PAGE
2

For Immediate Release: Monday, August 6, 2007
Rural Sociological Society
Contact: Dr. Stephen Gasteyer

Cell: 202-746-7059

Enclosures: Media Release (pp 1-4),

Picture (p. 5). Quotes (6-7)

Rural Advocate Receives National Award

Rev. Mac Legerton of Pembroke, North Carolina has been selected as the recipient of the 2007 Distinguished Service to Rural Life Award of the Rural Sociological Society (RSS). In announcing the Award, Dr. Stephen Gasteyer, 2007 RSS Awards Chair, stated: “The purpose of the Distinguished Service to Rural Life Award is to recognize a person who has made an outstanding contribution to the enhancement of rural life and rural people. Rev. Legerton embodies the spirit of this award with his hard work and his commitment to social justice and enhancing the quality of life of rural people. In a county that at once embodies the diversity of rural America and the wrenching economic transformation caused by international globalization, Rev. Legerton’s organization, the Center for Community Action (CCA), has provided a ray of hope by empowering local citizens for positive social change.”

Led by a deep bond with people and the land and compassion for how both are treated, Rev. Legerton co-founded the CCA in rural Robeson County, N.C. and has served as its Executive Director since 1980. Located in Lumberton, N.C., CCA is a multicultural, community-based, nonprofit organization that specializes in grassroots empowerment and multi-sector collaboration as the foundations of social change. Throughout its 27 year history, CCA has been a leader in the areas of community development, grassroots leadership, development, systems change, policy advocacy, family support and literacy, education improvement and reform, youth leadership development, environmental justice, cultural education, legal reform, responsible and equitable governance, and multi-sector collaboration.

Robeson County, N.C. is the most ethnically diverse rural county in the U.S. Its population is 38% American Indian, 31% White, 24% Black, and 6% Hispanic (2000 Census). Through Legerton’s decades of work in partnership with numerous organizations and leaders, Robeson County now also has the most ethnically diverse rural governance in the nation, and a multi-sector partnership of grassroots, professional, educational, and policy leaders working together to promote sustainable development and social justice. Robeson County’s judicial district has the only rural public defender program in N.C. Its elected officials have been instrumental in working for equitable funding for rural education and ecological protection from environmental threats. Its Green Map Project is the only rural project selected in the world to be included in the first, international Green Atlas on the World Wide Web. As a result of massive job loss, poverty in Robeson County rose an alarming 44% between 2000 and 2005, increasing from 22.8% to 34.7% of the population. The county now ranks as the third poorest, mid-size county in the nation. Utilizing USDA data, research from the Center For Community Action indicates that Robeson County, NC has been more negatively impacted by federal trade agreements than any other mid-size, rural county in the nation.
Disturbed by the growing pain, poverty, and despair among families and children as more and more jobs were shipped overseas, Legerton became a major spokesperson on the impact of federal trade policies and massive job loss across rural America. He coordinated model research on the impact of rural job loss and testified at state legislative and national Congressional hearings on job loss and recovery. He led two major summits on “Sustaining Rural America” and is a strong advocate for the development of locally integrated, sustainable economies and just, social systems in rural communities across the nation. Legerton is a frequent lecturer on university and college campuses and coordinates service learning, alternative break, and internship programs with over 100 university students from across the U.S.

Stephen Gasteyer, of University of Illinois Urbana-Champaign and Chair of the Rural Sociological Society Awards Committee, stated that “at a time when rural America is struggling with social and economic transformation and persistent poverty, Mac Legerton’s work seems particularly poignant. The RSS Awards committee wanted to reward this fine effort to build bridges and promote innovative solutions to persistent problems of unemployment, disempowerment, prejudice, and poverty across racial, ethnic, and socio-economic strata.”
Dr. Michael Schulman of NC State University, the principal nominator of Rev. Legerton for the award, describes him as “a tireless social entrepreneur and advocate for the rural poor and for racial equality. His energy is contagious. An eternal optimist, he refuses to stop fighting for justice and community quality of life. If rural America is going to persist in the face of the forces of globalization and deindustrialization, we will need a thousand more Mac Legertons”

Congressman Mike McIntyre (D-NC) hosted the Congressional Rural Caucus Forum on Job Loss and Economic Decline in Rural America in March 2004, during which Rev. Legerton and a Robeson County team addressed members of Congress. Reflecting on Legerton’s contributions, Congressman McIntyre stated: “Mac Legerton’s commitment, compassion, and concern for rural America knows no bounds. He has spent his life bringing people together, searching for solutions, and offering concrete proposals to make life better for rural Americans. No one is more qualified, more sincere, and more dedicated to rural America than Mac Legerton, and this award reflects his life-long commitment to this worthy cause.”

As a part of the Awards Ceremony, Rev. Legerton spoke on his work and challenges and opportunities facing rural families, community leaders, researchers, and policymakers. During his speech, Legerton offered an invitation and challenge to community leaders, researchers, and policymakers: “We need to work together to identify rural counties in each state and across the nation that have been most impacted by job loss and rising poverty, bring them together, discuss effective strategies for sustainable, economic recovery, and establish long-term programs with funding to support the reconstruction of rural America’s most distressed communities.”

Rev. Legerton is an ordained minister in the Southern Conference of the United Church of Christ. He serves as President of the Downtown Lumberton Association, member of the Board of Directors of the Robeson County Partnership for Children, and Chairperson of the Welfare Reform Committee of the Robeson County Department of Social Services. He co-facilitates three regional initiatives on rural entrepreneurship, local food systems, and transforming rural philanthropy. He is a partner in the work of place-based education and rural school reform with the NC Justice Center and the national Rural School and Community Trust. Legerton is a rural coordinator of the Transforming Philanthropy Project of the National Community Development Institute (NCDI). He is a former resident and national Board Member of the Windcall Institute, a project of the Common Counsel Foundation. Legerton is the 2007 recipient of the Spirit of Unity Award presented by the Business Visions Program of the UNC Pembroke’s Regional Center for Economic, Community, and Professional Development. In 2004, the Center for Community Action was awarded the Defenders of Justice Award in the area of Grassroots Empowerment by the NC Justice Center because of its work in rural job loss and recovery.

Rev. Legerton received the 2007 Distinguished Service to Rural Life Award at the Annual Meeting of the Rural Sociological Society in Santa Clara, California on Sunday, August 5th. Over 300 rural sociologists from across the globe participated in the conference to discuss “Social Change and Restructuring in Rural Societies: Opportunities and Vulnerabilities”. With over 40 workshops and interest group meetings, the Conference addressed the challenges of rising rural poverty and economic restructuring and provide innovative solutions that provide effective strategies for rural civic engagement, entrepreneurship, sustainable development, research, and policy leverage. The Rural Sociological Society (RSS) was founded in 1937 in order to promote the development of rural sociology through teaching, research and extension.
For more information, contact:
Dr. Stephen Gasteyer, 2007 RSS Awards Chair

Assistant Professor, Community Development and Leadership

Department of Human and Community Development

University of Illinois at Urbana-Champagne

Cell: 202-746-7059

Office: 217-333-8148

 http://www.hcd.uiuc.edu
Rev. Mac Legerton, Executive Director

Center for Community Action

Lumberton, N.C. 28359

Cell: 910-736-5573

Office: 910-739-7851

Email: mac_cca@bellsouth.net
[image: image1.png]

Rev. Mac Legerton
2007 Distinguished Service to Rural Life Award Recipient

Rural Sociological Society
Note: The picture can be copied and pasted after clicking

inside it with the curser. Its size can also be altered by

dragging it from a corner with the curser after clicking.

Quotes and Contact Information from Nominators and Collaborating Partners
Dr. Michael Schulman of NC State University was the principal nominator of Rev. Legerton for the award. Dr. Schulman, who has worked with the Center for Community Action on researching rural job displacement, describes Rev. Legerton as “a tireless social entrepreneur and advocate for the rural poor and for racial equality. His energy is contagious. An eternal optimist, he refuses to stop fighting for justice and community quality of life. If rural America is going to persist in the face of the forces of globalization and deindustrialization, we will need a thousand more Mac Legertons”

Michael D. Schulman

Alumni Distinguished Professor and Professor of Sociology, NCSU

Telephone: 919-515-9016

Email: Michael_schulman@ncsu.edu
Dr. Leslie Hossfeld of UNC Wilmington is the lead researcher with Legerton on documenting the level and impact of rural job loss on the lives of rural families. She states: “Mac led the grassroots delegation of over 150 displaced workers, elected officials, students, researchers and other community members to Washington DC to present testimony to the Congressional Rural Caucus on the negative impact of job loss and trade policies. He has made policy recommendations for rural economic restructuring on both the state and national level. He relies heavily on scholarly research to support his programs and vision. He has collaborated with scholars over the years to disseminate findings from joint research projects to enhance rural communities. He is an inspiration to many and has made such a considerable positive impact on rural communities through his advocacy and vision for rural America.”

Leslie Hossfeld, Ph.D.

GlaxoSmithKline Faculty Fellow in Public Policy and Public Engagement

University of North Carolina Wilmington

Department of Sociology

Telephone: 910-962-7849

Email: hossfeldl@uncw.edu
Dr. Steve Marson of UNC Pembroke has structured service learning projects with Legerton for over 50 university students. Marson states: “In the past 28 years, Legerton has worked relentlessly to establish programs to reduce violence and poverty. His deeds and actions have facilitated major changes in the fabric of the social, political, and economic structure of southeastern North Carolina and have had positive impact for all rural counties subjected to the consequences of NAFTA.”
Stephen M. Marson, Ph.D., ACSW

Professor, Social Work Department

University of North Carolina Pembroke

Telephone: 910-521-6000

Email:steve.marson@uncp.edu

Dale Deese, Attorney at Law, is Director of Legal Aid – Pembroke and has worked with Legerton for over 20 years. He declares: “Robeson County, N.C. is a true microcosm of Rural America and our nation as a whole. Mac has facilitated and partnered with many other community leaders and members to achieve needed change. His success as a leader is an example of the authentic, positive change that is possible across rural America when people come together, establish a comprehensive vision and direction and combine their resources, will, and skill. Rev. Legerton clearly understands and promotes that the future of our rural communities will be based on the protection, development, and promotion of our ecological, cultural, and mutual assets that have sustained us for generations.”

Dale Deese

Attorney at Law

NC Legal Aid – Pembroke

Pembroke, NC

Telephone: 910-521-2831

Email: daled@legalaidnc.org
Dr. Robert Zuber, an international educator and long-time consultant with Legerton, states: “Legerton has long been a strong and passionate voice for rural issues, researching the particulars and reminding policymakers and the press that rural residents are too often undermined by policies that have denigrated family-based agriculture, perpetuated inequitable education funding, and ‘traded away’ local rural jobs. His practice, research, and policy work has had positive ramifications on and beyond his own rural community, magnifying the voices and concerns of rural constituents to bring a stronger, more unified message to local, state and federal policymakers.”
Dr. Robert Zuber, Consultant

Green Map System

New York, New York

Telephone: 212-662-6238

Email:zuber@erols.com

Congressman Mike McIntyre (D-NC) hosted the Congressional Rural Caucus Forum on Job Loss and Economic Decline in Rural America in March 2004 during which Rev. Legerton and a Robeson County team addressed members of Congress. Reflecting on Legerton’s contributions, Congressman McIntyre stated: “Mac Legerton’s commitment, compassion, and concern for Rural America knows no bounds. He has spent his life bringing people together, searching for solutions, and offering concrete proposals to make life better for Rural Americans. No one is more qualified, more sincere, and more dedicated to Rural America than Mac Legerton, and this award reflects his life-long commitment to this worthy cause.”

Congressman Mike McIntyre

Dean M. Mitchell, Chief of Staff/Press Secretary
7th District North Carolina
202-225-2731 - phone
dean.mitchell@mail.house.gov
