ADIRONDACK COAST CULTURAL ALLIANCE

Minutes of the January 18, 2012 Meeting

Amanda Palmer, Chair, convened the meeting at the Plattsburgh Public Library at 10am on January 19th. Present were Amanda Palmer, Bill Glidden, Stan Ransom, Tricia Davies, Susanna Fout, Michele Powers, Kristy Kennedy, Lisa LaFountain, Helen Nerska, John Krueger, Ricky Laurin, Janine Scherline, Julie Dowd, Bob Parks, Jerry Bates, Janet Kennedy, Janet M. Wallis-Empsall, Jane S. Kelting, and Tammy Rock.

Upon motion of Rick Laurin, seconded by Janine Scherline, the minutes of the December 21st meeting were approved.

Michele Powers, Vice-President and Marketing Director for the Chamber Visitors and Convention Bureau, updated us on the Destination Master Plan and Museum Week. “Place Based Arts” is being created in the Master Plan with help of Jeanine Scherline and the Arts Center. An Interpretive Center is suggested for the I 87 Rest Stop area south of Plattsburgh.

Museum Days is set for May 31 to June 6, with our focus on the June 2-3 weekend. We are working on a Passport, including seeking participation and sponsorship of local vendors and businesses. This should also help local residents to be aware of our heritage resources so they can help promote tourism to visitors.

David Strack will do the Passport, a 4.25 by 5.5 inch passport listing sites to visit with one-half page per museum or site. The cost is $295 per thousand. Amanda called for a Passport Committee, and the following responded; Stan Ransom, Bill Glidden, Tricia Davies, Susanna Fout, Jane Kelting, Michele Powers, Kristy Kennedy, Lisa LaFountain, Jerry Bates and Tammy Rock. Susanna Fout will coordinate the effort (coordinator@adkcoastcultural.org). The Alice Board has announced their support with a donation of $50-100 for the Passport. We hope to have a map and a contest, with perhaps an iPad2 for a prize and 10% discounts on restaurant dinners for passport holders.

Museum members announced they would piggy back on the Museum Week and plan their own individual openings and presentations on the weekend.

April 21st is “Day of Caring” – the Chamber is organizing work projects with the United Way to assist in painting, and other projects needed at local non-profits. Get your projects to Michele at the Chamber to be included on the list.

Bob Parks announced a Vision to Action program to encourage community awareness and volunteering. Mountain Lake PBS will present a series of television programs with an arts focus. February 2 will be a Round Table on the Arts and February 9 will have local groups performing at 5:30pm at Krinovitz Recital Hall, Josh Kretser as MC. Chris Hoy will promote the role of the Strand Theatre. February 16th will be a call-in show with comments by Luke Cyphers, supported by Saranac River Trust. Paul Grasso will undertake Recreation, and there will be a program on Transportation and the Destination Master Plan.

June 2nd will be the annual Dozer Day, a Kiwanis enterprise which drew 16,000 persons last year. CVPH also has a Fund Raiser that evening. Much will be going on.

Janet Kennedy explained the Lakes to Locks Passage program and its creation of Waypoint Communities, Place-Based Tourism, and Heritage Centers, where people who live here can tell their stories and deliver authentic experiences. The Passage merged byways along Lake Champlain, Lake George and Champlain Canal regions, which was enlarged to include Quebec-New York cross-border tourism promotion. Gateway Visitor’s Centers will be established with funding from an Institute of Museum and Library Services “Sparks” Grant.

The “Sparks” grant proposes a manual on sustainability of museum activities, based on networking among the museums, which will develop an “authentic place-based tourism initiative”. ACCA has the potential to test this approach to establishing Heritage Centers. Are we interested in becoming the test for this innovative program to meet and greet visitors and proclaim our heritage? Upon motion of John Krueger, seconded by Stan Ransom, the answer from ACCA was “Yes!”. Janet and Margaret Gibbs will help us. Funding will come in mid-summer. Amanda will draft a letter of support for the grant proposal.

Janet Kennedy described the Community Kiosks planned for Rouses Point, Chazy, Plattsburgh, Peru and Keeseville. These will have panels for each community and describe the tourist attractions.

Bill Glidden announced History Heritage Weekend, May 19-20. Jerry Bates described this Town of Plattsburgh program to focus on the history and contributions of the Town of Plattsburgh Pre-Revolutionary Days to the present.

Bill also told of the 1861 “Banners for Glory” exhibit and tour at the State Capitol with tours the last Wednesday of the month, 3-4pm in the State Capitol Lobby until May 2012.

Upon motion of Rick Laurin, seconded by Julie Dowd, and approved unanimously, ACCA supports the concept of Regional Stakeholder Support Group grants provided by the CVNHP and empowered John Krueger to share that information at tomorrow’s meeting of the LCBP executive committee in Burlington.

Announcements were made by Helen Nerska about Dr. Morgan’s appearance on February 16th at the Underground Railroad museum for a Black History Month program.

Rick Laurin announced that on May 30th at the Babbie Museum there would be aanother “front desk staff training” for hotel/motel staff in the area to learn about local attraction - which will also have displays by hotels, restaurants and other vendors.

Tammy Rock, of BOPA, announced that on February 24 at the museum there would be a fund raiser based on the Treaty of Ghent at the end of the War of 1812. Come in costume!

A Cabin Fever Fiesta will be held at the Arts Center soon.

On motion of John Krueger, seconded by Rick Laurin and passed, the meeting of ACCA was adjourned at 8:55am.

Respectfully submitted,

Stanley A. Ransom

Secretary
