

CHAPTER V. CULTURAL RESOURCES ELEMENT

Cultural resources are an integral part of the City of Clemson's history and future. Cultural resources encompass everything from performing and physical arts, festivals and gatherings, special event spaces, museums and libraries, popular destinations, and historic entities all which make the City of Clemson an attractive and unique destination to live and play.

“The Beautiful Arts- the magic bonds which unite all ages and Nations”

- **Thomas Green Clemson**

HISTORY OF CLEMSON

The City of Clemson started as the village of Calhoun. It originally was settled in 1872 before the establishment of Clemson University. The town developed around the railroad tracks and contributed to the agricultural growth that characterized upstate South Carolina. The town of Calhoun was officially chartered in 1892.

In 1886, Thomas Green Clemson, John C. Calhoun's son-in-law, willed the Calhoun plantation to the state of South Carolina for a school. With classes beginning at the Clemson Agricultural and Mechanical College in 1893, the town's growth began to gravitate towards the institution as it provided new opportunities for the local population.

While the town served as a bridge between the college and the locals, it was clearly separate from the campus. Housing, churches, and businesses continued to develop. Fort Hill Presbyterian Church was the first church established, followed by Holy Trinity Episcopal and First Baptist Churches. Judge Keller's Store, still operating at its original location on College Avenue, was one of the first businesses to open. It began as a tailor shop and later expanded to carry work clothes for the local farmers.

While the town of Calhoun was incorporated in 1937, its name was changed to "Clemson" in 1943 due in part to the confusion with Calhoun Falls, South Carolina, and Calhoun, Georgia, as well as to formalize ties to the college. During the 1950s, Clemson became more diversified, creating its own opportunities independent of the college. The commercial district grew along with the industry in the region. Change continued with the completion of Lake Hartwell in 1963 which enhanced the scenic qualities of the City. Subsequent annexation more than doubled the town's population and tripled its land area. This expansion, combined with the university's continuing growth, has opened the door for further diversification of this scenic foothills community.

RELATIONSHIP TO OTHER PLAN ELEMENTS

To be completed at a later date

DEFINITION OF CULTURAL RESOURCES

The term “cultural resources” is used throughout this document. The committee viewed cultural resources in its broadest sense and defined it as the multitude of distinct features and attractions that are reflective of the diverse heritage, history, and current ways of life, and have significant meaning or value to a community. Examples of cultural resources are festivals, historic sites, architecture, public art, drama, music, sport events, museums, and artifacts from the community's past, parks, celebratory events, significant buildings, and other iconic points of interest.

ARTS AND CULTURE COMMISSION

In September 2012, the City of Clemson created the Arts and Culture Commission, an official board to advise and advocate for the arts to the City Council. They provide visionary leadership in which to advance arts of all disciplines for the City of Clemson and its citizen. The commission is responsible for creating policies, priorities, and plans for promoting, advancing, and maintaining public art projects and programs in Clemson. They also maintain an annual arts and cultural calendar for the city, which includes all relevant events and activities that are hosted by Clemson area art organizations and entities. The Arts and Cultural Commission works with citizens to select artists for public projects and coordinates with the private sector and other governmental agencies to promote arts and cultural excellence as a tool for the encouragements of economic development, business relocation and tourism. They also work to organize and promote public art projects and programs that celebrate the city and its unique cultural heritage.

CULTURAL FACILITIES

The Arts Center in Clemson was founded in 2005 on the ideology of creating an outlet for the growing artistic community of Clemson. The Arts Center is a nonprofit community art center that provides a creative outlet for growing artists of all ages and abilities. The center is comprised of four studio classrooms, a conference room, offices, a coffee bar, a multipurpose room, and an art gallery. The classrooms accommodate various mediums including ceramics, drawing, jewelry making, painting, photography, and Art After School for children, while the multi-use room seats 185 and has a 427 square foot stage and is used for special events and large classes. To enhance the artistic community of Clemson further, the Arts Center is also responsible for The ARTS Center @, which expands exhibit space to satellite galleries throughout the area, including Clemson City

Hall, Clemson Area Chamber of Commerce, the Clemson Area Transit building, and Clemson's Little Theatre's Cox Hall Galleries at the Pendleton Playhouse.

The Rudolph Lee Gallery is located on Clemson University Campus in Lee Hall. The gallery hosts regional, national, and international artist exhibits that examine contemporary issues to serve the broad mission of the university. The gallery also showcases the work of undergraduate and graduate art.

The Brooks Center is Clemson University's performing arts facility which opened in the fall of 1993. Music, dance, and dramatic arts performances are scheduled in the larger Brooks Theater as well as the Bellamy Theater. The center has approximately 1,000 seats and is available for private functions. In addition, the university's Tillman Hall is the site of concerts and other cultural activities.

The Pendleton Playhouse/Clemson Little Theater is in a renovated old theater on Mechanic Street in Pendleton. The theater has 225 seats and accommodates a variety of performances and special events. This non-profit organization is one of the oldest community theaters in the state.

The South Carolina Botanical Garden is located off Perimeter Road on the Clemson University campus. With 256 acres of lush natural vegetation and trails, the gardens are a botanical and interdisciplinary center for environmental and cultural conservation. A number of festivals are held at the gardens featuring regional performing and visual artists.

The J. C. Striblin Barn at "Sleepy Hollow," off Issaqueena Trail in the City of Clemson, was placed on the National Register of Historic Places in 2001. Sleepy Hollow is a bed and breakfast which caters to the J.C. Striblin Barn and grounds which are available for weddings and other special events. The barn seats 150 for formal dinners, but can accommodate approximately 225 persons for larger events.

Southern Wesleyan Fine Arts Center is located at Southern Wesleyan University in Central. It offers numerous free events to the public throughout the year. The events are held in the Newton Hobson Chapel and fine Arts Center.

Littlejohn Coliseum: is a 10,000 seat multi-purpose venue that enhances the quality of life in the Clemson Community. It is owned and operated by Clemson University and serves as the home to Clemson Tiger Basketball programs. It also is home to more than 150 events each year including sporting competitions, concerts, trade shows, conferences, galas, and special events.

The Peace Center in Greenville houses two theaters and attracts a variety of major cultural performances and patrons throughout the region.

SPECIAL EVENTS IN THE CLEMSON AREA

TABLE V-1 SPECIAL EVENTS AND FESTIVALS IN CLEMSON AND THE SURROUNDING AREA

Event	Location	Season
Annual Starburst Storytellers' Festival	Anderson	Fall
Balloons Over Anderson Hot Air Balloon Festival	Anderson	Fall
Denver Downs Farm Corn Maze and Pumpkin Patch	Anderson	Fall
Main Street Father's Day Car Show	Anderson	spring
The Great Anderson County Fair	Anderson	spring
Anderson Lights of Hope	Anderson	Winter
City of Anderson Christmas Parade	Anderson	Winter
Bluegrass Festival in the Woods	Belton	Fall
Belton Holiday Market	Belton	Winter
Christmas Parade	Belton	Winter
Central Railroad Festival	Central	Spring
Central Christmas Parade	Central	Winter
Clemson Regatta	Clemson	Fall
Fall Harvest Festival in Pendleton	Clemson	Fall
First Friday Parade	Clemson	Fall
Halloween on College Avenue	Clemson	Fall
Homecoming	Clemson	Fall
Kick-Off for a Cure	Clemson	Fall
Parents Weekend	Clemson	Fall
Blues Festival	Clemson	Spring
Clemson Easter Bunny Run 5K & Half-Marathon	Clemson	Spring
Clemson Literary Festival	Clemson	Spring
International Week	Clemson	Spring
Race to the Rock: President's Race for the Library	Clemson	Spring
Passport to the Arts	Clemson	Spring
Picnic in the Park	Clemson	Spring, Fall
Clemson Fest	Clemson	Summer
Dancing in the Streets	Clemson	Summer
Spittoono Music Festival	Clemson	summer
Clemson Tree Lighting Ceremony and Christmas Parade	Clemson	Winter
Upper South Carolina State Fair	Easley	Fall
Big League Baseball World Series	Easley	Summer
Christmas in Easley Weekend	Easley	Winter
Easley Christmas Parade	Easley	Winter
Easley Spring Fling	Easley	Winter
Mistletoe Market Sip and Shop	Easley	Winter

Carolina Foothills Heritage Fair	Fair Play	Fall
Sugarfoot Festival	Honea Path	Fall
Fall for Liberty	Liberty	Fall
Liberty Automotive Showcase and Festival	Liberty	spring
Spring Festival and Cruz-In	Liberty	Spring
Holiday Bazaar	Liberty	Winter
Liberty Christmas Parade	Liberty	Winter
Norris Christmas Parade	Norris	Winter
Fall Harvest Festival in Pendleton	Pendleton	Fall
Historic Pendleton Spring Jubilee	Pendleton	Spring
Horse Play in May Horse Show	Pendleton	Spring
African-American Heritage Day	Pendleton	Winter
Christmas at Ashtabula Plantation	Pendleton	Winter
Birchwood Center Annual Arts and Crafts Day	Pickens	Fall
Founders Day Festival Music	Pickens	Fall
Ole Time Fiddler’s Convention & SC Fiddling Championship	Pickens	Fall
Parade of Quilts Quilt Show	Pickens	Fall
Blue Ridge Music Fest	Pickens	Spring
Pickens Azalea Festival	Pickens	Spring
Race to the Top	Pickens	Spring
Birchwood Center Annual Book and Author Fair	Pickens	summer
A Yuletide Celebration & Celtic Christmas Concert	Pickens	Winter
Christmas Parade	Pickens	Winter
Hagood Mill’s Kids Fest	Pickens	Winter
Ringin’ in the New Year at Hagood Mill	Pickens	Winter
Selugadu VII: A Native American Celebration, Hagood Mill	Pickens	Winter
Young Appalachian Musicians’ Winter Jubilee	Pickens	Winter
Pumpkintown Pumpkin Festival	Pumpkintown	Fall
Heritage Arts and Music Festival	Seneca	Fall
National Hunting and Fishing Day at Duke’s World of Energy	Seneca	Fall
Seneca Fest	Seneca	spring
Christmas Season High Tea at the Historic Ballenger House	Seneca	Winter
Santa’s Workshop at Ram Cat Alley	Seneca	Winter
Six Mile Christmas Parade	Six Mile	Winter
Walhalla Oktoberfest	Walhalla	Fall
Carolina Foothills Heritage Fair	Westminster	Fall
South Carolina Apple Festival	Westminster	Fall
Mayberry Comes to Westminster	Westminster	Spring
Gratify Music and Arts Festival	Westminster	Summer
Westminster Christmas Parade	Westminster	Winter

**MAPS V-1 FESTIVALS IN THE CLEMSON AREA
ANDERSON, OCONEE, AND PICKENS COUNTIES**

Source: City of Clemson, Planning and Codes Department, 2014

NATIONAL REGISTER OF HISTORIC PLACES IN THE CLEMSON AREA

PICKENS COUNTY HISTORIC SITES

The following properties in Pickens County are designated as National Register historic sites or districts:

CCC Quarry No. 1 and Truck Trail: The Civilian Conservation Corps (CCC) Quarry #1 is significant as one of four quarry sites used for materials in the construction of park structures and facilities at Table Rock State Park. This was the final quarry site used by the CCC for park construction and the second located off park property. The truck trail is significant for its construction by CCC workers to gain access to the quarry.

CCC Quarry No. 2: The Civilian Conservation Corps (CCC) Quarry #2 is significant as one of the four quarry sites used for materials in the construction of park structures and facilities at Table Rock State Park. This was the first quarry site off park property used by the CCC for park construction. Much of the rock used in the construction of the dam and spillway, and the lodge was obtained from this quarry.

Central High School: The Central High School is comprised of a 1908 building and a ca. 1925 rear addition. It is a typical example of a small town educational building rendered in the Classic Revival style, popular during that period. It is also the work of a prominent architect, Christopher Gadsden Sayre, who designed many school buildings in South and North Carolina.

Clemson College Sheep Barn: The Clemson College Sheep Barn, built ca. 1915, is significant as the earliest extant and relatively intact building associated with Clemson University's early Agricultural Department. The building's principal section was constructed of clay brick which was probably handmade at the brick plant nearby and matches the brick of the University's Trustee House and Kinnard Annex.

Clemson University Historic District I: Clemson University Historic District I includes eight historic resources located on the northern portion of the campus. It is significant for its association with the founding, development, and growth of Clemson University, which has played a major role in higher education in South Carolina since its founding in 1889. The district is also significant as an intact collection of late nineteenth and early twentieth century educational buildings at a state-supported land-grant college. Properties in the district include: Tillman Hall (1893), Godfrey Hall (1898), Bowman Field (1900), Sikes Hall (1905), Holtzendorff Hall (1916), Trustees' Park (1925), Long Hall (1937), and Mell Hall (1939).

Clemson University Historic District II: Clemson University Historic District II includes five historic resources located on the Clemson University Campus. The district is also significant as an intact collection of late nineteenth century and early twentieth century educational buildings at a state-supported land grant university. Properties in the district include: Hardin Hall (1890), Trustee House (1904), Riggs Hall (1927), Sistine Hall (1938), and Outdoor Theater (1940). Also located

within the boundaries of the district is Fort Hill, the home of John C. Calhoun, which is listed separately on the National Register.

Easley High School Auditorium: The Easley High School Auditorium is historically significant for its long association with education and civic life in Easley in the first half of the twentieth century. This is an early example of the work of architects Frank H. and Joseph G. Cunningham introducing steel trusses into traditional masonry-bearing wall and heavy timber construction

Fort Hill: Fort Hill was the plantation home of John C. Calhoun during the last 25 years of his life and is well-maintained in the center of Clemson University campus. When he moved to the house in 1825, Calhoun was Vice President of the United States, having gained national recognition as one of the “War Hawks” in the Twelfth Congress and as Secretary of War under James Monroe and as Secretary of State under John Tyler in 1845. After his death in 1850, Calhoun’s daughter Mary and son-in-law Thomas G. Clemson, eventually inherited the estate. Thomas Clemson lived in the mansion for many years and willed the estate to the state of South Carolina for the establishment of an agricultural and mechanical college, with a provision to provide for the preservation of the Calhoun mansion.

Griffin-Christopher House, Pickens County: The Griffin-Christopher House is a two-story, three-bay, side-gabled, frame, Folk Victorian I-house with a two-story rear wing creating an L-shaped plan. The two-tiered, full-height front and side porches with generous amounts of jig-saw cut wood trim are its defining features, and characterize this house as Folk Victorian.

Hagood Mill: Built in 1826, Hagood Mill is an unpainted, clapboard building mounted on a fieldstone foundation. This building is a good example of the simple, functional building style employed by South Carolina upcountry pioneers in the first half of the nineteenth century. A good example of vernacular building and remaining as originally constructed with no alterations or additions, the mill is one of the few such mills still in existence in South Carolina. It is also the only grist mill in South Carolina which uses the original wheel components

Hagood-Mauldin House: The earliest section of the house was built ca. 1856 in the Town of Old. When Pickens District was divided into Oconee County and Pickens County in 1868, the house was disassembled, each board and beam was numbered, loaded onto wagons, and reconstructed at its present site in the “new” Town of Pickens.

Hanover House: Paul de St. Julien built the house in 1714-1716 on one of three 1,000 acre tracts of land granted in 1688 by the Lords Proprietors to his grandfather. Paul named his plantation “Hanover” for the then ruling house of England. The house is a one and one-half story French Huguenot house with a distinctive gambrel roof. Hanover House was moved to Clemson University from Berkeley County in the 1940s due to the building of a hydroelectric plant that would have inundated the house.

Hester Store: Hester Store was built by Michael Washington Hester in 1893 and is an important example of a country store and mercantile business in the South Carolina Piedmont. It is a typical

rural example of a commercial gable-front building which served as important sources of supplies and credit for farmers and were vital links in the agricultural economy in the decades after the Civil War and through the Great Depression.

J. C. Striblin Barn: The J. C. Striblin Barn at “Sleepy Hollow,” built ca. 1900 by Jesse Cornelius Striblin (1844-1927) is an atypical example of barn design and construction from the turn of the twentieth century. Built into the side of a hill to allow ground-level access to all stories this style of barn is commonly known as a “bank barn.” This form is usually found in New England and the Midwest, but is relatively rare in the Southeast. Additionally its construction of brick rather than weatherboard siding is even more unusual in the region and in South Carolina.

Liberty Colored High School: The Liberty Colored High School is located at the intersection of SC Highway 93 and Rosewood Street in the town of Liberty in Pickens County. The one-story brick school was completed in 1937. The building was used by the school district until the 1990s. One of the last remaining buildings in the county associated with the history of segregated education for African-Americans, it is now owned by the town and leased to a local church for youth activities.

Morgan House: The Morgan House is one of Central’s prominent architectural and historical landmarks. The former single family residence is presently the home of the Central History Museum and is an example of the late nineteenth century Classical Revival residential architecture. The house was constructed in 1893 and altered ca. 1917 with classical design elements. The Morgan House also is significant for its association with Jephtha Norton Morgan and his family, prominent in the growth of Central’s economy.

Old Pickens Jail: The Pickens County Jail was constructed in 1903 to serve as a detention facility for county criminals and as the home for the Sheriff of Pickens County and his family. The Pickens Jail is significant as one of the few early jails still in existence in Piedmont South Carolina. The building today is used as a historical museum and art gallery.

Old Stone Church and Cemetery: The construction of Old Stone Church began in 1797 to replace a log meeting house that burned. The natural fieldstone rectangular structure with medium gable roof was completed in 1802. The building is representative of the early pioneer church in South Carolina.

Roper House Complex: This house is significant as an example of Civilian Conservation Corps (CCC) design and also because of its association with CCC activity within the Table Rock State Park area.

Sheriff Mill Complex: The Sheriff Mill Complex includes a main house, grist mill, miller’s house, millpond, and dam constructed in the nineteenth and early twentieth centuries. Owned and operated by the Sheriff family, the complex is representative of a late nineteenth and early twentieth century milling operation.

J. Warren Smith House: The J. Warren Smith House was built in 1927 and is an example of early twentieth century Colonial Revival, constructed with a symmetrical façade, prominent classical entrance and balanced window pairs. It is a two-and-one-half-story brick veneer on approximately one acre. The one-story entry porch features Doric columns clustered on the corners and a flat roof with a low balustrade covering the porticos.

Structural Science Building: The Structural Science Building is in Modernist tradition, and has no ornament of any kind. It is a simple geometric form with an asymmetrical composition using floor-to-ceiling glass to dissolve the boundaries between indoor and outdoor spaces. The building was completed in 1958 and is significant for its association with the growth and development of the Department of Architecture at Clemson University.

Table Rock CCC Camp Site: The site of Table Rock Civilian Conservation Corps (CCC) Camps SP-5 and SP-6 is significant as a remnant of the types of camps built as a result of New Deal legislation which allowed for CCC workers to be used in the construction of state, county, and municipal parks. The camp buildings at Table Rock included a headquarters, welfare building, supply building, recreation hall, mess hall, barracks, officer's quarters, bathhouse, dispensary, school building, wood-working shop, latrine, oil house, various sheds and facilitating buildings.

Table Rock State Park Historic District: Table Rock State Park Historic District is significant for its cultural and social relationship to the history of the area within the state park boundaries and is also architecturally significant as an example of the construction of a state park by the Civilian Conservation Corps (CCC). It is also significant as one of sixteen state parks constructed by the CCC, under the direction of the National Park Service (NPS), as part of the South Carolina State Park System.

Williams-Ligon House: The Williams-Ligon House is an example of Folk Victorian style architecture popular in rural Northern Pickens County in the late 1800s. The house was completed in 1895 by Barnet H. Williams with additions and alterations made by Henry G. Ligon. The house is an intact farm complex and landscape that conveys farm practices from the early and mid-twentieth century intended to promote diversity in agricultural production and to combat soil erosion. The 83 acres includes the main house, a barn ca. 1875, a smokehouse, and several barns and farm buildings from the mid-twentieth century.

ANDERSON COUNTY HISTORIC DISTRICTS

Pendleton Historic District: The area is bounded by Hopewell and Treaty Oak, Old Stone Church, Montpelier, and by town limits in Pendleton and consists of 50 buildings built between 1750 and 1874.

Anderson College Historic District: This district on Anderson College campus includes 5 buildings built in the late 19th and early 20th century revival style.

Anderson Downtown Historic District: Anderson Downtown Historic is on Main St. between Tribble and Market Streets, built in Romanesque and early commercial styles between 1850 and 1924.

Anderson Historic District: This district bounded by Hampton, Main, Franklin, McDuffie, Benson, and Fant Streets includes 15 buildings in Romanesque, Classical Revival styles.

North Anderson Historic District: This district is an intact collection of early twentieth century Revivals and American Movements including Tudor, Colonial, Neo-Classical, Craftsman bungalows, and Minimal Traditional homes. Located on East and West North Avenue between Boundary Street and Mauldin Drive.

Fort Rutledge Historical Marker: This historical marker was erected in 1908 by Trustees of Clemson Agricultural College, and is located on a replica of the forest at the end of Dyke Road, approximately 50 yards into the woods. Fort Rutledge was erected in 1776 by Patriot troops under the command of General Ander Williamson. The exact location of Fort Rutledge is unknown.

Oconee County Historic Districts

Newry Historic District: This 1890s mill village is an example of a self-contained mill community and consists of 108 buildings.

Ram Cat Alley Historic District: Ram Cat Alley and North Townville St. in Seneca consist of 18 buildings in the late 19th and 20th Century Revival styles.

Seneca Historic District: This district is roughly bounded by S. First, S. Third, Townsville, and Poplar Streets and has 23 buildings in the Bungalow/Craftsman and Late Victorian styles from 1850s to 1920s.

Oconee State Park Historic District: The Oconee State Park Historic District contains 63 contributing resources and 60 non-contributing altered, deteriorated, or modern resources. It is significant for its association with the Great Depression era efforts of the Civilian Conservation Corps (CCC) to protect South Carolina's natural areas through conservation and recreational development.

Oconee Station State Historic Site: The oldest structure in Oconee County, the old stone "station" building is the main feature of the park. Once used as a fortified blockhouse and a Native American trading post, this building and the nearby house survived from a time when these foothills were part of the Indian frontier. The existing layout of the park remains faithful to the original design laid out by the CCC between 1936 and 1942.

OTHER HISTORICALLY SIGNIFICANT SITES AND BUILDINGS

CHURCHES AND CEMETERIES

Soapstone Baptist Church: Located in Little Liberia, this is the oldest African American church in the upstate, formed in the late 1860s by freedmen who settled there after the Civil War.

Old Pickens Presbyterian Church: Located on the grounds of Duke Power's Oconee Nuclear Site, this church/meeting house is the only original building still standing on the site where the town of Pickens Courthouse was established in 1828.

Oolenoy Baptist Church and Cemetery: Originally built in 1795 this church is still in use today. Leading pioneer settlers of the valley are buried in this cemetery in Pumpkintown, one of the earliest settlements in the area.

McKinney Chapel: Constructed in 1891 in Pickens, this church is still used for weddings and funerals.

Freedom's Hill Church: Freedom's Hill Church was constructed in 1847 as the first Wesleyan Methodist Church in the south. Named Freedom's Hill because slaves and non-slaves could worship today, the church is now located on the Southern Wesleyan University Campus.

Saint Paul's Episcopal Church: The oldest Episcopal church in the area and the second oldest in what is now the Diocese of Upper South Carolina, this historic white clapboard church in Pendleton features a Jaridine pipe organ from 1848. The Churchyard includes burial sites for several historically important people, including a Polish countess, soldiers who died during the Civil War, and Thomas Green Clemson.

Good Hope Presbyterian Church: This church founded in 1789 in Iva has a beautiful stained glass window and oak wood interiors.

Old Good Hope Presbyterian Church Cemetery: The cemetery in Iva is where the original church was established over 200 years ago. The church was later moved to the town of Iva.

Ben Robertson's Grave: Buried in the Robertson's family cemetery in Liberty is a locally famous journalist, author, and war correspondent, Ben Robertson who is the author of three novels, including *Red Hills and Cotton*.

Carmel Church: With a congregation originally formed in the mid-1700s, this Church in Liberty is one of the oldest churches in the upstate.

BUILDINGS AND PROPERTIES

Ashtabula Plantation: This 1825 Pendleton home has been restored and furnished with many antiques, including some items which belonged to families of the original owners. One of two old

plantations a few miles apart -- Woodburn and Ashtabula -- Ashtabula recalls the early 1800s, when lowcountry planters built upcountry mansions and moved their households to the more healthful climate of the foothills.

Woodburn Plantation: This four-story Greek Revival house was designed for the enjoyment of the Upcountry climate. Woodburn was built around 1830 as a summer home by South Carolina Lt. Governor Charles Cotesworth Pickney.

Pendleton Town Square: Seat of the Pendleton District, which once included Anderson, Oconee, and Pickens counties, Pendleton attracted the well-to-do from the low country as well as upland farmers. Farmers Hall was begun in 1826 and has been in continuous use for farmer society meetings ever since. The square is a quaint business district with shops and restaurants facing the Village Green. On one corner of the square is Hunter's Store, the heart of commerce in 1850 and now home of the Pendleton District Historical, Recreational and Tourism Commission.

Golden Creek Mill: A reconstructed example of 19th-century mills which provided cornmeal, grits, and flour in early American communities is located in Easley.

MUSEUMS AND LIBRARIES

Bob Campbell Geology Museum - Clemson University: The Bob Campbell Geology Museum at Clemson University illustrates geologic principles with southeastern U.S. and global examples, and demonstrates interrelationships between geology, botany, and the human experience. The Bob Campbell Geology Museum, located next to the Fran Hanson Discovery Center, features a collection of minerals, fossils and gems from around the world and helps interpret the origin and significance of the region's natural landscape.

Clemson Area African American Museum: The CAAAM is located in the Calhoun Bridge Center and its mission is to document, collect, and showcase the historical accomplishments of local African Americans in the Greater Clemson Area. The CAAAM was established by a diverse group of local residents, graduated from the former Calhoun Elementary School, and volunteers from Clemson University. Today the museum serves as a resource center to engage the community in intellectual discourse about the past.

Central History Museum: Located in the Jessie and Jennie Morgan house, is the headquarters for the Central Heritage Society. The museum informs

Central Jail Museum: The Central Jail was constructed in the 1920s from granite blocks. It was used as a jail for town offenders and as a City Hall. In 1994, Central City Council gave the Central Heritage Society permission to use the structure as a museum.

Clemson University Arthropod Collection: The original Clemson University Arthropod Collection began in the 1890's shortly after the College opened. The present collection and state faunal survey were initiated in 1926. The collections consist of about 102,000 pinned insects identified

at least to genus and another 36,000 pinned adult insects roughly sorted to various categories above the generic level. There are over 45,000 vials of specimens preserved in ethyl alcohol and over 29,000 specimens on microscope slides. The South Carolina State Faunal Records contain state reports of species of insects and other arthropods (also of mollusks, echinoderms, coelenterates, protozoans, and fish) from 1926 to the present.

Hagood-Mauldin House and Irma Morris Museum of Fine Arts: Built in 1828 and moved to its present location in Pickens in 1868, this classical Greek revival house features 17th and 18th century art and furnishings.

Pickens County Museum of Art and History: New and permanent art and Upstate history exhibits are housed in the 1902 Victorian jail building listed on the National Register of Historic Places. The building is an example of turn of the century Gothic architecture. In 1976, the building became home to the Pickens County Museum of Art and History.

Anderson County Museum: Anderson County Museum contains artifacts and photographs relating to Anderson County's history.

Chiquola Mill: This mill in Honea Path was organized in April 1902, began operations in 1903 and is still operating with over 500 employees. In 1934, the mill was the site of one of the national worker protests, which helped reshape American attitudes and government policy about the work place.

Farmers' Society Hall: Built on the site of the old courthouse ca. 1828 after the district was divided, this landmark building is the centerpiece of historic Pendleton and is the oldest farmers' hall in continuous use in the nation.

Hunter's Store: This 1850 mercantile establishment houses the Pendleton District Historical, Recreational and Tourism Commission. It features an arts and crafts shop, bookstore, tour center, exhibit area and research library.

Jennie Erwin-Carnegie Library: Honea Path is the smallest town of the fourteen South Carolina communities with libraries funded by the Andrew Carnegie Foundation. The Library Association was established in 1907 and the library was opened in 1908.

Keese Barn: This local African American landmark in Pendleton began as a country store and is a great example of African American history in South Carolina ca. 1910. The building was built mostly with scrap materials, as were many structures built during that time.

Pendleton District Agricultural Museum: Exhibits include pre-1925 farm equipment and tools as well as Cherokee Indian artifacts, a replica of McCormick's reaper, a surrey with a fringed top and the first boll weevil found in South Carolina.

Reviva Building: Originally the Iva town bank, this building is now serving as the Visitor Center and Museum. The REVIVA Museum features local history artifacts and photographs.

Ruth Drake Museum: This Belton museum has exhibits pertaining to Belton and Anderson County history in a refurbished railroad depot on Main Street in downtown Belton. The building is also housing the SC Tennis Hall of Fame.

South Carolina Tennis Hall of Fame: This museum opened in 1984 and honors the state's top tennis players (both professional and amateur) and tennis officials. Trophies, racquets and other memorabilia from the past are on display.

General Store Museum: This small Westminster museum houses an eclectic collection of more than 2,000 items, including antique toys, clothes, glassware, crockery, medical equipment, photos, and documents.

Lunney Museum: Located in Seneca, this California-style bungalow house museum, built in 1909, has Victorian furnishings, period costumes and other Oconee County memorabilia.

Museum of the Cherokee in South Carolina: Located in Walhalla, the Museum of the Cherokee in South Carolina is the only Native American Museum in the state of South Carolina. The museum opened in 2013 and houses a large representation of local artifacts including tools and pottery.

Oconee Heritage Center: The OHC first opened in 2004 and is housed in the historic Tobacco Warehouse in Walhalla. The Oconee Heritage Center brings history back to life through museum exhibits, educational programs, festivals and more.

Patriot's Hall: Patriots Hall in Walhalla offers an opportunity for Oconee citizens, their families and visitors, to see how veterans have contributed and often sacrificed for our county, the world and our freedom.

World of Energy--Duke Power: On Lake Keowee, next to the Oconee Nuclear Plant, Duke Energy's energy education center has an audiovisual tour on how electricity is generated using water, coal and uranium with animated displays, computer simulations and a short nature trail.

ARTS

Anderson County Arts Center: The historic Carnegie Library Building houses a gallery featuring works by local, regional and nationally known artists and is the hub of artistic activities in the area.

Blue Ridge Arts Center--Cultural Arts Center and Gallery: The Blue Ridge Arts Center (BRAC) located in Seneca, is a volunteer-based, nonprofit organization whose mission is to promote a knowledge and appreciation for the arts and humanities, nurture talent, encourage excellence and to preserve the culture of the region as a part of the Heritage Corridor. In 1994, the Blue Ridge Arts Council became eligible to request grants and to be an umbrella for other non-profit organizations.

The BRAC gallery was originally home to one of Seneca's oldest buildings and the first church in Seneca, consecrated in 1882. The BRAC gallery is listed in the South Carolina Register of Historic Buildings.

Oconee Conservatory of Fine Arts: The Oconee Conservatory of Fine Arts is a non-profit organization in Walhalla dedicated to providing first class arts instruction to promote the understanding and enjoyment of fine arts, to develop performance skills, and to provide a valuable outlet for self-expression for students of all ages and levels of experience.

Upstate Heritage Quilt Trail: Created in 2009, the Upstate Heritage Quilt Trail, paints quilt panels from existing quilts with historical connections and places them on homes and businesses in Anderson, Oconee, and Pickens Counties.

STATE PARKS

Keowee-Toxaway Natural Area: With its stunning view of the Blue Ridge Mountains, and the Jocassee Gorges Visitor Center, this park is an informative start to explore the area. Two hiking trails and rustic camping sites are offered nearby.

Table Rock State Park: Offering 3,000 acres of scenic beauty, the park also offers an historic lodge, two lakes, camping, and a variety of activities for all ages. CCC-built structures in the park are listed on the historic Register, and hikers can access the Foothills Trail.

Caesars Head State Park: The Park is comprised of 11,000 acres area of pristine southern mountain forest, and is located in the Mountain Bridge Wilderness Area with a rocky peak in the Blue Ridge Escarpment. Caesars Head is home to a visitor's center and several hikes including a two-mile hike to the 420-foot Raven Cliff Falls.

Devils Fork State Park: Is located on the shores of Lake Jocassee, and is the only public access point to the 7,500 acre mountain spring-fed gem. The lake provides some of the best trout fishing in South Carolina, and is also a frequent destination for scuba divers and swimmers.

Jones Gap State Park: Is located in the Mountain Bridge Wilderness Area, joining Jones Gap to Caesars Head state parks. The state's first designated scenic river, the Middle Saluda River, runs through Jones Gap and offers some of the best trout fishing in South Carolina.

Oconee Station: Offers both recreational opportunities and a unique look at 18th and 19th century South Carolina. Oconee Station, a stone blockhouse, was used as an outpost by the S.C. State Militia from about 1792 to 1799. The Park also offers an abundance of wildflowers, hiking trails linking to Station Cove Falls, and a fishing pond.

Oconee State Park: Serving as the trail head for the Foothills Trail, Oconee State park is the perfect relaxing summer getaway for families. With Rustic CCC-era cabins, the Park offers numerous summer activities including hiking, square dancing, and other nostalgic activities.

Paris Mountain State Park: Is a natural oasis just outside of the rapid-development of Greenville. It was built by the CCC, and this heritage can still be seen in the preserved stone and timer outside of the renovated bathhouse, which is now used as the Park Center. Inside, the center features historical exhibits and a classroom to teach about the park’s ecology.

Lake Hartwell State Park: Is the located on the shores of Lake Hartwell and boasts superb fishing, a basketball court, publicly accessible boat ramp, and hiking. It is also the only park in the state that offers unique, single room camper cabins.

MAP V-1 STATE PARKS IN UPSTATE SOUTH CAROLINA

Source: City of Clemson, Planning and Codes Department, 2014; www.southcarolinaparks.com

CLEMSON UNIVERSITY RESOURCES

South Carolina Botanical Garden: Dedicated as the state's Botanical Garden on October 10, 1992, the South Carolina Botanical Garden (SCBG) serves as an interdisciplinary, public resource center that advances awareness of natural and cultural resources through research, education and outreach programs. Located on Clemson University's east campus, part of the original land grant of John C. Calhoun, the Garden, consists of 295 acres and thousands of varieties of ornamental plants and trees. Of special interest are the azalea and camellia trails, wildlife nature trails, Heirloom Vegetable Garden, and display garden of trial bedding plants. Niche gardens such as the Dwarf Conifer Garden, Wildlife Habitat Garden, Butterfly Garden, Xeriscape Garden, and Hosta Garden make this a living museum of regional horticulture. Other unique features are natural woodlands, streams, a 40 acre arboretum, and the only nature-based sculpture collection of its kind in the nation.

Osher Lifelong Learning Institute: The Osher Lifelong Learning Institute at Clemson University is membership organization whose mission is to provide opportunities for mature adults to further their knowledge in both academic and recreational pursuits and to share their experience and interests with other members. OLLI is located in Charles K. Cheezem Education Center at Patrick Square and classes are held at multiple locations in Pickens and Oconee County.

CITY OF CLEMSON COMMUNITY RESOURCES

Littlejohn Community Center: A facility established in 1996 through community block grants, Littlejohn Community Center provides services and programs to residents in low to moderate-income brackets. Programs offered are Head Start, homework center, Adult Education/GED, English as a Second Language, and other seasonal and annual festivals, fairs, and activities.

Littlejohn Community Center is built on the site of Littlejohn's Bar and Grill, where jazz artists such as James Brown, Ray Charles, and Ruth Brown performed in 1950s and '60s. Littlejohn Community Center was named after Horace Littlejohn, owner of the property.

Morrison Annex Building: The site of the "Morrison Annex" building in the Goldenview community was home to the second African American School "Calhoun Elementary" during segregation. It was preceded by a one-room school house that stood near the Goldenview Baptist Church. The current annex building was built by Pickens County School district in the 1940s to serve the needs of the growing number of African American families in the Calhoun area.

After desegregation both the name and the use of the Calhoun Elementary School building changed. In 1971, the building was converted to a kindergarten and first grade facility, with grades two through five, attending Margaret Morrison Elementary School and named Morrison Annex. The City of Clemson acquired the Annex property after the opening of Clemson Elementary School at its new location and currently leases the space to several non-profit groups in the area including the Clemson Arts Center, Clemson African American Museum, and Clemson Child Development Center.

CITY OF CLEMSON POPULATION RESOURCES

Mac's Drive-In: Mac's Drive-In is a part of the Clemson popular culture. Built in 1964 on Pendleton Road by Harold "Mac" McKeown, (Clemson University, class of '56) the restaurant serves a menu of hamburgers, cheeseburgers, hot dogs, onion rings, fries, coleslaw and sweet tea to students, professors, coaches and alumni who often come back to visit.

The Esso Club: Number 86 in ESPN, The Magazine's list of things every sports fan should do is to "Guzzle down a cold one on the deck of The Esso Club in Clemson, SC."

Judge Keller's Store: When Clemson was a military school, this popular downtown shop was the only place cadets could have their uniforms altered. Mr. Keller was nicknamed "judge" because he could determine a hem just by looking at it. Today, the third generation of his family runs the store in its original location on College Avenue.

SUMMARY OF FINDINGS

We started the comprehensive planning process guided by our cultural resources vision: *"Cultural resources, activities, and opportunities will be prominent as an essential element of community life, contributing to the vibrancy, place, and identity of the City of Clemson and the well-being of its residents and will create a positive memorable experience for all."* We completed the plan even more committed to that vision and convinced of its importance to the City of Clemson. One need look no further than the City of Greenville to see the impact that translating that vision into action could have.

Arts and cultural are important to the residents of Clemson. Approximately 50% of the respondents to the 2014 Comprehensive Plan survey indicated it was "very important" to have arts and cultural offering in Clemson and an additional 33% said it was "important." When asked to identify what specific activities the city should fund if it provided financial support for arts and cultural, almost 87% (78.98%) identified festival and community events, youth programs (60.78%), providing space for exhibitions or performance (42.6%), and art in public places/public art (40.9%). Many of our objectives and strategies reflect these results.

The 2024 Cultural Resource plan is built around the same five goals identified in the 2014 comprehensive plan:

1. Expand the role of the City in the cultural growth of the community;
2. Encourage and welcome diversity and promote a sense of belonging for all residents by using arts, cultural, and historic resources as a means;
3. Preserve and enhance the City's culture and historic resources as a source of unique community identity, vitality, and history;

4. Incorporate arts as a prominent element of daily life;
5. Develop and enhance Clemson's wealth of cultural resource to promote employment, small business development, and tourism in Clemson.

ISSUES AND TRENDS

Although progress has been made in meeting the goals of the 2014 Comprehensive Plan, the committee believes much remains to be done. As result we added several new objectives and strategies to those in the 2014 plan, most focusing on incorporation of arts and culture into the fabric of the City.

Three overriding needs emerged from our work:

1. Integrating culture resources and programs into community life will require buy-in and support from multiple constituencies including government, commercial and non-profit entities and the citizens of Clemson;
2. Strengthening the presence, vitality and visibility of cultural resources will require additional resources, including allocation/identification of funding, city personnel dedicated to accomplishing the goals identified in this plan, and commitment by city officials to utilize cultural resources as a vehicle to enhance the social and economic impact of these resources;
3. Focusing on ways to make downtown Clemson the focal point of a metamorphosis of the City of Clemson into a vibrant art and culture community is essential to future success. Downtown Clemson needs to become a visible manifestation of the importance of culture and cultural resource in the identity of Clemson.

The following provides a comprehensive plan that is designed to address these three issues.

<p>VISION <i>“Cultural resources, activities, and opportunities will be prominent as an essential element of community life, contributing to the vibrancy, place, and identity of the City of Clemson and the well-being of its residents and will create a positive memorable experience for all.”</i></p>				
OBJECTIVES	IMPLEMENTATION STRATEGIES	PARTICIPANTS	TIME FRAME FOR COMPLETION	COMPLETION DATE
Goal 1: Expand the role of the City in the cultural growth of the community				
Objective 1.1: Increase the role of the City of Clemson in developing cultural resources	Strategy 1.1.1: Expand the mission of Clemson City Parks and Recreation to specifically include a cultural component.	Parks and Recreation Department	Short-term	
	Strategy 1.1.2: Develop Job Description For Cultural Resource Director.	City Council Administration Chamber of Commerce	Short-term	
	Strategy 1.1.3: Support Chamber of Commerce in hiring a Cultural Resource Director For Championing Culture Resource Initiatives.	City Council Administration	Short-term	
	Strategy 1.1.4: Continue Supporting The Arts And Culture Commission While They Work To Promote Arts And Cultural Resources In Clemson.	City Council	Ongoing	
Objective 1.2: Increase cooperation between the City of Clemson and other entities in the City to expand cultural resources in the community.	Strategy 1.2.1: Identify private, public and non-profit organizations with a presence in Clemson that are potential partners in expanding cultural resources.	Arts and Culture Commission Cultural Resource Director	Ongoing	
	Strategy 1.2.2: Sponsor a cultural resource summit in order to identify opportunities for collaboration in developing cultural resources.	City Council Cultural Resource Director	Short-term	

	<p>Strategy 1.2.3: Examine the structure of the Arts and Culture Commission in order to expand participation of arts and cultural organizations in the Arts and Culture Commission to include all city non-profit and for-profit organizations in the arts and/or culture areas.</p>	Arts and Culture Commission	Short-term	
	<p>Strategy 1.2.4: Forge partnerships with local and regional schools, museums, and performing art resources.</p>	Cultural Resource Director	Ongoing	
	<p>Strategy 1.2.5: Develop a cultural resources master plan, and initiate implementation of the plan by January 1, 2018.</p>	Cultural Resource Director	Mid-term	
	<p>Strategy 1.2.6: Encourage and annually recognize private businesses which host art exhibits.</p>	City Council Arts and Culture Commission Chamber of Commerce	Ongoing	
<p>Objective 1.3: Encourage and fund art installations on land and parks owned by the City of Clemson.</p>	<p>Strategy 1.3.1: Study and layout an Arts and Culture Trail through the City of Clemson and Clemson University. (Our Town Grants are available for cultural asset mapping and planning.)</p>	Planning and Codes Department Parks and Recreation Department Cultural Resource Director	Mid-term	
	<p>Strategy 1.3.2: Develop a Public Art Master Plan for parks and city property.</p>	Planning and Codes Department Cultural Resource Director Arts and Culture Commission	Short-term	
	<p>Strategy 1.3.3: Inventory appropriate locations for art installations.</p>	Planning and Codes Department Cultural Resource Director	Short-term Ongoing	
	<p>Strategy 1.3.4: Initiate a process for including a cultural art component on all appropriate City properties larger than .1 acres.</p>	City Council Administration Arts and Culture Commission	Short-term Ongoing	

	Strategy 1.3.5: Explore support of arts through an “Arts in Public Places” program that requires dedication of a specified percentage of the cost of new, renovated and/or expanded buildings to art.	City Council Arts and Culture Commission Planning and Codes Department Cultural Resource Director	Mid-term Ongoing	
Objective 1.4: Increase funding for cultural resources.	Strategy 1.4.1: Explore the feasibility of a city-wide referendum asking voter approval for an “arts initiative” to fund a public art project in Clemson.	City Council	Long-term	
	Strategy 1.4.2: Set aside for the next 10 years 10% of the hospitality tax proceeds for the development of cultural resources stipulating those resources will focus on attracting visitors to Clemson.	City Council	Short-term Ongoing	
	Strategy 1.4.3: Explore grant funded opportunities for development of cultural resources, such as a National Endowment for the Arts Grant (NEA), and Our Town Grants.	Administration Cultural Resource Director	Ongoing	
	Strategy 1.4.4: Encourage developers of commercial properties in the City of Clemson to include a cultural arts component in their plan.	City Council Planning Commission Planning and Codes Department	Ongoing	
	Strategy 1.4.5: City Council to pass an ordinance for capital projects being built in town to allocate 1% of the project total to art elements in public areas.	City Council Arts and Culture Commission	Short-term	
	Strategy 1.4.6: Create a coalition of people, programs and agencies to develop and submit an ArtPlace America Creative	Arts and Council Commission Cultural Resource Director	Mid-term	

	Placemaking grant by 2019. (http://www.artplaceamerica.org/).			
OBJECTIVES	IMPLEMENTATION STRATEGIES	PARTICIPANTS	TIME FRAME FOR COMPLETION	COMPLETION DATE
Goal 2: Encourage and welcome diversity and promote a sense of belonging for all residents by using arts, cultural, and historic resources as a means.				
Objective 2.1: Identify, preserve, celebrate and share the variety of historic and cultural resources present in Clemson	Strategy 2.1.1: Identify “cultural corridors” delineating significant places, events and people that have helped shape the City of Clemson.	Planning and Codes Department Cultural Resource Director	Mid-term	
	Strategy 2.1.2: Whenever possible identify the corridors on city maps.	Planning and Codes Department	Ongoing	
	Strategy 2.1.3: Establish a Passport to History event to increase awareness of significant historic places and events in Clemson.	Administration Parks and Recreation Department Cultural Resource Director	Mid-term	
	Strategy 2.1.4: Regularly hold citywide events designed to raise awareness and use of the cultural corridors.	Administration Parks and Recreation Department Cultural Resource Director	Ongoing	
Objective 2.2: Increase resident knowledge and use of the cultural resources in the City of Clemson.	Strategy 2.2.1: Initiate an annual “Celebrate Clemson” day focusing on the cultural arts as a means for strengthening resident attachment to Clemson.	City Council Parks and Recreation Department Resource Director	Mid-term	
	Strategy 2.2.2: Feature a cultural resource in every issue of the Community Connection publication.	Administration	Short-term Ongoing	
	Strategy 2.2.3: Establish a Clemson City Artist Laureate program.	City Council Arts and Culture Commission	Short-term Ongoing	

	Strategy 2.2.4: Expand, unify, and increase awareness of the Arts and Culture Calendar, and work with other organizations to increase information displayed on the calendar.	Arts and Culture Commission Chamber of Commerce Tourism Director Cultural Resource Director	Short-term Ongoing	
	Strategy 2.2.5: Develop an oral history program to learn about Clemson’s past, current, and future residents.	Cultural Resource Director	Mid-term	
	Strategy 2.2.6: Create a Clemson History and Culture Exhibit in a highly visual and visited area of the city.	Cultural Resource Director	Long-term	
	Strategy 2.2.7: Increase the use of social media to expand awareness of cultural resources.	Cultural Resource Director	Short-term Ongoing	
Objective 2.3: Develop a sense of community pride in the centrality of culture in the City of Clemson	Strategy 2.3.1: Implement all aspects of the Cultural Resources section of the 2024 comprehensive plan.	City Council Planning and Codes Department Chamber of Commerce	Ongoing	
	Strategy 2.3.2: Identify a new “Brand” for the City of Clemson / or strengthen “In Season, Every Season” that ties to the cultural and historic background of the City.	City Council Administration Chamber of Commerce	Long-term Ongoing	
	Strategy 2.3.3: Develop programs to increase the contribution of all residents to the cultural life of the city of Clemson.	City Council Administration Chamber of Commerce	Mid-term	
	Strategy 2.3.4: Identify a visible and walkable location in downtown Clemson to establish an arts and culture presence.	City Council Arts and Culture Commission Planning and Codes Department	Mid-term	

OBJECTIVES	IMPLEMENTATION STRATEGIES	PARTICIPANTS	TIME FRAME FOR COMPLETION	COMPLETION DATE
Goal 3: Preserve and enhance the City’s cultural and historic resources as a source of unique community identity, vitality, and history.				
Objective 3.1: Create a clear identity for the City of Clemson	Strategy 3.1.1: Utilize the branding program to market the City to potential residents, employers, and visitors	City Council Chamber of Commerce Tourism Director Cultural Resource Director	Long-term Ongoing	
Objective 3.2: Update the inventory of historic and cultural resources of significance to the local community, region and state.	Strategy 3.2.1: Work with students from Clemson University to document resources that exemplify the historic resources of Clemson life	Planning and Codes Department Administration Clemson University	Ongoing	
	Strategy 3.2.2: Develop and implement a strategy for updating the inventory of historic resources at least every five years.	Administration Planning and Codes Department Clemson University	Mid-term	
	Strategy 3.2.4: Work with Clemson University students to complete an audit and digitize all official City of Clemson documents and update the information on cultural resources as needed.	Administration Clemson University Students	Short-term Ongoing	
Objective 3.3: Present incentives to encourage owners of historic resources to preserve and rehabilitate their properties	Strategy 3.3.1: Maintain an information base of state, federal and private incentive programs for historic resources	Planning and Codes Department	Ongoing	
	Strategy 3.3.2: Investigate the feasibility of a local incentive program for historic preservation which may include a revolving loan fund, the offering of density bonuses for the preservation of significant historic structures or sites, and local tax programs.	City Council Administration Planning and Codes Department	Short-term Ongoing	
	Strategy 3.3.3: Encourage neighborhood based efforts to preserve significant resources	Planning and Codes Department	Mid-term Ongoing	

	Strategy 3.3.4: Encourage identification of historic resources through a program of plaques and markers	Planning and Codes Department Cultural Resource Director	Long-term	
	Strategy 3.3.5: Develop an awards program to recognize efforts in preservation, rehabilitation, and education	City Council Cultural Resource Director	Short-term	
	Strategy 3.3.6: Identify future historic properties and neighborhoods and investigate programs to help with their preservation	Planning and Codes Department	Short-term	
Objective 3.4: Institutionalize the preservation and enhancement of significant cultural and historic resources into the	Strategy 3.4.1: Include cultural resources in the scope of all future City of Clemson Recreation Master Plan updates, beginning with the next master plan.	Parks and Recreation Department	Short-term	
	Strategy 3.4.2: Appoint a town historian who will encourage, monitor and report to City Council on activities related to historic preservation efforts.	City Council Parks and Recreation Department Planning and Codes Department	Mid-term	
	Strategy 3.4.3: Designate one city council member as the “champion” for cultural resources in the City of Clemson.	City Council	Ongoing	
Objective 3.5: Bring cultural and historic resources to bear on all city activities	Strategy 3.5.1: Complete a cultural and historic resource inventory of public and private resources in and supportive of culture and history	Administration Planning and Codes Department Parks and Recreation Department Clemson University	Mid-term Ongoing	
	Strategy 3.5.2: Identify cultural and historical lead organizations and champions in anticipation of expanded roles in future city development	Administration Planning and Codes Department Parks and Recreation Department Clemson University	Long-term	

Objective 3.6 : Protect key cultural and historic resources and enhance their effects on their surroundings	Strategy 3.6.1: Identify cultural and historic nodes in land use, and find associated key organizations in each node	Planning and Codes Department	Ongoing	
	Strategy 3.6.2: Develop a model ordinance for cultural and historic preservation	Planning and Codes Department	Short-term	
OBJECTIVES	IMPLEMENTATION STRATEGIES	PARTICIPANTS	TIME FRAME FOR COMPLETION	COMPLETION DATE
Goal 4: Incorporate arts as a prominent element of daily life.				
Objective 4.1: Maximize access to the arts.	Strategy 4.1.1: Effectively communicate information about arts and cultural offerings by continuing to emphasize outreach to all areas within the city	Arts And Culture Commission Chamber of Commerce Cultural Resource Director	Short-term Ongoing	
	Strategy 4.1.2: Explore and identify ways to reduce barriers to community participation in the arts and cultural events	City Council Arts and Culture Commission Chamber of Commerce Cultural Resource Director	Short-term Ongoing	
	Strategy 4.1.3: Encourage and assist city residents to incorporate art into their neighborhoods.	City Council Planning and Codes Department Art and Culture Commission	Ongoing	
Objective 4.2: Promote and designate Downtown Clemson as an arts and entertainment district, creating a sense of Downtown Clemson as a distinct area	Strategy 4.2.1: Identify and develop public gathering areas to allow possibilities for performances	City Council Planning and Codes Department Arts and Culture Commission	Mid-term	
	Strategy 4.2.2: Amend City Code to provide opportunities for musicians and street performers to perform on designated areas on sidewalks in order to enliven sections of Downtown	City Council Police Department Planning and Codes Department	Short-term	

	Strategy 4.2.3: Identify appropriate locations in Downtown for pedestrian oriented public art	Board of Architectural Review Planning and Codes Department Arts and Culture Commission	Short-term	
	Strategy 4.2.4: Establish storefront in place with high pedestrian traffic and access to good parking with Culture Resource Director office, Tourism office, Chamber of Commerce, an art-coop or incubator, and Clemson history exhibit.	City Council Planning and Codes Department Chamber of Commerce Police Department The Arts Center	Short-term	
	Strategy 4.2.5: Encourage and support music and cultural event performances in downtown Clemson, such as Clemson Bluesfest	City Council Police Department	Ongoing	
Objective 4.3: Include an arts component in public construction and renovation	Strategy 4.3.1: Develop a model ordinance for public art in public places	Planning and Codes Department	Mid-term	
	Strategy 4.3.2: Develop a plan for arts in the streets	Planning and Codes Department Arts and Culture Commission	Mid-term	
	Strategy 4.3.3: Install artistically designed and built benches, bus stops, and other streetscape amenities as need and replacement needs arise or as funds become available.	City Council Administration Arts and Culture Commission Public Works	Short-term Ongoing	
	Strategy 4.3.4: Include public art along all CAT bus routes and city designated bike paths.	City Council Administration Arts and Culture Commission Public Works	Long-term	
	Strategy 4.3.5: Incorporate public art, excellent urban design and architecture in public projects.	City Council Administration Arts and Culture Commission Public Works	Short-term Ongoing	

	Strategy 4.3.6: Install art at all major entrances to the city	City Council Administration Arts and Culture Commission Public Works	Long-term Ongoing	
Objective 4.4: Include an arts component in private commercial and planned developments	Strategy 4.4.1: Review zoning ordinance to add an arts requirement in appropriate non-residential district and planned developments	Planning and Codes Department	Short-term	
OBJECTIVES	IMPLEMENTATION STRATEGIES	PARTICIPANTS	TIME FRAME FOR COMPLETION	COMPLETION DATE
Goal 5: Develop and enhance Clemson’s wealth of cultural resources to promote employment, small business development, and tourism in Clemson.				
Objective 5.1: Document the actual and potential economic impact of Clemson’s cultural resources.	Strategy 5.1.1: Complete a social impact study of the contribution of cultural resource locations and events to Clemson’s quality of life.	Chamber of Commerce City Council Cultural Resource Director	Long-term	
	Strategy 5.1.2: Complete a study to determine the economic impact of increasing the number of tourism and cultural events available in Clemson.	Chamber of Commerce City Council Parks and Recreation Department Cultural Resource Director	Long-term	
Objective 5.2: Increase employment opportunities related to Clemson’s cultural resources.	Strategy 5.2.1: Visit the City of Greenville and other art rich communities, to gather information on how they integrate art and cultural into the economic vitality of the community, including employment opportunities.	City Council Arts and Culture Commission Cultural Resource Director	Short-term	
	Strategy 5.2.2: Meet with regional representatives and local individuals involved in cultural resource in Clemson to develop an increased understanding of how	City Council Arts and Culture Commission Chamber of Commerce Cultural Resource Director	Ongoing	

	culture and art can become engines for employment.			
	Strategy 5.2.3: Develop and implement a plan designed to add at least 20 part time employment opportunities in the cultural art area by 2020.	City Council Arts and Culture Commission Cultural Resource Director	Long-term	
Objective 5.3: Develop links between small business opportunities and Clemson’s cultural resources.	Strategy 5.3.1: Provide a workshop on turning art into a business opportunity.	City Council Chamber of Commerce The Arts Center Clemson University	Ongoing	
	Strategy 5.3.2: Establish incentives for creating or relocating art/culture related small businesses in Clemson.	City Council Arts and Culture Commission	Mid-term	
	Strategy 5.3.3: Identify barriers to opening culture related small businesses in the City of Clemson.	City Council Arts and Culture Commission Chamber of Commerce	Short-term Ongoing	
	Strategy 5.3.4: Implement a plan to remove barriers to businesses opportunities.	City Council Arts and Culture Commission Chamber of Commerce	Short-term Ongoing	
	Strategy 5.3.5: Establish and support an arts incubator in the City of Clemson, preferably in a highly visible and well visited pedestrian area, such as Downtown Clemson	City Council Arts and Culture Commission Chamber of Commerce The Arts Center Clemson University	Mid-term	
	Strategy 5.3.7: Explore the prospect of a Summer Art Colony with support from the city and Clemson University	City Council Arts and Culture Commission Chamber of Commerce The Arts Center Clemson University Cultural Resource Director	Mid-term	

<p>Objective 5.4: Use Clemson’s cultural resources to enhance the quantity and quality of tourism opportunities.</p>	<p>Strategy 5.4.2: Develop a strategy for integrating cultural activities with sport activities.</p>	<p>City Council Clemson University Chamber of Commerce Joint City University Advisory Board (JCUAB)</p>	<p>Long-term</p>	
	<p>Strategy 5.4.3: Initiate a reward program to recognize local organizations that provide high quality tourism experiences in the City of Clemson.</p>	<p>City Council Administration Planning and Codes Department Cultural Resource Director</p>	<p>Long-term</p>	
<p>Objective 5.5: Build a more accessible presence for visitor information</p>	<p>Strategy 5.5.1: Create, host, and monitor a Town & Gown calendar that is comprised of <i>all</i> major cultural, sporting, festival, etc. events happening in the city and on Clemson University’s campus.</p>	<p>City Council Administration Planning and Codes Department Arts and Culture Commission Chamber of Commerce Cultural Resource Director</p>	<p>Mid-term</p>	
	<p>Strategy 5.5.2: Expand sections on visitclemson.com, especially lodging, dining, nature, online brochures</p>	<p>Chamber of Commerce</p>	<p>Short-term Ongoing</p>	
	<p>Strategy 5.5.3: Increase awareness of the Chamber of Commerce by creating a visitor center downtown</p>	<p>Chamber of Commerce City Council</p>	<p>Mid-term</p>	