

I Have a Dream...

Dr. Martin Luther King, Jr. gave a moving speech about equality at the Lincoln Memorial on August 28, 1963. Review parts of the speech below, then use the next page to illustrate his dream.

I have a dream that one day this nation will rise up and live out the true meaning of its creed: "We hold these truths to be self-evident: that all men are created equal!"

I have a dream that one day on the red hills of Georgia the sons of former slaves and the sons of former slave owners will be able to sit down together at a table of brotherhood.

I have a dream that my four children will one day live in a nation where they will not be judged by the color of their skin but by the content of their character.

... where little black boys and black girls will be able to join hands with little white boys and white girls and walk together as sisters and brothers.

I have a dream that one day every valley shall be exalted, every hill and mountain shall be made low, the rough places will be made plain, and the crooked places will be made straight, and the glory of the Lord shall be revealed, and all flesh shall see it together.

And if America is to be a great nation this must become true. So let freedom ring from the prodigious hilltops of New Hampshire. Let freedom ring from the mighty mountains of New York. Let freedom ring from the heightening Alleghenies of Pennsylvania!

Let freedom ring from the snowcapped Rockies of Colorado!
Let freedom ring from the curvaceous peaks of California!
But not only that; let freedom ring from Stone Mountain of Georgia!
Let freedom ring from Lookout Mountain of Tennessee!

Let freedom ring from every hill and every molehill of Mississippi. From every mountainside, let freedom ring.

When we let freedom ring, when we let it ring from every village and every hamlet, from every state and every city, we will be able to speed up that day when all of God's children, black men and white men, Jews and Gentiles, Protestants and Catholics, will be able to join hands and sing in the words of the old Negro spiritual, "Free at last! Free at last! thank God Almighty, we are free at last!"

I Have a Dream...

Use the space below to illustrate Dr. Martin Luther King, Jr.'s dream.

