museum website:

http://tenement.org/guider.html

A self-guided walking tour of nearby Chinatown is available on-line: <u>http://www.freetoursbyfoot.com/things-to-see-in-chinatown-new-york-a-self-guided-tour/</u>

A self-guided walking tour of the Lower East Side is available on-line http://www.freetoursbyfoot.com/lower-east-side-self-guided-tour/

Lunch on own

7:00 pm - Meet for informal concluding dinner, (Dutch treat**)

ICME Post Conference Fee

250 Euro

Price includes the following

One-way train ticket from Washington to New York City, round trip to and from New York, NY to Mashantucket Pequot Museum, NYC subway pass, and two lunches. 50TH ICME-ICOM ANNUAL CONFERENCE POST CONFERENCE TOUR OCTOBER 20-22, 2017 NEW YORK, NY

ITINERARY

Suggested Hotel Accommodations:

HI New York City: <u>http://HINEWYORK.ORG/RESERVATIONS/</u>

Hotels.com: <u>HTTPS://WWW.HOTELS.COM/</u> (Suggested Neighborhood: Financial District)

Airbnb: <u>HTTPS://www.AIRBNB.COM/</u> (Suggested Neighborhood: Financial District)