

GARDNER A. SAGE LIBRARY

NEW BRUNSWICK THEOLOGICAL SEMINARY

Martin Luther King Jr. Day 2021 Booklist

This January 18th, we celebrate the life and work of Dr. Martin Luther King Jr. Click on the book title to access the ebook directly or search our [online catalog](#) for more great reads.

[Revives My Soul Again: The Spirituality of Martin Luther King Jr.](#)

By Lewis V. Baldwin and Victor Anderson

The scholarship on Martin Luther King Jr. is seriously lacking in terms of richly nuanced and revelatory treatments of his spirituality and spiritual life. This book addresses this neglect by focusing on King's life as a paradigm of a deep, vital, engaging, balanced, and contagious spirituality. It shows that the essence of the person King was lies in the quality of his own spiritual journey and how that translated into not only a personal devotional life of prayer, meditation, and fasting but also a public ministry that involved the uplift and empowerment of humanity.

Much attention is devoted to King's spiritual leadership, to his sense of the civil rights movement as "a spiritual movement," and to his efforts to rescue humanity from what he termed a perpetual "death of the spirit." Readers encounter a figure who took seriously the personal, interpersonal, and sociopolitical aspects of the Christian faith, thereby figuring prominently in recasting the very definition of spirituality in his time. King's "holistic spirituality" is presented here with a clarity and power fresh for our own generation.

[Misremembering Dr. King: Revisiting the Legacy of Martin Luther King Jr.](#)

By Jennifer J. Yanco

We all know the name. Martin Luther King Jr., the great American civil rights leader. But most people today know relatively little about King, the campaigner against militarism, materialism, and racism—what he called the "giant triplets." Jennifer J. Yanco takes steps to redress this imbalance. "My objective is to highlight the important aspects of Dr. King's work which have all but disappeared from popular memory, so that more of us can really 'see' King." After briefly telling the familiar story of King's civil rights campaigns and accomplishments, she considers the lesser-known concerns that are an essential part of his legacy.

Yanco reminds us that King was a strong critic of militarism who argued that the United States should take the lead in promoting peaceful solutions rather than imposing its will through military might; that growing materialism and an ethos of greed was damaging the moral and spiritual health of the country; and that in a nation where racism continues unabated, white Americans need to educate themselves about racism and its history and take their part in the weighty task of dismantling it.

[Where do we go from here: chaos or community?](#)

By Martin Luther King, Jr.

In 1967, Dr. Martin Luther King, Jr., isolated himself from the demands of the civil rights movement, rented a house in Jamaica with no telephone, and labored over his final manuscript. In this prophetic work, which has been unavailable for more than ten years, he lays out his thoughts, plans, and dreams for America's future, including the need for better jobs, higher wages, decent housing, and quality education. With a universal message of hope that continues to resonate, King demanded an end to global suffering, asserting that humankind-for the first time-has the resources and technology to eradicate poverty.

[I Have a Dream: Writing & speeches that changed the world](#)

By Martin Luther King, Jr., Edited by James M. Washington

This fortieth-anniversary edition honors Martin Luther King Jr.'s courageous dream and his immeasurable contribution by presenting his most memorable words in a concise and convenient edition. As Coretta Scott King says in her foreword, "This collection includes many of what I consider to be my husband's most important writings and orations." In addition to the famed keynote address of the 1963 march on Washington, the renowned civil rights leader's most influential words included here are the "Letter from a Birmingham Jail," the essay "Pilgrimage to Nonviolence," and his last sermon, "I See the Promised

Land," preached the day before he was assassinated.

Editor James M. Washington arranged the selections chronologically, providing headnotes for each selection that give a running history of the civil rights movement and related events. In his introduction, Washington assesses King's times and significance.

[Strength to Love](#)

By Martin Luther King, Jr.

"If there is one book Martin Luther King, Jr. has written that people consistently tell me has changed their lives, it is Strength to Love." So wrote Coretta Scott King. She continued: "I believe it is because this book best explains the central element of Martin Luther King, Jr.'s philosophy of nonviolence: His belief in a divine, loving presence that binds all life. That insight, luminously conveyed in this classic text, here presented in a new and attractive edition, hints at the personal transformation at the root of social justice: "By reaching into and beyond ourselves and tapping the transcendent moral ethic of love, we shall overcome these evils."

In these short meditative and sermonic pieces, some of them composed in jails and all of them crafted during the tumultuous years of the Civil Rights struggle, Dr. King articulated and espoused in a deeply personal compelling way his commitment to justice and to the intellectual, moral, and spiritual conversion that makes his work as much a blueprint today for Christian discipleship as it was then.

[The Colored Waiting Room: Empowering the original and the new civil rights movements; Conversations between an MLK Jr. Confidant and a modern-day activist](#)

By Kevin Shird

In 1966, Nelson Malden ran for public office in Montgomery, Alabama. He was the first African American to do so. Campaigning for him was his friend Martin Luther King Jr., who had organized protests and had written the speeches that would help criminalize racial segregation and discrimination from his seat in the Malden Brothers Barbershop.

In *The Colored Waiting Room*, modern-day activist Kevin Shird heads from his hometown of Baltimore, Maryland to Montgomery to meet eighty-four-year-old Nelson Malden and contextualize the significance of the killings of Tamir Rice, Freddie Gray, and Trayvon Martin as well as the demonstrations in Charlottesville, Ferguson, Baltimore, and around the country. The result is a groundbreaking understanding of today's burgeoning second-wave civil rights movement and the urgent actions necessary for racial equality and change.

Here, Shird raises the profound question of whether blacks are still in a colored waiting room, biding their time and waiting for racial equality to be the norm. He also shares compelling personal realizations on the lost connection between African American youth and their ancestors' fight against slavery and Jim Crow laws, asking throughout this pivotal volume, how far can we go without knowing where we've come from?

[From Civil Rights to Human Rights: Martin Luther King Jr., and the struggle for economic justice](#)

By Thomas F. Jackson

Martin Luther King, Jr., is widely celebrated as an American civil rights hero. Yet King's nonviolent opposition to racism, militarism, and economic injustice had deeper roots and more radical implications than is commonly appreciated, Thomas F. Jackson argues in this searching reinterpretation of King's public ministry. Between the 1940s and the 1960s, King was influenced by and in turn reshaped the political cultures of the black freedom movement and democratic left. His vision of unfettered human rights drew on the diverse tenets of the African

American social gospel, socialism, left-New Deal liberalism, Gandhian philosophy, and Popular Front internationalism.

King's early leadership reached beyond southern desegregation and voting rights. As the freedom movement of the 1950s and early 1960s confronted poverty and economic reprisals, King championed trade union rights, equal job opportunities, metropolitan integration, and full employment. When the civil rights and antipoverty policies of the Johnson administration failed to deliver on the movement's goals of economic freedom for all, King demanded that the federal government guarantee jobs, income, and local power for poor people. When the Vietnam War stalled domestic liberalism, King called on the nation to abandon imperialism and become a global force for multiracial democracy and economic justice.

Drawing widely on published and unpublished archival sources, Jackson explains the contexts and meanings of King's increasingly open call for "a radical redistribution of political and economic power" in American cities, the nation, and the world. The mid-1960s ghetto uprisings were in fact revolts

against unemployment, powerlessness, police violence, and institutionalized racism, King argued. His final dream, a Poor People's March on Washington, aimed to mobilize Americans across racial and class lines to reverse a national cycle of urban conflict, political backlash, and policy retrenchment. King's vision of economic democracy and international human rights remains a powerful inspiration for those committed to ending racism and poverty in our time.

[The Preacher King: Martin Luther King, Jr. and the word that moved America](#)

By Richard Lischer

The Preacher King investigates Martin Luther King Jr.'s religious development from a precocious "preacher's kid" in segregated Atlanta to the most influential America preacher and orator of the twentieth century. To give the most accurate and intimate portrait possible, Richard Lischer draws almost exclusively on King's unpublished sermons and speeches, as well as tape recordings, personal interviews, and even police surveillance reports. By returning to the raw sources, Lischer recaptures King's truest preaching voice and, consequently, something of the real King himself. He shows how as the son, grandson, and great-grandson of preachers, King early on absorbed the poetic cadences, traditions, and power of the pulpit, more profoundly influenced by his fellow African-American preachers than by Gandhi and the classical philosophers.

Lischer also reveals a later phase of King's development that few of his biographers or critics have addressed: the prophetic rage with which he condemned American religious and political hypocrisy. During the last three years of his life, Lischer shows, King accused his country of genocide, warned of long hot summers in the ghettos, and called for a radical redistribution of wealth.

25 years after its initial publication, The Preacher King remains a critical study that captures the crucial aspect of Martin Luther King Jr.'s identity. Human, complex, and passionate, King was the consummate American preacher who never quit trying to reshape the moral and political character of the nation.

[Stride Toward Freedom: The Montgomery story](#)

By Martin Luther King, Jr.

Martin Luther King, Jr.'s account of the first successful large-scale application of nonviolence resistance in America is comprehensive, revelatory, and intimate. King described his book as "the chronicle of fifty thousand Negroes who took to heart the principles of nonviolence, who learned to fight for their rights with the weapon of love, and who, in the process, acquired a new estimate of their own human worth." It traces the phenomenal journey of a community, and shows how the twenty-eight-year-old Dr. King, with his conviction for equality and nonviolence, helped transformed the nation-and the world.

[The Seminarian: Martin Luther King Jr. Comes of Age](#) By Patrick Parr

Martin Luther King Jr. was a cautious nineteen-year-old rookie preacher when he left Atlanta, Georgia, to attend divinity school up north. At Crozer Theological Seminary, King, or "ML" back then, immediately found himself surrounded by a white staff and white professors. Even his dorm room had once been used by wounded Confederate soldiers during the Civil War. In addition, his fellow seminarians were almost all older; some were soldiers who had fought in World War II, others pacifists who had chosen jail instead of enlisting. ML was facing challenges he'd barely dreamed of.

A prankster and a late-night, chain-smoking pool player, ML soon fell in love with a white woman, all the while adjusting to life in an integrated student body and facing discrimination from locals in the surrounding town of Chester, Pennsylvania. In class, ML performed well, though he demonstrated a habit of plagiarizing that continued throughout his academic career. But he was helped by friendships with fellow seminarians and the mentorship of the Reverend J.Pius Barbour. In his three years at Crozer between 1948 and 1951, King delivered dozens of sermons around the Philadelphia area, had a gun pointed at him (twice), played on the basketball team, and eventually became student body president. These experiences shaped him into a man ready to take on even greater challenges.

Based on dozens of revealing interviews with the men and women who knew him then, *The Seminarian* is the first definitive, full-length account of King's years as a divinity student at Crozer Theological Seminary. Long passed over by biographers and historians, this period in King's life is vital to understanding the historical figure he soon became.

[A Gift of Love: Sermons from strength to love and other preachings](#) By Martin Luther King, Jr.

As Dr. King prepared for the Birmingham campaign in early 1963, he drafted the final sermons for *Strength to Love*, a volume of his most best-known homilies. King had begun working on the sermons during a fortnight in jail in July 1962. While behind bars, he spent uninterrupted time preparing the drafts for works such as "Loving Your Enemies" and "Shattered Dreams," and he continued to edit the volume after his release. *A Gift of Love* includes these classic sermons, along with two new preachings. Collectively they present King's fusion of Christian teachings and social consciousness, and promote his prescient vision of love as a

social and political force for change.

[Why We Can't Wait](#) By Martin Luther King, Jr.

In 1963, Birmingham, Alabama, was perhaps the most racially segregated city in the United States. The campaign launched by Dr. Martin Luther King, Jr., and the Civil Rights movement on the segregated streets of Birmingham demonstrated to the world the power of nonviolent direct action.

In this remarkable book—winner of the Nobel Peace Prize—Dr. King recounts the story of Birmingham in vivid detail, tracing the history of the struggle for civil rights back to its beginnings three centuries ago and looking to the future, assessing the work to be done

beyond Birmingham to bring about full equality for African Americans. Above all, Dr. King offers an eloquent and penetrating analysis of the events and pressures that propelled the Civil Rights movement from lunch counter sit-ins and prayer marches to the forefront of American consciousness.

Since its publication in the 1960s, *Why We Can't Wait* has become an indisputable classic. Now, more than ever, it is an enduring testament to the wise and courageous vision of Martin Luther King, Jr.