Minutes from the East Hampton Arts & Culture Commission Meeting Sept. 17 at 6:30 p.m. at the Haddam Neck Library. Carole Lane, Shirley Brooks, Betty Sennett, Kevin Gunning, Mindy Maynard, Val Bozzi and Melissa Pionzio present. Kristen Walsh was out of town.

Call to Order

Minutes from August 20th meeting approved. Carol responded to a suggestion that the commission make a donation to the Middle Haddam Library to help with the cost of the art donation reception. She mentioned that the commission donated the painting to the Middle Haddam Library and provided food for the reception to celebrate the painting donation. Therefore, she didn’t feel that it was necessary to give a donation to the library.

No public comment

Open Studio
Approximately 8 artists have shown interest in opening their studios to the public for the Nov. 8 event and 8 artists, some from Marlborough and Portland, have shown an interest in exhibiting their work in a space provided by the commission. Creations Gallery and the Goff House are options for exhibiting space. Epoch Arts is interested in having their art event and cultural night on the same day and has offered to provide some exhibit space for artists. Mindy suggested Old Bank as an exhibit space. A figure model named Gil Salk has offered to do a clothed figure drawing event at the same time. Commissioners suggested there be a limit on the space or how many pieces artists show. For those who wanted to exhibit their work, it would need to be made clear that they are responsible for their work, not the commission. The time for the Nov. 8 event will be held from 2 to 5 p.m. Kevin suggested that we offer signage outdoors to guide people to Epoch and exhibit spaces. Maps to the open studio locations could be distributed at Epoch and the Goff House and other exhibit spaces. Betty said the standard exhibit space is about 10 feet. Kevin suggested that the artists opening their studios put a balloon outside to let visitors know. Val suggested purchasing a sandwich board. Commissioners agreed on a deadline of Oct. 5 for those artists interested in opening their studios, including a bio and if possible, website information. Kevin suggested a description of each artist and their work and possibly with photos for the brochure. The commission can review the event at its next meeting on Oct. 15 and hold an interim meeting before Nov. 8. Melissa will contact the artists this week and ask for information. Kevin suggested an artists’ reception after the open studio event, or provide a short survey for the artists to provide feedback and suggestions on the event. An article in the Rivereast stating the date and time and the fact there are still spaces available should be submitted again this week.

Financial Report – Our beginning budget was $2500, and subtracting projects we have committed to, there is about $1000 in funds available, some of which could be used for signage, brochures and refreshments for the open studio.

Other future events: a get together after the open studio with the artists; audition workshop, Carole will talk about this idea with a Goodspeed representative; Grants, we need more lead in time to let groups know about the grant opportunity, Val made a motion to put the grant topic at the top of the next agenda for the October meeting. Motion seconded and approved. Mindy suggested collaborating with the local garden club to hold a garden tour with a plein air painting options. The paintings could be auctioned at the end of the event.

Commissioners’ reports, Chatham Historical Society Quilt Show Saturday, Sept. 18 from 10 a.m. to 4 p.m. with a quilt raffle of a quilt called Shimmering Lights at the East Hampton Congregational Church. East Hampton Art Association will hold a meeting at the East Hampton community center on Sept. 23 at 7 p.m. featuring Frank Brouckmann from New Haven who will do an oil painting demo. Podium Players has two plays coming up in the fall, Moon Over the Brewery at Hope Church and Son of Pinocchio, an intergenerational show, at the Middle School in November. Haddam Historical Society House Tour in Haddam Neck will be held on Oct. 3 with lunch at Haddam Neck Congregational Church.

[bookmark: _GoBack]Meeting adjourned at 8 p.m.

