

The Department of Energy Celebrates Dr. Martin Luther King, Jr.

“Darkness cannot drive out darkness; only light can do that.
Hate cannot drive out hate; only love can do that”

-Dr. Martin Luther King, Jr.

January 23, 2019
11:00 a.m. - 12:00 p.m.
Forrestal Main Auditorium

U.S. DEPARTMENT OF
ENERGY

Proclamation

Presidential Proclamation on Martin Luther King, Jr., Federal Holiday, 2019

Issued on: January 18, 2019

One hundred years after President Abraham Lincoln issued the Emancipation Proclamation, the great Reverend Dr. Martin Luther King, Jr., took to the steps of the Lincoln Memorial and shared his vision of an America lifted from the “quicksands of racial injustice to the solid rock of brotherhood.” His extraordinary message that momentous day in August of 1963 stirred to action Americans of every race and creed, and it continues to reverberate in the hearts and minds of patriotic citizens across our great land. Today, as we pause to mark the life and legacy of Dr. Martin Luther King, Jr., we recommit ourselves to the advancement of equality and justice for all Americans, and to the full realization of his worthy dream.

In the United States of America, every citizen should have the opportunity to build a better and brighter future, and, as President, I am committed to expanding opportunity for all Americans. We have added more than 5 million new jobs to the economy over the past 2 years and unemployment rates for African Americans, Hispanic Americans, Asian Americans, and Americans without a high school degree have reached record lows.

Importantly, we have also worked tirelessly to reform our Nation's criminal justice system, so that those who have been incarcerated and paid their debt to society are given a second chance at life. Last year, I was proud to sign into law the First Step Act, which will prepare inmates to successfully rejoin society and effect commonsense reforms to make our justice system fairer for all Americans. Through recidivism reduction programs that provide vocational training, education, and mental healthcare, non-violent offenders can have a chance at redemption and an opportunity to fulfill a better destiny.

We have also made great strides as a Nation, but we acknowledge that more work must be done for, in the words of Dr. King, “justice to roll down like waters and righteousness like a mighty stream.” United as one American family, we will not rest — and we will never be satisfied — until the promise of this great Nation is accessible to each American in each new generation. More than half a century after Dr. King's March on Washington for Jobs and Freedom, our Nation is mindful of its past, and we look forward to the future with unwavering optimism, inspired by the legacy of Dr. King and informed by his wisdom and vision. May the memory of Dr. Martin Luther King, Jr., and the efforts we have made to fully effectuate his dream, remind us that faith and love unite us together as one great American family.

NOW, THEREFORE, I, DONALD J. TRUMP, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim January 21, 2019, as the Martin Luther King, Jr., Federal Holiday. On this day, I encourage all Americans to recommit themselves to Dr. King's dream by engaging in acts of service to others, to their community, and to our Nation.

IN WITNESS WHEREOF, I have hereunto set my hand this eighteenth day of January, in the year of our Lord two thousand nineteen, and of the Independence of the United States of America the two hundred and forty-third.

DONALD J. TRUMP

Martin Luther King Jr. Observance Program

Wednesday, January 23, 2019

11:00 a.m. - 12:00 p.m.

Forrestal Main Auditorium

Theme: "We Are All One Humanity"

Welcome

Ann S. Augustyn

Principal Deputy Director
Office of Economic Impact and Diversity

Gregory Jackson

President
Department of Energy Chapter, Blacks In Government

National Anthem

Patrice Carthern, Vocalist

Office of Economic Impact and Diversity

Video Message from Secretary Rick Perry

America the Beautiful

Patrice Carthern, Vocalist

Office of Economic Impact and Diversity

**Introduction of the Director of the
Office of Economic Impact and Diversity**

Kelly Mitchell, Senior Advisor

Office of Economic Impact and Diversity

Introduction of the Keynote Speaker

James E. Campos

Director
Office of Economic Impact and Diversity

Keynote Speaker

Commissioner Rodney Ellis

Harris County, Texas

Introduction of the Deputy Secretary

James E. Campos

Director
Office of Economic Impact and Diversity

Special Remarks

Dan Brouillette

Deputy Secretary of Energy

Lift Every Voice and Sing

Daniel Hill, Vocalist

Office of The Chief Financial Officer

Martin Luther King Jr.

Martin Luther King Jr., (January 15, 1929-April 4, 1968) was born Michael Luther King Jr., but later had his name changed to Martin. His grandfather began the family's long tenure as pastors of the Ebenezer Baptist Church in Atlanta, serving from 1914 to 1931; his father has served from then until the present, and from 1960 until his death Martin Luther acted as co-pastor. Martin Luther attended segregated public schools in Georgia, graduating from high school at the age of fifteen; he received the B. A. degree in 1948 from Morehouse College, a distinguished Negro institution of Atlanta from which both his father and grandfather had graduated. After three years of theological study at Crozer Theological Seminary in Pennsylvania where he was elected president of a predominantly white senior class, he was awarded the B.D. in 1951. With a fellowship won at Crozer, he enrolled in graduate studies at Boston University, completing his residence for the doctorate in 1953 and receiving the degree in 1955. In Boston he met and married Coretta Scott, a young woman of uncommon intellectual and artistic attainments. Two sons and two daughters were born into the family.

In 1954, Martin Luther King became pastor of the Dexter Avenue Baptist Church in Montgomery, Alabama. Always a strong worker for civil rights for members of his race, King was, by this time, a member of the executive committee of the National Association for the Advancement of Colored People, the leading organization of its kind in the nation. He was ready, then, early in December, 1955, to accept the leadership of the first great Negro nonviolent demonstration of contemporary times in the United States, the bus boycott described by Gunnar Jahn in his presentation speech in honor of the laureate. The boycott lasted 382 days. On December 21, 1956, after the Supreme Court of the United States had declared unconstitutional the laws requiring segregation on buses, Negroes and whites rode the buses as equals. During these days of boycott, King was arrested, his home was bombed, he was subjected to personal abuse, but at the same time he emerged as a Negro leader of the first rank.

In 1957 he was elected president of the Southern Christian Leadership Conference, an organization formed to provide new leadership for the now burgeoning civil rights movement. The ideals for this organization he took from Christianity; its operational techniques from Gandhi. In the eleven-year period between 1957 and 1968, King traveled over six million miles and spoke over twenty-five hundred times, appearing wherever there was injustice, protest, and action; and meanwhile he wrote five books as well as numerous articles. In these years, he led a massive protest in Birmingham, Alabama, that caught the attention of the entire world, providing what he called a coalition of conscience. and inspiring his "Letter from a Birmingham Jail", a manifesto of the Negro revolution; he planned the drives in Alabama for the registration of Negroes as voters; he directed the peaceful march on Washington, D.C., of 250,000 people to whom he delivered his address, "I Have a Dream", he conferred with President John F. Kennedy and campaigned for President Lyndon B. Johnson; he was arrested upwards of twenty times and assaulted at least four times; he was awarded five honorary degrees; was named Man of the Year by Time magazine in 1963; and became not only the symbolic leader of American blacks but also a world figure.

At the age of thirty-five, Martin Luther King Jr., was the youngest man to have received the Nobel Peace Prize. When notified of his selection, he announced that he would turn over the prize money of \$54,123 to the furtherance of the civil rights movement.

On the evening of April 4, 1968, while standing on the balcony of his motel room in Memphis, Tennessee, where he was to lead a protest march in sympathy with striking garbage workers of that city, he was assassinated.

From Nobel Lectures, Peace 1951-1970, Editor Frederick W. Haberman, Elsevier Publishing Company, Amsterdam, 1972.

Dan Brouillette

Deputy Secretary of Energy

Dan Brouillette is the Deputy Secretary of the U.S. Department of Energy. Mr. Brouillette has three decades of experience in both the public and private sector. Most recently he was the Senior Vice President and head of public policy for USAA, the Nation's leading provider of financial services to the military community. Before joining USAA, Mr. Brouillette was a Vice President of Ford Motor Company, where he led the automaker's domestic policy teams and served on its North American Operating Committee.

Before his transition into the private sector, Mr. Brouillette held numerous positions in government. He was Chief of Staff to the U.S. House of Representatives Committee on Energy and Commerce, which has broad jurisdictional and oversight authority over five Cabinet-level Federal agencies.

He also served as Assistant Secretary of Energy for Congressional and Intergovernmental Affairs from 2001 to 2003. In addition, he is a former state energy regulator, having served as a member of the Louisiana State Mineral and Energy Board from 2013 to 2016.

Mr. Brouillette and his wife, Adrienne, are both U.S. Army veterans and have been married for 28 years. They hail from San Antonio, TX, and have nine children.

Commissioner Rodney Ellis

Harris County, Texas

Commissioner Rodney Ellis was born and raised in Houston's Sunnyside neighborhood and attended the Texas public school system from grade school through law school. Although he is an attorney, his passion is public service.

On November 8, 2016, he was elected Harris County Commissioner for Precinct One, which serves approximately 1.1 million people. Previously, he represented a Houston district in the Texas Senate for more than 25 years, earning widespread praise as a leader on economic development, education, civil rights, budget issues, responsible environmental policy, tax cuts for the middle class, criminal justice, and workforce development.

Commissioner Ellis believes the role of government is to ensure that all people have the opportunity and ability to build a better future for themselves. As Harris County Commissioner, he is dedicated to providing quality and accessible services and programs that will enhance the lives of the people of Precinct One and fighting for reforms that will benefit all Harris County residents.

During his career in public service, Commissioner Ellis has worked hard to ensure that children have equal access to a quality education, regardless of where they reside. He also has spearheaded legislation to provide employees with a safe workplace, access to affordable health care and a living wage. In criminal justice, he has fought for reforms that guarantee equal treatment for everyone under the law. It's his cardinal belief that guilt and innocence must never be dependent on one's income, gender, race or ethnicity.

Before joining the Texas Senate in 1990, Commissioner Ellis served three terms on the Houston City Council and as chief of staff to the late U.S. Congressman Mickey Leland. He holds a bachelor's degree from Texas Southern University, a master's degree from the Lyndon B. Johnson School of Public Affairs, and a law degree from the University Of Texas School Of Law. Commissioner Ellis also studied at Xavier University in New Orleans and the London School of Economics.

Commissioner Ellis is married to Licia Green-Ellis and has four children.

Gregory Jackson

President, Department of Energy Chapter Blacks In Government

Mr. Jackson is the President of the Department of Energy Chapter of Blacks in Government (BIG) and a member of the BIG Military Veterans Emphasis Committee.

Experience and Expertise:

Mr. Jackson's breadth and depth in designing, developing, and implementing the full spectrum of policy making, training, position management, coaching, leadership and employee development has provided him with several opportunities to support various agency missions.

Currently, Mr. Jackson has oversight of Federal Acquisition Certifications for approximately 700 Contracting Officer's Representatives and 300 Program and Project Managers who support the Department of Energy's support procurement activities inherent with the Department's annual budget of approximately \$28B.

Mr. Jackson has served with the Department of Homeland Security (DHS), Immigration and Customs Enforcement (ICE), Department of Education, and the Department of Agriculture, where he served as a voting member of the DHS training leadership council representing 20k employees and implemented a leadership development program to support the agency's succession planning efforts at the Department of Education.

As a member of the Washington, DC Knights of Columbus, he served as the Washington, DC State Programs Coordinator and Past Deputy Grand Knight of the St. Anthony Council #417.

Mr. Jackson holds a Master's Degree in Public Administration from the American University's Key Executive Leadership Program, a Bachelor's Degree in Business Management with a concentration in Human Resources Management and has completed more than 700 hours of leadership training while serving in the military.

Mr. Jackson served 22 years as a United States Marine, where he retired honorably as a Master Sergeant. While serving, he deployed extensively to Beirut; Thailand; Hong Kong; Singapore; Tokyo and Okinawa, Japan; Philippines; Australia; Kenya; Somalia; Norway; and Iceland. His military awards and decorations include, but are not limited to: the U.S. Navy Commendation Medal; Navy Achievement Medal; U.S. Marine Corps Expeditionary Medal; and the National Defense Service Medal.

Mr. Jackson is happily married to Mrs. Cherie Brown Jackson (32 years). They have 3 children and 3 grandchildren.

James E. Campos

Director, Office of Economic Impact & Diversity U.S. Department of Energy

James Edward Campos was nominated by the President of the United States and confirmed by the United States Senate on April 9, 2018, as the Director of the Office of Economic Impact and Diversity at the United States Department of Energy. As Director, Mr. Campos oversees the Office of Minority Economic Impact and the Office of Civil Rights and Diversity. He is tasked with helping to implement legislation and executive orders with an eye towards their effect on minorities and minority businesses, as well as ensuring that minorities are afforded an opportunity to fully participate in Department programs. Mr. Campos serves as the Director of the Department of Energy's Equal Employment Opportunity office which includes field sites across the United States.

Mr. Campos also functions as the Department of Energy's official Federal designee to the White House Interagency Working Group Initiatives, which includes the White House Initiative on Asian Americans and Pacific Islanders, the White House Initiative on Educational Excellence for Hispanics, and the White House Initiative to Promote Excellence and Innovation at Historically Black Colleges and Universities. Mr. Campos has served in both the public and private sectors, working in such industries as publishing, telecommunications, state and federal government, strategic business consulting, political consulting, as well as a small business owner and an adjunct business professor. His business background has enhanced his expertise in the energy sector, marketing, international commerce, workforce development, higher education, management, operations and strategic analysis, and implementation.

Prior to his Presidential appointment, Mr. Campos was the Senior Advisor on Economic Development & Strategic Planning/Government Affairs to the President of Nevada State College (NSC), where he was involved in the areas of government and community relations/strategic business consulting, and business development.

Mr. Campos held several state-wide Gubernatorial appointments in Nevada to include: the Nevada's Equal Rights Commission (April 2011 to 2015); Nevada's Judicial Selection Commission as a temporary member (July 2011); the Governor's Workforce Investment Sector Councils on Gaming, Tourism and Entertainment (Jan. 2014) and Mining and Minerals (Feb. 2014); the Governor's Office of Economic Development's International Trade Council (May 2014 to October 2017); and the Nevada Taxi Cab Authority Commission (March 2015 to April 2018).

Mr. Campos was formerly the Commissioner of the Nevada Consumer Affairs Division (Nevada's Business and Industry Department), where he regulated seven industries and enforced state laws governing deceptive trade practices. He was appointed to the state-wide Commissioner's position in February 2007.

Mr. Campos founded and served as Chairman to the Nevada Fight Fraud Task Force (2007-2009) while in his tenure as the Commissioner of Consumer Affairs. The task force comprised local, state and Federal law enforcement agencies and was the first of its kind in the State of Nevada. In the 2007 legislative session under Campos' tenure as Commissioner, he was instrumental in helping to establish the Ombudsman for Minority Affairs for the Consumer Affairs Division and the Nevada Commission of Minority Affairs.

When the State agency duties were absorbed into the office of the Attorney General in 2009, Mr. Campos left that position and went on to serve as Deputy Administrator for Workforce Solutions for the Department of Employment, Training and Rehabilitation (DETR). Mr. Campos was brought in on an interim basis to head-up the time sensitive project of developing the infrastructure of the Workforce Solutions Section.

This group was designed to develop regional sector strategies/councils that seek to ensure training and investment of a workforce development system which meets the needs of businesses on a regional level. The Workforce Solutions Section was created to help position DETR in forming partnerships with other agencies and organizations committed to developing and retaining skilled workers.

Mr. Campos served from July 2009 to October 2011 as the Director of Renewable Energy & Government Relations for the College of Southern Nevada (CSN) where he was responsible for helping to develop and facilitate CSN's renewable energy efforts institution-wide and perform duties concerning external government lobbying, as well as community and business relations.

Community Service

- Mr. Campos is active in community service and has served with recognition on various boards, including:
- Latino Coalition's Board of Directors (Washington D.C)
- Nevada Partnership for Homeless Youth Board
- Nevada Development Authority committees (Green Technology and Government Liaison committees)
- Nevada Automotive Advisory Board
- United Way's Young Philanthropist Society
- University of Maryland's Judicial Honor Board
- President of the University of Glasgow's MBA Society (1999-2000)

Education and Awards

Mr. Campos holds both a Bachelor of Arts and a Master of Science degree from the University of Maryland, a Master of Business Administration from the University of Glasgow, Scotland, and an Executive Program Certificate from Georgetown University's McDonough School of Business in Washington, D.C. While completing his master degrees, Campos also studied at Corpus Christi College, University of Oxford in England for business and literature studies and also studied cultural studies in Barcelona, Spain for a year. He has taught college courses in the areas of organizational operations, international management, marketing, strategy, public relations and human resources as an adjunct professor.

In 2006, Campos received the Professional Service Award from the Las Vegas Latin Chamber of Commerce and in 2010 also received the group's Young Professional of the Year award. In 2011, Campos was selected to be included in the Las Vegas "In Business Magazine's" top 5 most influential Hispanics in business. Campos was named as one of the Most Influential Hispanics in Nevada by the Nevada Hispanic Magazine in 2015, 2016, and 2018.

Mr. Campos is qualified and certified as an Inspector/Investigator by the National Council on Licensure, Enforcement and Regulation. Campos is also a trained conflict resolution mediator with the Clark County, Nevada Neighborhood Justice Center.

Ann (Sweeney) Augustyn

**Principal Deputy Director, Office of Economic Impact & Diversity
U.S. Department of Energy**

Ms. Augustyn has worked for the Department of Energy for 30 years. She is currently the Principal Deputy Director of the Office of Economic Impact and Diversity where she provides leadership and direction to the Office of Minority Economic Impact and the Office of Civil Rights and Diversity.

From October 2016 to October 2017, Ms. Augustyn served as the Deputy Director of the Office of Civil Rights and Equal Opportunity at DOE, and from August 2015 to October 2016, she served as Acting Director, of DOE's Office of Civil Rights.

Augustyn served as an Administrative Judge and the Chief of the Personnel Security and Appeals Division at DOE's Office of Hearings and Appeals (OHA). In those capacities, Ms. Augustyn conducted classified and unclassified hearings and issued Agency Decisions in cases involving DOE security clearances and contractor whistleblower complaints, and supervised Administrative Judges and attorneys who performed a variety of tasks for the DOE. She also conducted high profile Management Inquiries and Fact-Findings in sensitive cases, including many with EEO overtones.

Ms. Augustyn has been an instructor at George Washington University in Washington, DC, teaching courses in administrative law, and the National Nuclear Security Administration's National Training Center teaching classes on personnel security matters. Prior to joining the Department, Ms. Augustyn worked as an associate attorney at Foreman & Dyess in their Houston, Texas and Washington, DC offices, where she concentrated her practice on oil and gas law, bankruptcy law, and administrative litigation.

Ms. Augustyn graduated cum laude from Boston College Law School. She received her B.A. degree, summa cum laude, Phi Beta Kappa, from Boston College. She is a graduate of the Federal Executive Institute, which is a training program for selected Federal executives and managers. Ms. Augustyn is licensed to practice law in the District of Columbia.

Lift Every Voice and Sing

by: James Weldon Johnson

Lift every voice and sing
Till earth and heaven ring,
Ring with the harmonies of Liberty;
Let our rejoicing rise
High as the listening skies,
Let it resound loud as the rolling sea.
Sing a song full of the faith that the dark past has taught us,
Sing a song full of the hope that the present has brought us,
Facing the rising sun of our new day begun
Let us march on till victory is won.

Stony the road we trod,
Bitter the chastening rod,
Felt in the days when hope unborn had died;
Yet with a steady beat,
Have not our weary feet
Come to the place for which our fathers sighed?
We have come over a way that with tears has been watered,
We have come, treading our path through the blood of the slaughtered,
Out from the gloomy past,
Till now we stand at last
Where the white gleam of our bright star is cast.

God of our weary years,
God of our silent tears,
Thou who has brought us thus far on the way;
Thou who has by Thy might Led us into the light,
Keep us forever in the path, we pray.
Lest our feet stray from the places, our God, where we met Thee,
Lest, our hearts drunk with the wine of the world, we forget Thee;
Shadowed beneath Thy hand,
May we forever stand.
True to our God,
True to our native land.

U.S. DEPARTMENT OF
ENERGY