MISSISSIPPI RIVER PARKWAY COMMISSION

FIVE YEAR STRATEGIC PLAN

AUGUST 2003 TO AUGUST 2008

[image: image1.png]

VISION/MISSION

To improve the quality of life for our residents and visitors

STAKEHOLDERS

Government Agencies

Elected Officials

Organizations and Associations

Commercial & Industrial Enterprises

CUSTOMERS

Residents

Visitors

OBJECTIVE 1

To develop and enhance the Great River Road and its amenities (all members)

Goal 1
Increase and maintain the investment in the Great River Road and its amenities each year through 2008. (All members)

Strategy A
Seek new and existing federal, state and foundation funding. (F&F and LEG)

Tactic # 1
Develop an MRPC fiscal plan to ensure organizational stability and to reflect inflationary costs. (F&F)

Tactic # 2
Continue to determine possible sources of funds for MRPC operations and marketing. Update periodically. (F&F)
Tactic # 3
Provide guidance and assistance where feasible, to member states in their individual or cooperative fundraising activities. (F&F)
Tactic # 4
Secure $2,760,000 for implementing the Great River Road Interpretive Plan. (LEG and F&F)

Tactic # 5
Maintain a merit based Scenic Byways program as part of the Transportation Reauthorization legislation being developed federally. (LEG)

Strategy B
Increase community and government interest, support and networking of

the Great River Road by utilizing affiliate memberships. (ER& A and LEG)

Tactic # 1
Begin outreach to activity groups or advocates relating to the Mississippi River, i.e. Ducks unlimited, Delta Waterfowl, hydrology experts, etc. Create an affiliate membership for various groups to participate in MRPC events. (ER& A)

Tactic # 2
Create and implement an MRPC River Steward Award. (ER&A)

Tactic # 3
Develop and implement an education and information program for elected and appointed officials along the Great River Road. (LEG)
Strategy C
Support and coordinate the development of the Great River Road. (T)

Tactic # 1
Have MRPC members develop outreach programs with local stakeholders.

Tactic # 2
Educate commissioners regarding resources to develop projects.

Strategy D
Enhance the environmental and recreation characteristics of the Great

River Road. (ER&A)

Tactic # 1
MRT is taking an active role in establishing an understanding of the facilities, and suitability for alternate transportation and recreational abilities of the Great River Road in all ten states. The MRPC should support this effort and offers to assist, in a manner appropriate, the MRT to achieve their project goals.

Tactic # 2
Audubon’s Great River Birding Trail mapping project directly supports the essence of enhancing the environmental and recreational characteristics of the Great River Road. The MRPC should support this effort and offer to assist, in a manner appropriate, the Audubon to achieve their project goals.

Measurement will be based on annual reports of government agencies investments in the GRR
compiled by each state commission. These will be summarized by the National MRPC Office - base
year 2002.

Goal 2
Achieve a National Scenic Byway designation for all ten states of the Great River Road by the end of 2008. (All members)
Strategy A
Support designated states of Illinois, Iowa, Wisconsin, Minnesota and

Arkansas in a coordinated program. (C&H and T)

Tactic # 1
Create a network to share information. (T)

Tactic # 2
Development of maps and signage (C&H)

Strategy B
Support the States of Louisiana, Mississippi, Tennessee, Kentucky and

Missouri in achieving federal Scenic Byway designation for all their

respective portions of the Great River Road. (T)

Tactic # 1
Develop road show by current NSB states, with support of MRPC to share experiences.

Tactic # 2
Identify state needs.

Tactic # 3
Develop a special committee and methods to assist states with
plan development.

Tactic # 4
Support state byway designation for each member state.

Measurement is based on number of states that are designated. The base year will be 2002. 5 states have portions designated nationally
OBJECTIVE 2

To Promote the Mississippi River Valley and the Great River Road (All members)

Goal 1
Maintain and/or Increase the Awareness and Visitation of the Mississippi River Valley and the Great River Road each year through 2008. (All members)
Strategy A
Enhance existing and seek new cooperative funding and partnerships for
tourism promotion and awareness of the Great River Road. (F&F)

Tactic # 1

Quantify the economic impact of travel in the MRPC region
and more specifically in the border counties contiguous to the
Mississippi River.

Tactic # 2

Use economic impact of travel data in fundraising and in
legislative contacts on both the National and State Levels.

Tactic # 3

Improve grant writing/project application development
capabilities of the MRPC.

Strategy B
Maximize interpretation of the Great River Road, the Mississippi River and its
amenities. (C&H)

Tactic # 1

Organize a national conference and lecture series on the
culture and heritage of the river.

Tactic # 2

Development of audio tapes for driving tours.

Tactic # 3

Development of a web site which provides a virtual tour of the
River

Tactic # 4

Create a national exhibit.

Tactic # 5

Develop a series of national media productions.

Tactic # 6

Establish a staff position to provide for coordination of the
interpretive centers.

Strategy C
Increase regional tourism marketing efforts. (C&PR)

Tactic # 1

Establish a National Scenic Byway Task Force to meet in
conjunction with MRPC meetings to foster networking among
byway representatives.

Tactic # 2

Encourage regional forums to share ideas in a central location,
including other stakeholders on the Great River Road.

Tactic # 3

Invite and utilize America's Byways Resource Center staff to
support a NSB task force within the MRPC.

Strategy D
Expand the Mississippi River and Great River Road domestic and
international marketing programs. (C&PR)
Tactic # 1

Support the efforts of Mississippi River Country, USA (MRC).

Tactic # 2

Improve distribution of collateral materials and consider
conversion studies of
the GRR map.

Tactic # 3

Encourage further development of the GRR magazine.

Tactic # 4

Develop and promote tours and cruises. (C&H)

Measurement will be the economic impact in counties along the Mississippi River with a base year of 2002.

RESOURCE INVENTORY

Will be inserted at a later date.

STATE INTERPRETIVE PLANS
These will be provided as they
become available.

MISSISSIPPI RIVER PARKWAY COMMISSION

GREAT RIVER ROAD INTERPRETIVE CENTERS

MINNESOTA

Lake Itasca State Park

36750 Main Park Drive

Park Rapids, Minnesota 56470

Phone: 218-266-2100

www.dnr.state.mn.us
Admission Fee: Yes

Walk across the headwaters of the mighty Mississippi as it starts its winding 2,552-mile journey to the Gulf of Mexico. Brower Visitor’s Center offers interpretation, exhibits, gifts and more.

Forest History Center

2609 County Road 76

Grand Rapids, Minnesota 55744

Phone: 218-327-4482

www.mnhs.org
Admission Fee: Yes

Experience a turn-of-the-century logging camp, complete with the camp blacksmith, saw filer, clerk cook and lumber-jacks.

Mill City Museum

704 South 2nd Street

Minneapolis, Minnesota 55414

Phone: 612-341-7555

www.millcitymuseum.org

Admission Fee: Yes

New in 2003. Come to experience the important history of the river and the birth of its flour milling industry in Minneapolis. Explore Mill Ruins Park adjacent to the Museum.
Historic Fort Snelling

Highway 55 and I-494

Minneapolis, Minnesota 55111

Phone: 612-726-1171

www.mnhs.org

Admission Fee: Yes

This restored stone fortress, overlooking the confluence of the Mississippi and Minnesota Rivers, opens its gates to welcome you to frontier life. Talk with soldiers, cooks, laundresses and storekeepers about life at this 1827 outpost.

Minnesota History Center

345 Kellogg Boulevard West

Saint Paul, Minnesota 55102

Phone: 651-296-6126

www.mnhs.org
Admission Fee: Yes

With breathtaking views of downtown Saint Paul and the State Capitol, the Minnesota History Center is an architectural masterpiece. It is home to an innovative history museum and an accessible research center.

The Science Museum of Minnesota

120 West Kellogg Boulevard

Saint Paul, Minnesota 55102

Phone: 651-221-9444

www.smm.org

Admission Fee: Yes

Experience hundreds of hands-on exhibits and outstanding Omnitheater films. Explore the Mississippi Gallery, which focuses on the Mississippi River as it winds through Minnesota. And new in 2003! The National Park Service will feature its new Mississippi River Visitor’s Center on site.

WISCONSIN

Riverside Museum

410 Veterans Memorial Drive

Riverside Park

La Crosse, Wisconsin 54601

Phone: 1-800-658-9424 or 608-782-2366

www.lchsonline.org
Admission Fee: No

Riverside Museum celebrates the Mississippi River with displays of wildlife that live along the river, the logging industry, and the steamboating days of old.

Villa Louis

P.O. Box 65

Prairie du Chien, Wisconsin 53821

Phone: 608-326-2721

www.wisconsinhistory.org

Admission Fee: Yes

Villa Louis is one of America’s most authentically restored Victorian houses. Built by the family of Hercules Dousman, a 19th century frontier entrepreneur, the mansion is furnished and decorated with family heirlooms. Call ahead for tour times.

IOWA

Effigy Mounds National Monument

151 Highway 76

Harpers Ferry, Iowa 52146

Phone: 563-873-3491

www.nps.gov/efmo

Admission Fee: April through October only.
The Effigy Mounds National Monument preserves 200 prehistoric Indian mounds, including animal-shaped effigies. Eleven miles of hiking trails provide spectacular overlooks of the Mississippi River. Open all year.
Upper Mississippi River Fish Hatchery and Aquarium

331 South River Park Drive

Guttenberg, Iowa 52052

Phone: 563-252-1156

www.state.ia.us/fish

Admission Fee: No
Depicts several aquatic ecosystems and features an interactive kiosk with “Fishing in Iowa” information. Displays open year round, aquarium stocked from May to mid-October. Guided tours by appointment.

National Mississippi River Museum and Aquarium & National Rivers Hall of Fame

Third Street Ice Harbor

Dubuque, Iowa 52004

Phone 563-557-9545

www.mississippirivermuseum.com
Admission Fee: Yes

The Mississippi River Museum-Dubuque features the National Landmark Steamboat, William M. Black, several towboats, and the largest collection of historic small craft on the Mississippi. Visitors enjoy interactive displays, walk-through exhibits and films. The National Rivers Hall of Fame includes inductees from all walks of river life. The Great River Road National Archives are also located here.
Mines of Spain

8991 Bellevue Heights

Dubuque, Iowa 52003

Phone: 563-556-0620

www.minesofspain.org

Admission Fee: No

This 1,380-acre preserve of woods and prairie land is located along the Mississippi River just south of Dubuque. Entire area is designated as a National Historic Landmark.

Mississippi Valley Welcome Center

900 Eagle Ridge Road

LeClaire, Iowa 52753

Phone: 563-322-3911

Admission Fee: No

This center is located high on a bluff overlooking the Mississippi River at the intersection of I-80 in LeClaire. Features beautiful views, information on area attractions and a gift shop.

Putnam Museum of History and Natural Science

1717 West 12th Street

Davenport, Iowa 52804

Phone: 563-324-1933

www.putnam.org

Admission Fee: Yes

Enjoy the Black Earth /Big River nature experience, the award-winning River, Prairie and People History Hall, Treasures of the Asian/Egyptian gallery and unique shopping.

Nahant Marsh

4220 Wapello Avenue

Davenport, Iowa 52802

Phone: 563-323-5196

Admission Fee: No
More than 500 acres of urban wetlands along the Mississippi River and home to a diverse species of flora and fauna, fish and wildlife. Includes an educational and research facility, boardwalk and trails.

Muscatine Pearl Button Museum

117 West Second Street

Muscatine, Iowa 52761

Phone: 563-263-1053

www.pearlbuttoncapital.com

Admission Fee: No
Located in historic downtown Muscatine. Visitors will learn the complete button making process, from collecting shells in the river, through processing, cutting and dying, to the finished product.

Toolesboro Indian Mounds National Historic Landmark

Highway 99

Wapello, Iowa 52653

Phone: 319-523-8381

www.lccb.org

Admission Fee: No
These burial mounds are among the best preserved and accessible remnants of the Hopewell Culture, which flourished from about 200 BC to 300 AD. The 5-acre site also includes an education center with exhibits. Open mid-May through Labor Day, noon – 4:00 p.m.

Old Fort Madison

716 Riverview Drive

Fort Madison, Iowa 52627

Phone: 319-372-8917 x275 (winter) 319-372-6318 (summer)

www.oldfortmadison.com

Admission Fee: Yes
Old Fort Madison is a full size reconstruction of the first American military garrison in the Upper Mississippi Valley. Open weekends, May and September. Open Wed. through Sun., June – August.

Keokuk River Museum

Victory Park

Keokuk, Iowa 52632

Phone: 319-524-5599

www.keokuktourism.com

Admission Fee: Yes
Housed in the George M. Verity steamboat, a towboat built in 1928. Visitors can tour the boiler and engine rooms, staterooms and pilothouse.

ILLINOIS
Mississippi River Visitor Center

Arsenal Island / Lock & Dam #15

P.O. Box 2004

Rock Island, Illinois 61204

Phone: 309-794-5338

www.mvr.usace.army.mil/missriver/

Admission Fee: No
The primary mission of this visitor center is interpreting the development and practice of the river’s navigational dams and locks. In winter, the visitor’s center is an excellent place to observe the wintering bald eagle population.

Black Hawk State Historic Site

1510 46th Avenue

Rock Island, Illinois 61201

Phone: 309-788-0177

Admission Fee: No
This American Indian museum displays the life of the Fox and Sauk Indian tribes that lived near the Rock River and the Mississippi River in the 1800s.

Villa Katherine

532 Gardner Expressway

Quincy, Illinois 62301

Phone: 217-224-3688

Admission Fee: For Tours Only.
Villa Katherine was built in 1900 as a residence. The architecture is Islamic, reflecting several countries. Today, it serves as a tourist information center.
Pere Marquette State Park Interpretive Center

Route 100 West

Grafton, Illinois 62037

Phone: 618-786-3323

www.dnr.state.il.us

Admission Fee: No
This interpretive center includes a 350 gallon river fish aquarium, Native American artifacts, balk eagle exhibit and gift shop.
Cahokia Mounds State Historic Site

30 Ramey Street

Collinsville, Illinois 62234

Phone: 618-346-5160

www.cahokiamounds.com

Admission Fee: No
Cahokia Mounds State Historic Site is a world-class center using exhibits, artifacts, dioramas, murals and audiovisual programs to tell the story of the largest prehistoric Indian site in America.

Fort de Chartres State Historic Site

1260 State Highway 155

Prairie du Rocher, Illinois 62277

Phone: 618-284-7230

Admission Fee: No
Fort de Chartres Historical Site is a partially rebuilt 18th century fort that was originally built by the French. The museum interpretive center is located in a rebuilt historic building.

Pierre Menard State Historic Site & Fort Kaskaskia

4372 Park Road

Ellis Grove, Illinois 62241

Phone: 618-859-3031

Admission Fee: No
The Pierre Menard Home affords visitors a glimpse into the upper class French American life. Fort Kaskaskia offers a spectacular panoramic view of Kaskaskia Island and the Mississippi River.

U.S. Custom House Museum

1400 Washington

Cairo, Illinois, 62914

Phone: 618-734-1019

Admission Fee: Yes
The Custom House Museum houses a unique collection of local history, including Civil War artifacts and the Civil War desk of Gen. U.S. Grant. Built in 1872 by U.S. Treasury architect, A.B. Mullett.
MISSOURI

Mark Twain Boyhood Home

208 Hill Street

Hannibal, Missouri 63401

Phone: 573-221-9010

www.marktwainmuseum.org

Admission Fee: Yes
History comes alive in Hannibal. Return to the days of Tom & Huck by visiting six historic buildings, including Mark Twain’s Boyhood Home and Museum.

Clarksville River Heritage Center & Great River Road Interpretive Center

302 North 2nd Street

Clarksville, Missouri 63336

Phone: 573-242-3132

www.clarksvillemo.com

Admission Fee: No
This site offers an outdoor platform that overlooks Lock and Dam #24. Great location to view migrating birds and wintering bald eagles. Indoor exhibits too.
Golden Eagle River Museum

Bee Tree Park

St. Louis, Missouri 63129

Phone: 314-846-9073

www.co.st-louis.mo.us/parks

Admission Fee: No
Models, photographs, original riverboat bells, steam whistles, tableware and other equipment recount the story of steamboat days on the western rivers, when packets carried much of the nation’s passengers and freight to and from their inland ports.

Jefferson National Expansion Memorial (The Arch)

11 North 4th Street

St. Louis, Missouri 63102

Phone: 314-655-1700

www.nps.gov/jeff

Admission Fee: Yes
The Jefferson National Expansion Memorial commemorates St. Louis’ role in western expansion and includes the 630-foot Gateway Arch, the Museum of Westward Expansion and the Old Courthouse.

Great River Road Interpretive Center

66 South Main Street

Ste. Genevieve, Missouri 63670

Phone 573-883-7097

www.saintegenevievetourism.org

Admission Fee: No

The Ste. Genevieve Great River Road Interpretive Center provides local historic information, a river display, a community video, gift shop and art gallery.

Trail of Tears State Park

429 Moccasin Springs

Jackson, Missouri 63755

Phone: 573-334-1711

www.mostateparks.com/trailoftears.htm

Admission Fee: No
The 3,415-acre Trail of Tears State Park sits adjacent to the Mississippi River, along the Cherokee’s forced march trail to the West. The park includes the Trail of Tears interpretive exhibit, camping, lake swimming, hiking and fishing.

New Madrid Historical Museum

1 Main Street

New Madrid, Missouri 63869

Phone: 573-748-5944

www.new-madrid.mo.us

Admission Fee: Yes
The Museum’s exhibits reflect the distinct past of this 200-year old river town. Native American history, French exploration, earthquakes, regional Civil War action and riverboats.

KENTUCKY
Wickliffe Mounds Research Center

94 Green Street

Wickliffe, Kentucky 42087

Phone: 270-335-3681

http://campus.murraystate.edu/org/WMRC/WMRC.htm

Admission Fee: Yes
Explore the archaeological excavation of a town built by the Mississippian Indians. The site was used as a ceremonial and trade center for the eastern United States.

Columbus-Belmont State Park

350 Park Road

Columbus, Kentucky 42032

Phone: 270-677-2327

www.kystateparks.com/columbus.htm

Admission Fee: Yes
Relics from the Civil War as well as early Indian artifacts are on display. Visitors will also find more on the New Madrid earthquake of 1812.

TENNESSEE
Reelfoot Lake State Park

Route 1, Highway 21-22

Tiptonville, Tennessee 38079

Phone: 731-253-9652

www.state.tn.us/environment/parks/reelfoot

Admission Fee: No
The Reelfoot Lake State Park Interpretive Center houses interesting exhibits pertinent to the natural and cultural history of Reelfoot Lake, including an earthquake simulator and a variety of audio-visual programming.

Chucalissa Archaeological Museum

1987 Indian Village Drive

Memphis, Tennessee 38109

Phone: 901-785-3160

http://cas.memphis.edu/chacalissa
Admission Fee: Yes
Journey into history and explore the prehistoric Native American culture of the Mid-South. Explore a reconstructed village and earthworks at this National Historic Landmark.

Mississippi River Museum at Mud Island

125 North Front Street

Memphis, Tennessee 38103

Phone 901-576-7230

www.mudisland.com

Admission Fee: Yes
This 18-gallery museum tells the story of the Lower Mississippi River. Detailed exhibits, extending more than a city block, retell the story of the river valley creation, early settlement, transportation, the Civil War and the lively musical heritage of the lower river valley.

ARKANSAS

Delta Cultural Center

141 Cherry Street

Helena, Arkansas 72342

Phone: 870-338-4350

www.deltaculturalcenter.com

Admission Fee: No
Housed in a 1912 train depot, the Cultural Center features exhibits depicting the life of the people of the Delta from the 1800s through the 1940s. Exhibits focus on the history, art and culture of this remarkable area.
Lake Chicot State Park

2542 Highway 257

Lake Village Arkansas 71653

Phone: 870-265-5480

www.arkansasstateparks.com

Admission Fee: No
Lake Chicot is a 20-mile long oxbow lake, cut off centuries ago when the mighty Mississippi changed course. The park, situated on the Mississippi Flyway, offers 127 campsites and 14 fully equipped cabins.

MISSISSIPPI
River Road Queen Welcome Center

Highway 82 West at Reed Road

Greenville, Mississippi 38704

Phone: 662-332-2378

www.thedelta.org

Admission Fee: No
The unique structure of this center is a replica of the steamboat that originally served as the Mississippi state exhibit at the 1984 New Orleans World’s Fair.

Vicksburg National Military Park

3201 Clay Street

Vicksburg, Mississippi 39183

Phone: 601-636-0583

www.nps.gov/vick/home.htm

Admission Fee: Yes

This is the site of the 1863 siege that helped give the Union control of the Mississippi River. It is also home to the USS Cairo, a partially restored Civil War gunboat.

Mississippi River Commission History Center

820 Crawford Street

Vicksburg, Mississippi 39181

Phone: 601-634-7023

www.mvd.usace.army.mil/MRC/history.php

Admission Fee: No
Explore a unique database of materials documenting the programs and activities of the U.S. Army Corps of Engineers in the Lower Mississippi Valley since 1824. View exhibits and artifacts relating to the development of navigation, flood control and environmental related activities in the valley.

Natchez Visitor Reception Center

640 Canal Street

Natchez, Mississippi 39120

Phone: 800-647-6724

www.natchez.ms.us

Admission Fee: For film viewing only.
Relive the thrilling adventure of the steamboat era. Enjoy a walk on the sky ramp to view the Mississippi atop the 200-foot Natchez bluffs. Visitor’s center includes a bookstore and trolley, bus, or horse-drawn carriage tours into the historical downtown district.

LOUISIANA
Poverty Point State Commemorative Area

6859 Highway 577

Epps, Louisiana 71237

Phone: 318-926-5492

www.crt.state.la.us/crt/parks/poverty/pvertypt.htm

Admission Fee: Yes
Poverty Point, dating from 1700 to 700 BC, is one of the most significant archaeological sites in North America. An array of mounds and six rows of concentric ridges overlook the Mississippi flood plain. Seasonal tram tour available Easter to Labor Day.

West Feliciana Historical Society Museum & Tourist Center

11757 Ferdinand Street

St. Francisville, Louisiana 70775

Phone: 800-789-4221 or 225-635-6330

www.stfrancisville.us

Admission Fee: Plantation homes only.
Built in a restored 1895 hardware store, this center features information about life along the Mississippi and seven spectacular mansions, known as the River Road Plantation homes, which extend from the Mississippi State line south to St. Francisville.

Port Hudson State Historic Site

236 Highway 61

Jackson, Louisiana 70748

Phone: 225-654-3775

www.crt.state.la.us

Admission Fee: Yes
Site of the longest siege in U.S. military history. From May 23 – July 9, 1863, the Union force of 30,000+ was held off by 6,800 Confederate soldiers. This conflict was also one of the first in which free black soldiers fought with the Union.

The LSU Rural Life Museum and Windrush Gardens

4650 Essen Lane

Baton Rouge, Louisiana 70898

Phone: 225-765-2437

http://rurallife.lsu.edu

Admission Fee: Yes
The LSU Rural Life Museum is an outdoor museum with more than 20 buildings depicting the various cultures of pre-industrial 19th century Louisiana. Twenty-five acres of gardens offer classical statuary.
Plaquemine Lock State Historic Site

57730 Main Street

Plaquemine, Louisiana 70765

Phone: 225-687-7158

http://www.parish.iberville.la.us/lock/

Admission Fee: Yes
Plaquemine Lock operated for 52 years, connecting Bayou Plaquemine with the Mississippi River. The Gary J. Hebert Memorial Lockhouse is a museum with a working miniature model and video.

The Historic New Orleans Collection

533 Royal Street

New Orleans, Louisiana 70130

Phone: 504-523-4662

www.hnoc.org

Admission Fee: For tours of the Louisiana History Galleries only.
The Historic New Orleans Collection is the area’s premier museum and research center for those with an interest in state and local history and culture.

Louisiana State Museum

751 Chartres Street

New Orleans, Louisiana 70116

Phone: 800-568-6968

www.crt.state.la.us
Admission Fee: Yes
The State Museum is a complex of historic landmarks in New Orleans’ famous French Quarter. Sites include the Cabildo, the Arsenal, the Old U.S. Mint, and the Presbytere. Two historic homes, Madame John’s Legacy and the 1850 House, are also LSM sites.
Jean Lafitte National Historical Park & Preserve

365 Canal Street, Suite 2400

New Orleans, Louisiana 70130

Phone: 504-589-3882

www.nps.gov/parks.html

Admission Fee: No
Jean Lafitte National Historical Park & Preserve in southern Louisiana consists of Barataria Preserve, Chulmette Battlefield, French Quarter Visitor Center and three Acadian sites, one each in Thibodaux, Lafayette and Eunice.

Key

C&H - Culture and Heritage Committee

T - Transportation Committee

ER&A - Environment, Recreation and Agriculture Committee

F&F- Finance and Fundraising Committee

C&PR - Communications and Public Relations Committee

LEG - Legislative Committee

A/1-1

A/1-2

A/1-3

A/4

A/1-4

A/2-1

A/3-1

A/4-1

A/4-2

A/4-3

A/4-4

A/4-5

A/4-6

A/4-7

A/4-8

A/4-9

A/4-10

A/4-11

A/4-12

A/4-13

 Great River Road Interpretive Plan and Tool Kit

 05/25/2004

