MINUTES OF THE

LOUISIANA FOLKLIFE COMMISSION MEETING

State Library of Louisiana

701 North 4th Street

Baton Rouge, LA

Thursday, June 3, 2010

Folklife Commission members present: Danny Belanger, Ray Berthelot, Doug Bourgeois, Winifred Byrd, Teresa Parker Farris, Marcia Gaudet, Amanda LaFleur, Chip McGimsey, Allison Peña, Susan Roach, Michael Sartisky, Susan Spillman, Liz Williams.

Folklife Commission members absent: Lisa Abney, Kevin Billiot, Phil Boggan, Chris Broussard, Rebecca Hamilton, Jonn Ethan Hankins, Karen Leathem, Dean Sinclair.

Louisiana Division of the Arts (LDOA) staff present: Maida Owens, Sparkle Hurst.
Guest(s) attending: Michelle Meche, Executive Director, Louisiana Trust for Historic Preservation. Charlene Bonette, Head of Louisiana Collection, State Library of Louisiana.

I.
CALL TO ORDER/WELCOME/INTRODUCTIONS

Teresa Parker Farris opened the meeting of the Louisiana Folklife Commission at

1:15 p.m. The meeting was held at the State Library of Louisiana in Baton Rouge.

II.
APPROVAL OF MINUTES

Michael Sartisky moved to accept the minutes and Marcia Gaudet seconded. The minutes were accepted as presented. Unanimous acceptance.

III.
REPORTS

A.
LDOA Budget Report – Danny Belanger
The LDOA budget is currently being cut $2 million in the current budget proposal. The Louisiana Partnership for Arts Advocacy is working to restore the funds. The Division is hopeful that some of those funds will be restored. The Office of Cultural Development (OCD) is restructuring the staff this year. The Arts Division did not lose any staff this fiscal year.
B. Director – Maida Owens

A written report was provided.
1.
Update on Folklife Program Activities – Maida Owens

New Populations

The Research Phase of the New Populations Project is coming to a close. There is one outstanding contract from the contractors on Hondurans. We are also contracting with the three regional folklorists to write up research that had been completed but not published when the Regional Folklife Program ended this year. Laura Westbrook is working on Asian Dance in New Orleans. Sheila Richmond is documenting the Chinese New Year in Shreveport. Susan Roach is working on Mexican ritual traditions.
The second phase of New Populations focuses on mentoring some of the immigrant/refugee communities in Louisiana in addition to including some arts administrators and social service agencies that work with refugees. The pilot is called the Open Doors Mentoring Program. We have contracted with the Institute for Cultural Partnerships for the services of Amy Skillman and Laura Marcus to advise on the project and participate by conducting a workshop. Three groups have been invited to receive training on grantsmanship and receive a grant to do a project: Adelante in New Orleans, Yang Guang Chinese Dance Troupe in Baton Rouge, and Asociacion Cultural Latinos-Acadiana in Lafayette. The Community Development Coordinators for those regions and the Catholic Charities Refugee Services reps are participating. The project is funded by the National Endowment for the Arts (NEA).

Regional Folklife Program
The Regional Folklife Program was not funded this fiscal year. We are in the process of giving the universities official notice that the program has ended. One concern is to make sure that the Regional Folklorists’ research remains available. All of UNO’s online research has been migrated to www.louisianafolklife.org and digital files have been acquired. For NSU, the Louisiana Folklife Center wants to take over the website and files. They have also provided copies of some digital files. The situation with Louisiana Tech is different since Susan Roach is still there. We are still working on a plan.

Louisiana Folklore Society/Miscellany

Ms. Owens continues to post their articles online. Currently there are 39 Miscellany articles online. In the last issue Marcia Gaudet indexed the entire history of the Miscellany which Ms. Owens put online, expanded, and linked to all the articles that are online.
Louisiana Folklore Society/Planning

 Ms. Owens deferred discussion about the Folklore Society Planning to discuss it under Visioning.

IV. BUSINESS

A. Republishing Louisiana Folklife: A Guide to the State – Susan Roach

Most commissioners would like an updated book whether hardcopy or online. Roach reported that the copyright was turned over to Nick Spitzer and Susan Roach years ago. Roach said that she has not been able to meet with Spitzer Ms. Farris asked if there was anything someone can do in the interim to carry it forward. Roach said that nothing can happen until Spitzer is ready since he is the original editor. Roach reported that the original book is about 300 pages. Some parts are outdated and would be removed. There are publishers interested in publishing the Guide. Another option is to add the essays to www.louisianafolklife.org. Ms. Gaudet suggested it would be important to put a few essays online now. Ms. Roach will speak with Mr. Spitzer about posting online.

B. Folklife Visioning Meeting – Maida Owens

The Folklife Visioning meeting was put on hold at the last meeting because the schedule for the Division of the Arts Strategic Plan was not developed. That is now moving forward and the State Arts Council would like input from the Folklife constituency into the Division’s strategic plan. The last visioning was in 1994 which was led by Michael Sartisky. Owens reported that a majority of the items that came out of that meeting have happened. But the landscape has changed dramatically. This is a time for the commission to help vision what services CRT provides to the state. Even though the state folklife program has shrunk dramatically, but new relationships have developed. For example, Ms. Owens is working with three Office of Tourism initiatives: Doug Bourgeois with Scenic Byways, Melody Alijani with the Great River Road Foodscape Project, and Debra Credeur with the Atchafalaya National Heritage Area. Following a discussion, it was decided to have one visioning meeting with an open invitation to whoever is interested. Ms. Owens will handle the planning and provide administrative support for the commission, but will need guidance from commission. There is no budget, but Arts Division staff support is available.
Louisiana Folklore Society Visioning

The Folklore Society had a very successful visioning meeting the day before the Commission meeting. Ms. Owens, Ms. Gaudet, and Ms. Roach attended. Several themes came out of the visioning: the need for continuity since they have never had a director, a way to maintain records, keeping the academic component of the Miscellany and the annual meeting, and having a broader and more inclusive membership. Other services they would like to provide include providing networking opportunities for folklorists, serving as a clearinghouse, and offering consulting services.

The Louisiana Endowment for the Humanities is in the third year of a 10-year project of developing a digital encyclopedia of Louisiana history and culture. Folklife is one of the major areas featured. The digital encyclopedia will never go out-of-date. It can always be subject to updated information. Mr. Sartisky offered a two-page section of Cultural Vistas that could focus on folklife.
C. Documenting the Old Spill – Teresa Parker Farris
The Commission discussed efforts to document the oil spill’s effect on Louisiana traditional culture and the Commission’s possible role. Ms. Leathem reported that the State Museum has begun collecting and documenting about the oil spill. The collecting is primarily signage and the documentation is primarily photography. The State Museum recently opened an exhibit about Hurricane Katrina and Rita. Currently there are several projects to document the BP Disaster, including documentary filmmakers. Ms. Williams reported that Southern Food and Beverage Museum has started documenting oyster fishermen and restaurateurs who have adjusted their menus in addition to collecting signs, such as those in Chicago and New York, with “We Don’t Serve Gulf Seafood” and such printed on them because it is important to see how the rest of the country is reacting to the oil spill.
Ms. Williams volunteered the Southern Food and Beverage Museum (SoFAB) to serve as a clearinghouse. There are lots of people wanting to be involved in the research, and different people have different areas of expertise, but not trying to duplicate what others are doing. After Katrina, SoFAB did a lot of collecting and documenting that no one else was doing. Most others were doing economic data collections and environmental impact collections that deal with micro-organisms and such.
The Louisiana Folklore Society is very interested in having a more active role in the state, and possibly having a consultant’s directory to find the different types of expertise in folklife and traditional cultures. Conni Castille, a filmmaker in Lafayette, is interested in documenting or responding somehow to the oil spill. Suggestions included listing a toll-free number or Google ad to have people aware of what’s happening.
Ms. Farris asked where possible funding could come from to support oral stories to go into the field and do interviews. The Oral History Association has the Emerging Crisis Oral History Grant Program that Ms. Farris received funding after Katrina for a project she was working on called Floodwall.
Mr. McGimsey, State Archaeologist, reported that the National Park Service is developing a response to the oil spill. The Human Use Group has been counting how many people are coming in and out of boat landings ever since the spill started. They are trying to measure the economic and local use impact and whether tourism is dropping off or going up. The Natural Resources Damage Assessment Program (NRDAP) addresses issues of funding for disasters such as the oil spill. There is a lot of funding available for pre-assessment surveys before the oil comes ashore. There is not a direct cultural compliment to that but there is a way to get funding to do damage assessments of cultural resources. It has to be associated with the community. The Mineral Management Service is contacting LSU about a cultural response and sent out an RFP anticipating doing long-term monitoring of the spill affects. The LSU Department of Geography and Anthropology is putting together a $300,000 proposal. The Board of Regents is also requesting RFPs for cultural research specifically about the oil spill.
D. Set date for next Commission meeting

The next meeting is scheduled for Friday, January 7, 2011 at 11:00 a.m. at the State Library.
VI.
PUBLIC COMMENT

Charlene Bonnette, head of the Louisiana Collection, is representing the State Library
of Louisiana. Judy Smith has retired.

The Delta Symposium is at Northwestern August 20-21, 2010.

The Natchitoches Folk Festival is July 16-17, 2010.

The 2010 Louisiana Book Festival has been cancelled this year.

Ms. Gaudet reported that the Ernest Gaines Center at ULL in Lafayette is completed and will officially open October 31, 2010. Mr. Gaines donated his manuscripts, papers, artifacts, awards and his print selections to the Center.
VII.
ADJOURN

There being no further business to discuss Ms. Williams motioned to adjourn and Ms.
LaFleur seconded. The motion passed unanimously. The meeting adjourned at 2:30 p.m.
PAGE
5

