FOR IMMEDIATE RELEASE

[insert date]
CONTACT [insert name]

[insert email address]
[insert phone number]

[YOUR TOWN OR ORG] INVITES [TOWN OR AREA] RESIDENTS TO READ FREDERICK DOUGLASS SPEECH TOGETHER ON [DATE]
“The Meaning of the Fourth of July for the Negro”
Reading Frederick Douglass during the Presidency of Barack Obama
[insert town], MA— At [insert time] on [insert date] at [place], [your group] will host a communal reading of Frederick Douglass's fiery 1852 speech, “The Meaning of the Fourth of July to the Negro.” The shared reading will be followed by [discussion and refreshments].
The program is intended to take up the challenge leveled by Barack Obama at Constitution Hall in Philadelphia: "I have never been so naïve as to believe that we can get beyond our racial divisions in a single election cycle. Race is an issue this nation cannot afford to ignore right now. To work for 'a more perfect union' we need to start to understand complexities that we've never really worked through. [This] requires a reminder of how we arrived at this point."

And so we remind ourselves. On July 5, 1852, Douglass, a former slave and leading abolitionist, begged the “race question” at an event in Rochester, NY, commemorating the signing of the Declaration of Independence. "Fellow-citizens," he began, "why am I called upon to speak here to-day? What have I, or those I represent, to do with your national independence? Do you mean, citizens, to mock me, by asking me to speak to-day? What, to the American slave, is your 4th of July?"

[Your organization] joins Mass Humanities, the Charles Hamilton Houston Institute for Race and Justice, Community Change Inc., Boston African American National Historic Site, the New Bedford Historical Society, and others, in this statewide effort. The text of this speech, as well as accompanying materials are available online at the Mass Humanities website, www.masshumanities.org.

This effort is partially funded by a We the People grant from the National Endowment for the Humanities. For more information, please contact [your organization, your contact information]
