Jesse Jackson visit to cost $17,500

Money from various areas of university will help pay for Black History Month address

By Holly Bowen Daily News Staff Writer
Posted on: Friday, January 14, 2011
Mark Edwards began working at the University of Idaho the day after Martin Luther King III spoke in the Kibbie Dome in 2007.

Nearly four years later, the UI president's assistant for diversity, equity and community is looking forward to the Rev. Jesse Jackson's visit to Moscow next month.

Jackson, a prominent American civil rights activist and leader of the Rainbow PUSH Coalition, will speak at 7:15 p.m. Feb. 7 in the Dome to commemorate Black History Month. His address, titled "Keep Hope Alive," will be followed by a question-and-answer period.

Edwards and Carmen Suarez, the UI's director of human rights, access and inclusion, said the visit will be a learning experience for Idaho students.

"This is really a once-in-a-lifetime opportunity to be in the presence of history," Suarez said.

The university will pay Jackson a $17,500 honorarium for delivering the speech and visiting with about 25 student leaders to be selected by the Associated Students of the UI.

Edwards said his office has spent the past year pooling money contributed from various areas of the university.

"Many different offices are putting in money toward the cost of the event," he said.

He said the UI Student Diversity Center has chipped in the biggest portion using in part the $2-per-student fees it collects each semester for diversity programs.

"A lot of national speakers charge much more," Suarez said. "(Jackson) puts his money right back into human rights work."

Edwards said Jackson's visit is being arranged through the American Program Bureau, which coordinates speaking events for national figures. The APB tailors events based on each institution's needs, desires and budget, providing a list of speakers and fees fitting those factors.

"Some speakers, you have to ask a year out to get them to come," Edwards said.

He said Jackson is extremely busy
during February - Black History Month - but he'll be in California the day before coming to Moscow, so the trip isn't too far out of the way.

The UI students who eventually will meet with Jackson will do so in the absence of faculty and staff members, Edwards said.

He said students participating in diversity programs at the university often ask how they can get involved in improving their community and world.

"What better opportunity can students have then to ask the Rev. Jackson?" he asked. "... It's up to them to kind of guide the discussion and dialogue during the time they have with him."

Suarez and Edwards said they weren't too concerned by a handful of anti-Jackson comments posted by students and others on the university's Facebook page last week.

"The very fact those kind of attitudes exist underscores the need to bring the Rev. Jackson here," Suarez said.

Edwards said he reflected on the negative comments and came to the conclusion that they were unavoidable.

"I could not think of anyone we could bring where some people wouldn't have some concern," he said.

They both said they hope people who are skeptical about Jackson will attend his speech, which is free and open to the public, and develop an informed opinion.

Holly Bowen can be reached at (208) 882-5561, ext. 239, or by e-mail at hbowen@dnews.com. Follow her on Twitter: @DailyNewsHolly

