June 15, 2010
To:

Interim Chancellor Robert Easter
From:
Nathaniel C. Banks, Chair 2010 Martin Luther King Jr. Commemoration Planning Committee
Subject: Final Report
Committee Members:

Nathaniel Banks, Chair

Aaron Ammons, Concerned Citizens for Peace and Justice

Andre Arrington, Don Moyers Boys and Girls Club

William Berry, Ex- Officio

Domonic Cobb, Office of the Provost

Troy Collier, Division of Intercollegiate Athletics
Anna Gonzalez, Office of Inclusiveness and Intercultural Relations

Catherine Heidke, Illini Union

John McKinn, Native American Studies

Alicia Rodriguez, Latino Studies

Karen Simms, Youth Leadership

Samuel Smith, Krannert Center for the Performing Arts

Amy Sponsler, Registered Student Organizations
Mildred Trent, College of Education
Theme: D. R. E. A. M. Developing Relationships to Empower All HuManity
Planning Committee
The 2010 MLK Planning Committee members were selected based on either their positions representing larger campus programming units, or their affiliation with local organizations which have traditionally been involved in MLK commemoration activities.
Summary of 2010 MLK Activities:

County Wide Celebration featuring Dr. Ron Jackson

Film Screening: “Against All the Odds”

Urbana Rotary and Urbana High School Youth Festival

Youth Community Service Project

Youth Speak Out on Violence

Summit for College Students on Responsible Leadership

MLK/Lincoln Essay Contest entries

Youth Music program commemorating MLK

MLK Culminating Community Celebration

Activities Narrative
The committee traditionally plans programs during the MLK holiday week. However, a number of MLK related activities are not confined to the National MLK day and subsequent week. MLK related activities are also produced during the course of the academic year. Most notably, the MLK choir which has traditionally sung during the Sunday activity has also sung at other venues during the course of the year. This outreach to the local community is also extended to music programs which focus on youth music expression and development. The MLK committee continually collaborates with other campus units engaged in programming consistent with our perennial theme of creating a “beloved community”. Those collaborations have included the ethnic studies programs, Women’s studies, and the units of the Office of Inclusion and Intercultural Relations. The 2010 activities are highlighted as follows:
· MLK County-wide Celebration January 15, 2010
Nathaniel Banks served as the campus representative to the County-wide Celebration planning committee so as to maximize programming efforts between the campus commemoration and the celebration by the Cities of Champaign and Urbana and Champaign County. This year, through his efforts, arrangements were made to have Dr. Ronald Jackson, Head of the Department of African American Studies, as the keynote speaker.

· Film Screening: “Against All the Odds” Saturday January 16, 2010
This was a premier screening of a documentary on the community of East St. Louis IL. The documentary focused on the struggles of a community riddled by white flight and systemic neglect. There was a post screening discussion led by film Director Sandra Pfeifer and Assistant Professor Clarence Lang.
· MLK Essay contest
The MLK middle and high school Essay contest was coordinated by Mildred Trent, Assistant Dean College of Education. The contest focused on the work of Dr. King as well as the election of President Barack Obama. There were 230 essays submitted. A screening and selection committee read all of the essays several times. Out of that process, 16 winners and 16 runner-ups emerged. The winners were given gift certificates to the Illini Union Bookstore. This year, in addition to the winners being announced at the MLK day activities and the culminating event, they were also acknowledged at a dinner held in the private dinning room of Peabody Hall on campus. Dean Kalantzis was the Keynote speaker.
· Youth Community Service Project January 18, 2010
President Obama suggested that the nation commemorate Dr. King Jr. by having a day of service on the holiday. The MLK planning committee invited college, middle and high school age students to conduct community service projects at 5 locations. Approximately 50 students from Champaign and Urbana and the university participated and served at one of the following locations: Empty Tomb, Salvation Army, Salt and Light, American Cancer Society.
· Youth Speak-Out on Violence Monday January 18, 2010
The committee worked with local schools and the Don Moyers Boys and Girls Club to address the local issues of violence among youth and negative interactions with local law enforcement. The activity was the first of two events coordinated in direct response to the incident between police and two local youths in which one of the youths was killed. The committee used the forum in an interactive way to assist students as they sought productive ways to deal with conflict resolution among themselves and with local law enforcement. They were encouraged to address their issues in ways that are consistent with the philosophies of Dr. King.

· Summit for College Students on Responsible Leadership Tuesday January 19, 2010
This forum was held on the university campus and was part two of the event described above. A nationally known authority on social relations, Jeff Johnson, was the speaker/facilitator of a discussion on responsible leadership in the Black community. This activity was also in response to an act of violence in which an Illinois student was killed while visiting relatives in Chicago.
· Culminating Celebration Saturday January 23, 2010
Held in the lobby of Krannert Center for the Performing Arts, this event closed the MLK week activities and featured child-friendly artistic activities by three local artists. Additionally, performances by Chai Town acapela singers, Inner Voices Social Issues Theater, Latin singer Juan Luis, Omnimov Dancers, and Soul Premier Singers. The MLK Essay contest winners were also recognized. Several students read their winning essays. All winning essays were on display in the lobby of Krannert Center for the Performing Arts. After the MLK week, the essays are made available for viewing in local schools and libraries.
· MLK and the Arts:

The MLK Committee understands that commemoration of the MLK legacy is incomplete without acknowledgement of his love for artistic expression and its role in the struggle for civil rights. To that end, two ensembles have been formed and perform the music loved by Dr. King during the course of his leadership in the civil rights struggle. A community choir is assembled annually and performs at the Scholarship Program on the Sunday before the holiday. That vocal experience has now expanded into a course offered under the OSHER Life Long Learning Institute. Under the leadership of Willie T. Summerville, the class rehearses and performs sacred music typical of the music sung by protesters in the civil rights era. There is also a youth ensemble that has been formed which also rehearses and performs music from the mid and late sixties. The ensemble is part of the Mo’ Betta Music Program. In the program, youth are given exposure to musical instruction during the academic year and the summer. The music program is supported by the Office of the Vice Chancellor for Public Engagement and the Bruce D. Nesbitt African American Cultural Center.

· Other collaborations
2010 MLK collaborations were intended to expand the scope of the King Commemoration so as to be more inclusive of the community and its interactions consistent with the King vision. To that end, several activities were supported by the committee. They included support of the Latino Youth Leadership Forum sponsored by La Casa Cultural Latina, and support of a community choir and youth instrumental ensemble. The musical ensembles performed music related to the civil rights era and to certain songs known to have been favorites of Dr. King. These activities were co-sponsored by the Bruce D. Nesbitt African American Cultural Center, and the Office of the Vice Chancellor for Public Engagement.
· Updated Web site
The MLK website was updated and used to publicize the MLK activities as well as the essay contest winners.
· Cosponsoring campus units As in past years, co-sponsorship was solicited from campus units. 58 units responded and were listed on publicity materials as well as the web site.
Recommendations for 2010:
· Consider giving a campus related service award sponsored by the Office of the Vice Chancellor for Public Engagement. This award would be given in conjunction with the awards given by both cities and the county.
· Continue the usage of a film in the commemoration
· Dovetail the film with activists work in the community.
· Select a film that highlights present-day human or civil rights issues

· Invite local activist as responders to the film
· Continue the involvement of high school and college students in a service project during the
· Collaborate with the Office of Volunteer Programs to coordinate a “Day of Service” on the MLK Holiday.
· Include high school students

· Include reflection on service as activism
· Coordinate the service around the chosen theme of the essay contest
· Committee make-up

· I would recommend that most of the 2010 committee remain intact, with the following exceptions: Mildred Trent, Essay Contest coordinator will be replaced by Dr. Lisa Monda-Amaya. Domonic Cobb has asked to be released from the committee. I also recommend that Monique Rivera-Rogers and Sam Smith be appointed as the Co-chairs. There are several other additions reflected in the list below.
Aaron Ammons, Concerned Citizens for Peace and Justice

Andre Arrington, Don Moyers Boys and Girls Club

William Berry, Ex- Officio

Troy Collier, Division of Intercollegiate Athletics
Cope Cumpston, University Press

Anna Gonzalez, Office of Inclusiveness and Intercultural Relations

Catherine Heidke, Illini Union
Minor Jackson, Parkland College

John McKinn, Native American Studies

Lisa Monda-Amaya
Monique Rivera-Rogers
Alicia Rodriguez, Latino Studies
Claude E. Shelby, Pastor Salem Baptist Church

Karen Simms, Youth Leadership

Samuel Smith, Krannert Center for the Performing Arts

Amy Sponsler, Registered Student Organizations
Lu Turner, Department of African American Studies

