

Sallie Hambright-Belue

Sallie Hambright-Belue is a Licensed Architect and an Assistant Professor in the School of Architecture at Clemson University. Her teaching and research is focused in Beginning Design Pedagogy, Intersection of Architecture and Agriculture, and Collaborative Practice Pedagogy. She serves as the First-Year Coordinator in the Bachelor of Arts in Architecture degree program.

Sallie has also taught a graduate design studio and a design discourse seminar at the Georgia Institute of Technology in Atlanta. She has worked at Robert A.M. Stern Architects and Eisenman Architects in New York, where she was project architect for several projects including the Sheikh Zayed National Museum and the Pozzuoli Waterfront Masterplan.

In addition to practice and teaching, Sallie and her husband, Brent, own and operate Thicketty Mountain Farms in Cowpens, SC. The farm produces sustainably grown vegetables and grass-fed beef at the Cleveland Preserve Farm. The Cleveland Preserve Farm is owned by the Spartanburg Area Conservancy, which is dedicated to protecting and conserving land for Spartanburg area citizens, volunteers, and visitors by building strong relationships within the community through positive outreach.

PROFESSIONAL CREDENTIALS

2011 - Present **NY State Board of Architecture _ License 034295-1**
2016 **NCARB Certificate Holder**
2010 **LEED Accredited Professional**

EDUCATION

2007 **Yale University _ School of Architecture**
Master of Architecture
New Haven, CT

2002 **Clemson University**
Bachelor of Science in Design _ Summa Cum Laude
Clemson, SC

2012 **South Carolina New and Beginning Farmer Program**
Certificate
Clemson University; Clemson, SC

ACADEMIC EXPERIENCE

Sept. 2011-Present **Clemson University _ School of Architecture**
Assistant Professor

- Studios: ARCH 1010, ARCH 1510, ARCH 2510, ARCH 2520, ARCH 3510, ARCH 8570
- Seminars: ARCH 1510D, ARCH 2510D, ARCH 2520D, ARCH 4990/6990, CSM 4980, ARCH/CSM 8330, ARCH/CSM 8350
- Research: Beginning Design Pedagogy, Intersection of Architecture and Agriculture, Collaborative Practice Pedagogy

Summer 2011 **University of Arizona _ School of Architecture**
Adjunct Lecturer

- Seminar: ARC 471k – Drawing Canonical Ideas in Architecture (online)

Fall 2010 **Georgia Institute of Technology _ School of Architecture**
Adjunct Lecturer

- Studio: ARCH 6051 -Graduate Options 1 Design Studio
- Seminar: ARCH 8823 – Drawing Canonical Ideas in Architecture
- Research: Design Pedagogy and Design Discourse

Spring 2010 & 2011 **Clemson University _ Clemson Architecture Center in Charleston**
Adjunct Lecturer

- Studios: ARCH852/LARCH452 - Design-Build Vertical Studio
- Seminar: ARCH 499/699 – Drawing Canonical Ideas in Architecture

2006 - 2007 **Yale University _ School of Architecture**
Teaching Fellowship

- Seminar: Yale Building Project w/ Adam Hopfner and Paul Brouard

2006 **Yale University _ Yale College**
Teaching Fellowship

- Seminar: The Analytic Model w/ Emmanuel Petit

Sallie Hambright-Belue

TEACHING

Undergraduate Studios in Clemson

2012-2018

Foundations _ Year-Level Coordinator

2012 - 2018

ARCH 1010 Introduction to Architecture

Fall 2017, Fall 2016, Fall 2015, Fall 2014, Fall 2013, Fall 2012

2012 - 2018

ARCH 1510 Architecture Communication

Spring 2018, Spring 2017, Spring 2016, Spring 2015, Spring 2014, Spring 2013, Spring 2012

Fall 2014

ARCH 3510 Fluid Studio

Feed and Seed Studio _ Connecting Farms Markets and Tables

2011 - 2012

ARCH 2510 Architecture Foundations 1

Fall 2012, Fall 2011

Graduate Studios in Clemson

Fall 2014

ARCH 8570 & LARCH 8430 Fluid Studio

Feed & Seed Studio _ Connecting Farms Markets and Tables

Fall 2013

ARCH 8570 Graduate Studio

An Urban Farm for Los Angeles

Studios at CAC.C/GA Tech

Spring 2011

ARCH 8520/LARCH 4520 – CAC.C

Garden Wall – Design/Build Studio

Fall 2010

ARCH 6051 Options 1 Studio – GA Tech

Avoiding Seamlessness _ Juvenile Courthouse

Seminars at Clemson

Fall 2018

ARCH 8360 Managing Integrated Project Delivery

Spring 2018

ARCH 8350 Integrated Project Delivery Case Studies

Fall 2017

ARCH 8330 Fundamentals in Integrated Project Delivery Systems

2015 - 2016

ARCH 4990 Hybrid Spaces: Site Specific Messaging

Fall 2016, Spring 2016, Fall 2015

Spring 2015

ARCH 4900 Directed Studies with Kathleen Peek, Honors Credit

2014 - 2015

ARCH 4990 Curriculum as Media: Undergraduate Architecture Education

Spring 2014, Fall 2014, Spring 2015

2012 - 2013

CSM 4980 Design/Build Competition Team (co-taught with Prof. Shima Clark)

Fall 2012, Fall 2013

Spring 2013

ARCH 4990/6990 Drawing Sustainable Farms

Spring 2012

Digital Component – ARCH 2520

Spring 2012

Digital Component – ARCH 1510

Fall 2011

Digital Component – ARCH 2510

Seminars at Clemson Architecture Center in Charleston/GA Tech/Arizona

Summer 2011

ARC 471k Drawing Canonical Ideas in Architecture – online - Arizona

Spring 2011

ARCH 4900 Drawing Canonical Ideas in Architecture – CAC.C

Fall 2010

ARCH 8823 Drawing Canonical Ideas in Architecture – GA Tech

Spring 2010

ARCH 4990/6990/4900 Drawing Canonical Ideas in Architecture – CAC.C

STUDENT ACCOMPLISHMENTS AND AWARDS

2017

Hambright-Belue, S., Travers Scott, and Creative Inquiry Students. "The Challenges of Complexity: Action, Engagement, and Technology." Presentation at the Continuums of Service Conference, Denver, Colorado, April 6-8, 2017. (National)
[This presentation and abstract was developed by student team under faculty supervision.]

Sallie Hambricht-Belue

- 2016 **Hambricht-Belue, S.**, Travers Scott, and Creative Inquiry Students. "Student Designs for a New Type of Community Garden." Presentation at the United States Food System Symposium, Davidson, North Carolina, April 7, 2016. (Regional) *[This presentation and abstract was developed by a student team under faculty supervision.]*
- 2015 **Hambricht-Belue, S.**, Nicole Bronola, and Jon Leverett. "Curricula as Media." Presentation at the 31st National Conference on the Beginning Design Student, Houston, Texas, February 26-28, 2015. (National/International) *[This presentation and paper was developed by a student team under my supervision.]*
- 2015 **Hambricht-Belue, S.** Kathleen Peek, and Sarah Stumpo. "Generating Healthier Cities by Connecting Farmers and Consumers." Presentation at the 23rd Annual Congress for the New Urbanism, Dallas, Texas, April 29-May 2, 2015. (National) *[This presentation and abstract was developed by a student team under my supervision.]*
- 2015 **Hambricht-Belue, S.** and Kathleen Peek. "Service Learning: Leveraging Student Creativity to Solve Community Problems." Presentation at the 46th Annual International Conference of the Community Development Society, Lexington, Kentucky, July 19-22, 2015. (International) *[This presentation and abstract was developed by a Directed Studies student under my supervision.]*
- 2015 **Hambricht-Belue, S.** and Kathleen Peek. "Service Learning Projects _ Strengthening Communities Through Partnership with Universities." Presentation at the 11th Annual South Carolina Upstate Research Symposium, Spartanburg, South Carolina, April 17, 2015. (Regional) *[This presentation and abstract was developed by a Directed Studies student under my supervision.]*
- 2013 **ASC Region II Construction Competition**
Best Presentation Design Build Competition
Atlanta, Georgia
- 2012 **ASC Region II Construction Competition**
First Place Design Build Competition
Atlanta, Georgia

RESEARCH ACCOMPLISHMENTS

Peer – Reviewed Journals

- 2018 **Hambricht, Belue, S.** and Roberta Phillips. "Fresh Food, Fresh Thinking: An Innovative Approach to Youth Development and Learning in Rural Communities." *Public Libraries*, (2018). (National) *Scheduled Publication in September/October 2018*
- 2018 **Hambricht-Belue, S.** and M. Holland. "Critical Analysis of the Indian Fields Methodist Campground." *Southern Spaces*, (2018). (National) *Submitted*
- 2017 **Hambricht-Belue, S.** and M. Holland. "The Secret Life of Buildings: Tents as Religious Witness." *CENTER: Architecture & Design in America*, Vol. 22. (2017). (National) *Submitted and Not Accepted*
- 2016 **Hambricht-Belue, S.** and M. Holland. "Social Impact Through Design: Experiments in Urban Agriculture." *The Plan Journal* 1, no. 2 (January 2016): 287-302. (International)
- 2015 **Hambricht-Belue, S.** and T. Scott. "Pedagogies of Spatial Perception: Collaborative Insights from Rural Food Systems." *Journal of Space, Place and Communication* 2015, no 1 (December 2015): 17-28. (International)
- 2013 **Hambricht-Belue, S.** and R. Silance. "Consecrated Community: Indian Fields Methodist Camp Ground." *CLOG: Unpublished*, (2013) 80-81. (International)

Peer-Reviewed Webinars

- 2018 **Hambricht-Belue, S.** Roberta Phillips, and Constantina Green. "Fresh Food, Fresh Thinking: An Innovative Approach to Youth Development and Learning in Rural Communities." Public Library Association. July 25, 2018. (National/International)
- 2018 **Hambricht-Belue, S.** Roberta Phillips, and Constantina Green. "Fresh Food, Fresh Thinking: An Innovative Approach to Youth Development and Learning in Rural Communities." Urban Libraries Council. July 23, 2018. (National/International)

Peer-Reviewed Full Papers and Conference Proceedings

- 2018 **Hambricht-Belue, S.** and M. Holland. "Stengthening Public Interest Design Through the Application of Service Learning Pedagogy: A Case Study." In Proceedings of the Association of Collegiate Schools of Architecture. Denver, Colorado: 2018. (International)
- 2018 **Hambricht-Belue, S.** and Matt Powers. "Digital Teaching Tools and Their Impact on Student Learning in Large Design Courses." In Proceedings of the 34th National Conference on the Beginning Design Student. Cincinnati, Ohio: 2018. (International/National)
- 2017 **Hambricht-Belue, S.** and M. Holland. "Value of a Service Learning Studio: Making Voices Heard in the Struggle for Equitable Food Access." In Proceedings of the 47th Annual Conference of the Environmental Design Research Association, 148-156. St. Paul, Minnesota: EDRA, 2017. (International/National)

Sallie Hambright-Belue

- 2017 **Hambright-Belue, S.** and M. Holland. "Begin Where They Are: Teaching the Value of Design Through the Ethics of Sustainable Food Systems." In Proceedings of the 33rd National Conference on the Beginning Design Student, 162-171. Salt Lake City, Utah: University of Utah, 2017. http://ncbds.la-ab.com/33_Proceedings.pdf. (International/National)
- 2016 **Hambright-Belue, S.** and M. Holland. "1:1 A Case for Collaboration in Foundation Pedagogy." In Proceedings of the 32nd National Conference on the Beginning Design Student, 487-492. San Luis Obispo, California: California Polytechnic State University, 2016. http://ncbds.la-ab.com/32_Proceedings.pdf. (International/National)
- 2016 **Hambright-Belue, S.** and M. Holland. "Shifting Ground: Collaboration and Creativity." In Proceedings of the 47th Annual Conference of the Environmental Design Research Association. St. Paul, Minnesota: EDRA, 2016. (International/National)
- 2015 **Hambright-Belue, S.**, Nicole Bronola, and Jon Leverett. "Curricula as Media." In Proceedings of the 31st National Conference on the Beginning Design Student. Houston, Texas: 2015. (National/International)
- 2014 **Hambright-Belue, S.** "Avoiding Seamlessness." In Proceedings of the 30th National Conference on the Beginning Design Student, 249-254. Chicago, Illinois: Adams Press, 2014. http://http://ncbds.la-ab.com/30_Proceedings.pdf. (International/National)

Peer-Reviewed Conference Abstracts and Presentations

- 2018 **Hambright-Belue, S.** and J. Lucas. "The Importance of Professional Involvement When Introducing Lean Principles to Foundation Level Students in Undergraduate Education." Presentation at the 20th Annual Lean Construction Institute Congress, Orlando, Florida, Oct 15-19, 2018. [National] *Submitted*
- 2016 **Hambright-Belue, S.** "Inspiring Solutions: Leveraging Student Creativity to Solve Community Problems." Presentation at the Twelfth International Conference on Environmental, Cultural, Economic & Social Sustainability, Portland, OR, January 21-21, 2016. [International]
- 2015 **Hambright-Belue, S.** and Travers Scott. "Pedagogies of Spatial Perception." Presentation at the International Association for the Study of Environment, Space and Place, April 24-26, 2015. (International)
- 2015 **Hambright-Belue, S.** "Leveraging Student Creativity to Encourage Community Engagement." Presentation at the 16th Annual Conference of the Engagement Scholarship Consortium, State College, Pennsylvania, September 27-28, 2015. (National)
- 2014 **Hambright-Belue, S.** "Increasing Food Access and Equality through Design." Presentation at the 51st International Making Cities Livable Conference, Portland, Oregon, June 8-10, 2014. (International)
- 2014 **Hambright-Belue, S.** and Mary Beth McCubbin. "Feed & Seed: Reconnecting Farms, Markets, and Tables." Panel Discussion at the 45th Annual International Conference of the Community Development Society, Dubuque, Iowa, July 20-23, 2014. (International)
- 2014 **Hambright-Belue, S.** "Urban Mixtures: Introducing Agriculture to the Modern City." Presentation at the Ninth International Conference on the Arts in Society, Rome, Italy, June 25-27, 2014. (International)
- 2013 **Hambright-Belue, S.** "Beginning with Analysis." Presentation at the Eighth International Conference on the Arts in Society, Budapest, Hungary, June 24-26, 2013. (International)
- 2013 **Hambright-Belue, S.** "Drawing Sustainable Farming Practices." Presentation at Annual Council of Educators in Landscape Architecture Conference, Austin, Texas, March 27-30, 2013. (National/International)
- 2013 **Hambright-Belue, S.** "Avoiding Seamlessness." Presentation at the Association of Architectural Educators' International Conference on Architecture Education, Nottingham, England, April 4-5, 2013. (International)
- 2013 **Hambright-Belue, S.** "Hybrid Garden Wall." Presentation at the Annual Humanities Education and Research Association Conference, Houston, Texas, March 20-23, 2013. (National/International)
- 2012 **Hambright-Belue, S.** "Video-tique." Presentation at the 28th National Conference on the Beginning Design Student, State College, Pennsylvania, March 29-31, 2012. (National/International)

Peer Reviewed Sponsored Research Grants and Projects

Externally Funded

2017 - 2018

Institute of Museum and Library Service - Funded

w/ Richland County Public Library - \$19,000

Fresh Food, Fresh Thinking: An Innovative Approach to Youth Development and Learning in Rural Communities

PI 100%

2011

Charleston Parks Conservancy- Funded

Service Learning Project - \$2000

Funds helped to support Studio V at the Clemson Architecture Center in Charleston

PI 100%

Sallie Hambright-Belue

Internally Funded
2018

Clemson Architecture Foundation – Funded
Online Course Development Grant for ARCH/CSM 8360 - \$5000
w/ Shima Clarke
PI 60%

2018

Clemson Architecture Foundation - Funded
First Year Field Trip Request - \$3000
PI 100%

2017

Clemson Architecture Foundation – Funded
Online Course Development Grant for ARCH/CSM 8350- \$5000
w/ Shima Clarke
PI 60%

2017

Clemson University College of Architecture, Arts and Humanities – Funded
Online Course Development Grant for ARCH/CSM 8330 - \$5000
w/ Shima Clarke
PI 60%

2017

Clemson Architecture Foundation - Funded
Creative Inquiry Conference Presentation Funding Request - \$2500
PI 100%

2017

Clemson Architecture Foundation - Funded
Creative Inquiry Student Conference Presentation - \$2500
w/ Dr. Travers Scott
Co-PI 50%

2017

Clemson Architecture Foundation - Funded
First Year Field Trip Request - \$3000
PI 100%

2016

Clemson Architecture Foundation - Funded
First Year Field Trip Request - \$3000
PI 100%

2015

Pearce Center for Professional Communication - Funded
Awarded \$600 to fund publication of Creative Inquiry work
w/ Dr. Travers Scott
Co-PI 50%

2015 - 2017

Creative Inquiry - Funded
Awarded \$7000
Site-Specific Messaging: Communicating Food, Identity and Culture
w/ Dr. Travers Scott
Co-PI 50%

2015

Internal Proposal _ Development of Integrated Project Delivery Certificate - Funded
Awarded \$32,000
Collaborative Proposal with Shima Clark, James Smith, and Robert Silance
25% Credit

2014 - 2015

Creative Inquiry - Funded
Awarded \$9000 to date
Improving Undergraduate Architecture Education at Clemson University
PI 100%

2014

Pennel Center Internal Grant - Funded
Awarded \$5000
Feed & Seed: Re-connecting Farms, Markets, and Tables
PI 100%

2013

Clemson Architecture Foundation - Funded
Design Build Competition Team - \$1500
w/ Shima Clarke
Co-PI 50%

2013

Clemson University College of Architecture, Arts and Humanities - Funded
Faculty Research Grant - \$3000
Developing a Foundation Design Pedagogy
PI 100%

Sallie Hambright-Belue

- 2013 **Clemson University College of Architecture, Arts and Humanities - Awarded**
Faculty Research Fellowship – Course Release
Developing a Foundation Design Pedagogy
PI 100%
- 2012 **Clemson Architecture Foundation - Funded**
Application submitted with Dr. Shima Clarke (CSM) \$1000
Our proposal requested support for Clemson's Design-Build Competition team
Co-PI 50%
- Unfunded External
2015 **Greenville Womens Giving - Unfunded but was top 5 finalist**
Collaborative Grant with Feed & Seed - \$100,000 requested
Fresh on the Grow: An Urban Farmspace Model to Foster Healthier Communities
PI 100%
- 2013 **Architecture + Construction Alliance - Unfunded**
Collaborated with Dr. Shima Clark, James Smith, and Robert Silance
Requested \$10,000
Integrated Practice and Delivery Studio: Bringing ARCH and CSM Students and Faculty Together
25% Credit
- 2013 **P3 People, Prosperity and the Planet - Unfunded**
Sponsored by the EPA
Environmentally Sustainable Car Parks Project
Co-PI 50% w/ Shima Clarke
- 2013 **Arnold W. Brunner Grant - Unfunded**
Center for Architecture Foundation – New York, NY
Strengthening Beginning Design Pedagogy
PI – 100%
- 2012 **Charles Pankow Foundation - Unfunded**
Grant Application Submitted w/ Dr. Shima Clarke (CSM)
\$10,000 was requested
We were finalist in the application and plan to re-submit our proposal next year which will enhance Design-Build learning and curriculum at Clemson University.
Co-PI 50%
- Unfunded Internal
2017 **Clemson University College of Architecture, Arts and Humanities - Unfunded**
Faculty Research Grant - \$3000
Farmers Market + [?]
PI 100%
- 2014 **Clemson University College of Architecture, Arts and Humanities - Unfunded**
Collaborative Grant – with Dr. Dave Lamie from the Agriculture Department
Upstate Food Hub
Co-PI 50%
- 2014 **Clemson University College of Architecture, Arts and Humanities - Unfunded**
Faculty Research Grant - \$3000
Feed & Seed: Re-connecting Farms, Markets, and Tables
PI 100%
- 2013 **Clemson Architecture Foundation - Funded**
First Year Field Trip Request submitted with Robert Silance - \$500
Co-PI 50%

Invited Lectures, Workshops, and Reviews

- 2018 **Spartanburg Community College**, Guest Speaker
Local Farm Marketing Strategies
June 2018
- 2018 **Georgia Institute of Technology**, Guest Critic
Final Reviews
- 2018 **SC Farm Bureau Young Farmer and Rancher Conference – Panelist**
“Farming as a Side Gig”
Greenville, South Carolina
January 27, 2018

Sallie Hambright-Belue

- 2017 **ACSA Panelist**
"Design for Social Impact" – The Plan Journal, Special Focus Session
Detroit, Michigan
- 2017 **SC Farm Bureau Ag Issues Forum** - Panelist
Clemson University College of Agriculture, Forestry, and Life Sciences
October 10, 2017
- 2017 **University of North Carolina at Charlotte**, Guest Critic
Second Year Studio Final Review
- 2017 **Summer Scholars**, Designing Sustainable Environments and Relationships
Clemson University
- 2017 **Spartanburg County Garden Club**, Invited Lecture
Thicketty Mountain Farms and Other Initiatives at the Cleveland Preserve
- 2016 **University of North Carolina at Charlotte**, Guest Critic
Second Year Studio Final Review
- 2016 **Design Education Symposium** – Invited Speaker
sponsored by Clemson University Engineering and Science Education and Bioengineering
- 2016 **Food: What we Eat and Why we Eat it** – Invited Lecturer
Focused "Interim" Course for Diverse Topics – Diane Farley, Assistant Professor
Wofford University
- 2015 **Low Country, Local First** – Invited Speaker
Apprenticeship and Incubator Farm Training
Charleston, SC
- 2015 **Upstate Forever** – Invited Panelist
Rural Development Strategies – Lessons From the Field
Spartanburg, SC
- 2015 **South Carolina American Society of Landscape Architects** – Invited Speaker
Feed & Seed _ Connecting Farms, Markets, and Tables
- 2015 **Summer Scholars**, co-taught with Matthew Powers
Clemson University
- 2015 **2015 Beginning Design Visiting Critic** – Invited Critic to lead a workshop
with UNC Charlotte's freshman and to attend the year's reviews
\$2,000 Stipend
- 2014 **CFSA Sustainable Agriculture Conference** - Invited Panelist
Apprenticeships: Models, Best Practices, and Lessons Learned
Greenville, South Carolina
- 2014 **Communications Senior Capstone Class**, Invited Lecturer
Clemson University
- 2014 **Summer Scholars**, Course Development
Clemson University
- 2014 **TD Saturday Market Featured Farmer 2014** - Film Feature
Thicketty Mountain Farms - Brent Belue and Sallie Hambright-Belue
- 2014 **2014 SC Council for Organic Living Conference**, Workshop Instructor
Pastured – Poultry Workshop
- 2014 **SC AgriBiz and Farm Expo**, Invited Speaker
Represented Thicketty Mountain Farms
- 2013 **Hub Bub Talk 20**
Invited Speaker on the Connection between Architecture and Agriculture
- 2013 **Anderson University**, Guest Critic
Senior Studio Interior Design Final Review
- 2013 **University of North Carolina at Charlotte**, Guest Critic
Foundation Studio Final Review

Sallie Hambright-Belue

- 2012 **University of North Carolina at Charlotte**, Guest Critic
Foundation Studio Final Review
- 2012 **Hybrid Garden Wall**, Invited Lecturer
Clemson University – HORT 309 Sustainable Landscape Garden Design
- Participation
2014 **National Good Food Network Food Hub Conference**, Raleigh, North Carolina
- 2013 **CFSA Sustainable Agriculture Conference**, Raleigh, North Carolina
- 2013 **23rd New and Beginning Design Student Conference**, Philadelphia, Pennsylvania
Title: Actions: The Making of Place
- 2012 **CFSA Sustainable Agriculture Conference**, Greenville, South Carolina
- 2012 **Putting Small Acreage to Work Conference**
Gastonia, NC

Exhibitions & Catalogs

Peer Reviewed

- 2016 **Artisphere 2016: Clemson University STEAM Exhibit**, Greenville, South Carolina
Designing Food System Solutions: Clemson + Feed & Seed
w/ Dr. Travers Scott
- 2014 **Environmental Design and Research Association**, New Orleans, Louisiana
Material Mixtures: Urban Agriculture
- 2012 **22nd New and Beginning Design Student Conference**, State College, Pennsylvania
Video-tique
- 2009 **Eisenman Architects**
GA Document 103
Sheikh Zayed National Museum
- 2007 **Well Done**
Year-end exhibition of student work at Yale School of Architecture
- 2006 **Disclose**
Year-end exhibition of student work at Yale School of Architecture
- 2006 **Rome Seminar: Continuity and Change**
Exhibition of Rome Seminar Work at Yale School of Architecture
- 2006-2007 **Retrospecta 2006-2007**
Annual journal of student work at the Yale School of Architecture
- 2006-2007 **Digital Design Exhibition** at the Yale School of Architecture
- 2005 **Shift**
Year-end exhibition of student work at Yale School of Architecture
- 2005-2006 **Digital Design Exhibition** at the Yale School of Architecture
- 2005-2006 **Retrospecta 2005-2006**
Annual journal of student work at the Yale School of Architecture
- ## AWARDS
- 2017 **CAAH 2017 Creativity Professorship**
Nominated for this college wide award by Robert Silance and recommended by Kate Schwensen, Ulrike Heine, Dr. Roger Liska, and Martin Holland
\$10,000 Award
- 2016 **CAAH 2016 Creativity Professorship Nominee**
Nominated for this college wide award and recommended by Ulrike Heine, Matthew Powers, Dr. Travers Scott, and Mike McGirr
- 2016 **AAH Award for Excellence in Teaching Nominee**
Nominated for this college wide award by former students
- 2015 **ACSA Teaching Award Nominee**
Nominated for this national award by School of Architecture Chair

Sallie Hambright-Belue

- 2014 **Service Alliance Fellow**
Clemson University
\$2,000 Award
- 2012 **27th Annual Sustainable Agriculture Conference Scholarship**
Awarded the scholarship based on sustainable farming practices used by Thicketty Mountain Farms
- 2007 **David M. Schwarz Good Times Fellowship - Yale School of Architecture**
\$10,000 European Travel Fellowship
- 2007 **H.I. Feldman Prize Nominee - Yale School of Architecture**
Nominated for work in the Greg Lynn studio as the best architectural solution to the studio project
- 2004-2007 **Yale University School of Architecture, Scholarship**
\$60,000 received for high academic achievement

PROFESSIONAL EXPERIENCE

- 2012 – Present **Thicketty Mountain Farms, LLC** _ Cowpens, SC
Owner and Operator with Brent Belue
- Thicketty Mountain Farms is a small, diverse family farm committed to growing sustainable, local, and healthy food in the South Carolina Upstate.
 - In 2016, Thicketty Mountain Farms was awarded the opportunity to expand operations to a 300 acre parcel called the Cleveland Preserve in Spartanburg County, which is owned by the Spartanburg Area Conservancy and under land conservation with Upstate Forever.
- May 2009 – Aug 2009 **Harrison Studio NY** _ Fire Island, NY
Project Manager
- Organized the start up of a research based design firm focused on sustainability in the fragile environment of a barrier island
 - Directed a team of nine for the redevelopment of the commercial strip in the Fire Island Pines which included a restaurant, a hotel, a commercial strip, a grocery store, and a night club
 - Managed the design team for a multi-building residential retreat
- 2007 - 2008 **Eisenman Architects** _ New York, NY
Project Architect
- Led the design and project team for the Masterplan of Pozzuoli, Italy
 - Led the design team for the Sheikh Zayed National Museum competition on Saadiyat Island in Abu Dhabi, United Arab Emirates
- 2005 **Yale Building Project** _ New Haven, CT
Project Manager
- Elected by fellow classmates
 - Organized the class in order to complete the project
- Jan 2004 – Aug 2004 **Robert A.M. Stern Architects** _ New York, NY
Junior Architect
- Focused on developing complex wall sections with all building systems
 - Developed design development documents for pool house and guesthouse
 - Produced necessary documents for permitting and other regulatory procedures
- 2002 - 2003 **Ike Kligerman Barkley** _ New York, NY
Junior Architect
- Compiled entire construction document set for a high-end residence
 - Worked with contractors and engineers during design development to integrate all systems
 - Developed filing system to organize all project documents and correspondence
 - Created presentation documents and participated in client meetings
- 2001-2002 **Schmidt Sampson Walker Architects** _ Charleston, SC
Architecture Intern
- Developed a schematic design for the firm's lobby area
 - Aided in developing a design for a beach side home
 - Made corrections to construction drawings under direction
- 2000 **Habitat for Humanity** _ Gaffney, SC
Volunteer
- Volunteered 25 hours per week
 - Participated in all stages of construction
 - Assisted in the contract work like attaining permits and utilities

Sallie Hambright-Belue

- 1999 **Sanders Brothers, Inc. _ Gaffney, SC**
Office Assistant on Job Site
- Helped in correspondence with the project owner
 - Developed and implemented new filing procedures
 - Inventoried site materials
 - Set up computerized charts of all materials

CONTINUING EDUCATION

- 2013 **Ethics Across the Curriculum Seminar:** Clemson, SC
Robert J. Rutland Institute for Ethics
Clemson University
- 2013 **Professional Grant Development Workshop:** Clemson, SC
Grant Training Center
- 2012 **Parametric Design Workshop:** Brooklyn, NY
modeLab
- 2012 **Revit Architecture Fundamentals:** Columbia, SC
TPM
- 2011 **Ecologically Based Weed Management for Sustainable/Organic Vegetable Production :** Clemson, SC
Clemson University

PROFESSIONAL MEMBERSHIP

- 2013 **DBIA _ Design-Build Institute of America _ Member**
2010-2011 **AIA _ American Institute of Architects _ Member**

SERVICE

Professional

- 2016-2017 **National Conference on the Beginning Design Student**
Served as a peer-reviewer for conference participation
- 2015-2016 **National Conference on the Beginning Design Student**
Served as a peer-reviewer for conference participation
- 2015 **Building Technology Educator's Society 2015 International Conference**
Served as a peer-reviewer for papers
- 2014-2015 **National Conference on the Beginning Design Student**
Served as a peer-reviewer for conference participation
- 2013-2014 **National Conference on the Beginning Design Student**
Serve as a peer-reviewer for conference participation

Clemson University

- 2017-2018 **University Undergraduate Curriculum Committee _ Elected Membership**
- 2017-2018 **Sustainability Minor Advisory Committee _ Member**
- 2017-2018 **Undergraduate Academic Grievance Committee _ Member**
- 2014 - 2017 **Clemson University Faculty Senator _ Elected Membership**
- 2015 - 2017 **Policy Committee _ Appointed through Faculty Senate**
- 2015 - 2016 **Staff Development Program Steering Committee _ Appointed through Faculty Senate**
- 2015 - 2016 **Staff Development Program Marketing Team _ Appointed through Faculty Senate**
- 2015 **Lactation Network Implementation Committee _ Appointed through the Univeristy**
- 2014 - 2015 **Scholastic Policies Committee _ Appointed through Faculty Senate**
- 2013-2014 **ePortfolio Summer Assessment**
- 2012-2013 **ePortfolio Summer Assessment**

Sallie Hambright-Belue

College of Architecture, Arts, and Humanities

- 2017-2018 **College Curriculum Committee** _ Co-Chair
2011-2014 **AAH Faculty Advisory Council** _ Member

School of Architecture

- 2018 **Graduate Admission Committee** _ Appointed
2014 – Present **Curriculum Committee Chair** _ Elected
2017-2018 **By-Laws Revision Committee** _ Member
2016-2018 **Sabbatical Committee** _ Appointed
2017-2018 **Mickel Prize in Architecture Jury** _ Member
2016-2017 **Social Equity Committee** _ Member
2016-2017 **National Architecture Accreditation Board Lee Hall Displays** _ Appointed Co-Chair
2016 **Chair Review and Reappointment Committee** _ Elected
2014-2016 **Graduate Admissions Committee** _ Appointed
2011-Present **Faculty and Student Advisory Committee** _ Appointed
Advise the School Chair on issues affecting students and faculty
2013-Present **Tau Sigma Delta Faculty Advisor**
2013-2017 **Alpha Rho Chi Faculty Advisor**
2012-Present **First Year Coordinator** _ Appointed
2011-Present **Teaching Stream_Design and Visualization**
Work to develop clear goals and student learning outcomes for visualization at the foundations level
2011-Present **Undergraduate Advisor**
2014 - 2015 **Co-Director of Undergraduate Studies** _ Appointed
2011-2012 **Honors and Award Committee**
2012-2013 **Faculty Search Committee**
Position: Studio + Technology
2011-2012 **Ad-Hoc Architecture New Programs Committee** _ Member

Community

- 2018 **South Carolina Ag+Art Tour: Spartanburg County** June 23-24, 2018
Clemson University Cooperative Extension Service
Host Farm - Thicketty Mountain Farms
2017 - 2020 **South Carolina Farm Bureau**
Statewide Diversified Agriculture Committee Member
2017-2018 **South Carolina Sustainable Agriculture, Research, and Education**
Advisory Board Member
2017-2020 **Spartanburg Farm Bureau**
County Board Member
2017-2018 **Carlisle Foster's Grove Elementary School**
School Garden/Fitness Club Farmer Advisor
2015 – 2016 **Regional Food System Group _ Ten at the Top**
Production Sub-Group Leader
This group was dedicated to improving the food system in the Upstate
2013- 2015 **Hub City Farmers' Market** _ Appointed
Market Experience Committee