Identifying Religious Individuals, Religious Organisations and Charities

Martin Luther King
	I
	IDENTIFY
	The name of the person, organisation, charity, community
	Martin Luther King Jr

..is one of the most famous Christians of the 20th century and still a highly influential role model.

	M
	MENTION
	Some relevant detail
	Black American Baptist Minister born in 1929 in Atlanta, Georgia and assassinated in Memphis in 1968.

	P
	PRECIS
	A summary of aims & objectives
	Concerned to support the non-violent fight for civil rights for black Americans
He wanted to live in a country where all humans were treated equally regardless of their race.

	A
	ACKNOWLEDGE

	How they promote justice
	Through sit-ins, protest marches, the bus boycott in Montgomery from 1955-6, his sermons and speeches. His inspiring speech ‘I have a dream......’ is the most famous of all.

He was prepared to go to jail.

	C
	CONSIDER
	How does their work show faith in action
	As a Christian and being influenced by Gandhi, King believed in the gospel teachings of brotherhood and love for all humanity. He was awarded the Nobel Peace Prize in 1964 for his work to end racial segregation and discrimination through civil disobedience and other non-violent means.

	T
	TELL AN E.G.
	Write about a specific e.g. for that person or group
	He also supported poor white Americans and spoke out against the Vietnam War.

His ‘I have a dream’ speech is often quoted when human rights and racism are being referred to.

TEACHERS CAN ADD OR DELETE INFORMATION ACCORDING TO NEEDS OF THE GROUP

