

On Martin Luther King, Jr. Day
and on the eve of
Barack Obama's Inauguration

The Special Individualized Programs (SIP) of Concordia's School of Graduate Studies

<http://graduatestudies.concordia.ca/programs/SIP>

presents a lecture by

Charles E. Cobb, Jr.

Brown University

http://www.brown.edu/Departments/Africana_Studies/people/cobb_charles.html

FROM MARTIN LUTHER KING, JR. TO BARACK OBAMA

January 19, 2009, 8:30 p.m.


Concordia's Hall Building, Room H-937
1455 De Maisonneuve Blvd. West
info: reiss@alcor.concordia.ca

Co-sponsored by Concordia's African Student Association,
Linguistics Student Association, Caribbean Student Association,
Political Science Student Association


Charles E. Cobb, Jr. is a distinguished journalist and former member of *National Geographic Magazine's* editorial staff. He currently is Senior Writer and Diplomatic Correspondent for AllAfrica.com, the leading online provider of news from and about Africa.

From 1962-1967 he served as a field secretary for the Student Nonviolent Coordinating Committee (SNCC) in Mississippi. He began his journalism career in 1974 as a reporter for WHUR Radio in Washington, D.C. In 1976 he joined the staff of National Public Radio as a foreign affairs reporter, bringing to that network its first regular coverage of Africa. From 1985 to 1997, Cobb was a National Geographic staff member, traveling the globe to write stories on places from Eritrea to Russia's Kuril Islands. He is the co-author, with civil rights organizer and educator Robert P. Moses, of *Radical Equations, Civil Rights from Mississippi to the Algebra Project*. In January 2008 he published *On the Road to Freedom: A Guided Tour of the Civil Rights Trail*.


"With vivid storytelling rooted in his experiences as a civilrights activist and a solid grasp of history, Cobb skillfully guides us through many significant places and introduces us to the people of a period that transformed the nation."—William Raspberry, Pulitzer Prize-winning columnist and author of *Looking Backward at Us*

"A rare opportunity to walk through the pages of history with a man who was there. A window to a not-so-distant past, it reveals the heart and soul of a movementthat transformed America"—Rep. John Lewis