

The Lackawanna Heritage Valley

2006 PARTNERS

National Park Service
 Alliance of National Heritage Areas
 PA Department of Conservation & Natural Resources
 PA Department of Community & Economic Development
 PA Department of Transportation
 Lackawanna County
 First National Community Bank
 Albright Memorial Library
 Archbald Borough
 Carbondale Chamber of Commerce
 Center for Anti-Slavery Studies
 City of Carbondale
 City of Scranton
 Coolbaugh Township Historical Association
 Countryside Conservancy
 Deutsch Institute
 Dorfinger-Suydam Wildlife Sanctuary
 Electric City Trolley Station & Museum
 Everhart Museum
 Girl Scouts of NEPA
 Greater Scranton Chamber of Commerce
 Impacto Latino
 Jessup 21st Century
 Jessup Borough
 Johnson College
 Keystone College
 Lacawac Sanctuary
 Lackawanna & Wyoming Valley Railway Historical Society
 Lackawanna Coal Mine Tour
 Lackawanna College
 Lackawanna County Convention & Visitors Bureau
 Lackawanna County Library System
 Lackawanna Historical Society
 Lackawanna River Corridor Association
 LaFesta Italiana
 League of Ukrainian Catholics
 League of Women Voters
 Marywood University
 Northeastern Educational Intermediate Unit #19
 Northeastern Pennsylvania Philharmonic
 Past Players
 Penn State Worthington
 Pennsylvania Anthracite Heritage Museum
 Pocono Mountain Chapter of the National Railroad Historical Society
 Rail-Trail Council of NEPA
 Scranton Cultural Center at the Masonic Temple
 Scranton Public Theater
 Scranton Tomorrow
 Slovak Heritage Society
 Steamtown Marathon
 Steamtown National Historic Site
 UNICO Soccer Cup
 University of Scranton
 Waymart Historical Society
 Wayne County Historical Society
 WNEP-TV 16
 WVIA-TV
 YMCA of Carbondale

HERITAGE VALLEY PRESS PUBLISHES GUIDEBOOK TO SCRANTON & THE LACKAWANNA VALLEY

The Lackawanna Heritage Valley Authority released a new guidebook, the first of its kind in the region, *Pennsylvania's Northeast Treasures: A Visitor's Guide to Scranton, the Lackawanna Valley, and Beyond*. This is LHVA's inaugural publishing venture under its new imprint, the Heritage Valley Press.

Author Daniel K. Perry takes readers on a wide-ranging tour of the beautiful Lackawanna Valley, including its visitor attractions, outdoor recreational opportunities, ethnic festivals, tasty delicacies, and more. From the tops of the ridgelines to the subterranean world of the anthracite miner, the guide is a fascinating and comprehensive look at Scranton and the surrounding communities.

The guidebook includes over 150 spectacular photos by a dozen local photographers, many of whom donated their work to the project. The photographers include Jack Carling, Kenny Ganz, Pat Rokos Hennessee, Brian Manning, Greg Raymond, Amelia Suraci, Mel Wolk, Guy Cali, and Rich Banick. Their combined talents add immeasurably to the book's visual appeal. The photographers were recognized and honored at a celebration on Tuesday, November 14, 2006 at Keystone College in LaPlume, PA.

Walter Barbe, Ph.D., was also honored at the event. Dr. Barbe is the editor-in-chief of the new guidebook, contributing his extraordinary expertise as an author and editor to the project. A prolific author and renowned educator, Dr. Barbe was the editor-in-chief of *Highlights for Children Magazine* for twenty-five years.

Pennsylvania's Northeast Treasures: A Visitor's Guide to Scranton, the Lackawanna Valley, and Beyond retails for \$19.95. The book is available at local book stores and heritage sites, and can be ordered online from Amazon.com (www.amazon.com) or Stourbridge Distributors (www.stourbridgedist.com).

Funding and support for the guidebook was provided by the National Park Service, the Pennsylvania Department of Conservation and Natural Resources, the Lackawanna County Commissioners, and First National Community Bank.

November 14, 2006. Pictured from left: Commissioner A.J. Munchak; guidebook author, Daniel K. Perry; Commissioner Robert C. Cordaro; LHVA Executive Director Natalie G. Solfanelli; and Commissioner Michael J. Washo.

"This book helps accomplish our goal of 'tying it all together,' creating a comprehensive package which highlights all of our attractions."

Lackawanna County Commissioner Robert C. Cordaro

Lackawanna Heritage Valley Authority
 1300 Old Plank Road
 Mayfield, PA 18411
www.LHVA.org

LACKAWANNA
Heritage Valley
 A State and National Heritage Area

ANNUAL REPORT 2006

Caption Ambassadors

Caption Chautauqua

LHVA ELECTED OFFICIALS, BOARD, COUNCIL & STAFF

LHVA Board of Directors

Alan Sweeney, Chair
 Harry D. Lindsay, Vice Chair
 Barbara Colangelo, Treasurer
 Jenine Ikeler, Secretary
 Thom Welby, Asst. Secretary/Treasurer
 Marisa Bevilacqua
 Daniel Walsh
 Atty. Joseph O. Haggerty, Solicitor

The Lackawanna Heritage Valley Authority Board of Directors. Seated from left: Barbara Colangelo, Alan Sweeney, Jenine Ikeler, Marisa Bevilacqua. Standing from left: Harry D. Lindsey, Natalie G. Solfanelli, Thom Welby.

LHVA Staff

Natalie G. Solfanelli, Executive Director
 Jesse Ergott, Chief Operations Officer
 Alice Sokoloski, Fiscal Director
 Daniel Perry, Director of Cultural Conservation
 Colleen Carter, Director of Public Education
 Thomas Cipriano, Facilities Supervisor
 Margo Tomlinson, Executive Assistant
 Diane Chelik, Administrative Assistant
 Beverlyann Liuzzo, Administrative Assistant
 Jack Carling, Contracts Manager
 Sarah Piccini, Intern

Contact information for LHVA

Lackawanna Heritage Valley Authority
 1300 Old Plank Road
 Mayfield, PA 18411
 Phone (570) 963-6730
 Fax (570) 963-6732
 Email Heritage@LHVA.org
 Web www.LHVA.org

Cover Photo: Ms. Byron's first grade class at Neil Armstrong Elementary School in Scranton enjoys a field trip to Steamtown National Historic Site as part of their Educational Mini-Grant program, "The Railroad: From Great-Grandpa to Me." Pictured from left to right: Jonathon May, Noah Schaulfer, Justin Sheridan, Scott Padden, Damien Geeting, Aviana Gruss, Kaitlyn Kipp, Rosie Wilson, Deven Fanning, Joshua Walsh, Zachary Oljivie, Billy Greenburg, Brittany Manley, Amy Weiksnor, Marissa Rutkowski, Demi Burye, Ashley Dunn, Lindsay Cocker, Shyla Rodriguez.
 All photos courtesy of the Lackawanna Heritage Valley Authority unless otherwise noted.

Lackawanna County Commissioners

Robert C. Cordaro
 A. J. Munchak
 Michael J. Washo

Lackawanna Council on Historic Preservation & Attractions

The Council includes every member of the Boards of Directors of the Lackawanna Heritage Valley and the Lackawanna County Convention and Visitors Bureau.

Council Staff

Natalie G. Solfanelli
 Executive Director
 Tracy Barone

Council Members

James Beahan
 Marisa Bevilacqua
 Barbara Colangelo
 Mark Desmarais
 Daniel Edwards
 Timothy Holmes
 Jenine Ikeler
 Michael Kearney
 Art Levendowski
 Christopher Lavelle
 Harry D. Lindsay
 Tom McGrath
 George Nichols
 Alan Sweeney
 Anthony P. Trozzolillo
 Daniel Walsh
 Thom Welby
 Atty. Joe Haggerty
 Solicitor
 Atty. Tim Hinton
 Solicitor

Ex-Officio Members

Ryan Alpert
 Hampton Inn
 Dennis DeMara,
 PA Department
 of Conservation and
 Natural Resources
 Dr. Brent Glass
 Smithsonian
 Institution
 Harold Hagan
 Steamtown
 National Historic Site
 Chester Kulesa
 Pennsylvania
 Anthracite Heritage
 Museum
 Bernard McGurl
 Lackawanna River
 Corridor Association
 Charlie Shirk
 Hilton Hotel

The Lackawanna County Council on Historic Preservation and Attractions. Seated from left: Alan Sweeney, Jenine Ikeler, Marisa Bevilacqua, Barbara Colangelo, Tracy Barone, Thom Welby. Standing from left: Harry D. Lindsay, Natalie G. Solfanelli, Daniel Edwards, James Beahan, Michael Kearney, Timothy Holmes, Atty. Tim Hinton.

US and Pennsylvania Legislators

US Senator Robert Casey
 US Senator Arlen Specter
 US Congressman Chris Carney
 US Congressman Paul E. Kanjorski
 PA Senator Robert J. Mellow
 PA Representative Ken Smith
 PA Representative Frank Andrews-Shimkus
 PA Representative Edward G. Staback
 PA Representative Jim Wansacz

Mission

The Lackawanna Heritage Valley Authority (LHVA) is a partnership of government, business, civic organizations, and individuals dedicated to the development of the region's historic, cultural, economic, and natural resources through preservation, education, and promotion of our heritage.

LHVA's Goals

1. Tell the region's story.
2. Facilitate partnerships.
3. Preserve and enhance the physical character and economic vitality of the communities in the Lackawanna Valley.
4. Improve the visitor experience.
5. Reconnect people to the Lackawanna River.

National Heritage Areas

The Lackawanna Heritage Valley is one of the nation's thirty-seven National Heritage Areas, regions recognized by the United States Congress for their unique contributions to the American experience. In partnership with the National Park Service, LHVA preserves, promotes, and celebrates the historic, cultural, economic, and natural resources of the Lackawanna Valley for the benefit of current and future generations.

Pennsylvania Heritage Parks Program

The Pennsylvania Heritage Parks Program (PHPP) conserves, develops, and promotes Pennsylvania's heritage, especially its industrial heritage. Administered by the Pennsylvania Department of Conservation and Natural Resources, this program supports heritage development opportunities in twelve heritage parks. The Lackawanna Heritage Valley was designated the first Pennsylvania Heritage Park in April 1991.

MAJOR 2006 INITIATIVES & ACCOMPLISHMENTS

Heritage & Cultural Conservation

Major Partnership Grants

Executive Director Natalie G. Solfanelli presented four Major Partnership Grants totaling \$130,000 for projects that promote the region's rich heritage and environmental resources at an awards ceremony on March 23, 2006. LHVA provided funds to Archbald Borough for a Structural Assessment of the Shifting Shanty and Fan House at the historic Gravity Slope Colliery (\$35,000); the Center for Anti-Slavery Studies (CASS) for the implementation phase of a local history project on the Underground Railroad in Northeastern Pennsylvania (\$40,000); the Countryside Conservancy for site improvements at "Little Rocky Glen," a nature conservation and education site in Factoryville, PA (\$10,000); and the Lackawanna County Coal Mine Tour to build a new Orientation Center at McDade Park in Scranton, PA (\$45,000).

Scranton Laceworks Project

LHVA worked with private developer, Cordaro-Limoges, to collect, identify, and tag artifacts at the Scranton Lace Company in preparation for an interpretive exhibit that will document the significance of the Laceworks to the region's history. A major mixed use center is planned for the site including residential, commercial, and retail facilities. Cordaro-Limoges is providing LHVA with an important space in the complex for an innovative and educational experience for visitors.

The Pennsylvania Underground Railroad Colloquium

LHVA and project partner, the Center for Anti-Slavery Studies (CASS), participated in a new state-wide forum that is developing an integrated interpretation and marketing strategy for Pennsylvania's important Underground Railroad assets. LHVA and CASS jointly hosted the Colloquium in Scranton in October 2006.

Trolley Works Restoration Shop

Lackawanna County opened its new Trolley Works Restoration Shop next to the baseball stadium on Montage Mountain in summer

2006, and extended the trolley tracks from the Electric City Trolley Museum in Scranton up to the shop. LHVA encouraged the development of the area's newest heritage attraction, and funded restoration work on the trolley cars now located in the new Restoration Shop.

Heritage Education

Traveling Trunks in the Libraries

In collaboration with the Lackawanna County Library System and the county's cultural and heritage sites, LHVA worked to expand the Traveling Trunks program at eight local libraries. Visual and performing artists visited libraries to engage children in fun, heritage-themed activities based on a heritage trunk. All children in the program received a passport for free admission to eight local cultural and heritage sites.

"History of the Lackawanna Heritage Valley" Education DVD

LHVA developed the first in a series of DVDs to introduce the Lackawanna Valley's historic sites to students in a "virtual tour" format. Currently in the testing phase of development, the DVDs are designed according to Pennsylvania State Standards for use in classrooms and home school programs.

Educators' Mini-Grant Program

In January 2006, LHVA presented individual mini-grants of \$500 to ten educators during the inaugural round of the Educators' Mini-Grant Program. The program was a great success, and LHVA awarded the second round of ten grants in fall 2006 for projects taking place in the 2006-2007 school year.

Caption Mini-Grant Program

Environment

Scranton Downtown Heritage Greenway

LHVA led a collaborative public/private partnership to create a master plan for the Scranton Riverfront Corridor. Senator Robert Mellow obtained \$100,000 in funding for the project through the Pennsylvania Department of Conservation and Natural Resources. Construction is expected to begin on the Riverfront Greenway in spring 2007.

South Side Trail

LHVA embarked on major improvements to a 1.5 mile section of the Lackawanna River Heritage Trail from Elm Street to Bridge 60 at Steamtown National Historic Site in the south side of Scranton. This was the first section of trail developed more than ten years ago.

Other Trail News

LHVA is working with the U.S. Army Corps of Engineers and the City of Scranton on a plan to include trails on levees that are currently under construction from Albright Avenue to the Plot section of Scranton near the Scranton Laceworks.

Environmental Education Events

LHVA hosted two successful environmental events with members of the Conservation Alliance, a forum of over 50 environmental and conservation groups in Northeastern Pennsylvania, and LHVA educational partners, the Northeastern Educational Intermediate Unit #19, Lackawanna College, and St. Rose Academy. The Environmental Fair held on October 12, 2006, was attended by over 600 sixth grade students from area schools for a day long series of interactive environmental activities. The Environmental Career Forum was held on November 15, 2006 at Steamtown National Historic Site. Over 125 high students learned about future career options in environmental and conservation fields.

Caption Trails Photo

Community & Economic Development

New Website

LHVA launched its newly redesigned website, www.lhva.org. The site provides news, information, and historic background about the Lackawanna Heritage Valley. It includes numerous links to partners' websites and other web-based resources.

"Views from the Lackawanna Heritage Valley"

LHVA produced three 30-minute programs entitled "Views from the Lackawanna Heritage Valley." The programs aired on local public access television channel, Scranton Today Channel 61.

New Guidebook Published

On November 14, 2006, the Lackawanna Heritage Valley Authority released a new guidebook to the region, "Pennsylvania's Northeast Treasures: A Visitor's Guide to Scranton, the Lackawanna Valley, and Beyond." This is LHVA's first publication under its new imprint, the Heritage Valley Press. The book includes visitor attractions, outdoor recreational opportunities, ethnic festivals, maps, and over 150 photos by a dozen local photographers. Retailing for \$19.95, the guide is available at local book stores and heritage sites, and can be ordered online from Amazon.com (www.amazon.com) or Stourbridge Distributors (www.stourbridgedist.com).

LHVA Hosts National Meeting

The fall meeting of the Alliance of National Heritage Areas came to the Lackawanna Heritage Valley for four days in early October 2006. Representatives from twenty seven national heritage areas around the country participated in a day-long special tour of local cultural and heritage sites complete with train and trolley rides, an underground coal mine tour, a trip to the baseball stadium. Meetings and a staff roundtable completed the event's activities.

Caption ANHA Photo

INVESTING IN OUR FUTURE

LHVA Annual Report – Fiscal Year 2006

Fiscal Year 2006 Grant/Project Income

Federal Funding	
National Park Service (Project Administration & Implementation)	\$492,644
State Funding	
DCNR – Heritage Areas Program Management Grant	\$100,000
DCNR – Heritage Areas Program Implementation Grant	\$155,000
DCNR – Community Conservation Partnership Program (Trail Design)	\$60,000
DCNR – Pennsylvania Recreational Trails Program (Trail Rehab)	\$48,000
DCED – Underground Railroad Colloquium	\$7,500

Other Funding

First National Community Bank (Guidebook Sponsorship)	\$2,500
---	---------

Fiscal Year 2006 Project Awards

Major Partnership Projects

Archbald Boro – Shifting Shanty Structural Assessment	\$35,000
Center for Anti-Slavery Studies – UGRR Project Implementation	\$40,000
Countryside Conservancy – Little Rocky Glen Site Improvements	\$10,000
Electric City Trolley Station & Museum – Trolley Car #80 Restoration	\$20,000
Lackawanna College Environmental Institute – Environmental Outreach Initiative	\$15,000
Lackawanna County Coal Mine Tour – Interpretive Exhibits Project	\$45,000
Lackawanna Historical Society – Catlin House Phase II Restoration	\$25,000
Lackawanna County Cultural Council – Lackawanna County Cultural Plan	\$8,000
WVIA-TV – Race of the Saints Documentary	\$15,000
Lackawanna River Heritage Trail – Resurfacing Project	\$33,204
LHVA Education Programs	\$21,500
Pennsylvania's Northeast Treasures Guidebook	\$21,799
Scranton Lace Company – Artifact Inventory	\$6,500

Community Challenge Grants & Project Sponsorships

Carbondale Chamber of Commerce – Historic Carbondale Brochure	\$3,490
City of Scranton – Nay Aug Park Signage	\$5,000
Deutsch Institute – Parks & Trails Brochure	\$4,500
Electric City Trolley Station & Museum – Excursion Sound System	\$2,400
Electric City Trolley Station & Museum – Family & Children's Center	\$5,000
Lacawac Sanctuary – Lacawac Sanctuary Feasibility Study	\$5,000
Lackawanna County Library System – Traveling Trunks Summer Program	\$4,500
Lackawanna Historical Society – "Garment Workers" Traveling Theatre	\$5,000
NEIU #19 – Community Connections to Our Watershed	\$5,000
Scranton Public Theatre – Gino Merli Production	\$2,500
Slovak Heritage Society – Slovak Heritage Project	\$5,000
Steamtown National Historic Site – WebRanger Program	\$5,000
Waymart Area Historical Society – Gravity Car 43 Tracks	\$4,500
Miscellaneous Project Sponsorships	\$29,550

LHVA Teacher Mini-Grants Program – Multiple Projects

TOTAL ... \$387,448

Economic Impact of National Heritage Areas

According to a study commissioned by the Alliance of National Heritage Areas, the Economic Impact of Heritage Tourism Spending (2005), heritage tourism in the five National Heritage Areas generated \$8.5 billion in direct and indirect sales in 2005. These sales supported more than 152,324 jobs, paying nearly \$3.2 billion in wages and salaries. The total direct and indirect value added to local areas throughout the country from heritage tourism in the form of personal income (salaries and wages) to workers, profits and rents to businesses, and indirect business taxes is estimated to have reached \$5 billion in 2005.

In 2005, an estimated 200,000 tourists visited Lackawanna Heritage Valley sites, including Steamtown National Historic Site, Electric City Trolley Station and Museum, Pennsylvania Anthracite Heritage Museum and Scranton Iron Furnaces Site, and the Lackawanna County Coal Mine Tour. These heritage tourists spent \$13.6 million and generated 294 jobs with salaries and wages of \$5.1 million.