[image: image1.jpg]Pure Ludington

Ludington Area Convention & Visitors Bureau

PRESS RELEASE

Contact:
Kim Skeltis, APR; 616.419.8385; kim@blueblazepr.com

Brandy Henderson, 231.845.5430; brandyh@ludington.org
SELF-GUIDED CULTURAL DRIVING TOURS PROVIDE RARE GLIMPSE OF MICHIGAN’S AGRICULTURAL HERITAGE USING AUDIO-VISUAL TECHNOLOGY
New Barn Quilt and Agricultural Trails Open Sept. 19 in Ludington Area

LUDINGTON, Mich. – Sept. 15, 2014 – With only two percent of the U.S. population living on working farms, it is rare for most Americans to grasp the daily life of a farmer – including the family’s traditions, rituals and challenges. As of Sept. 19, that understanding will be bridged further when two new cultural trails open in the Ludington area – an Agricultural Trail and Barn Quilt Trail.
Launching in conjunction with the Scottville Harvest Festival Sept. 18-20, the two trails are part of the Mason County Cultural Trails, a series of self-guided, themed driving routes with audio and selective video narration. Using an interactive cellular platform, tour goers can scan a QR code or dial a number from a cell phone to hear stories at each stop. Smart phone users also can access videos at various locations to vicariously experience agricultural activities like manufacturing cheese and ice cream, stocking coolers in a vintage meat market, or riding in a 106 horsepower machine with a farmer cutting alfalfa.
“The Ludington area has a rich agricultural heritage, and these tours provide a window to that world by combining historically significant agricultural venues with modern technology,” said Brandy Henderson, executive director and CEO of the Ludington Area Convention & Visitors Bureau (LACVB). “And with more visitors craving an authentic, interactive experience that tells a story, these trails provide that – from the comfort of your own vehicle where you can set the pace, order and length of time at each stop,”
Dr. Bill Anderson, chair of the Mason County Cultural Economic Development Task Force that created the trails, noted that this particular approach to agricultural tourism is unique. “We know from studying similar trails in other communities that the added technology element of audio and visual narration from a cell phone is quite rare. Sights and sounds of an earlier time give you a sense of place and history that you might not otherwise receive just by looking at a building.”
Barn Quilt Trail Offers Window into Family Farm Life

The Barn Quilt Trail guides visitors past 10 barns scattered throughout five rural townships in Mason County, each displaying an 8’ x 8’ hand-painted plywood quilt square whose design was chosen and painted by each barn owner based on personal significance.
Visitors experience stories told through the imagery and design of the quilt squares, with stops at private farm sites ranging from a horse farm hearkening to a time when horse racing was a source of entertainment in rural communities, to a working dairy farm operated by a Lithuanian family who emigrated to settle the land and make a living. The tour also includes stops at Historic White Pine Village and the Mason County Fairgrounds, a local icon of Mason County’s agricultural economy.

“This tour provides a glimpse of these early farming enterprises that were forged by small, independent farmers who eked out a subsistence living on a very small acreage,” wrote Anderson in the tour’s audio narration. “And with names like ‘Mariner’s Compass,’ ‘Michigan Beauty,’ and ‘Farmer’s Daughter,’ the quilts tell the personal stories about the farming families behind these farmsteads.”
Please refer to the Addendum for a complete list of Barn Trail stops.

Agricultural Trail Highlights Region’s Leadership in Agricultural Production
The Agricultural Trail features 17 stops across Mason and Oceana Counties demonstrating how agriculture remains an important economic sector in this region. As noted in the opening audio narration of the Agricultural Trail, the region includes more than 1,000 farms covering 206,000 acres, with a market value of products sold in 2012 totaling $154 million, according to the 2012 USDA Census of Agriculture.
Agricultural Tour stops include an elk ranch, dairy farm, winery, farmers market and five-generation family apple and cherry orchard. Smart phone users also can access video at some of the stops to vicariously experience agricultural activities. Most locations also are open to the public for tours and/or purchasing of harvest items.

Of particular note on the tour is the leadership of the two counties in Michigan’s overall sale of agricultural goods, with Mason and Oceana Counties in the top 10 of Michigan’s 89 counties in fruit and berry sales. Some other unique agricultural stats for the two counties include:
· Mason County – 10th county in the state in the value of sales in fruits and berries; 11th in cut Christmas trees; 19th in hogs and pigs; 28th in winter wheat; and 34th in dairy production
· Oceana County – The leading producer in the state of tart cherries and asparagus, and the second in harvested vegetables. Also in the top 10 counties in the value of sales in vegetables, fruits and berries; cut Christmas trees; poultry and eggs; and hogs and pigs.
Source: 2012 USDA Census of Agriculture
Please refer to the Addendum for a complete list of Agricultural Trail stops.

Trails Part of Larger Mason County Cultural Trail Network

The two new trails are part of the Mason County Cultural Trails, a series of self-guided, themed driving routes with audio-visual narration. These trails complement the Lumber Heritage Trail that launched last year, with 14 stops ranging from lumber baron homes to historic cemeteries. Future trails will include a Maritime Heritage Trail and a Sculpture Trail.
Visitors can pick up brochures for the Agricultural and Lumber Heritage Trails at the Ludington Area Convention & Visitors Bureau at 5300 U.S. 10 or at the downtown location at 226 W. Ludington Ave. (weekends only), or download maps of all three trails at pureludington.com/MasonCountyCulturalTrails.cfm.

About Ludington
Located on the shores of Lake Michigan with miles of beachfront and water access, Ludington offers a quintessential “Up North” experience close by. Ludington and surrounding Mason County deliver the perfect combination of unspoiled natural resources and unrivaled outdoor recreation with quaint, small-town charm. And it’s all within easy reach, located at the intersection of U.S. 31 and U.S. 10. Come to Pure Ludington – Up North close by. For information on the Ludington area including lodging, events, and other tools to help plan your next Ludington getaway, visit PureLudington.com or call (800) 542-4600.

ADDENDUM – Barn Quilt and Agricultural Trail Stops
Barn Quilt Tour Stops (in order of narration and by cell phone extension after dialing 231-480-3084)
200

Mason County Fairgrounds* West Harness Horse Barn, 5302 W. US10 Ludington – “Mariner’s Compass”

201

Historic White Pine Village* Jorissen Barn, 1687 S. Lakeshore Dr. Ludington – “The Pine”

202

John and Darlene Fuhrman, 4027 S. Stiles Rd. Ludington – “The Windmill”

203

Debra Weaver, 4509 S. Schwass Rd. Scottville – “The Carpenter’s Wheel”

204

The Jam Farm*, 5075 W. Meisenheimer Rd. Ludington – “Michigan Beauty”

205

Springdale Morgan Farm, 7170 E. Dewey Rd. Fountain –“The Carpenter’s Wheel”

206

George and Jill Budzynski, 3338 N. Campbell Rd. Ludington – “The Lithuanian Quilt”
207

Ron and Carla Iris, 2774 W. Victory Dr. Ludington – “Lone Star”

208

Jean and Shelly Sterley, 3966 Victory Dr. Ludington – “The Farmer’s Daughter”

209

Shagway Arts Barn*, 5949 Shagway Rd. Ludington – “Blazing Star”

* Barn Quilt Tour stops open to the public (visitors should call ahead because some businesses are seasonal).
Agricultural Trail Stops (in order of narration and by cell phone extension after dialing 231-480-3084)
300

“Fruits of Farming” Sculpture, Waterfront Park Ludington
301

House of Flavors, 402 W. Ludington Ave. Ludington (video showing ice cream manufacturing)
302

Ludington Petunia Parade, City Marina (west side at Ferry Street), Ludington
303
Mason County Fairgrounds, 5302 W. US10 Ludington
304
Orchard Market, 8418 N. US Highway 31 Free Soil
305
Michigan Farm Cheese Dairy, 4295 E. Millerton Rd. Fountain (video of employees making cheese)

306
Sanders Meats, 237 S. Main St. Custer (video of employees filling the meat cooler)
307

Western Michigan Old Engine Club, 700 S. Scottville Rd. Scottville
308

Amber Elk Ranch, 2688 E. Conrad Rd. Ludington

309

Historic White Pine Village, 1687 S. Lakeshore Dr. Ludington

310
Christofferson Farms, 3441 S. Morton Rd. Ludington

311

Kistlercrest Farms, 4049 S. Pere Marquette Highway Ludington

312

The Jam Farm, 5075 W. Meisenheimer Rd. Ludington
313

New Horizon Farm, 1981 W. Marrison Rd. Pentwater (video of farmer cutting alfalfa, milking cows)
314
The Fox Barn Market & Winery, 500 S. 18th Ave. Shelby
315
Lewis Farm Market & Petting Farm, 4180 W. M20 New Era
316
Country Dairy, 3476 S. 80th Ave New Era (video of employees making cheese)
Most Agricultural Tour stops are open to the public, though visitors should call ahead because many businesses are seasonal
####
2

[image: image1.jpg]