MINUTES OF THE MEETING OF THE
LOUISIANA STATE MUSEUM

BOARD OF DIRECTORS

Wednesday, November 14, 2012

12:30 pm – The Old U.S. Mint

New Orleans, Louisiana

The meeting of the Board of Directors of the Louisiana State Museum was called to order by Chairman Michael M. Davis at 12:30 p.m. at the Old U.S. Mint in New Orleans. A quorum was present.

Members Present:
Jerry Adams, Bill Curl, Michael M. Davis, Allen “AJ” Gibbs, Jeffrey Pipes Guice, Janet Haedicke, Aleta Leckelt, Ralph Lupin, Wayne McCullen, Lawrence Powell, Anne F. Redd, Philip Woollam, and Diane Zink

Members Absent:
Madlyn Bagneris, Robert Barnett, Myrna Bergeron, Susan Brunner, Rosemary Ewing, William Perret, and Donna Winters
Also Present:

Robby Cangelosi, President of the Friends of the Cabildo

Robert E. Wheat, Interim Assistant Deputy Secretary, Office of State Museum

The minutes from the October 8, 2012 meeting were reviewed in advance. Philip Woollam MOVED, seconded by Ralph Lupin, to approve the October 8, 2012 LSM board minutes. Unanimously approved.
Chairman’s report

Michael M. Davis thanked Rosemary Ewing for her time as Chairperson. She did an excellent job and she is a valuable asset to the board.
Michael M. Davis called all of the board members and asked them what committee(s) they wished to serve on. He also added three at-large members to the Executive Committee as follows:

Madlyn Bagneris

Anne F. Redd

Philip Woollam

The full Executive Committee, Accessions Committee, Irby Committee and Long Range Planning Committee lists are attached.
Michael M. Davis said if anyone wishes to get off of, or join a committee, to please let him know.
If any board member has not gotten their picture ID, please see Chief Landrum.

Everyone should have received an e-mail from Randy Davis with the revised LSM by-laws and some suggested changes from DCRT. If a board member has any suggestions, please contact Michael M. Davis. DCRT attorney Julia George Moore will attend the next board meeting to answer any questions.
Director’s report
Robert Wheat said a very important event is coming up at the Mint on December 5th. It is called “Sunshine by the Stars” and is the gala premiere of a new public television special celebrating Louisiana's rich musical heritage. Hosted by Harry Connick Jr., the one-hour program features twelve living legends of Louisiana music performing unique renditions of the classic song You Are My Sunshine. The project was produced in partnership with Lt. Gov. Jay Dardenne, the Louisiana Office of Tourism, BP America, Louisiana Public Broadcasting, and the Louisiana Bicentennial Commission.
Robert distributed a report he compiled for DCRT detailing all of the LSM’s activities for the fiscal year 2011-12. The report is attached.
Robert said there is an article on the colonial documents digitization project in the board packets. On December 8th there will be a fundraiser for this project at the Mint. It is sponsored by the Louisiana Museum Foundation.

Regarding the Sports Hall of Fame, the $250,000 challenge grant was met. Robert thanked Bill Curl and Wayne McCullen for their efforts.

Director Search Committee update

Dr. Powell said the search firm narrowed down their list to four candidates. Interviews by the search committee will be at the Mint on Monday, December 3rd from 9:00am-4:00pm. The board is welcome to attend but Dr. Powell asked that only the search committee ask the questions to streamline the process. They will then pass their recommendations to the Lt. Governor, who will conduct interviews on December 11th.

Irby Committee report
Chairman Dr. Powell read the report.

Lease renewal of 806 Chartres, 2nd floor tenant

This is the state’s apartment and this steady $3,000 per month has been good for the Irby budget. The tenant is no trouble and steadily pays the rent.

Philip Woollam asked how long he will be renewing. The leases are one-year terms. Philip hopes we don’t make this a precedent, but Robert pointed out it is not listed as an apartment for rent. It was taken off the market a long time ago. It can always be put back on the market. The tenant has offered to vacate the apartment as needed when/if we have a visitor.

The Irby Committee recommends approving the requested lease renewal for one year for 806 Chartres Street, 2nd floor. This motion was approved with one abstention.

Dr. Powell said there was discussion at the Irby meeting to hold the meeting on the same day as the board meeting, but in the morning. This would be to accommodate out of town committee members who wish to attend, but said it is difficult to come so far on different days of the week. The consensus was that the Irby Committee meeting would be at either 9am or 10am on the day of the board meeting.
Accessions Committee report
Greg Lambousy reviewed the report with the board, which was sent in advance.

Greg directed the board’s attention to two outgoing loan extensions on page 24 and 25. They are two extension requests for artwork from the Office of the Treasurer and the Office of the Governor. Greg said the artwork on loan to the Office of the Treasurer is very valuable and the accessions committee would like to review the accessions policy regarding loans to government officials. Unfortunately, the items on loan are often hung in offices with no temperature or sunlight control and the items can get damaged.
Therefore, the request is to approve all accessions items, except for the outgoing loan extensions to the Office of the Treasurer and Office of the Governor. Unanimously approved.

Louisiana Museum Foundation report
Philip Woollam read the report.

The Museum Foundation continues to work on their December 8 fundraising reception with the Museum's Collections Department to raise funds for the Colonial Documents digitization project. Approximately 10,000 invitations will be mailed this week and several hundred e-mail blasts have already gone out. Sally and Bill Reeves are chairing the event. They have assembled over 30 to serve on their committee. The LMF is also partnering with the Historical Society and the Friends of the Cabildo in the planning of the event and we are already getting some good press coverage. Susan Maclay arranged with an AP reporter, whom she happens to know, to come take a look at the Collection. This resulted in very good national and international coverage.

The reception is happening on Dec. 8 and will run from 6 to 8 p.m. It will feature French and Spanish hors d'oeuvres, jazz, gospel and a period string quartet, a behind the scenes tour of the Collection and a brief address from the Counsel General of France. The lowest ticket price is $75, with patron levels starting at $250. Donors who give $500 or greater will receive a lovely pin based on a seal from the documents. Greg will pass around samples to give you an idea of what the invitation and seal look like.

The LMF is working with the Museum and the Lt. Governor's office on the Harry Connick film premiere event for December 5. They have lined up the caterer and a few other needs of this function. Ralph Brennan Catering is going to provide a lovely spread and bars at a very competitive price. The LMF will also serve as the fund administrator for this event.

The LMF continues to work with Greg and his staff with the ongoing programming at the Mint, primarily in the third floor venue and occasionally movies on the grounds. They were pleased to be asked by the Lt. Governor's office to submit a proposal for a BP grant along with other CRT projects for funding for Music at the Mint program and other programming at the Mint.

In addition to the seeking of funding for programming at the Mint and the Colonial Documents project, the LMF will shortly be launching a major effort into the seeking of funding for the new music exhibit for the Mint.

Friends of the Cabildo report
Robby Cangelosi read the report.
He laid out some important upcoming events that the FOC is involved with.

FOC Christmas party

Wednesday, December 5th

1850 House Museum

4:30-7:00pm

Allen Toussaint concert

Friday, December 7th
The Old U.S. Mint

7:00pm

Tickets are $25/30 – please call the Friends of the Cabildo at 504-523-3939 for tickets

“One Book, One New Orleans”

Tuesday, December 11th
6:00-9:00pm

The Cabildo

The FOC will be selling books that YLC is promoting

Hidden Treasures: Science and Technology edition

Monday, December 10th & Wednesday, December 12th

6:00pm and 7:00pm

The Science and Technology collection consists primarily of tools and other objects used by people to shape the industrial, scientific, domestic, and recreational aspects of daily life. The collection contains approximately 6,000 artifacts that represent the history of Louisiana in the context of technological development from the 16th to the 21st century. The collection features a wide variety of artifacts including manufacturing tools, architectural features, armament and military equipment, scientific and medical equipment, sports artifacts, children’s toys, archaeological materials, currency, and many other areas of Louisiana material culture.
Tickets are $15 for FOC/LMF Members and $20 for General Admission. No tickets are sold at the door and are extremely limited. Contact the FOC Office at (504) 523-3939 to purchase tickets.

2nd Thursday lecture series

Thursday, December 13th
6:00pm

The Old U.S. Mint

Carolyn Bercier will give a lecture on Dining in mid-19th century New Orleans

Book release party/caroling in the Square

Sunday, December 16th
5:00-6:30pm

1850 House museum store

Todd Michael will sign his book “Taste of Treme”

Creole Christmas

Thursday, December 27th and Friday, December 28th
9:00am-4:00pm

Tour of 5 homes in the French Quarter

Tickets are $20/25 – please call the FOC at 504-523-3939 for tickets

Hidden Treasures: Carnival edition

Tuesday, January 22nd and Thursday, January 24th
6:00pm and 7:00pm
Wayne Phillips will present the tour

Tickets are $15/20 – please call the FOC for tickets

Other business
Wayne Phillips talked about the conservation of an important uniform in the LSM’s collection.

Time has been a cruelest enemy of uniforms, battle flags and other textiles from the War of 1812. Without professional conservation, many of these fragile artifacts have simply rotted away.

This wool officer’s coat was worn by Lt. Col. William Sutherland Hamilton who saw action with the 3rd U.S. Infantry Regiment on the Great Lakes early in the war, and possibly in skirmishes around New Orleans in 1815. Born in North Carolina, Hamilton settled in Louisiana after the war and became a prominent planter and politician in West Feliciana Parish serving in the Louisiana legislature and running unsuccessfully for governor in 1830.

When Hamilton’s descendants offered it to Museum in 1923, the coat was already in an advanced state of deterioration. Recognizing its rarity and historical value, however, curators welcomed it into the collection. Now the Museum plans to conserve the coat to restore its integrity and make it safe to exhibit during the Battle of New Orleans bicentennial.

The nonprofit Louisiana Museum Foundation has begun a fundraising campaign to underwrite the painstaking work of conservation, estimated to cost about $35,000 For more information about the project, call the Foundation at 504-558-0493 or visit www.thelmf.org.

Aleta Leckelt said the ED White Christmas party is coming up on December 8th from

12-2pm and asked all interested parties to RSVP to her or give her a call.
The next LSM board meeting is scheduled for Monday, December 10th.

Meeting adjourned.
PAGE
1
LSM board minutes

November 14, 2012

