

THE BRAY

The latest news and updates from the Greenville County Democratic Party

IN THIS ISSUE

Calendar 3

Candidates 4-5

Who Gets Your Vote? 6

Voter Information 7

The rubber hits the road

It's time for all good Dems to come to the aid of their Party

BY KATE FRANCH

Dear Democrats,

Midterm campaign season is in full swing and optimism is high!

Did you see that an August Garin-Hart-Yang poll showed our gubernatorial candidate, James Smith, "narrowly trailing" his incumbent opponent by only four percentage points - within the poll's margin of error?

It was that close more than two months before Election Day despite Governor McMaster having higher name recognition. And, the more people learned about the two candidates, the more they preferred James, 51 percent to 46 percent.

Rubber hits the road (continued)

The pollsters could have probably simply measured activity at the GCDP office and come to the same conclusion. Smith/Norrell signs are practically flying out of the door – we can barely keep them stocked. Folks who have never visited the office, many of whom don't regularly vote for Democrats, are dropping by along with our Party faithful. I've been told that some streets are awash with Democratic candidate signs.

This news bodes well for all of our candidates and, when they win, ultimately for our community and state. It should have each of us promising to do something this election cycle to make sure that this momentum becomes reality. Planting a sign in your yard and placing a bumper sticker on your car (a mobile yard sign) for each of the candidates running on your ballot can make a huge difference in terms of name recognition and influencing your neighbors. Stop by Headquarters to pick up some.

While you're there add your name to a volunteer list or sign up right now by clicking here: www.greenvilledemocrats.com/volunteer. We're looking for phone bankers, canvassers, and administrative help for the general campaign and for drivers during both absentee voting and on November 6. We also need poll watchers to help protect the vote on Election Day at each of our precinct polling places.

The state Democratic Party has placed a regional field director, Tucker Lawson (who held the same role in 2016), and two field organizers in the county to coordinate voter contact, motivation, and get-out-the-vote activities with our GCDP volunteers. Their role is to provide training, scripts, voter lists, maps, everything you'll need to fulfill a specific and targeted campaign plan that can get Democrats elected up and down the ballot. They are gearing up, so please don't think twice about signing up.

If you want to work for a specific candidate, [we can get you connected there as well](#). (See page 4 for candidate contact information.)

Just as an ocean wave consists of many individual particles of water, the Blue Wave will be formed by each one of us being involved and engaged. Decide what you can do and jump in! The landing will be soft but oh so impactful.

See you along the election trail,

Kate

Calendar of Events

September

- | | |
|--|---|
| <p>22 GCDP September Breakfast, 8:30 a.m.
at Upstate Circle of Friends, 29
Ridgeway Dr., Greenville 29605</p> | <p>25 Tariffs and The Impact on the 4th District
Brandon Brown town hall. 6-8 PM
Augusta Road Library, 100 Lydia St.</p> |
|--|---|

October

- | | |
|---|---|
| <p>01 Who Gets to be an American?
Younts Conference Center, 3300
Poinsett Highway, Greenville 29613
6:30-8:30 PM</p> | <p>03 Young Democrats Monthly Meeting
6 PM- GCDP HQ
1300 E Washington Suite J, Greenville.</p> |
| <p>05 Last day to register to vote in person for
the November 6 election.</p> | <p>06 Democratic Women's Coffee Meet Up
9 AM, Panera Bread, 375 Harrison Bridge
Rd., Simpsonville.</p> |
| <p>06 Democratic Women Monthly Meeting
12:15 PM, West End Community Center,
Greenville.</p> | <p>11 League of Women Voters, Greenville, SC
4th Congressional District forum, 7 PM,
Spartanburg County Library, 151 S Church
St. Spartanburg.</p> |
| <p>14 Greenville Huddle monthly meeting 2 PM,
GCDP headquarters 1300 E. Washington
St. Suite J, Greenville.</p> | <p>20 Democratic Women's Monthly Coffee
Meet Up, 9 AM West End Coffee
Shoppe, 1021 South Main St., Greenville.</p> |
| <p>27 GCDP breakfast meeting, 8:30 AM,
Upstate Circle of Friends, 29 Ridgeway
Drive, Greenville 29605</p> | <p>28 Get Out the Vote Rally, 2 PM Brutontown
Community Center, 200 Leo Lewis St.,
Greenville</p> |

November

- | | |
|---|---|
| <p>02 Greenville NAACP Freedom Fund
Banquet, Fuller Normal
Industrial Institute.</p> | <p>17 GCDP monthly breakfast meeting *note
date change 8:30 AM, Upstate Circle of
Friends, 29 Ridgeway Drive, Greenville.</p> |
|---|---|

**NOVEMBER 6
ELECTION DAY**

There will be no monthly breakfast
meeting in December.

Get Out the Vote Rally

Come join your fellow Democrats for a Get Out The Vote Rally on Sunday, October 28, 2-4 PM at the Brutontown Community Center, 200 Leo Lewis Street, Greenville, 29609. This free event includes a fish fry, bake sale, games for kids and adults, speeches by candidates, and special musical entertainment by SC Democratic gubernatorial candidate James Smith and his band.

This event is hosted by the GCDP and Democratic Women of Greenville County and sponsored by Hope Huddle.

Volunteers are needed to make desserts and assist with activities. If you can help, please contact [Corey Urbina](mailto:c_urbina@charter.net) at c_urbina@charter.net

Our Democratic Candidates

There is still time for all of us to get involved in the effort to put more Democrats in Congress, the State House and County Council. Here's our slate and their contact information. You can knock on doors, phone bank, talk them up on social media. And whatever you do: Vote!

Governor/ James E. Smith - Mandy Norell Powers

Website: JamesSmith.com

Email: James@JamesSmith.com or Scott@JamesSmith.com

Phone: 803.401.5720

www.facebook.com/JamesSmithForSC/

www.twitter.com/JamesSmithforSC

www.instagram.com/jamesmithsc

Secretary of State/ Melvin Whittenburg

Website: melvinwhittenburg.org

Email: melvinwhittenburgforsos.org

Phone: 803-807-3116

www.facebook.com/WhittenburgforSCSOS/

www.twitter.com/whittenburg4SOS

Attorney General/ Constance Anastopoulo

Website: www.anastopouloforag.com

Email: Canastopoulo@gmail.com

Treasurer/ Rosalyn L. Glenn

Website: www.rosalynglenn.com

Email: rosalynerosalynglenn.com

Phone: 803-419-7473

<https://www.facebook.com/rosalyn.glenn.587>

Congressional District 3/ Mary Geren

Website: marygeren.com

Email: info@marygeren.com

Phone: 864-502-8415

www.twitter.com/marygeren

www.facebook.com/MaryForCongress/

www.instagram.com/marygeren

Congressional District 4/ Brandon Brown

Website: brandonpbrown.com

Email: brandon@brandonpbrown.com

<https://www.facebook.com/brandonpbrown>

State House District 10/ Lucy Hoffman

Website: lucyforschouse.com

Email: lucy@lucyforschouse.com

Phone: 864-436-7593

www.facebook.com/LucyHoffmanforSCHouse/

State House District 17/ Judi Buckley

Website: judibuckley.org

Email: info@judibuckley.org

Phone: 864-999-0682

www.facebook.com/senatorjudibuckley

www.twitter.com/Judi4SCHouse

State House District 19/ Carrie Counton

Website: votecarriecounton.com

Email: countonc@gmail.com

Phone: 864-906-3821

www.facebook.com/Carrie-Counton-for-District-19-204983946934739/

State House District 23/ Chandra Dillard

Website: www.chandradillard.com

Email: Chandra@chandradillard.com

Phone: 864-294-2503

www.facebook.com/officialchandradillard/

www.twitter.com/chandradillard

State House District 35/ Helen Pendarvis

Website: pendarvisfor35.org

Email: pendarvisfor35@gmail.com

Twitter: twitter.com/pendarvisfor35

Facebook: facebook.com/pendarvisfor35

County Council, District 23/ Xanthene Norris

Phone: 864.271.6798

State House District 22/ Bruce Brown

State House District 25/ Leola Robinson-Simpson

Email: robinsimp@charter.net

County Council, District 19/ Jevarus Howard

Website: Howardforcouncil.com

Email: jevarus@howardforcouncil.com

Phone: 864-214-5313

www.twitter.com/Jhowardsc

facebook.com/howardforcouncil19/

Greenville County Probate Judge/ Debora A. Faulkner

SHOP Democratic

There are many places to purchase goods and services. So why not buy Democratic? These retailers and service providers are supporters of the Greenville County Democratic Party

Services

Style Matters is a personal wardrobe styling business. Our mission is to offer you the tools you need to look and feel fabulous. www.stylemattersgreenville.com

Anita LeBold/ Mortgage Loan Officer/ Franklin American Mortgage/ 864.325.8540. Helping thousands of individuals and families experience the American dream of home ownership. NMLA #396283

WANT TO SEE YOUR AD HERE...

AND HELP THE DEMOCRATIC PARTY AT THE SAME TIME?

Submit your logo and 25-word ad copy at:
www.greenvilledemocrats.com/marketplace-order
Questions? Email brayads@greenvilledemocrats.com

Who Gets Your Vote?

Get to know the Democratic candidates: Who they are, what they stand for

This month, GCDP writers profile **Carrie Counton**, **Brandon Brown**, and **Judi Buckley**. Read full profiles and more to come next month at greenvilledemocrats/news.

BY LAURA HAIGHT

A higher education fundraiser turned political operative, **Brandon Brown**'s commitment to seeing that all parents have a chance to send their kids to college is the driver that got him to run for the congressional seat vacated by Trey Gowdy. Brandon had run for the seat unsuccessfully more than a dozen years ago. Read more about Brandon here: <https://greenvilledemocrats.com/brown-profile/>

Judi Buckley, candidate for State House, has been a state official before. She was a senator in the US Virgin Islands. Her career and personal experiences have forged strength, perseverance, and focus in her. And those tough Southern roots from her Alabama beginnings make her more than willing to roll her sleeves up and get busy for causes she believes in. Find out how she responded when Hurricane Irma battered the Virgin Islands last year in this profile: <https://greenvilledemocrats.com/buckley-profile/>

Education, healthcare, and women's rights are three areas where SC has consistently struggled - either through lack of will or lack of resources. That's where **Carrie Counton**, candidate for State House, is aiming her campaign. "You should never have the words working and poor in the same sentence together," Carrie says. Find out more about Carrie and the South Carolina she wants to help build here: <https://greenvilledemocrats.com/counton-profile/>

James Smith: Answering The Call

As you are reading this, James Smith, Democratic candidate for governor, is deployed with the National Guard response to Hurricane Florence. James has always answered the call to service. After 9/11, he re-enlisted in the military to fight terror in Afghanistan. In 2017, he heard another call to service: to help his state and he answered that call too.

Smith is gaining ground on current governor, Henry McMaster, who despite being a Trump Republican is not highly thought of by his constituents. A recent poll found while 39 percent of SC voters think McMaster is a strong leader, only 38 percent are confident McMaster would put the state ahead of politics and just 37 percent are confident that their governor is honest.

It's a perfect storm: A strong Democrat challenges a weak Republican. We can get James Smith over the line. Check out his ad titled The Call and share it with your friends, family, and neighbors. Email, social media, word of mouth, and volunteering to help will contribute to electing James and running mate, Mandy Norell Powers.

Watch the ad and, share it: <http://bit.ly/2CZ6koc>

Information for Voters

Election Day: November 6, 2018. Polls will be open from 7 a.m. to 7 p.m. So long as you are in line at 7 p.m. you will be allowed to vote.

Voter Registration Deadlines: Registering in-person is Friday, October 5; by mail postmarked by Tuesday, October 9; or online/by fax/by email by October 7. See SCvotes.org

Absentee voting:

By mail: Deadline to apply for a through the mail ballot is Friday, November 2 (but earlier is better). Completed ballot must be received at the Election Commission office, 301 University Ridge, Suite 1900, Greenville, 29601 by 7:00 p.m. on Election Day or call the Election Commission office at 864-467-7264 for a ballot. Go to SCvotes.org to print out an absentee application online.

In-person: Absentee voting in-person is expected to start Monday, October 8 and end Monday, November 5 at 5:00 p.m. Typical M-F hours are 8:30 a.m. to 5:00 p.m. with some Saturdays TBA from 9:00 a.m. to 1:00 p.m. Vote at Greenville County Square, Conference Room H, 301 University Ridge, Greenville. Photo ID, in the form of a driver's license, military ID, US Passport, or SC voter registration card with photo is required.

African American History Calendar

The South Carolina Department of Education will unveil the 2019 African American History calendar at a free event on Tuesday, October 8 at 7 PM at the Koger Center for the Arts in Columbia. The late Honorable Lottie B. Gibson will be featured in the calendar. All are welcome to attend.

Coming out of The Wilderness

Not tired of political news yet? Then “The Wilderness” may be for you. The Wilderness is a documentary podcast about the history and future of the Democratic Party. Pod Save America’s Jon Favreau tells the story of a party finding its way out of the political wilderness through conversations with strategists, historians, policy experts, organizers, and voters. In 15 episodes, the series explores issues like inequality, race, immigration, sexism, foreign policy, media strategy, and how Democrats can build a winning majority that lasts. Get it on iTunes or wherever you get your podcasts. <https://apple.co/2CZGbpc>

Candidate fair

BY AMANDA MCDOUGALD SCOTT

The GCDP Candidate Fair held on August 25 represented a new approach in helping to foster the relationship between candidates and volunteers looking for a campaign (or candidate) to support: speed dating. Volunteers were asked to sit at tables that were color-coded according to skills normally seen on a career resume, such as marketing, volunteer coordination, research, writing, networking, and fundraising. Candidates were given an opportunity to introduce themselves to the group at the beginning of the event, then asked to rotate at 7-minute intervals among the table of volunteers. The goals were for candidates to think about the skills needed to run a campaign in a new way, and volunteers to understand that the skills they possess and utilize daily can be useful in a campaign.

Breakfast was served, and there was much chatter between candidates, campaigns, and potential volunteers. Several attendees were new faces to the GCDP breakfast, citing that this event had inspired them to come out and get involved. These new attendees said that they had found out about the event on Facebook and decided to attend.

Candidates and campaigns reportedly enjoyed the event. We hope that the relationships sparked at this event prove to be fruitful—leading Democrats to win in November.

Want to get involved and help get Dems over the finish line? Volunteer with the GCDP, stay on top of opportunities to help candidates by phone banking or canvassing on our calendar, and help register new voters.

Lifetime Lawyer Award for Riley

Former S.C. governor Richard Riley is the recipient of The American Lawyer’s 2018 Lifetime Achievement Award, the law magazine’s annual award recognizing extraordinary careers and public service in nationally prominent law firms + legal institutions. Riley was honored for his impact on education, especially through the Education Improvement Act.

PARTY LEADERSHIP

KATE FRANCH

Greenville County Chair

JALEN ELROD

1st Vice Chair

WHITNEY WRIGHT

2nd Vice Chair

TINA BELGE

3rd Vice Chair

GAYBRIEL GIBSON

Secretary

ANITA LEBOLD

Treasurer

KATY LENTZ

State Executive Com. Delegate

CHRISTOPHER SHIPMAN

State Executive Com. Delegate

ROXANNE CORDONIER

State Executive Com. Alternate

CASS TYSON

State Executive Com. Alternate

JAKE ERWIN

Voter Protection Chair

LAURA HAIGHT

Communications Coordinator

August Contributors

Many thanks to our August GCDP donors; Karen Akerhielm, Peggy Baker, Peggy Baxter, Debbie Bond, Charles Carpenter, Sadie Carter, Paula Catterall, Harry Chapman, James Joseph Cloonan, Candace Colquitt, Roxanne Cordonier, David and Elizabeth Cross, J.T. Davis, Democratic Women of Greenville County, Doug Dent, Thomas Donnelly and Daniel Belbey, Glenn Dorsey, Dorothy Dowe, Mary Duckett, Erica Edmondson, Robert Foster, Allen Freeman, Philip Gehman, Peggy Good, Eunice Guyton, Ronda Haggerty, Amy Hammer, Anne and Frank Holleman, Evvie Harmon, Sonya Harth, Jennifer Harvey, Linda Hines, Linda Horton, Quincy Inman, Kinard Johnson, Leslie Johnson, Patty Woodford Johnson, Edward Jones, Mary Louise King-Taylor, Leo and Stephanie King, Sharon Klompus, BJ Koonce, June Ladson, Nadia Land Greene, Linda LeBlanc, Anita LeBold, Luanne Lucas, Maureen Lukovic, Valerie Magin, Gail McBee, Floyd McGurk, Suzanne McMaster, Laurel Melson, Frances Moore, Leslee O'Kelly, Anne Parrott, Rebecca Philpot, Marvin Lee Deitz Pod, Ann Coe Rendahl, Elizabeth Richardson, Ruth Richburg, Susan Riordan, Noralee Robert, Stan and Estelle Ross, Anna Smith, Jeff Smith, Kathryn Smith, Susie Brannon Smith, Mary Strom, Sara Stuart, Amy Sutherland, Starla Taylor, Manuel Torees-Anjel, Shawn Trapp, Lee Turner, Ronald and Cathy Vines, Regina Waldrep, Harold Waters, Thelma Williams

YOU CAN MAKE MUCH-NEEDED DONATIONS IN PERSON, BY VISITING THE OFFICE, MAILING A CHECK, OR DONATING ONLINE 24X7 AT **GREENVILLEDEMOCRATS.COM/CONTRIBUTE**.

Thank you.

Connect with us

GREENVILLE COUNTY DEMOCRATIC PARTY

1300 E. WASHINGTON ST. #J

(864) 232-5531

[HTTPS://GREENVILLEDEMOCRATS.COM/](https://greenvilledemocrats.com/)

The Bray is published by the Greenville County Democratic Party, 1300-J E. Washington Street, Greenville, SC 29607, phone 252-5531, Kate Franch, chair; Roxanne Cordonier, editor; Courtney Thomas, production and layout; Ann Funderburk distribution.

Know someone who would like to receive The Bray? Call HQ or contact headquarters@greenvilledemocrats.com. Please mail contributions to party headquarters. If your financial contribution to the GCDP is over \$100, please indicate profession or retired (required by SC Ethics Commission). Thank you.