

Taylor University

Pillars at Taylor University

Martin Luther King Jr. Day

Campus Events

1-19-2009

Dr. Martin Luther King, Jr. Day Chapel

Taylor University

Follow this and additional works at: <https://pillars.taylor.edu/mlk>

Part of the [Higher Education Commons](#), [Race and Ethnicity Commons](#), and the [United States History Commons](#)

Recommended Citation

Taylor University, "Dr. Martin Luther King, Jr. Day Chapel" (2009). *Martin Luther King Jr. Day*. 40.
<https://pillars.taylor.edu/mlk/40>

This Brochure is brought to you for free and open access by the Campus Events at Pillars at Taylor University. It has been accepted for inclusion in Martin Luther King Jr. Day by an authorized administrator of Pillars at Taylor University. For more information, please contact pillars@taylor.edu.

Dr. Martin Luther King, Jr. Day Chapel

**January 19, 2009 - 10 a.m.
Rediger Chapel Auditorium**

- Prelude. Jazz Combo
Mr. Jeff Anderson, Director
- Singing. Unity
Mr. Celby Hadley '09, Song Leader
- Welcome. Dr. Eugene Habecker
President
- Special Music. . . Taylor/Indiana Wesley. Univ. Gospel Choirs
Mr. Celby Hadley '09, Director
- Solo. Ms. Chesternique Rolle '11
with Jazz Combo
- Announcements. Ms. Marissa Rosado '11
- Introduction. Mrs. Felicia Case
Graduate Student
- Address. Pastor Bryan Loritts
Lead Pastor, Fellowship Bible Church, Memphis, TN
- Reminders. Pastor Randall Gruendyke
Campus Pastor
- Closing Prayer. Ms. Elizabeth Chang '11

KING DAY 2009 SCHEDULE

Afternoon Workshops

1:30 and 3:00 P.M. – CONCURRENT SESSIONS

- Ms. Michelle D. Deardorff: *Black Power, White Privilege and the Hope for Reconciliation – Negotiating the Barriers* (Smith-Hermanson Recital Hall)
- Dr. Steve Messer: *Reconstruction and the Long Road to the Election of 2008* (Modelle Metcalf Visual Arts Center 005)
- Mr. Steve Austin & Mr. Joshua Canada: *Race and Popular Culture in America* (Modelle Metcalf Visual Arts Center 002)
- Mr. Joel Hamernick, Chicago Sunshine Gospel Ministries : *The Beloved Community Today* (Rupp Communication Arts Center 203)

1:30 P.M. - Pastor Bryan Loritts: Question & Answer (Rupp Communication Arts Center Mitchell Theater)

3:00 P.M. - Taylor Faculty & Students: Panel Discussion *To Be Multiracial in America* (Rupp Communication Arts Center Mitchell Theater)

Evening Concert

7:30 P.M. – The Kit McClure Band The band's music ranges from transcriptions of Frank Sinatra's and Duke Ellington's popular works to the soulful grooves of Aretha Franklin, James Brown and Beyoncé. (Rediger Chapel Auditorium)