

The Art of Community: Rural SC

An initiative of the
South Carolina Arts Commission
with support from
USDA Rural Development

The Art of Community: Rural SC

As part of its mission to help create a thriving arts and culture environment for South Carolina, the South Carolina Arts Commission launched a new initiative, *The Art of Community: Rural SC* in 2016.

This pilot project advances the Commission's commitment to rural development through arts, culture and creative placemaking. It has been supported by funds from the U.S. Department of Agriculture-Rural Development. A milestone in the early development of this initiative was becoming an official partner with the S.C. Promise Zone in 2015. This designation applies to six rural South Carolina counties: Allendale, Bamberg, Barnwell, Colleton, Hampton and Jasper.

Purpose: A community process to create a new framework for engagement, learning and action in rural communities resulting in new relationships between people and place.

Questions: What makes rural places unique? What characteristics define each place? And how can those positive characteristics serve as the basis for new ideas and ways to celebrate these six small communities in South Carolina's Promise Zone? Who leads change in each rural community and how can "the table" be enlarged for more voices to be heard?

The Art of Community: Rural SC creates a way to support new leadership, generate energy and motivate action in one of South Carolina's rural regions. Its primary objectives:

1. To create pride of place
2. To discover and engage with leaders while honoring current leadership
3. To inspire new community building using arts and culture
4. To fuel local action with new resources
5. To identify people and businesses that make up the 'creative economy'
6. To provide new opportunities for engagement with Young Voices, the Next Generation of leaders, entrepreneurs and makers

Through a guided exploration of each county's natural, built and human assets, the program hosts gatherings to consider what's possible within each community's cultural context and physical landscape. While the discussion may include what "has been," the central focus in *The Art of Community* is on what "can be."

Framework:

1. An advisory council of national, state and local leaders support this initiative providing insight and connections. They participate in conference calls, provide guidance and new networks within the state and beyond. An annual advisors' gathering within the six-county region showcases new learning and opportunities; it also offers the chance for all participants to know one another better.
2. Six community members serve as 'mavens' (they make change happen through ideas; they are also well connected in their local communities). Each invites local residents to join them for community-based brainstorming and activities and to become part of their local team.
3. A series of community-based, context-setting local meetings provide time and space for working together; for understanding the variety of assets and cultural richness of each community; and for practicing telling the stories of place within the context of what's beautiful, what's working and what's not. Each team has identified a community development challenge and a plan to use arts and culture to address that challenge. This process provides a practical application of how arts and culture can be used within this context. Each project becomes a local example through which further learning occurs. As part of the process, the South Carolina Arts Commission funds grant requests (\$1,000 in Year One; \$2,500 + in Year Two) for design and early implementation of the projects.
4. Rural Cultural Exchange: Traveling to other sites, including Kentucky, Mavens, Young Voices and team members have explored how other communities have addressed challenges through the use of arts and culture.

Mavens

Gary Hagood Brightwell (Colleton County representative), a native of Pickens, S.C., she attended Columbia College and USC majoring in history. She has lived in Walterboro for 40 years, has been board president of the Colleton County Arts Council and served as interim director of the S.C. Artisans Center. Brightwell has sung with the Charleston Symphony Singers, VOX, and the Voices of Colleton, and currently sings with a women's a Capella ensemble, the Grace Notes. She served as Colleton County Library's reference librarian and as assistant director. She is the recently retired director of the Colleton Museum & Farmers Market & Colleton Commercial Kitchen. Brightwell has been married to Charles Brightwell for 48 years. They have two sons and four grandchildren.

Evelyn Coker (Barnwell County representative) has served as executive director with Blackville Community Development Corporation for 11 years. She earned a B.S. from Voorhees College and an M.B.A. from Nova Southeastern University. Coker currently serves on the boards of the S.C. Association of Community Economic Development and Low Country Health Care System, and is clerk/financial secretary of Sunshine Baptist Church. For 12 years she served as trustee for Barnwell 19 School District. She earned the Certificate of Achievement from the Non-Profit Leadership Institute and attended leadership and community development training through Neighborworks' Community Development Institute. She is a native and lifelong resident of Blackville.

Johnny Davis (Jasper County representative) graduated from Winthrop University in 1992 with a B.S. in physical education with an emphasis in recreation and leisure services. He currently serves as the director of Jasper County Parks and Recreation and has more than 24 years in this field. He is a former chairman of S.C. Athletic Programs and *Eat Smart, Move More* of the Lowcountry. Davis served as an elder for a local church and currently heads up the Men's Ministry. He has been married to Macon Davis for 21 years and is the father of twin daughters Adia and Claire (14). Davis lives in Beaufort, S.C., and loves spending time outdoors with his family, fishing, camping and golfing.

Audrey Hopkins-Williams of Estill (Hampton County representative) has worked with several community programs, including reading and math camps. She was involved in the Bridging the Gap Resource Center's alliance with the Hampton County Arts Council to host an African-American art exhibition for Black History month called *The Arts of the Humanities*. It was viewed by nearly 5,000 students and community leaders. Hopkins-Williams is aware of her community's struggles with economic and educational opportunities. She attended Denmark Technical College and majored in human services. She has worked for her family's business, Gordon Logging Company, since 1999. She also owns and operates an event planning business, One Moment in Time Events. She is married to Wodwill Williams.

Lottie Lewis (Allendale representative), former chairman of the Allendale County Arts Council, heads up *Eat Smart, Move More*, and has initiated several neighborhood associations and the area Farmers Market. She has brought many grant dollars into the community, and she understands how the arts drive economic development. She is skilled in design, loves the arts and community beautification, and runs a thriving home-decorating business. She coordinates several yearly mission teams that come into the area to serve. Ms. Lewis knows the arts play a vital role in education, and she launched the "A is for Allendale" initiative, placing banners downtown to promote early childhood literacy. She and her husband Frank recently renovated a home in Allendale to become Emma's House, a safe place for children after school.

Yvette McDaniel of Orangeburg (Bamberg County representative), a soprano, has performed nationally and internationally. Serving as an arts educator, advocate and consultant, she is native of Orangeburg. As choir director at Denmark Technical College, she has led performances for former President Bill Clinton, Congressman James Clyburn and former Gov. Nikki Haley. An artist/entrepreneur, she founded Ultramacs Music Group to assist young professionals; organized the Vocalis Music Industry Conference to offer guidance with contracts, representation and promotion; and established the "Hood N-Da Woodz" Awards for local Orangeburg artists. Dr. McDaniel is a Louisiana State University Fellow and earned a Doctor of Music Arts degree in vocal performance.

Advisory Committee

Dr. Ann Carmichael, Co-Chair

USC-Salkehatchie, SC

J. Robert “Bob” Reeder, Co-Chair

Rural LISC, Columbia, SC and Washington, D.C.

Graham Adams

SC Office of Rural Health

Savannah Barrett

Art of the Rural, KY

Dr. J. Herman Blake

Humanities Scholar, SC

Andy Brack

Better South, SC

Pam Breaux

National Assembly of State Arts Agencies, Washington, D.C.

Dee Crawford

McDonald’s Franchisee, SC Arts Commissioner

Vernita Dore

(Ret.) USDA-Rural Development, Washington, D.C.

Charles Fluharty

Rural Policy Research Institute, IA

Kerri Forrest

Gaylord & Dorothy Donnelley Foundation, SC and IL

Sara June Goldstein

SC Arts Commission

Don Gordon

The Riley Institute at Furman, SC

Dixie Goswami

Write to Change Fdn., Middlebury Bread Loaf School of English, SC and VT

Ken May

S.C. Arts Commission

Bernie Mazyck

SC Association for Community Economic Development

Doug Peach

University of Indiana, Ph.D. graduate student

Brandolyn Pinkston

(Ret.) Consumer Affairs Director, SC and GA

Jane Przybysz

USC McKissick Museum

Lillian Reeves

USC Aiken

David Smalls

SC Arts Alliance Board

Susie Surkamer

SouthArts, SC and GA

Javier Torres

ArtPlace America, NY

Dean Van Pelt

Savannah River Nuclear Site, SC

Leonardo Vazquez, AICP

The National Consortium for Creative Placemaking, NJ

Chris Walker

Local Initiatives Support Corp. (LISC), Washington, D.C.

Co-Chairs

Dr. Ann C. Carmichael is the dean of the University of South Carolina Salkehatchie. Prior to her appointment in 2000, Dr. Carmichael served for nine years as director of the Salkehatchie Walterboro Campus and coordinator of development, overseeing the institution’s multimillion dollar capital campaign. She earned her Ph.D. in counseling from USC and a Master’s

in Student Personnel Services from Clemson University. Prior to joining USC Salkehatchie in 1991, she served as associate vice president for academic affairs and dean of students at Charleston Southern University and dean of students at Judson College in Marion, Alabama. Dr. Carmichael was instrumental in securing the Promise Zone designation for the six-county region. Dr. Carmichael is a graduate of the Diversity Leadership Institute at Furman University and currently serves as chair-elect of the Colleton Walterboro Chamber of Commerce, the Southern Carolina Regional Economic Development Alliance Board of Directors, and as chairman of the Savannah River Site Redevelopment Authority Board.

J. Robert ‘Bob’ Reeder serves as a program director and program field manager for Rural LISC (the rural component of the Local Initiatives Support Corporation). There he directs sustainable rural community development activities covering 76 local, community-based organizations working in 44 states, covering 1,973 rural counties. His areas of expertise include community

engagement, board of director development and training, land retention strategies in rural areas and other issues impacting land tenure, financial underwriting, project feasibility analysis, grant and loan assistance, and organizational capacity building. Reeder has built a 30-year career devoted to social and economic justice, housing and comprehensive community development, particularly in incorporating arts and cultural-based strategies (creative placemaking) in the revival of distressed rural communities, public policy, and legal and administrative advocacy. A native of Rock Hill, SC, he earned a BA in Government from Wofford College and a JD from Vanderbilt University School of Law.

The South Carolina Arts Commission

The South Carolina Arts Commission works to develop a thriving arts environment, which is essential to quality of life, education, and economic vitality for all South Carolinians. The agency focuses on three priority areas: community development, arts education and artist development.

Contact **Susan DuPlessis**, Program Director, *The Art of Community: Rural S.C.* at sduplessis@arts.sc.gov

Follow us on
[Facebook.com/scartscommission](https://www.facebook.com/scartscommission) or
[on Twitter.com/scartscomm](https://twitter.com/scartscomm)

1026 Sumter Street, Suite 200
Columbia, SC 29201
(803) 734-8696
www.SouthCarolinaArts.com