


The book was found

The Creative Community Builder's Handbook: How To Transform Communities Using Local Assets, Arts, And Culture


Synopsis

Put the power of arts and culture to work in your community Part 1 of this unique guide distills research and emerging ideas behind culturally driven community development and explains key underlying principles. You'll understand the arts impact on community well-being and have the rationale for engaging others. Find inspiration and ideas from twenty case studies Part 2 gives you ten concrete strategies for building on the unique qualities of your own community. Each strategy is illustrated by two case studies taken from a variety of cities, small towns, and neighborhoods across the United States. You'll learn how people from all walks of life used culture and creativity as a glue to bind together people, ideas, enterprises, and institutions to make places more balanced and healthy. These examples are followed in Part 3 with six steps to assessing, planning, and implementing creative community building projects: 1. Assess Your Situation and Goals; 2. Identify and Recruit Effective Partners; 3. Map Values, Strengths, Assets, and History; 4. Focus on Your Key Asset, Vision, Identity, and Core Strategies; 5. Craft a Plan That Brings the Identity to Life; 6. Secure Funding, Policy Support, and Media Coverage. Detailed guidance, hands-on worksheets, and a hypothetical community sample walk you through the entire process. Each section includes additional resources as well as an appendix listing books, web sites, organizations, and research studies. By understanding the theoretical context (Part 1), learning from case studies (Part 2), and following the six steps (Part 3), you'll be able to build a more vibrant, creative, and equitable community.

Book Information

Paperback: 280 pages

Publisher: Fieldstone Alliance (August 2, 2006)

Language: English

ISBN-10: 0940069474

ISBN-13: 978-0940069473

Product Dimensions: 8.5 x 0.6 x 10.9 inches

Shipping Weight: 1.8 pounds (View shipping rates and policies)

Average Customer Review: 5.0 out of 5 stars 6 customer reviews

Best Sellers Rank: #231,297 in Books (See Top 100 in Books) #51 in [Books > Politics & Social Sciences > Politics & Government > Public Affairs & Policy > Cultural Policy](#) #56 in [Books > Business & Money > Economics > Urban & Regional](#) #241 in [Books > Politics & Social Sciences > Social Sciences > Urban Planning & Development](#)

Customer Reviews

TOM BORRUP has been a leader and innovator in nonprofit cultural and community development work for over twenty-five years. His consulting, writing, and teaching explore intersections between culture, art, community building, civic engagement, urban design, town planning, and the active use of public space. Based in Minneapolis and Miami Beach, Tom consults with foundations, nonprofits, and public agencies across the United States. He has written many articles for publications in the arts, city planning, and philanthropy.

It is a well written and covers every aspect of what is needed to build a creative community. The author walks the reader carefully through the process and provides numerous examples of what he is trying to teach the reader. .

This book is what I was looking for in terms of the whats and how-tos of getting community together to create. It made me think about what our communities artistic assets really are, and that helped solidify some ideas. The book has a really handy, in-depth checklist on what to do in what order to accomplish a project.

Exactly what I expected and in great shape!

It was very helpful in what the Cultural Arts Manager is trying to do. She told me she read the whole book over the weekend.

Arrived as promised!

I work at the publisher for this book. We have been trying to get to correct the information on this page for three months. This book is in print and can be ordered from us directly at our web site, fieldstonealliance.org. Please order the book there until corrects the problem.

[Download to continue reading...](#)

The Creative Community Builder's Handbook: How to Transform Communities Using Local Assets, Arts, and Culture Building Communities from the Inside Out: A Path Toward Finding and Mobilizing a Community's Assets The Handbook of Alternative Assets: Making money from art, rare books, coins and banknotes, forestry, gold and precious metals, stamps, wine and other alternative assets

The Builder's Sword (The Legendary Builder Book 1) Sustainable Communities: Creating a Durable Local Economy (Earthscan Tools for Community Planning) (Volume 2) Defining Memory: Local Museums and the Construction of History in America's Changing Communities (American Association for State and Local History) The Graphic Designer's Digital Toolkit: A Project-Based Introduction to Adobe Photoshop Creative Cloud, Illustrator Creative Cloud & InDesign Creative Cloud (Stay Current with Adobe Creative Cloud) Relational Judaism: Using the Power of Relationships to Transform the Jewish Community Wood Gasifier Builder's Bible: Transform Tree Branches Into Free Bio-fuel in Minutes Senior Living Communities: Operations Management and Marketing for Assisted Living, Congregate, and Continuing Care Retirement Communities BUENOS AIRES Travel Guide. What To Know Before You Go: The uncommon guidebook and insider tips for Buenos Aires, Argentina. Know Like a Local. Go Like a Local. Live Like a Local. The Local Melbourne Tour Guide: A city of arts, fashion, gardens, lovely cafs and pioneering history (The Local Tour Guides Book 2) TimeLinks: Third Grade, Communities, Communities Student Edition (OLDER ELEMENTARY SOCIAL STUDIES) The Art of Coaching Teams: Building Resilient Communities That Transform Schools Spartan Fit!: 30 Days. Transform Your Mind. Transform Your Body. Commit to Grit. The Moving Researcher: Laban/Bartenieff Movement Analysis in Performing Arts Education and Creative Arts Therapies Understanding the Arts and Creative Sector in the United States (Rutgers Series: The Public Life of the Arts) IT Auditing Using Controls to Protect Information Assets, 2nd Edition (Networking & Communication - OMG) Tourism, Heritage and National Culture in Java: Dilemmas of a Local Community (Curzon-Iias Asian Studies) Tourism, Heritage and National Culture in Java: Dilemmas of a Local Community

[Contact Us](#)

[DMCA](#)

[Privacy](#)

[FAQ & Help](#)