A Comparison of Rural Poverty Across County Lines

How Two Southern Alabama Counties Share a Geographical Location but Not Much More

A Continuation of Research Regarding Rural Poverty in the United States Poverty Studies Interdisciplinary Minor – Independent Capstone Research

Catherine (Casey) Spreen & Professor Jennifer Warlick

Introduction

Wilcox County

- Poorest county in the nation based on median household income
- Southern Alabama
- One county away from Baldwin County

- Personal Connection
- Research conducted
 Spring 2014 in Rural
 Poverty course
- BP Oil Spill, Hurricanes

Major Towns

Wilcox County

- Camden
- Gee's Bend

- Bay Minette
- Gulf Shores
- Orange Beach

Culture - Wilcox County

- Racial Tensions
- Quilting
- U.S. Postage Stamp Collection, 2006
- Gee's Bend Quilt Mural Trail

"We didn't close the ferry because they were black [...] We closed it because they *forgot* they were black."

> -Sheriff Lummie Jenkins, Wilcox County

1937 - Gee's Bend quilter Jorena Pettway sews as girls hold the fabric. (Courtesy of Library of Congress)

Gee's Bend quilters Lucy Marie Mingo, Nancy Pettway, and Arlonzia Pettway. They have toured the country exhibiting their work.

2006 - Gee's Bend Quilts on display in the Museum of Fine Arts – Houston.

The Star Quilt was displayed in the Smithsonian, and it is reportedly worth more than \$25,000.

Mural 6, Bars and String-pieced Columns by Jessie T. Pettway

Mural 7, "Housetop" variation by Mary Lee Bendolph

Gee's Bend Quilters Collective Building (The Old Community House) at the End of the Gee's Bend Quilt Mural Trail.

Culture – Baldwin County

- Small town events
- Mardi Gras near Mobile
- Local festivals
- Beach activities

Gulf of Mexico Coast in Gulf Shores

Annual Shrimp Festival in Gulf Shores

Annual Baldwin County Strawberry Festival

Demographics

Wilcox County, Alabama 2013

Baldwin County, Alabama 2013

Poverty Rate

Wilcox County

39.4%

2008-2012 ACS Survey 5-Year Estimates

Baldwin County

13.3%

2008-2012 ACS Survey 5-Year Estimates

In Depth Look at Poverty

Wilcox County

- Overall: 39.4%
 - White: 5.1%
 - Black: 51.6%
 - Hispanic: 69.2%

- Overall: 13.3%
 - White: 9.8%
 - Black: 36.2%
 - American Indian/Alaska
 Native: 32.9%
 - Asian: 28.3%
 - Hispanic: 29.5%

Economy

Wilcox County

- Agriculture
- Timber
- Low educational attainment
- Skills gap
- Issues applying for jobs
- Golden Dragon Copper Plant

- Agriculture
- Tourism
- Impact of BP Oil Spill
- White flight from Mobile County
- Commuters

Sales and lodging tax data collected from across the Gulf Coast show a clear pattern of winners and

Population Changes

	State of Alabama		Wilcox County, AL		Baldwin County, AL	
Year	Number	Percent Change	Number	Percent Change	Number	Percent Change
1910	2,138,093		33,180		18,178	
2010	4,779,736	126.1%	11,670	-65.9%	182,265	975.7%
2013	4,833,722		11,307		195,540	

Population Changes

Health

Wilcox County

- Life expectancy: 69.8
- Birth rate to unmarried women: 76.7%
 - National: 40.8%
- 43% of adults obese
- Employment dangers

- Life expectancy: 76.6
- Second healthiest county in Alabama
- Has one of the Nation's Top 100 Hospitals
- Employment dangers

Economic Growth & Development

Wilcox County

- Golden Dragon Copper Plant
- Black Belt Treasures
- Arts

- Airbus Plant
- Return of Tourism
- Cruise Ship Terminal
- Commuting on 2 Interstate Highways
- Baldwin County Economic Development Alliance

Future

Wilcox County

- Capitalize on the Arts
- Basic Skills Training
- Employment Centers with free access to computers, phones
- Career Fairs
- Possible Collapse

- Population increase
 - Impact on Education
- Construction
 - Job opportunities
 - Environmental Impact
- Tourism
 - Bad wages, no benefits

Conclusion

- Southern Alabama
- Racial Tensions
- Demographics
- Different Opportunities Based on Location
- Growth and Decline