

Sagamore eclairs at a prior Taste.

'Taste' is this Sunday

You'll find 42 restaurants serving up samples of their specialties at the Glens Falls Kiwanis Club's 22nd annual Taste of the North Country food festival on Sunday, Sept. 28, from 11 a.m. to 3 p.m. in City Park, downtown Glens Falls. It takes place rain or shine.

Admission is \$5, under 18 free. Food tickets cost 50¢; most portions cost from 1 to 8 tickets. Info: 744-7470. There's also entertainment and a pre-race run.

The event program is included as section 2 of this *Chronicle*. The *Chronicle* has been Taste's lead sponsor for all 22 years.

Official program:
Section 2

No movie theater ▶ 5
Civic Center bids ▶ 7
Boehner-Stefanik ▶ 10

The biking boom ▶ 19

Dan's 90-mile row ▶ 46

Blind but he golfs ▶ 47

Julian & his dad Jason Irwin's balloon flight ▶ 24

Wow! Wood Park is great venue

By Cathy DeDe

Chronicle Managing Editor

Last weekend's American Music Festival for Lake George instantly put the new Charles R. Wood Park on the map — and established it as a game changer.

Repeat: **Game changer.**

This is an outdoor venue with enormous possibilities. It enables

concert events that simply weren't possible here before.

Some things can be improved. There are kinks to work out. But as essentially the first major use of the space, the festival on Saturday and Sunday, Sept. 20-21 couldn't bode better for the Village, or the region.

"It was a resounding success," Mayor Robert Blais declared.

I agree, emphatically.

All the pieces fit. A massive professional stage. A well-chosen

Please turn to page 45

Debut of Lake George concert site; Cathy DeDe: 'It's a game changer'

Finch Paper: \$20-million expansion plan ▶ 3

MUMS
 3 for \$11.97
 Best Because We Grow Our Own!
 See our ad on page 11
GARDEN TIME
 652 Quaker Rd., Queensbury • 793-8555

Test Your Trivia Skills!!!
 Every Wednesday 9-11 PM
 Hosted by "2 Guys DJ"
Applebee's
 255 Quaker Rd. Qsby • 793-5420

Buying or Selling
 call Angela Cugini
 Licensed R.E. Salesperson
RealtyUSA.com
 518-798-0032 ext 125
 63 Quaker Rd., Queensbury

Winter's Coming...
HARMAN
 THE FIREPLACE COMPANY
 Lake Shore Dr.
 Lake George
 668-9300

COPIERS Keeping you PRINTERS FAXES connected
gfbm.net 793-7761

FHA INSURED REVERSE MORTGAGE
 CALL FOR A FREE CONFIDENTIAL CONSULTATION
SARATOGA MORTGAGE CO., INC.
 NMLS# 55745
 Call Robert Kurtz 518-792-3552

See our Ad on Page 13
Livingston's
 Furniture & Mattress
 Glens Falls • Corner of Dix Ave. & Quaker Rd.
 793-2888 • www.livingstonsfurn.com

Bring in 3 - Dry Clean Only Of Equal or Lesser Value Exp. 9/30/14
Get 1 FREE!
AROXY CLEANERS
 792-6943

A Name You Can Trust.
Glens Falls Tile & Supplies
 287 Dix Ave., QBY.
 745-6875
 glensfallstile.com
CRAIG BURROWS OWNER

Sweet Pea Farm
 Plants • Flowers • Gifts
 121 Federal Hill Rd • Bolton Landing • 644-3020
 sweetpeafarmperennials.com

The new scene in Lake George!
— Photos by Cathy DeDe

Blue sky, sun and mountains — Sunday afternoon, with bluegrass star Claire Lynch and her fine band on stage.

Night show — Saturday's finale, when Robert Randolph and band rocked the Park.

The crowd for Robert Randolph was packed, and hugely enthusiastic.

Promoter Robert Millis of 398 Productions said the event made money for the producers (and SAVE Lake George).

The Wood Park space, looking north towards the Southern Basin of Lake George.

Mr. Randolph, left, invited random guitarists from the crowd to play with him — including Capital Zen's Terry Scoville, who jammed long and well!

Co-promoter Dave Ehmann — He was beaming all day, Sunday at the Festival.

LG Music Fest shows Wood Park can fly

From front page

lineup of excellent bands perfectly balanced between uniqueness and broad appeal. Excellent sound system and lighting. Good selection of interesting regional food vendors (plus beer and wine). Good if not overwhelming crowds.

It was pretty great. This is the kind of event you expect down in Albany for Larkfest or something

In other words, expect to see more big shows here that never came before.

Promoter Robert Millis of 398 Promotions in Saratoga told *The Chronicle* 1,600 people attended on Saturday; 900 on Sunday, plus another 100 or so each day for sponsors, press, other free tickets.

He said the vendors "did great," though he wouldn't give specific numbers. "The beer numbers were through the roof. Impressive," Mr. Millis said.

A portion of all proceeds will go to the S.A.V.E. group fighting invasive species and other threats to Lake George. Mr. Millis didn't have final numbers for that yet.

Also note: Beer or not, I was there for nearly all of the two-day festival, and this was a very well-behaved crowd.

Mr. Millis said he and co-promoters, including Dave Ehmann of Improv Records and Sam Bottini of Saratoga, made money on the event

We already have a lot to build on in the region: Shepard Park in Lake George with its excellent lineup of free, outdoor concerts — including the two-day Lake George Jazz Weekend — organized by the Lake George Arts Project, and others.

Sunday at the American Music Fest. The whole scene. *Chronicle photo/Cathy DeDe*

In downtown Glens Falls, the Wood Theater offers intimate shows and the Civic Center is there for arena shows. We have East Field and West Mountain.

But we've never had a real, big, outdoor festival space as is offered by this new venue at the former site of Gaslight Village.

Think of the Tulip Fest, PearlPalooza and so many of the big shows down in Albany that draw thousands of spectators.

The Charles Wood Festival Space puts Lake George on a par with that — adding the significant cachet of an unbeatable setting.

It's not SPAC, nor would we want to be, I imagine — but even as nice as the Saratoga Spa State Park is, it can't compete with what the New Riders of the Purple Sage described Sunday evening as "Blue skies, the hills (they meant the Adirondacks), and that beautiful Lake over there."

Hard to believe it took us this long to

get here. Mayor Blais said he and then-Lake George Town Supervisor Lou Tessier started efforts to create a festival space in 1998, at first on property behind the Howard Johnson's restaurant. Then, this venue was nearly seven years in the planning — but the potential is instantly obvious now.

Putting a big-name event in this setting, nestled in a valley between trees, lake and mountains? Who wouldn't want to be here? Sky's the limit.

Mr. Millis, Mr. Ehmann and cohorts showed how it can be done. They could've used a few more hundred attendees per day, but the space was pleasant, beautiful, the music good, the vibe "chill."

They lucked out with weather: Overcast but warm on Saturday, brightly sunny on Sunday (and breezy enough that the Adirondack Balloon Festival was grounded).

People enjoyed being there, I know, just from the informal interactions I was hav-

ing over the two days.

The bands were well chosen: Slightly off-beat, smart music, some like NRBQ and New Riders with broad retro appeal (but no schmaltz); steel pedal guitarist Robert Randolph and bluegrass star Claire Lynch, both legitimate headliners; several unknown but up-and-coming bands including my two new favorites: Paranoid Social Club and Rosco Bandana; and top-shelf regional acts including Wild Adriatic, Stony Creek Band and Rich Ortiz.

Mayor Blais is exuberant and said he's ready for more. Mr. Millis and Mr. Ehmann were both beaming all weekend (while not stressing over the details).

There are tweaks to be made. Hopefully permanent restrooms replace the port-a-johns soon. The vast cavern of empty VIP seats on Saturday was an energy killer for crowd and bands both. Although ticket-holders could come and go, the craft show and even the free

carnival outside the gates didn't fare well at all.

And be alert: Not everything will fly.

Friday night's hip hop show by Bone Thugs-N-Harmony, produced solo by Mr. Ehmann, only drew about 300 people, I was told. (It likely didn't help that it was a last-minute addition.) What it did draw was complaints — including from a Boy Scout Troop camping at Lake George Battleground Campground — especially for the raw lyrics that carried far beyond the venue.

However, the American Music Festival showed how it can be done right and be a win-win-win for region, promoters and audience. My thought, again: What took us so long? It's so obvious, and so obviously fills a very large niche.

The Charles R. Wood Festival Space in Lake George Village? It has arrived.