

New Exhibition Tracks Progress of Civil Rights in America
By Lea Terhune | Staff Writer | IIP Digital/U.S. Department of State

Washington — The Smithsonian’s national museums of American History and African American History and Culture have teamed up again to mount a thought-provoking exhibition, *Changing America: The Emancipation Proclamation, 1863, and The March on Washington, 1963*. The exhibition will run for most of 2013, an important anniversary year for both events.

An unidentified Union soldier poses with his wife and daughters. Many African Americans celebrated emancipation by formalizing their marriage — an act denied under slavery.

“You have two pivotal events that are linked together in many ways. They are linked together in this long trajectory of a struggle of people seeking justice, freedom and participation in the American experience,” exhibition co-curator Harry Rubenstein said. The events are linked, he added, because the leaders of the march “took advantage of the anniversary of the Emancipation Proclamation to make their point ever stronger.”

The exhibition entrance features dramatic, life-sized photographic murals. An 1863 crowd of African Americans faces a similar group at the 1963 march, several generations and a few feet distant. The intention of the curators was to “put the two snapshots of the two moments together and let the visitor fill in the in-between,” according to Rubenstein.

Ample stimuli for thought are on display. The Emancipation Proclamation component offers powerful, evocative artifacts: advertisements for slave auctions;

shackles that were used to chain child slaves; the Bible of 1831 slave rebellion leader Nat Turner, opened to a page in Revelation; abolitionist Harriet Tubman’s belongings; and the ivory cane admirers presented John Quincy Adams for his ultimately successful opposition to the “gag rule” prohibiting discussion of slavery abolition in Congress.

Lincoln memorabilia include his black suit, frayed at the cuffs from signing hundreds of documents, and the top hat he wore to Ford’s Theatre the night he was assassinated. More important to scholars is a letter in which he declared his support for black suffrage, written to Michael Hahn, newly elected governor of Louisiana after that state applied for readmission to the Union. Lincoln publicly aired this view in his last speech, three days before his assassination.

Photos and artifacts illustrate how a backlash to slavery’s abolition in the Southern states came through the passage of discriminatory, segregationist “Jim Crow” laws and violence against African Americans by such groups as the Ku Klux Klan. Poll taxes barred the poor from voting. Yet abolitionists continued to press for civil rights. New Year’s Day became Emancipation Day and commemorative parades kept the spirit alive.

Videos made in collaboration with the History Channel explain the significance of the Emancipation Proclamation and the March on Washington through the words of historians and participants.

The March on Washington element of the exhibition introduces the visitor to the tumult of political action. A continuous video plays clips of speeches and performances given at the march. The curators wished to recreate the sense of being in that diverse crowd of 250,000 people on August 28, 1963.

... continued on page 3

The American Center

C-49, G Block, B. K. C., Bandra East Mumbai – 400051 Tel: 022-2672-4024
E-mail: mumbaipublicaffairs@state.gov; Website: <http://mumbai.usconsulate.gov>
Office Hours: 8:00 a.m. to 4:30 p.m. (Monday through Friday)

H O L I D A Y S

February 18 - Washington’s Birthday

Saturday Kids' Movie Screening

The **COURT JESTER**

101 min

9 February

at 11.30 a.m.

A hapless carnival performer masquerades as the court jester as part of a plot against an evil ruler who has overthrown the rightful king.

Venue:

U.S. Consulate General,
C-49, G Block, Near Trident Hotel,
Bandra-Kurla Complex, Bandra (E), Mumbai - 400 051

Free and open to the public on a first-come, first-served basis.

This event is for children 6-16 years old; those under 16 must be accompanied by a parent.

Mobile phones and laptops are permitted for this event, but Bluetooth technology must be disabled. Cameras, memory storage devices, and other electronic equipment are not allowed. Photography and video recording in and around the Consulate compound is strictly prohibited.

mumbai.usconsulate.gov

facebook.com/Mumbai.usconsulate

twitter.com/USAndMumbai

Warren K. Leffler / Library of Congress

A multiracial crowd surrounds the Reflecting Pool from the Lincoln Memorial to the Washington Monument during the March on Washington on August 28, 1963.

“When you go to a big demonstration like that ... you don’t hear all the speeches, you come and you go,” Rubenstein said. “We wanted to create an environment that somehow made you feel as if you were there. The other thing we really wanted to do with this exhibition is emphasize that it’s a combination of ... inspirational leaders; at the same time this is a movement of people.”

By holding the march at the Lincoln Memorial, the leadership significantly linked the event to the Emancipation Proclamation in its centennial anniversary

year.

Civil rights leaders on that podium had steered the movement through long and difficult decades of activism. A landmark was the successful, yearlong Montgomery, Alabama, bus boycott led by a young Reverend Martin Luther King Jr. He delivered his famous “I Have a Dream” speech at the Washington march. Seasoned activists A. Phillip Randolph, Roy Wilkins and James L. Farmer Jr., among others, spoke.

The exhibition acknowledges the efforts of pacifist Bayard Rustin, a key civil rights activist and gifted organizer who masterminded the March on Washington. His vital role was long underplayed because he was openly gay and a former member of the Communist Party. A touching relic on display is the gold pocket watch given to Rustin by King, inscribed “From Martin to Bayard for Aug. 28, 1963.”

Civil rights marches were occurring all over the United States. Memorabilia from these and the Washington march — buttons, posters, signs — bring these events to life.

Despite successes, there was still far to go. Testament to that are stained-glass window shards from the 16th Street Baptist Church in Birmingham, Alabama, where four young girls died when the church was bombed two weeks after the march.

By 1964 the civil rights movement had enough momentum

to ensure passage by Congress of the Civil Rights Act, signed into law by President Lyndon B. Johnson on July 2, 1964. The Voting Rights Act followed in 1965.

Years of organizing culminated in the successful civil rights movement. Similarly, an exhibition of this scope took decades of dedicated collecting. Rubenstein said, “For an institution to pull this off requires generations of curators who had the vision that this material was important.”

Trace Effects

A new online, interactive game for English learners

Learn English and explore American culture through puzzles, games, and adventures in an interactive world.

Trace, a university student from the year 2045 accidentally traveled back in time to the present 2013. In order to get home, he must complete a challenging mission to change the future for the better by helping six different young people accomplish great things and have a positive impact on the future.

Are you interested to help Trace accomplish his mission? Then log on to **the American English website** (<http://americanenglish.state.gov>) and play the 3D multimedia adventures in an interactive world.

Access “Trace Effects” on the American English website or visit the American library, Mumbai.

Send your feedback or write for assistance at libref@state.gov

WORD FROM THE CENTER

The New Year is off to a great start! We started the year by welcoming the Chandam Chitresh Das Dance Company – the “Fastest Feet in Rhythm” – to the Lok Rang Festival in Bhopal, Madhya Pradesh. The masters of Kathak and American Tap fusion danced their way into the hearts of the more than 5,000 festival-goers. It was a great celebration of the U.S. – Indo cultural partnership.

This month, the U.S. Consulate General is hosting TechCamp Mumbai. TechCamp is part of Secretary Clinton’s Civil Society 2.0 Initiative and is a two day training event through which we pair leaders in the technology community with NGOs to provide training, resources, and assistance that enable them to harness the latest low-cost or no-cost connection technologies to build their capacity and advance their missions.

TechCamp Mumbai will bring together approximately 100 young, highly-motivated NGOs activists and technology experts from throughout India, Pakistan, Afghanistan, Bangladesh, Nepal, Sri Lanka and the Maldives. We’re very excited about TechCamp Mumbai!

Don’t fret if you haven’t had a chance to partake in one of our special events – new things pop up on our calendar all the time. So, if you haven’t already, check us out at <http://www.facebook.com/mumbai.usconsulate>

Also, the American Library is continually adding new books to its collection. We added 100 new books to the Library during the month of January. If you haven’t visit us recently, I encourage you stop by and check it out. Our BKC location makes us equally accessible to both north and south Mumbai and we’re open Monday – Saturday from 10:00 a.m. to 6:00 p.m. and visitors are now allowed to bring in their mobile phones and laptop computers when they visit the library.

But please remember that while mobile phones and laptops are permitted, Bluetooth technology must be disabled. Cameras, memory storage devices, and other electronic equipment are not allowed. Photography and video recording in and around the Consulate compound

is strictly prohibited – please do not take any pictures during your visit to the Consulate or library.

I hope to see you in the library soon!

Regards,

Angela L. Gemza,

Cultural Affairs Officer

Alumni Highlights

We are sorry to share the news of the untimely death of Nilesh Deshmukh (Parwekar), Member of Legislative Assembly, Government of Maharashtra. He died the night of January 27, 2013 in a car accident in Yavatmal, which was his hometown and political constituency in Maharashtra.

Deshmukh had participated in the U.S. Department of State’s International Visitors’ Leadership Program on “U.S. Presidential Elections Process for Young Political Leaders” October 22-November 9, 2012. He was also one of the two panelists during a digital video-conference program on “U.S. Elections: Campaign Finance” that the American Center had organized on September 6, 2012.

Many will remember Deshmukh for his work to promote social and economic development in Yavatmal region, and his effort to help the underserved people. We will remember him for what he said to us after his return from the U.S.: “this program was the best thing to have happened to

If you are an alumnus of a United States exchange program and have received special recognition, please send a write-up with 2-3 photos to mumbaipublicaffairs@state.gov. You could be featured in future e-bulletins!

Theme of the Month
BLACK HISTORY MONTH

Saturday Film Screenings

Screening will start at 2:30 PM

February 2

February 16

GLORY ROAD (2006, 118 min)
 In 1966, Texas Western coach Don Haskins led the first all-black starting line-up for a college basketball team to the NCAA national championship.

ANTWONE FISHER

(2002, 120 min)
 Antwone Fisher, a young navy man, is forced to see a psychiatrist after a violent outburst against a fellow crewman. During the course of treatment a painful past is revealed and a new hope begins.

February 9

February 23

AMISTAD (1997, 155 min)
 About a 1839 mutiny aboard a slave ship that is traveling towards the northeastern coast of America. Much of the story involves a court-room drama about the free man who led the revolt.

FREEDOM WRITERS
their story their words (2007, 123 min)
 A young teacher inspires her class of at-risk students to learn tolerance, apply themselves, and pursue education beyond high school.

U.S. CONSULATE GENERAL,
 C-49, G BLOCK, BANDRA-KURLA COMPLEX, BANDRA-EAST, MUMBAI-51

Free and open to the public, on a first-come, first-served basis.

“Mobile phones and laptops are permitted for this event, but Bluetooth technology must be disabled. Cameras, memory storage devices, and other electronic equipment are not allowed. Photography and video recording in and around the Consulate compound is strictly prohibited.”

One of my favorite things to do when I am swimming is to lie on my back and float with the waves. I love the weightlessness, the freedom, the complete change of perspective. I shut my eyes and let my body go. The more self-aware side of me likes to think that this is the way I approach a new culture; immersing myself and moving with the new current. And I do try, but it doesn't come as naturally as floating in the ocean. One's own cultural weight is not so easy to give up and freedom from certain norms can feel more like being lost than being liberated. I alternate between floating and flailing, and after slightly more than a month in India, I have to smile at all the bobs and bumps.

I've been to India many times as a visitor and this is the country of my birth. I was raised by Indian parents, in New York City, and so I felt well equipped to hit the ground running. I think my expectations about immediately feeling at ease set me up to feel even more lost, as the slightest confusion chipped away at my perfect façade of blending in. I was not just dislocated, I was anxious about the fact that I felt dislocated.

My own insecurities were getting stirred up simply by navigating the benign reality of urban Indian life. Learning a new process, made me feel like a child - without mom and dad. Like getting to a destination on foot. Negotiating the street traffic – cars, scooters, motorbikes, pedestrians, dogs, oxen and men with hand carts loaded with goods. Then, on the sidewalk, negotiating the rivers of people spilling on to the gully since the sidewalk is covered with hawkers' stalls and improvised huts. When you get close to the location you have to puzzle over an amazing kaleidoscope of

signs, old and new in all colors and shapes, attached to the building in all directions to find the place you are looking for. But good luck finding a place to stand and read the signs because you're never out of the traffic, you're always in it, trying to hold on to your own singular desire like a lifebuoy being steadily shaken and drenched by the waves of all the other human beings who want something too. But it is these small steps that bring a sense of great victory; finding a shortcut to my office from my guest house, being able to negotiate with the street vendor who irons my clothes, buying and refilling my metro card. These simple connections, with people and with my surroundings, are those calming waves that hold me up. The kindness of new friends and colleagues who ask if I've eaten, who make sure I see the sights of the city and places of interest. The fellow passengers on the train who carried my huge suitcase out to the car for me, the little girl who says plays hide and seek with me every morning on my way out of the colony. I am warmed by the vastness of human goodness in big and small things. Just like I learned how to approach an address I am learning how to approach a culture. To see it as it is, not as I think it should be. To float when I can, to flail when I must, but with a sense of gratitude for having the chance to navigate these waters.

Kayhan Irani is a Fulbright Senior Researcher working on a new theater script entitled "Paisley." She is studying traditional Parsi embroidery practices to examine how small changes in cultural practice, over time, tell the story of a community and a people in transition. To learn more about the Fulbright program visit <http://eca.state.gov/fulbright> and <http://www.usief.org/in/>

Visit EducationUSA at USIEF Mumbai, the U.S. Dept. of State supported advising center assisting students planning on studying in the U.S.

Website: www.USIEF.org.in
www.EducationUSA.state.gov
Phone: +91 22 2262 46 03
Email: usiefmumbai@usief.org.in
Facebook: www.facebook.com/EducationUSAMumbai

NOTES FROM THE AMERICAN LIBRARY

New Magazines @ The American Library

Prevention (Monthly)

Prevention magazine delivers the latest news and trends on health, food and nutrition, family, fitness, and more! Each issue covers topics on health, weight loss, staying fit, and food, benefitting both beginners and long-time healthy lifestyle practitioners.

Ranger Rick (10 issues a year)

Ranger Rick is for children ages 7 and up. Each issue includes articles about various animals and environmental topics. Games, activities, riddles, poetry, contests, fictional stories, and nature news are included in each issue that helps kids sharpen reading skills and develop a deeper appreciation for nature.

Self (Monthly)

Self magazine, published since 1979, is a leading women's magazine that covers varied topics ranging from health, nutrition, fitness, and beauty to travel and relationships.

Each issue of Self magazine features several popular columns including quick tips to look and feel your best in minutes, tear-out fitness cards, do-it-yourself style solutions, healthy recipes, sex and beauty updates, and a rather unique happiness report.

Woman's Day (Monthly)

Woman's Day focuses on health, home, food, style and money, and celebrates the connection woman cherishes with family, friends and community. Woman's Day gives our loyal audience the actionable tools and relatable inspiration she needs to lead a vibrant, healthy and satisfying life.

Woman's Day focuses on health, home, food, style and money, and celebrates the connection woman cherishes with family, friends and community. Woman's Day gives our loyal audience the actionable tools and relatable inspiration she needs to lead a vibrant, healthy and satisfying life.

To read these and many more
visit the
The American Library

Monday to Saturday
10 a.m. to 6 p.m.

022 - 26724231/ 4024
libref@state.gov

Writer's Digest (8 issues a year)

Writer's Digest is devoted to both beginning and established writers, offering interviews, market listings, calls for manuscripts, and how-to write articles.

Each issue focuses on the craft of writing, the tools and information for writing, and the markets for writing. Features examine how to write and sell magazine and newspaper articles, books, plays, poetry and scripts.

E-Bulletin Editor:
Swati Patel

Designed by:
Milburn Fernandes

MUMBAI MONDAYS

BLACK HISTORY MONTH

Defining Black America Today

While most would assume that Black Americans all have the same history and arrived to the U.S. under similar conditions, the immigration of Africans and people from the Caribbean is rarely acknowledged as part of U.S. Black History. Come understand and participate in a discussion about the various multi-cultural origins of Americans of African descent from slavery to immigration.

Jennifer Noisette has been a consular officer at the U.S. Consulate General, Mumbai since August 2012. Her previous tours include Consular Section Chief in Algiers, Algeria and Deputy Consular Chief in Georgetown, Guyana. She was an IT specialist with the State Department in Washington, DC from 2000-2006. She also speaks French and Haitian Creole. Ms. Noisette received her B.S. in management information systems at Kansas State University in 1996.

25 Feb. 2013
at 06:30 p.m.

U.S. Consulate General,
C-49, G Block, Bandra-Kurla Complex, Bandra-East, Mumbai-51
Free and open to the public, on a first-come, first-served basis.

Mobile phones and laptops are permitted for this event, but Bluetooth technology must be disabled. Cameras, memory storage devices, and other electronic equipment are not allowed. Photography and video recording in and around the Consulate compound is strictly prohibited.

New Fellowships for 2013 – 2014

Asia Pacific Leadership Program

The East-West Center is pleased to invite applications for the Asia Pacific Leadership Program Fellowship (APLP) for the 2013 – 2014 year. The APLP is the center of excellence for leadership education in the Asia Pacific region and a signature program of the East West Center.

Currently celebrating its 12th anniversary, the APLP has created a network of 432 dynamic leaders in 53 countries who are helping to build a peaceful, prosperous and just Asia Pacific community. Upon acceptance, all participants receive a fellowship valued at approximately \$15,000 USD to cover the majority of the program costs.

Program Description

The APLP seeks outstanding individuals from all walks of life (government, business, NGOs, health sciences, media, monastic orders, and education) to participate in an innovative leadership development program at the East-West Center in Honolulu, Hawai'i.

From August – December 2013, up to 40 Fellows from around the globe will join regional specialists and leadership educators in a dynamic learning community. Through APLP, Fellows will:

- Explore leadership techniques and tools
- Analyze personal leadership strengths and weaknesses
- Grasp and be able to communicate implications of regional and global trends
- Survey a wide range of content including climate change, demographics, international relations and global markets
- Connect with a diverse range of global specialists and research
- Forge deeper intercultural communication skills and join a lifelong learning community at the East-West Center
- Develop enhanced abilities to navigate regional and personal change

From January – April 2014, Fellows have the option to participate in extended fieldwork in Southeast Asia, internships, self-designed projects and employment experience.

A wide range of supplemental scholarships are available.

Application and Eligibility Details

For more information about the APLP, please visit our website at: www.eastwestcenter.org/aplp

For inquiries, contact us via email at aplp@eastwestcenter.org or call us via Skype (AsiaPacificLeadershipProgram).

World Café exercise with APLP '10

2012 GIST Field Study Team in Shangri La, China

**Recruitment for
2013 - 2014 is open.**

**Final Deadline:
March 1, 2013**

**Location:
Honolulu, Hawaii**

Details:

www.eastwestcenter.org/aplp