

June 2012

**Mississippi Arts
Commission
Board of
Commissioners**

Stephanie Punches
Chairman

Myrna Colley-Lee
1st Vice-Chairman

Nan Sanders
2nd Vice-Chairman

Donna Barksdale

Shawn Brevard

Lawrence Farrington

Kris Gianakos

Sam Haskell

Beverly Herring

Mary Peavey

Carol Puckett

Rachel Schwartz

Peggy Sprabery

Robert St. John

Nancy Yates

Dear Friends,

With the end of the school year in Mississippi, our school children begin their trips to swimming lessons, grandma's house, summer camp or the beach, and the classroom becomes a distant memory. Just like the students, most parents get busy with hot summer days, and the focus on education takes a break. Dedicated administrators, policy makers, and educators, however, rarely take a vacation from the ever-present challenge of improving education in Mississippi schools and providing high quality opportunities for teaching and learning in our state.

Recent and lengthy discussions at the State Capitol and in the media regarding the viability of Charter Schools highlight the notion that it is imperative to consider all of the resources and options available in our state. Parents and the community, as well as students, are frustrated with failing school districts and are eager for solutions, even if the solution goes against what they see in a "traditional classroom". The time has come to talk about the new classroom!

For over 15 years, the Mississippi Arts Commission (MAC) has promoted the creative concept that arts integration works for all schools, especially those schools threatened with failure. In this day of jargon-heavy conversation, let me clarify the meaning of arts integration. Arts integration is, simply, a teaching strategy that uses the arts to teach another subject. Arts integration is not trying to make English teachers into art teachers or substituting the jobs of art teachers; it merely gives the teachers the basics of each arts discipline as building blocks for making connections. Collaborative teaching between classroom teachers and teaching artists or arts specialists opens the doors to the world, connecting and making relevant the skills required on state tests. This is the new classroom, and this educational initiative is a homegrown Mississippi model that has been in our schools for over a decade.

The MAC's arts integration program, known as the Whole Schools Initiative (WSI), is dedicated to the strategy of incorporating the arts to teach a subject which makes learning engaging, relevant and meaningful and involves students mentally, physically, and emotionally. Test scores go up because there is a personal connection to the material which makes learning exciting. Teachers are inspired to be innovative and to engage their students in discovering their strengths and establishing a love of learning. These schools achieve much of what policy makers desire from the concept of Charter Schools, and the strategy exists right here at home, in our unique Mississippi model.

The MAC's jewel in the crown of professional development in arts integration is the WSI Summer Institute, a four-day workshop that brings in national and local presenters to share teaching strategies and model arts integrated lessons. WSI sessions give teachers and administrators the strategies they need to transform their classrooms from a lecture style, teacher-driven environment to more hands-on, experiential, project-based instruction. This facilitates a lifelong love of learning and prepares our children for the 21st Century, ensuring they are ready to launch self-directed careers or be college ready. The program embraces communities and parents, using available resources and local businesses to improve both the school and surrounding community. The school opens its doors to invite the community in, and the students go out into the community to learn. Above all, the most important advantage these schools provide is a higher quality education for the children of Mississippi.

Continued on next page.....

MAC Staff

Malcolm White
Executive Director

Lee Powell
Deputy Director

Susan Dobbs
Public Relations
Director

Teresa Haygood
Executive Assistant

Jodie Engle
Whole Schools
Initiative Program
Director

Sallye Killebrew
Special Initiatives
Director

Mary Margaret Miller
Heritage Director

Larry Morrissey
Director of Grant
Programs

Alesha Nelson
Fiscal Officer

Shirley Smith
Systems
Administrator

Kim Whitt
Arts Education
Director

Diane Williams
Arts Industry Director

Allison Winstead
Arts-Based
Community
Development Director

During the summer break, I invite you to ponder the creative pathway and innovative strategy for school reform in Mississippi that MAC's Whole School Initiative can offer. Whether you find yourself in a conversation about education in our state or find that your mind is merely considering educational possibilities and how they work, please know that the MAC believes all tools, all strategies, and all options should be available to rethink education in Mississippi. But, in our haste to find the silver bullet, let's not overlook this national reform model called the Whole Schools Initiative that was created, developed and implemented in Mississippi, by Mississippians, in Mississippi schools.

Have a happy and safe summer,
Malcolm

MISSISSIPPI'S POET LAUREATE TO HOLD NATIONAL TITLE

Librarian of Congress James H. Billington recently announced the appointment of Gulfport native, Natasha Trethewey as the Library's Poet Laureate Consultant in Poetry for 2012-2013. Trethewey will be the 19th U.S. Poet Laureate and will take up her duties in the fall. Trethewey will reside in the Washington, D.C., area from January through May of 2013 and work in the Poets Room of the Poetry and Literature Center. This will be the first time the Poet Laureate has done so since the inception of the position in 1986.

Natasha is also Mississippi's Poet Laureate having been named to a term of four years by Governor Haley Barbour through an adjudication facilitated by the Mississippi Arts Commission. Natasha will be the first

person to serve simultaneously as a state and U.S. laureate.

Photo at MAC's Day at the Capitol by James Patterson

Ride the Country Music Trail to discover the state's contributions to country music! There is a new website available for fans to stay up-to-date on all of the exciting markers celebrating the gifts of Mississippi's country music icons! Visit www.mscountymusictrail.org today!

Recently the Mississippi Blues Trail added a great feature to the website! Outstanding merchandise can now be ordered from the site, including t-shirts and hats. Also, be sure to visit the site to check out all of the new markers that have gone up across the state celebrating our blues heritage! www.msbluestrail.org

CALENDAR OF EVENTS

Digital Editing Workshop (Grades 9-12)

June 18-21
10AM-12PM
Millsaps College -
Jackson, MS

Summer Art Camp for Ages 11-18

June 18 - June 21 and
June 25 - 28
9 a.m. - 4 p.m.
Rosenzweig Arts Center,
Columbus Mississippi

Choral Music Camp

June 18-22
9-11:30AM
Millsaps College
Jackson

"Painting the Forrest Floor" workshop by Jean Blue

June 23-24
23rd (9am-5pm) 24th
(1pm-4pm)
Southern Cultural
Heritage Academy
Building, Vicksburg

Celi: An afternoon of Irish dance and music

June 24, 2012
2:00 to 5:00 pm
Fenian's Irish Pub, 901
East Fortification,
Jackson

Knitting for Beginners (Grades 5-8)

June 25-29
9-10:30AM
Millsaps College. Jackson

Character Animation Workshop (Ages 11-17)

June 26-28
9AM-12PM
Millsaps College, Jackson

Deadline for Deck the Holiday Card

June 29
due by 5 p.m.
Rosenzweig Arts Center,
Columbus Mississippi

To find a complete listing of events or to have your event listed visit

www.arts.state.ms.us/calendar/

REVEALING STUDENT TALENT THROUGH THE ARTS

2012 WHOLE SCHOOLS INITIATIVE SUMMER INSTITUTE

JULY 16-19, 2012

MSU RILEY CENTER IN MERIDIAN

The Whole Schools Initiative Summer Institute is known as the premier training ground for schools involved in education reform through the arts. The Institute's highly professional training gives educators the inspiration, knowledge, and skills to lead their students toward the goal of reaching their full potential. The Institute utilizes diverse educational strategies that reflect research findings regarding the value of verbal, kinesthetic, visual, musical, analytical, and emotional avenues for engaging the student's head, heart and hands in learning. Held in Meridian at the Mississippi State University Riley Center for Education and the Arts, July 16-19, this professional development opportunity is open to anyone interested in learning in, through, and about the arts as well as how to integrate the arts into the total curriculum.

MISSISSIPPI'S POETRY OUT LOUD CHAMP WINS NATIONAL TITLE

Kristen Dupard, recent graduate of Ridgeland High School, was selected as the Poetry Out Loud National champion! She was selected out of a field of 365,000 students and was presented her award by National Endowment for the Arts Chairman Rocco Landesman and Poetry Foundation President John Barr at the Poetry Out Loud National Finals in Washington, DC on May 15, 2012.

Dupard was among nine finalists and 53 state champions who competed in the seventh annual national poetry recitation contest for high school students at the Harman Center for the Arts in Washington. With this achievement, Dupard receives a \$20,000 award and her high school, Ridgeland High School, will receive a \$500 stipend for the purchase of poetry books. The Mississippi Arts Commission plays a pivotal role in implementing Poetry Out Loud on a state level each year.

Photo: Kristen Dupard reciting at the National Poetry Out Loud contest in Washington D.C.

Coming In July!

Possum Town Quilters Gallery Opening

July 5
5:30 - 7 p.m.
Rosenzweig Arts Center,
Columbus Mississippi

SOOMA: Summer @ Ohr-O'Keefe Museum of Art

July 9-13, 2012 or July 16-20, 2012
See website for details
Ohr-O'Keefe Museum of Art, Biloxi, MS

Summer Art Camp for Ages 5-10

July 9 - July 13 and July 16-20
9 a.m. - 4 p.m.
Rosenzweig Arts Center,
Columbus Mississippi

Janice Wyatt Mississippi Summer Arts Institute

July 9-14, 2012
9:00 am - 3:30 pm
Bologna Performing Arts Center, Cleveland, MS

Puppets and Plays (Grades 4-6)

July 16-20
9AM-4PM
Millsaps College -
Jackson, MS

Chamber Music Day Camp

July 16-20
8:45 a.m. - 3:30 p.m.
Millsaps College
Jackson, MS

Discovering the Young Artist

July 16-20
9-10:30AM
Millsaps College
Jackson, MS

Hairspray the Musical

July 19 thru Aug 5
Tues -Sat 7:30pm
Sun 2:00
Center Stage Theatre
Biloxi Ms

“FRIENDS OF L.V.” HARD AT WORK!

Members of the “Friends of L.V.” non-profit organization gathered on May 4 and 5 in Kosciusko to begin the clean-up and collection of the home of self-taught artist L.V. Hull, who died in 2008. The “Friends of L.V.” raised money to purchase the late artists’ home, including all of her artwork. The group

has been advised by archivists on how to catalog and preserve the remaining artwork, which will be housed at the Attala County Courthouse in a secure, temperature-controlled environment.

The MAC salutes the work of this grassroots organization in their effort to preserve and promote the cultural heritage of Kosciusko. “Friends of LV” has worked diligently since 2008 to protect the legacy of L.V., a beloved community figure and local artist. However, there is a great deal of work ahead. If you’d like to support this group, contact Tonya Threet with the Kosciusko-Attala Development Corporation: 662-289-2981.

Pictured from Left to Right in L.V. Hull's front yard on Adams Street in Kosciusko: Greg Cooper, Cindy Deason, Dr. Stanley Hartness, Beth Hartness, Tonya Threet, Allen Massey

ATTENTION ROSTER ARTISTS!

SAVE THE DATE

SEPTEMBER 12, 2012

9:00AM TO 12NOON

The Mississippi Arts Commission will be presenting a workshop for artists listed in the 2012-2013 Artist Roster Directory and for individuals considering application to the Roster (application deadline March 1, 2013.)

The training will include best practices on:

- Marketing Your Services
- Creating A Promotional Package
- Communicating with Potential Clients

For additional information, contact: Diane Williams, MAC Arts Industry Director, at dwilliams@arts.state.ms.us

Location for the event has yet to be determined. Detailed information will come soon!

Reminder!!!!

The deadline to submit a nomination for the 2013 Governor’s Awards for Excellence in the Arts is Friday, June 29th!

The Mississippi Arts Hour can be heard statewide on Sunday's at 3pm on Mississippi Public Broadcasting's Think Radio. Find the station nearest you by visiting mpbonline.org. The show can also be heard on MAC's website and through Apple's iTunes

Upcoming shows

June 17
Malcolm White hosts with his guest... musician, Lisa Mills

June 24
Larry Morrissey hosts with guests, The Brent Sisters

July 1
Diane Williams hosts with her guest Romy Simpson, owner of Negrotto's Gallery in Biloxi

July 8
Mary Margaret Miller hosts with blues saxophone players, James Evans and London Moffett

**"WE MUST
BECOME THE
CHANGE WE
WANT TO SEE."**

Mahatma Gandhi

The Craftsmen's Guild of Mississippi

applying for membership in the Guild.

The Prepare to Qualify workshop helps individuals in preparing for the application Standards Review process. The Standards Review takes place twice each year in March and August. The workshop will provide information that explains the categories of crafts. There will be discussions on presenting quality work, slides and photos, as well as how to write an artist statement and resume. Exhibiting membership in the Guild is open to anyone whose work reflects professional standards and a high degree of competence in creating fine handmade craft. To learn more about the Guild, please visit their website at www.ms crafts.org. For more information, call The Craftsmen's Guild of Mississippi at 601-856-7546.

The Craftsmen's Guild of Mississippi will hold a "Prepare to Qualify" workshop, Saturday, July 7, 10-11:30 a.m., at the Mississippi Craft Center, 950 Rice Road, Ridgeland, MS for individuals interested in

THE INAUGURAL CEDARS JURIED ART EXHIBITION SEPTEMBER 4 – 28, 2012

ENTRY DEADLINE: JULY 14, 2012

The Board of Directors of the Fondren Renaissance Foundation is pleased to announce that submissions are now being accepted for the Inaugural Cedars Juried Art Exhibition to be held at The Cedars in Fondren in September as part of the Four Seasons at the Cedars Art Series. Submissions are open to all Mississippi artists, and with guest juror Bill Dunlap on board you will definitely want to be a part of this new show. For more information, visit <http://fondren.org/index.html>

ARTS-RELATED JOB OPPORTUNITIES

SouthArts

Executive Director

South Arts is seeking highly qualified candidates for the position of Executive Director.

South Arts, a nonprofit regional arts organization based in Atlanta, GA, was founded in 1975 to build on the South's unique heritage and enhance the public value of the arts. South Arts' work responds to the arts environment and cultural trends with a regional perspective.

Please contact Jeanie Duncan at jduncan@ravenconsultinggroup.com with nominations and applications. Further updates will be posted to the website as the search continues over the coming weeks. Visit www.southarts.org for more information.