William Kellibrew Foundation

Washington D.C. Experience Article

A sidewalk where everyone walked with a purpose, a park with history marked, a sight of diversity, a feeling of being appreciated, and a place where positive changes can be made; on November 16th, 2009, we, the Youth Initiatives Project, set out to experience a life changing journey.

Neighborhood Services Organization’s Y.I.P. began in 1999 by youth who were fed up with violence in Detroit, Michigan. The program was created as a youth driven program that trains participants from ages 12-18 on leadership skills to prevent violence and substance abuse. Y.I.P. works closely with the Detroit Police Department and schools on the East side of Detroit. Once a week, we have Male/Female Leadership Sessions to service youth on issues they faced at school and home. With so many goals ahead of us, we’ve achieved most of it by activities we put together such as rallies, town hall meetings, and talent shows. Through months of trainings, we’ve always knew the purpose of our doings. A better understanding of that came to us on that four day trip to Washington D.C.

We arrived in D.C. on Monday, 16th of November at 8 AM. Our mission there was to address gun violence as a health issue with policy makers, just in time for the Obama’s Healthcare Plan. We had a meeting with the Brady Campaign about an hour after, so we decided to stop by to eat breakfast at Epicurean and Company about a block down from Days Inn hotel. We sat and enjoy the best breakfast we ever had, as we watch individuals with suits walk by. Right then, we knew this was a place of very business oriented people who either had a career or attended college. After breakfast, we headed to the subway and over to 12th Street to the Brady Campaign.

During the meeting with the Brady Campaign, a national gun violence prevention campaign working to pass and shape gun laws, we’ve also met up with the William Kellibrew Foundation, a nonprofit organization that provides educational support to individuals about the cycle of violence and poverty, and a member of a church. We’ve spent hours talking about our concerns of gun violence, and had William Kellibrew talk about his experience of his mother’s domestic violence that led to her and his brother’s death. Through William’s story, we saw a passion that we all possess within ourselves about gun violence prevention. At the meeting, we were taught by the Brady Campaign about a Gun Show loophole, and gun laws in Michigan and the United States. The Gun Show loophole occurs during an exhibition of firearms of all types sold without a background check or ID. When we found out about this, we were shocked and came to the realization that guns out in the streets were all tied back to it. The only way that we can help prevent gun violence is if we stop the Gun Show loophole as a whole by talking to policy makers.

Tuesday, November 17th, we met with the Children’s Defense Fund, a foundation that provides children with the resources they need to succeed in life, through healthcare, quality education, and protection from abuse and neglect, morally and spiritually. We’ve met up with the President and Vice President/Community Organizer. They helped us strategize the root of problems tracing back from the homes the youth come from. Vice President/Community Organizer, PaKou Hang, mentioned a quote by Harriet Tubman stating that ‘the way to free these slaves is to make them not think that they are slaves.’ Their inspiration brought us to once again, appreciate our doings within our community and forward our concerns nationally.

Through out the rest of the day, we were scheduled by the Brady Campaign to meet up with policy makers. At first, we were intimidated by their suits and their business-like attitudes. Once we got to explaining them about our program and our concerns, their support made us comfortable. One meeting after the other, we knew what we had to do to keep ourselves from getting nervous, and everything went smoothly. We got a chance to go up to the balcony of the Congress, where President Barack Obama stood on his presidential speech. We took tours to the circle that marked the middle of Washington D.C. While standing and looking out from the balcony, straight ahead was the Washington Monument. After a hard day of meetings, we headed back to our hotel.

On Wednesday, November 18th, we went site seeing. First, we visited the Washington Monument, where we got a chance to go inside, and view the whole district. Next, we walked straight forward to the Lincoln Memorial. Upon heading towards the memorial, we stopped by to look at the World War II Memorial. After visiting the Lincoln Memorial, we looked at the Vietnam War Memorial. With so many names written on the walls, and to think that those names were the only ones that were recorded had us feeling thankful for those who sacrificed their lives to keep us safe ‘til this day. We then walked over to the Korean War Memorial. “Freedom Is Not Free” was the words of the day after visiting these memorials. The last stop was of course, the White House. After a day of site seeing, we settled back to Epicurean & Company to meet up with a Y.I.P. alumnus, Cherylynn M. Washington, now an Engineer. We asked questions about her experience with the program and how it helped her grow. She showed true leadership through conversing with us, and gave us a vision of how YIP can help us succeed in life, and be where she is now.

Thursday, November 19th was the last day we get to spend in D.C. We met up with the Brady Campaign again to review what we’ve learned. We had one last meeting with Michigan’s Senator Debbie Stabenow’s aide. From meetings with other policy makers, it was our last time for us to light up our passion of preventing gun violence. The meeting was beneficial. In fact our meeting was not new to us. Our experience and confidence grew. After meeting with the aide, we were ready to go back home. We arrived back home at around 11 PM.

The meetings with the policy makers were only about 15 minutes, but in that short time period, we were able to voice our goal to individuals we know can support us. We made a difference in those 15 minutes. The Brady Campaign, the William Kellibrew Foundation, and The Children’s Defense Fund were more than supportive. Even if it was only a few hours we spent in their office, it was like we knew each other our whole lives. We built relationships that’ll stay with us, and help this nation from gun violence. The Brady Campaign helped set up all our meetings with the policy makers. We thank the Brady Campaign, the William Kellibrew Foundation, The Children’s Defense Fund, and the policy makers that took their time to listen to us. They helped us convey our message out through our experience and their knowledge. Nothing could’ve been better. We will unite together to stop this gun violence. One life loss is one too many. And like our Program Director, Mr. Frank McGhee always says, “Define your path.” The four day trip to Washington D.C. was possibly the best experience we had, because it helped us define our paths.

