
WHERE
DO WE GO
FROM HERE

The University of Michigan 35th Annual
Reverend Dr. Martin Luther King Jr. Symposium

2021 Keynote Memorial Lecture Featuring:
Gloria House, Poet, Essayist, Professor, Human Rights and Community Activist

Malik Yakini, Educator, Farmer, Food Justice Advocate, and Guitarist

Monday, January 18, 2021: 10:00 AM, Hill Auditorium

Gloria House, Ph.D. named the Kresge Foundation Eminent Artist of 2019, is a poet, essayist,

educator and human rights activist who lives in Detroit. Dr. House completed her bachelor and master’s degrees

at the University of California, Berkeley, in French and Comparative Literature respectively. Her doctorate in

American Cultural History was earned at the University of Michigan, Ann Arbor. Dr. House designed the major

in African American and African Studies (AAAS) at the University of Michigan –Dearborn, and served as

Director of the AAAS Program before retiring in 2014. She is Professor Emerita of Humanities and African

American Studies at University of Michigan-Dearborn, and Associate Professor Emerita in Interdisciplinary

Studies at Wayne State University, where she was a faculty member and advocate for racial equity for 27 years.

Malik Kenyatta Yakini is co-founder and Executive Director of the Detroit Black Community

Food Security Network (DBCFSN). DBCFSN operates a seven-acre urban farm and is spearheading the

opening of the Detroit People’s Food Co-op, a cooperatively grocery store in Detroit’s North End. Yakini views

the work of DBCFSN as part of the larger movement for building power, self-determination, and justice. He is

adamantly opposed to the system of white supremacy, capitalism and patriarchy. He has an intense interest

in contributing to the development of an international food sovereignty movement that embraces Black

communities in the Americas, the Caribbean and Africa. He is a co-founder of the National Black Food and

Justice Alliance.

Dr. House published Home Sweet Sanctuary: Idlewild Families Celebrate a Century, a cultural study of the historic African American community in

northern Michigan in 2011. She has published four poetry collections, Blood River (1983), Rainrituals (1989), Shrines (2004), and Medicine (2017), as

well as a book on spatial politics in the United States, Tower and Dungeon: A Study of Place and Power in American Culture (1991). Her essays and

single poems have appeared in numerous local and national anthologies and periodicals. She is editor of the Naomi Long Madgett Poetry Award Series

of Broadside Lotus Press, co-editor of the Detroit periodical, Riverwise, and lead editor of the anthology, A Different Image: The Legacy of Broadside

Press (2004), which received the Notable Book of Michigan Award from the Library of Michigan in 2005. She is currently an organizer in the Detroit

Independent Freedom Schools Movement, the Black Legacy Coalition, and the Coalition for Police Transparency and Accountability.

Moderated by U-M faculty Stephen Ward, PhD. Ward is a historian who

teaches in the Residential College’s Social Theory and Practice program (STP) as well as the Department of

Afroamerican and African Studies (DAAS). His teaching and writing focus on two areas of recent American

history. One is African American political thought and social movements, particularly the Black Power

movement of the 1960s and ‘70s. The other area is the evolution of cities since World War II, with an emphasis

on grassroots activism and community-based approaches to urban redevelopment. Much of his work focuses on

the city of Detroit.

African Drummers
The Guild is a collage of renowned, Michigan-based artists that have

collectively performed throughout the country. Approaching spoken

word with an unapologetic style of storytelling, these artists are best

known for their honest and original spoken word poetry, which centers

around the principles of social consciousness, scholarship, diversity,

love, community action, and education.

Incorporated in 2017, The Guild has remained steadfast to its mission of

promoting education, empowerment, and unity through poetry. With

each poet bringing their own unique style and coming from a diversity

of backgrounds, The Guild is like no other poetry collective, creating a

voice of their own.

Nzoma Education Consulting Group provides innovative and culturally

rich learning experiences for people of all ages. This presentation was a

collaborative effort on behalf of members of the Detroit African Drum &

Dance Collective. For more information, contact Jeffrey Nzoma at

810-771-5693 or via email at jeff.nzoma@gmail.com

PROGRAM OF EVENTS
Pouring Libations

Collaboration of members of the Detroit African Drum & Dance Collective

Opening Remarks
Dr. Robert M. Sellers, Vice Provost for Equity and Inclusion & Chief Diversity Officer

Welcoming Remarks
Dr. Mark S. Schlissel, President

Remarks from Keynote Event Cosponsors
Scott DeRue, Edward J. Frey Dean, Stephen M. Ross School of Business

Break
The GUILD Poetry Collective

Speakers Introduction
Sophee Langerman, BA, Dual Masters Candidate

Reverend Dr. Martin Luther King Jr. 2021 Keynote Memorial Lecture:

Dr. Gloria House, Poet, Essayist, Professor, Human Rights and Community Activist, and
Malik Yakini, Educator, Farmer, Food Justice Advocate, and Guitarist

Moderated by: Dr. Stephen Ward, Associate Professor

Message from Michigan Medicine

Provost Remarks
Dr. Susan Collins, Provost

Closing Remarks
Dr. Robert M. Sellers, Vice Provost for Equity, Inclusion & Chief Diversity Officer

Sponsors:
University of Michigan Annual Reverend Dr. Martin Luther King Jr. Symposium,

Office of Academic Multicultural Initiatives, a unit in the Office of Diversity, Equity and Inclusion,
Stephen M. Ross School of Business with support from the William K. McInally Memorial Lecture Fund.

Office of Academic Multicultural Initiatives

For an up-to-date list of 2021 MLK events, please visit:

MLKSYMPOSIUM.UMICH.EDU

