Klamath County Tourism Grant Application

Made possible by the Klamath Blues Society and the Klamath County Tourism Program

Prepared by:
Phyllis K. Faries
Klamath Blues Society Vice President &
Festival Committee Chair

Application Due Date: March 30, 2012

TOURISM GRANT APPLICATION

Organization Applying: Klamath Blues Society

Address: P.O. Box 7926

City, State, Zip: Klamath Falls, OR. 97602

Contact Person: Phyllis K. Faries

Phone Number: 541-331-3939

Tax ID # or SSN: 93-1236982

Email Address: toollady8695@yahoo.com

Web Site Address: www.klamathblues.org & www.klamathbluesfestival.com

Title of Project: 5th Annual Klamath Blues Festival

Brief Description of Project: The 5th Annual Klamath Blues Festival is an all-day music festival celebrating and honoring the original American roots music, the Blues. The festival has been conceived and developed as an entertainment and educational project for the City of Klamath Falls, all of Southern Oregon and Northern California, as well as the whole Pacific Northwest and beyond.

The festival is a charity event, in keeping with the non-profit charter of the Klamath Blues Society (KBS). Five to six bands will be slated to play, with one primary headline act as the featured draw. The festival will have all-day music, local businesses featuring their goods and services, local and regional art vendors of all kinds and a variety of food and beverage concessions including beer and wine.

All attendees will be encouraged to stay the weekend and see the sights that Klamath County has to offer. KBS is also making a concerted effort to partner with local hotels to give discounted rates for early bookings, and even better rates for the whole weekend lodging. Advance ticket sales are already available on KBS website and will include links to participating hotels offering early booking discount and weekend rates.

The KBS festival has gained a great reputation amongst Pacific Northwest festival goers for its great outdoor waterfront venue, relaxed atmosphere, and top-notch Blues performers and thus is considered as a destination event within our target markets.

The undersigned, as propose	er, declares that I	ne/sne nas carer	ully examined :	ine requiremen	its of the Kia	ımatn
County Tourism Grant Appli	cation packet ar	d agrees, if the	application is	funded, that pr	oposer will	enter
into an agreement with the	County to furn	ish the services	as specified,	in accordance	e with the	grant
application attached.		0				
	(N 0.	W.L.	d	,	2 30.	<i>j</i>
	1 11 11 11 11 2	12 A 2 A			/ ~/ 3	

Signature of Applicant Applicant	Date 3-30-/2
Signature of Board Chair	Date

PROJECT BUDGET

Tourism Grant Budget Form

Tourism Grant Bud					_
INCOME	Committed	Pending	Total	Actual	Comments/Explanations
Tourism Grant		10,000	\$10,000		
Request					
Cash Match:					
Source: KBS Main	1,000		\$1,000		
Acct			1.		
Source: Fest Acct.	\$1,500		\$1,500		
Total Cash Match			\$2,500		
Other Funding		2@\$1,000	1		
Sources: Local		4@\$500	\$4,000		
Business					
Sponsorships		0500100	40.50	-	
Source: Vendor		25@\$100	\$2,500		Based on last year's numbers
Fees			1		
Source: Advertising		25@\$100	\$2,500		Based on last year's numbers.
in Festival Event				1	
Schedule					
Total Other			\$9,000		NOT counting cash match or
Funding Source					Grant Funding
Total Projected		900@\$15	\$13,500		
Revenue: Ticket					
Sales (Day of Show)					
Expenses					
Advertising Print		\$6000			National, State, Regional &
Advoiciong / mic		φοσοσ			Banners
Web (Festival page		\$1,500			Websites: klamthblues.org &
updates)					Klamathbluesfestival.com
Other: (Graphic		\$1,000			Logo, posters, flyers, and event
design)					schedule
Other: (TV & Radio,		\$3,500			\$1500 TV, \$1500 Radio
Discover Klamath (Co-					(Regional) Discover Klamath
Op)			4.5.55		co-op \$500
Total Advertising	:		\$12,000		
Printing		\$3,500	\$3,500		Posters, flyers, mail outs,
		1 4000	4005		tickets & event schedules
Postage		\$300	\$300		Mail outs (posters, tickets, info)
Misc/Other		130@\$10	\$1,300		T-Shirts are an expensive
(Explanation Reg'd)		each =			necessity; logos will be
2011 Festival T-shirts & Staff T-Shirts		1			imprinted on them providing long term advertising.
Total Misc / Other			\$5,100		Printing, Postage, Misc
			\$17,100		
Total Projected			φ17,10U		Includes expenses, and misc/other
Expenses		400 500	AF 500		
Net Projected		\$22,500 (Other	\$5,400		This total income does not take
Income <expense></expense>		funding +			into account the entire festival
		Revenue) –			budget. Complete projected budget is attached for better
		\$17,100 =			understanding of the entire cost
		1	[- unacionanumy of the cittle 608t

PROJECT DESCRIPTION

Project Plan:

- 1. What is the main focus of this proposal? The focus is to create an image of Klamath Falls as a cultural center and a yearly tourist destination. The Klamath Blues Society (KBS) is requesting financial support for their 5th Annual Klamath Blues Festival. With continued financial support KBS will plan, produce, promote, and present a charitable yearly blues festival for the benefit of Klamath County. The marketing plan will be geared towards increasing repeat yearly attendance of out of county visitors as well as locals.
- 2. What are the project activities? The festival activities will include an offering of multiple musical talents, including a featured act with name recognition all within a family-friendly festival atmosphere. Education of attendees about the rich heritage of blues music and its cultural value to each generation is primary to our purpose. The showcasing of Klamath County's diverse areas of historic and artistic interests and their societal values will be tightly woven into all of the activities. Some of the activities will include featuring local business sponsors and vendors, including regional arts & craft vendors, local breweries and other non-profit community organizations. The distribution of tourist information including partnering with local resorts, museums and art galleries are designed to enhance the cultural experience of Klamath County.
- 3. When will the project occur? How long will it last? The festival will be held Saturday, July 28, 2012 in Veterans Memorial Park. Gates will open at 11:00 am; the show starts at 11:45 am with the singing of the National Anthem. The music will start at 12 noon and end at 7:00 pm. A private-after-party for festival performers and festival attendees (A regular element at most Blues Festivals) will follow the event. Festival set up will be prepared the day before (Friday), and tear down will be completed by the end of the next day (Sunday). The all-day festival encourages out-of-town travelers/attendees to arrive the night before so they don't miss any of the show, and the private after-party for festival attendees and artists will persuade visitors to stay one more night, allowing them to rub elbows with the festival performers. The goal is to provide great entertainment and convince tourists to stay for the entire weekend.
- 4. Who is the target market? What is your strategy for reaching the target market? The target market is comprised of blues music lovers, festival goers, concert goers, fans of the arts and cultural events, and residents of other areas looking for interesting regional opportunities to experience affordable entertainment at leisure outdoor events. Our target market ranges in age from 30-60 mostly middle to upper middle income brackets with adequate disposable income for travel and entertainment. We are targeting the whole Pacific Northwest, Southern Oregon, and Northern California. The strategy for reaching this market is to:
 - Take full advantage of free non-profit *PSAs* in print, radio, and TV in multiple regional markets.
 - b. Print advertising:

- National Publications: The Blues Festival Guide 2012
- Pacific Northwest Regional Publications: Blues Notes –
 Published by the Cascade Blues Association. (Washington, Oregon,
 Idaho) The Eugene Weekly (Willamette Valley) Willamette Weekly
 (Oregon and Washington)
- Statewide: State tourism and event websites.
- Regional Publications; Central and Sothern Oregon and Northern California: The Source Weekly (Bend / Central and Eastern OR), Jefferson Monthly (Ashland / Rogue Valley / Grants Pass) Mail Tribune (Rogue Valley) Record Searchlight, (Redding, CA), local and regional newspaper ads, multiple regional Nickel Ads, the Klamath Blues Society's Newsletter, mail out brochures, posters, and flyers.
- Local Coverage: multiple print editorials and press releases. Local news and radio coverage and live interviews.
- Outdoor Banners: Banner across Main Street and stage banners.
- c. Radio: Prior to the event, two straight weeks of all-day commercials on regional and local radio stations including: Jefferson Public Radio (multiple regions), NPR (multiple stations, in multiple regions), KZZE 106.5 (Rogue Valley), 104.7 The Eagle, and Sunny 107, plus a two-hour live remote broadcast the day of the festival. Prior to the event, live interviews on Jefferson Public Radio, NPR, Wynn-Broadcasting, and other regional radio stations.
- d. TV: Community Chalkboards in multiple regions, and local and regional news media coverage. Starting 2-3 weeks prior to the festival, multiple 30 second commercials will air on regional TV channels including: ABC and NBC on regional evening news time slots KDRV. KTVL, KOBI, KMVU, and SOPTV. We will also team up with Discover Klamath for additional TV commercial reach into the Bay area and other regions.
- e. Web: Our web site, www.klamathbluesfestival.com, the International Blues Foundation's Festival Guide website, the Klamath County Chamber of Commerce and Discover Klamath websites, mass emailing, Oregon State Events websites, and aggressive low cost viral marketing campaign via numerous other Blues Society's and social media including: Facebook, MySpace, and other online music forums and blogs.
- f. Word of Mouth. Never underestimate the power of word of mouth, especially after the great reviews we received from our past festivals. We have gained a great reputation amongst festival goers in just a few short years. A great musical event can even overcome financial woes.

Project Goals:

5. How many visitors do you expect to attract to Klamath County? How will you count the number of visitors versus the number of locals? We expect

this year's festival to be more successful than any in the past. Expected attendance is 1000-1500 people with a minimum of 15-20% of those being classified as out-of-county tourists, placing our estimate at a minimum of 150 to 300 out of county tourists. Our estimates are based on the data collection we did from prior festivals, and plan to do again this year. Data is collected through a guitar give-a-way questionnaire (copies of 2011 questionnaires are attached for viewing). Each year we collect a statistically sound sampling of the attendees through these questionnaires. Our past data mining has consistently indicated between 15% and 20% to be classified as tourist and that out of those classified as tourists 60% of those stayed in hotels and 20% of those stayed more than one night. We conservatively estimate an increase over the last years' attendance of 1200 and corresponding tourist numbers to increase as well.

6. How are you planning on extending the visitors length of stay? How will you encourage early arrival and late departure? The lion's share of the advertising budget (70%) will be allocated to out of town markets. All attendees will be encouraged to stay the weekend and see the sights that Klamath County has to offer. We are also making a concerted effort to partner with local hotels to give discounted rates for early bookings, and even better rates for the whole weekend lodging. Advance ticket sales are already available on our website and will include links to participating hotels offering early booking discount and weekend rates. Located in beautiful downtown Klamath Falls, Oregon, "The Gateway to Crater Lake." Stay the weekend, enjoy the blues, and explore the diversity of Klamath County.

KBS will encourage out-of-town travelers/attendees to arrive the night before if they don't want to miss any of the show, and the private after-party for festival attendees and artists will persuade visitors to stay one more night, allowing them to rub elbows with the festival performers. The goal is to provide great entertainment and convince tourists to stay for the entire weekend.

QUALIFICATIONS OF APPLICANT

7. **Describe your organization.** The Klamath Blues Society (KBS) is a non-profit charitable organization that received its 501(c)(3) non-profit status in February 1997. Since then we have been operating within the community exclusively for charitable and educational purposes. We participate in dozens of charitable events throughout each year in Klamath County. These events, many of which host out-of-town participants, all contribute to the Klamath Blues Society's image as a community builder with sincere social and societal concerns.

The unique thing about the organization is how we raise funds for distribution to individuals and organizations under the Internal Revenue Code section for non-profits. We use the medium of blues music to do charitable works within the community. The blues genre is uniquely suited to charitable fundraising and particularly in a festival format because it crosses the boundaries of all forms of music. KBS has made great strides since its conception and continues to increase its positive impact and visibility within the community.

8. Describe your experience in operating past or similar projects. Have these projects been successful in bringing tourists to Klamath County? How you are uniquely qualified to carry out this project? The Klamath Blues Society has built quite a reputation for excellence in the event planning, booking, and organizing of our annual festival. Our previous successes are a testament to our capability to produce a successful event and bring tourists into our community. Our past four festivals' tourist numbers have been very consistent with 15%-20% of the attendees being classified as out-of-county tourists. Our data mining information also indicated more than 60% of those stayed in hotels and 20% of those stayed more than one night.

In addition, we are uniquely qualified because of our ability to network with other organizations, obtain sponsors and vendors, and coordinate an enormous amount of volunteers in a well organized way. We are growing each year as we become more effective and efficient. Community support and practical knowledge are the keys to our success. KBS is happy to say most of our previous festival committee heads are retaining their positions for the fifth year ensuring success and enabling practical knowledge to be retained and built upon. Lastly, but certainly not least, is our very active board of directors who are dedicated to the mission and vision in our charter; fostering, performing and teaching the history of the blues.

MARKETING PLANS

- 9. Describe specifically how you will market the event to visitors. The festival is an attendance event and a large portion of the advertising budget over 70% will be allocated to out of town markets. The ads will read something like this: "5th Annual Klamath Blues Festival—date---time---place. Located in beautiful downtown Klamath Falls, Oregon, "The Gateway to Crater Lake." Stay the weekend, enjoy the blues, and explore the diversity of Klamath County." (Made possible by the Klamath Blues Society, (major sponsor), the Klamath County Tourism Program, and Discover Klamath)
- 10. How will you measure your success or attendance? Examples: Survey, Raffle, Ticket Sales. (Be specific) KBS will measure success in three ways: 1) First and foremost is to put on a great festival that people will remember and want to come back to next year. Repeat attendance is crucial to our survival. 2) The event's success will be primarily gauged by overall attendance and ticket sales. 3) Tourist participation in the event is vital to the festival's investment and positive cash flow, and emphasis will be placed on assessing tourist participation and impact. Assessments will be measured by utilizing our major sources of data mining including the guitar give-a-way questionnaire; website hit reports, polling of local businesses, pre and post-festival reviews, and comments from attendees.
- 11. If your project is already underway explain how this grant will increase your likelihood of success. The project is already underway and is scheduled for July 28, 2012. The likelihood of continued success is greatly increased with the support of the tourism grant, especially for the early marketing and advertising investment that is needed. As a matter of fact, the likelihood of

continued success without the grant funds would be greatly in question. Without the support of the grant our advertising budget would be significantly decreased as can be seen in the attached budget and media calendar. KBS would be hard pressed to raise the needed funds for targeted regional advertising if we do not receive the grant funds. With full funding we hope to see the largest paid attendance event ever in downtown Klamath Falls.

- 12. Describe any in-kind or volunteer assistance you expect to receive in support of this project. Letters of support may be attached. Letters should specifically address your proposal and why the writer believes the project will benefit the community. The Klamath Blues Society's has received great local support for the past four years. The following is a list of corporations, businesses, clubs, non-profits, and individuals that supported our efforts in some way over the past years, and many are expected to lend support again this year. The list of volunteers is too long to mention.
 - Diamond Home Improvement
 - Optilux Design
 - 3 Cellular Solutions
 - ZCS Engineering
 - Kla-Mo-Ya Casino
 - **3** US Cellular Solutions
 - Holiday Jewelry
 - Denham's Music
 - & N.E.W.
 - S Klamath County Tourism Program
 - The Baney Corporation
 - Modoc Lumber Co.
 - The Ross Ragland Theater
 - Sturdi-Craft Corporation
 - Harbor Isles Golf Course
 - Turn Thom Tire Factory
 - Waste Management
 - **BRD** Printing
 - ♣ The VFW
 - 3 The American Legion
 - Lake Ewauna Rowing Club
 - Mia & Pia's Brewery
 - The Chamber of Commerce
 - Country Financial
 - Discover Klamath
 - ₹ The Ledge
 - Klamath Board Sports
 - Black Dog's Billiards

 - Leo's Camera shop
 - The Daily Bagel
 - & Classic Shears
 - F The Klamath Grill
 - South Valley Bank & Trust

- The Air National Guard
- The Red Cross
- Maverick Motel
- Quality Inn
- Econo Lodge
- & Davs Inn
- & Best Western
- & Herald & News
- The Nickel Ads
- Wynn Broadcasting
- * Kevin and Melody Kirk
- Steve Tillson
- & Kirk Oaks
- 3 Justin Pearlstein
- Steve Ayola
- & Hidalgo's
- The Oregon Gift Store
- Eagle Ridge High School
- Klamath Grill
- My Mechanic
- Howards Meat Center
- Dynasty Restaurant
- Creamery
- Phil Studenberg
- Eve Oldenkamp
- Howards meat center
- Coffee Paws
- Double C Dog Training
- 3 Humane Society
- **8** Red Cross
- 3 Jefferson Public Radio
- * KTEC (OIT College Radio)
- Local ROTC Chapter
- Prip City Riders

Additional attachments provided by KBS

The above table only shows expected revenues and the promotion and advertising part of the KBF 2012 budget. The full KBF estimated 2012 budget is attached for better understanding of the total festival cost.

- 1. The full estimated KBF 2012 budget details all the projected revenues and expenditures including: materials, services.
- 2. Website Report detailing the number of hits for last year's festival.
- 3. A detailed media calendar for better understanding of the advertising coverage and budget.
- 4. Copies of the actual guitar give-away questionnaire used for data mining in 2011 with festival attendee comments.
- 5. A copy of the Blues Festival Guide ad for 2012 (Already placed and hits the streets April 12th)
- 6. letters of support
- 7. pictures from last year

Revenue		To Date	
Klamath County Tourism Grant	\$10,000		
KBS Cash Match: (grant minimum 10%) (we are contributing at least 25% up front to A&P)	\$2,500		
Other Income Sources			
Sponsors 2@ \$1000, 4@ \$500 =	\$4,000		
Vendor Fees 25@ \$100 each=	\$2,500		
Advertising in event schedule & website 25 @ \$100 =	\$2,500		
Ticket Sales 900 x average price \$15.00=	\$13,500		
Total Expected Revenue	\$35,000		
Materials and Services (M/S)			
Professional Bands	\$9,000		
Sanitation & Refuse	\$600		
Security: Colt	\$900	· · · · · · · · · · · · · · · · · · ·	
On Site Emergency Services (Donated by Red Cross)	\$ -		
Parks Permits & Fees	\$380		
Sound System Rental: Ross Ragland	\$2,000		
Stage and Dance Floor Construction & Rentals	\$700		
Insurance	\$500	1000	
Band & Volunteer Hospitality	<u>\$1,000</u>	100.0011.1	
Total Cost of Materials and Services	\$15,080		
Advertising and Promotion (A/P)			
Print Advertising (national, state, regional & banners)	\$6,000	920.00	Blues Fest Guide (National Ad)
Website Festival Page Updating	\$1,500	500.00	
Logo, Boucher & Poster Design (Graphic Artist)	\$1,000	500.00	
Printing: Event schedules, Event tickets, Brochures, Posters, Flyers	\$3,500		
Event Staff T-shirts 30@ \$10.00 each	\$300		
Festival T-shirts 100@ \$10.00 each	\$1,000		
Advertising TV, Radio, Discover Klamath	\$4,000		
Postage	\$300		
Total Cost of Advertising and Promotion	\$17,600		
Total Cost M/S & A/P	\$32,680		

Total Revenue	\$35,000	
Total Cost	<i>\$32,680</i>	_
Total Profit	\$2,320	
Festival Fund (50%)	\$1,160	
Designated Charity (30%)	\$696	
KBS College Scholarship Fund (20%)	\$464	
Total Charitable Distribution	\$2,320	

Web Stats – 4th Annual Klamath Blues Festival July 23, 2011

www.Klamathblues.org

Web Stats Details:

	Month	Number of page requests
1	Feb-11	786
2	Mar-11	1,880
3	Apr-11	1,757
4	May-11	1,984
5	Jun-11	1,904
6	Jul-11	3,861
7	Aug-11	1,566

Advertising Media	C	Cost \$		Apr	1	Иау	June	July	' Aug	Sept	Oct
Magazines	ļ		Value and the same					***************************************		1	
National Festival Guide	\$	920									
Print (Local)						ï					
H&N	\$			ditorials							
Limelighter	\$	350	Editori	als plus	Ad						
Nickel Ads	\$	200								1	
Print (Regional)			1								
Blues Notes (Portland) The Source Weekly	\$	530									
(Bend)	\$	500									İ
Jefferson Monthly			Ì		ĺ					1	1
(Ashland)	\$	450			ŀ						
Eugene Weekly Record Searchlight	\$	375								İ	
(Redding)	\$	400							ï		
Mail Tribune (Medford)	\$	500			ļ			Editoria	ls, plus	Ad	
Willamette Weekly	\$	500	**		Ì					1	
Outdoor (Banners)					İ					İ	
Sign Pro	\$	500								j	İ
Banner on Main St.	\$	400	ļ							ļ	
Direct Mail	1				ļ						
KBS Mail Out	\$	300	ĺ							i	ĺ
Radio			Ì		Ì					j	ĺ
The Eagle 104.7	\$	1,000	İ		ĺ						
JPR (4 Regional			r							4	
Counties)	\$	500									
OIT	\$	-									
TV Commercials											
Regional & Local											
KOBI / KOTI	\$	1,000									
KTVL Medford	\$	1,000									
Discover Klamath	\$	500	ļ								
Total	\$	10,300									
Promotions											
Graphic Design /	i		r		'		1	,		'	,
Website updates	\$	2,500	Logo,	event sc	heđu	le, po	osters,	flyers, A	ds & we	b desigi	า
Printing	\$	3,500					,				
T-shirts	\$	1,300						ı			
Total	\$	7,300	[
Grand Total	\$	17,600			1					T.	i

Please fill out this questionnaire, drop it in the drawing box at the Klamath Blues Society booth, and you could win an electric guitar donated by Denham's Music. Drawing is at 5:00 PM and you must be present to win. Thank you. Name:	Please fill out this questionnaire, drop it in the drawing box at the Klamath Blues Society booth, and you could win an electric guitar donated by Denham's Music, Drawing is at 5:00 PM and you must be present to win. Thank you!
Address: 1469 NE New Dr	Address: 100000000000000000000000000000000000
City OVAVVIS PASS	City: - DIFURAS
State, Zip: 02 9752	State, Zip: (A) 960
Phone Number: 54 419 344	Phone Number: 530,233-1165
Email: When agmail.com	Email:
Would you like to receive?	Would you like to receive?
KBS e-newsletters	KBS e-newsletters
Yes No	Yes No
Klamath County tourist information	Klamath County tourist information
Yes No	Yes No
How did you hear about the Klamath Blues Festival? ON UNI - FACE DOOK	How did you hear about the Klamath Blues Festival?
Did you come from out of town?	Did you come from out of town?
Yes No	Yes No
Are you staying the night in a hotel?	Are you staying the night in a hotel?
Yes No	Yes No
Would you be interested in being a member of the Klamath Blues Society?	Would you be interested in being a member of the Klamath Blues Society?
Yes No	Yes No
Suggestions? The Mexity Jean	Suggestions? KAPPAME + ME

Please fill out this questionnaire, drop it in the drawing box at the Klamath Blues Society booth, and you could win an electric guitar donated by Denham's Music. Drawing is at 5:00 PM and you must be present to win. Thank you!	Please fill out this questionnaire, drop it in the drawing box at the Klamath Blues Society booth, and you could win an electric guitar donated by Denham's Music. Drawing is at 5:00 PM and you must be present to win. Thank you!
Name: Walkin Lale	Name: Yam Wynn
Address: 919 Plan Ridge	Address: 2020 Vine ABE
City: Ashland	City: K. Fall 5
State, Zip: 02 97520	State, Zip: OR. 9760/
Phone Number: <u>541-488-1343</u>	Phone Number: <u>54/883-3326</u>
Email: CLYSMIS1@00/001	Email: greeneggspamera
Would you like to receive?	Would you like to receive?
KBS e-newsletters	KBS e-newsletters
Yes No	Yes No
Klamath County tourist information	Klamath County tourist information
Yes NoX	Yes No
How did you hear about the Klamath Blues Festival?	How did you hear about the Klamath Blues Festival?
FRICOD	My 4 year to come
Did you come from out of town?	Did you come from out of town?
Yes No	YesNo
Are you staying the night in a hotel?	Are you staying the night in a hotel?
Yes No	YesNo
Would you be interested in being a member of the Klamath Blues Society?	Would you be interested in being a member of the Klamath Blues Society?
Yes No	Yes No
Suggestions? Epp the beer	Suggestions? I Love it. It's
JUICURO PLINO	gettinbetter + better ever
	YEAR ()

Please fill out this questionnaire, drop it in the drawing box at the Klamath Blues Society booth, and you could win an electric guitar donated by Denham's Music. Drawing is at 5:00 PM and you must be present to win. Thank you!	Please fill out this questionnaire, drop it in the drawing box at the Klamath Blues Society booth, and you could win an electric guitar donated by Denham's Music. Drawing is at 5:00 PM and you must be present to win Thank you!
Name: JANE CHADDERDON	Name: DAVE GAMEZ
Address: 2575 Campus Dr. #401	Address: 7150 S. AVALON PA
City: KF	City: TUCSON
State, Zip: 00 97601	State, Zip: <u>AZ. 85735</u>
Phone Number: (503) 704-4764	Phone Number: 520 - 360 - 842/
Email: JPCHAD e CLEARWIRE NET	Email: KtorbKUZNDAVEC
Would you like to receive?	Would you like to receive? $VAHOO.1$
KBS e-newsletters	KBS e-newsletters
Yes _ X _ No	Yes No
Klamath County tourist information	Klamath County tourist information
Yes <u>No</u> No	Yes No
How did you hear about the Klamath Blues Festival?	How did you hear about the Klamath Blues Festival?
MY HUS RUD	
Did you come from out of town?	Did you come from out of town?
Yes No	Yes No
Are you staying the night in a hotel?	Are you staying the night in a hotel?
Yes No	Yes No
Would you be interested in being a member of the Klamath Blues Society?	Would you be interested in being a member of the Klamath Blues Society?
Yes No	Yes No
Suggestions? KEEP THU EVENT GOING— IT'S GREAT.	Suggestions? Less TIMO Be Tween

Please fill out this questionnaire, drop it in the drawing box at the Klamath Blues Society booth, and you could win an electric guitar donated by Denham's Music. Drawing is at 5:00 PM and you must be present to win. Thank you!	Please fill out this questionnaire, drop it in the drawing box at the Klamath Blues Society booth, and you could win an electric guitar donated by Denham's Music. Drawing is at 5:00 PM and you must be present to win. Thank you!
Name: NAdine Johns	Name: Trng Santos
Address: 1/6/ Maple Ave	Address: 447 Eastgate Jahr
City: OKIAH CA	City: Martinez
State, Zip: 95982	State, Zip: CA 94553
Phone Number: 707 472-0645 707 513. 7683 ull	Phone Number: 925 346 3571
Email: Sugarloctus Whot mail	Email: <u>full-o-wonder@yahoo</u> ,
Would you like to receive?	Would you like to receive?
KBS e-newsletters	KBS e-newsletters
Yes No <u>\lambda</u>	Yes No
Klamath County tourist information	Klamath County tourist information
Yes No <u>\</u>	Yes No
How did you hear about the Klamath Blues Festival?	How did you hear about the Klamath Blues Festival?
Visitor Center	The local newspaper
Did you come from out of town?	Did you come from out of town?
Yes No	Yes No
Are you staying the night in a hotel?	Are you staying the night in a hotel?
Yes No	Yes No
Would you be interested in being a member of the Klamath Blues Society?	Would you be interested in being a member of the Klamath Blues Society?
Yes No	Yes No
Suggestions?	Suggestions?

5th Annual Klamath Blues Festival

Located in beautiful downtown Klamath Falls, OR "The Gateway to Crater Lake."

Stay the weekend, enjoy the blues, and explore the diversity of Klamath County.

July 28, 2012

Veterans Memorial Park Gates Open: 11:00am

For Additional Info and Full Schedule www.klamathblues.org

Made possible by the Klamath Blues Society and the Klamath County Tourism Program

Your Locally Owned & Operated Radio Stations

To whom it may concern:

In regards to the 5thAnnual Klamath Blues Festival. We believe this festival to be one of the most promising activities to be called Klamath's own! This event is advertised far and wide, on Radio, Magazines, Newspapers, etc. covering many different counties and states. The quality and popularity of the artist speaks for itself. This is no ho-hum marginal talent festival. This is the real deal! Bringing talent to our area that usually would only perform in much larger cities. These popular artists bring visitors from outside our county and from many other states, as well as providing a family friendly event for our local hard working citizens. Many who never will have an opportunity to travel to see such artist perform during their entire life. This event has brought many cultures and lifestyles all to one area to interact with one another, promoting social understanding and acceptance in the diversity of individuality. This not only benefits our community monetarily, but morally & culturally as well. Visitors and artist alike will take their memories back to their own communities encouraging more Tourism for years to come.

This show continues to expand, along with the enthusiasm of all who participate in making it a success! Klamath Falls may be small in size, but we're big in expectations, and serious about our image!

Sincerely, Robbie Rush Wynne Broadcasting Klamath Falls.

Klamath County Chamber of Commerce

205 Riverside Street Suite A • Klamath Falls, Oregon 97601 (541) 884-5193 Phone • (541) 884-5195 Fax www.klamath.org - inquiry@klamath.org

Board of Directors

Stan Gilbert
Klamath Youth Development Center
Jodi Kucera
Mia & Pia's Pizzeria & Brewhouse
Toby Freeman
Pacific Power
Barb Meng
US Cellular -Cellular Solutions
Bridgitte Griffin
South Valley Bank & Trust
Heldi Wright

Kathie Philp Pacific Crest FCU Shari Watterberg Integra Telecom

Herald and News

Tim Wehrly
Above & Beyond Catering
Curtis Waite
173d Fighter Wing, Kingsley Field
Dan Keppen

Dan Keppen & Associates, Inc Willie Riggs OSU Extension Office Linda Thompson

Fred Meyer Stores
Elisworth Lang
Kia-Mo-Ya Casino

Mike Angeli The Ledge Rachael Spoon KBHBA

Randy Shaw Coldwell Banker/Holman Premier Realty

Tom Reeves
Win R Insulation
David Ellis
Running Y Resort

Ex-Officio Members

City of Klamath Falls
Klamath County
KCEDA
Oregon Institute of Technology
Klamath Community College
KUHS DECA

Staff

Charles Massie
Executive Director
Heather Tramp
Programs & Marketing Coordinator

March 28, 2012

The Klamath County Chamber of Commerce fully supports the efforts of the Klamath Blues Society in producing the Klamath Blues Festival at Veteran's Park. In the past we have provided material assistance to this event and participated by distributing information on Klamath County and the attractions and activities available in the area.

The festival has proven to be an excellent visitor attractor for the County and is becoming a premier summer event in the region. With help this event will continue to grow and attract more visitors to Klamath each year.

Please continue to support the marketing activities of this organization and provide funding to advertise the event outside the area.

Sincerely,

Charles Massie Executive Director

March 29, 2012

Dear Klamath County Tourism Grant Selection Committee,

Discover Klamath Visitor and Convention Bureau supports the request for a Spring Tourism Grant for the Klamath Blues Society (KBS), who will use these funds to promote its annual Blues Festival. This event will be held July 28, 2012 in Veteran's Park, Klamath Falls.

Upon funding, Discover Klamath looks forward to working with, and supporting, the out-of-county marketing activities of Phyllis Faries, Vice President of the Klamath Blues Society, and her Team as they develop and market their 2012 event.

The group's mission is excellent: "To operate exclusively for charitable and educational purposes. The reason KBS exists is to preserve, nurture, and promote one of America's indigenous cultures, The Blues; in the Klamath Basin and beyond".

Since 1997 KBS has raised thousands of dollars for other organizations and charitable causes. For the past seven years KBS has planned, produced and promoted successful events, including its summer Blues Festival, and, its Christmas Charity Concert benefiting organization's such as the Klamath Youth Development Center, the Klamath Crisis Center, Humane Society, Food Bank, and the Klamath County Library. KBS also supports and performs for free at many other organizations fundraisers and charity events. In addition, KBS operates a weekly blues jam to support local musical talent. KBS is not limited to just performing: It awards an annual College Scholarship to a local high school graduate who demonstrates academic excellence and musical talent. KBS is also a member of the Klamath County Chamber of Commerce, the Ross Ragland Theater, and the International Blues Foundation.

Thank you for your consideration of the Klamath County Blues Society's request for a 2012 Spring Tourism Grant.

Jim Chadderdon

Executive Director

Discover Klamath Visitor & Convention Bureau

205 Riverside Drive

Klamath Falls, Oregon 97601

Jimi Chadderdon

Mia & Pia's Pizzeria & Brewhouse 3545 Summers Lane Klamath Falls, OR 97603 (541) 884-4880

March 27, 2012 To Whom It May Concern: RE: Grant Proposal Klamath Blues Festival, July, 2012

Greetings:

I am writing on behalf of the Kucera family and our business, Mia & Pia's Pizzeria & Brewhouse, to ask that you give strong consideration to the grant proposal submitted for the Klamath Blues Festival. It is our understanding that some of your criteria include benefits to tourism, culture and heritage as well as bang for the buck to our local economy.

The Klamath Blues Festival is a great investment for our community grant dollars. I'm sure the KBS has included the history of this event in their documentation, so I won't repeat that information. You will see this event has had some great financial success and some years where it was much more difficult to make a profit. I see a group that is willing to critique itself, willing to change in order to grow, willing to do whatever it takes to put on an awesome event in which our community can take great pride. These aren't just nice words. As a vendor for the Blues Festival, we have taken part in KBS meetings where SWAT analysis has included everything from choice of music, choice of venue, potential date conflicts with local and regional events, how to make promotion more effective, how to help the vendors be profitable, how to achieve more community buy-in, how to assure a great return for the event benefactor, etc., etc. I feel it is important for you to know the KBS commitment to community is so strong that the year the Blues Festival made very little profit, they scheduled additional fund raisers for their benefactor organization.

As you look around the region, you will see that successful events have the backing of their community. I believe the additional grant funding to the Klamath Blues Festival would be a worthwhile investment with tremendous returns for our community. Thank you for your attention to this matter. Please let me know if we can provide any further information that will help you reach a decision in this matter.

Very truly yours,

MIA & PIA'S PIZZERIA & BREWHOUSE

Jodi Kucera

Photographs of the 2011 event:

Headline Act: Too Slim and the Taildraggers

The crowd enjoys the music and the warm weather.

Venders enjoy the music too.

The musicians enjoy the event as well.

