

Friends and Sponsors

POWER gratefully acknowledges the following individuals and organizations without whose support and generosity this event would not have been possible:

Anne Woodell
Alameda County Historical Society

American Association of University Women Oakland-Piedmont

Karen Oyekanmi
American Black Beauty Doll Artists

Noah Harms

League of Women Voters Oakland

Sally Lewis

Mills College

National Women's History Project

Numi Teas

Oakland Linen Service

Pardee Home Museum

Sara Marie Prada
Sara Marie Photography

Donn Schroder

Michael Rose
Semifreddi Artisan Breads and Pastries

Sharon Twomey

Art Barboza
Striving Black Brothers Coalition

Progressive Oakland Women for Empowerment & Reform

Third Annual Delilah Beasley Tea
"Celebrating Change Agents in Community Leadership"

Delilah Leontium Beasley
September 9, 1871 - August 18, 1934

Saturday, September 13, 2014

2:00 PM to 4:00 PM

Pardee Home Museum Gardens
672 11th Street, Oakland, California

Donations to POWER are tax deductible. Please write checks to "Alameda County Historical Society / POWER" and mail to "POWER c/o DHR," 5435 College Ave., Suite 200, Oakland, CA 94618. Thank you for your support.

About Delilah Leontium Beasley

“American historian and Oakland Tribune newspaper columnist Delilah Leontium Beasley was a true Bay Area unsung hero. Born in 1871, Ms. Beasley’s journalism career began by writing short pieces for a black Ohio newspaper called the Cleveland Gazette. In her over 50-year career, Ms. Beasley spent 25 years as a resident of Oakland. And, California and Bay Area communities are forever changed as a result of the far-reaching effects of her transformative work. She spent nine years scouring University of California, Berkeley library archives to produce The Negro Trail Blazers of California, a groundbreaking and prolific chronicle of California Black History throughout the 1800s. Published in 1919, her book focused on the achievements and sacrifices of black pioneers including prominent stories of women. From 1925 to 1934, she continued her commitment to championing communities of color as the first African American woman to be published regularly in a major newspaper. As an Oakland Tribune columnist, Ms. Beasley gained local acclaim for her positive stories about the Black community and her ability to reach mainstream audiences. She was also a longtime local activist who fought for integration in every level of civic and social life, including helping to spearhead California’s first anti-lynching bill. Delilah Beasley should be in the halls of every museum and on the pages of every American history book.”

[Excerpt] [Congressional Record Volume 158, Number 124 (Friday, September 14, 2012)] [Page E1528] Hon. Barbara Lee of California in the U.S. House of Representatives

About The Annual Delilah Beasley Tea

On March 31, 2012, POWER invited the East Bay community to celebrate Women’s History Month at Mills College where historian Annalee Allen presented the stories of five Oakland women who had brought recognition to our city: author Gertrude Stein, architect Julia Morgan, poet Ina Coolbrith, past Mills College president Aurelia Reinhardt, and journalist Delilah Beasley. Few who were present that day had ever heard of Delilah Beasley. How could this be when her accomplishments were so significant? Inspired to make Delilah’s story known, Richelle Lieberman conceived The Annual Tea to honor and celebrate this remarkable woman. The Annual Tea also presents an opportunity for the community and POWER to honor and celebrate extraordinary Oakland citizens and institutions whose vision and leadership inspire, enrich, transform and empower our communities. At the inaugural event, Oakland Mayor Jean Quan proclaimed September 15, 2012, Delilah Leontium Beasley Day.

Members of the Oral History Project shared stories of local feminist pioneers and Daphne Muse, author and activist and past Director of the Mills College Women’s Leadership Institute, spoke about electing a U.S. woman President in 2016.

March 31, 2012 Mills College *Celebrating Historic Women of Oakland* On this occasion, POWER introduced and welcomed Teresa Deloach-Reed, Oakland’s first woman Fire Chief and the nation’s first African-American woman fire chief in a metropolitan city. The program featured a keynote address by Molly Murphy MacGregor, Co-founder and CEO of the National Women’s History Project; a talk on the lives of architect Julia Morgan, journalist Delilah Beasley, poet Ina Coolbrith, author Gertrude Stein and past Mills College president Aurelia Reinhardt by historian and Oakland Tribune columnist Annalee Allen; a lecture on the history of women’s studies by Mills College Professor Priya Kandaswamy; a screening of “Sisters of ’77,” a documentary video of the First National Women’s Conference, followed by a talk by Diablo Valley College Professor Lenore Gallin; and a performance by choreographer Lois Flood as the dancer Isadora Duncan. It was this event that inspired The Annual Delilah Beasley Tea.

September 15, 2012 Pardee Home Museum Gardens *The First Annual Delilah Beasley Tea* Retiring Bay Area icon Belva Davis, a trailblazer in the field of journalism, was honored and presented with a Lifetime Achievement Award. POWER also welcomed Girls Inc. of Alameda County, whose new headquarters are in Oakland, and its CEO Linda Boessenecker paid tribute to philanthropist Lois De Domenico. The program included remarks by The Rev. Dr. J. Alfred Smith Sr. and POWER’s Sandy Threlfall who spoke on the life and work of Ms. Beasley; The Hon. Willie Brown Jr. who introduced Ms. Davis; and Congresswoman Barbara Lee whose uplifting speech included a reading from the Congressional Record of her remarks before the U.S. House of Representatives “honoring the inaugural Ms. Delilah Beasley Tea and honoring Ms. Belva Davis for a lifetime of achievement.” Music was provided by members of the Oakland Symphony, the Oakland Youth Orchestra and Angela Dean-Baham of the Oakland Lyric Opera. The City of Oakland presented a Proclamation by Mayor Jean Quan making September 15, 2012 Delilah Leontium Beasley Day.

March 23, 2013 Mills College *Dames of the Round Table: Today’s Women Making History* Realizing the value of bringing women together to learn from and connect with each other, POWER organized this forum and networking event where 28 women, representing various fields and industries in both the business and non-profit sectors, gathered around a table to share stories of themselves and their work, and of how they came to become who they are today. The women spoke of fears and dreams, mistakes and successes, challenges and triumphs. Dr. Elfhora Tena Webb, President of Laney College, delivered the keynote address, and Zahrah Farmer, producer and host of KRON TV’s lifestyle show “Days with Zahrah,” served as moderator.

Progressive

Oakland

Women for

Empowerment &

Reform

A COALITION OF WOMEN LEADERS

Annalee Allen

Daphne Muse

Kathleen Cha

Carol Norberg

Gloria Fangon-Hitz

Louise Rothman-Riemer

Lenore Gallin, PhD

Gloria Taylor

Richelle Lieberman

Sandra Threlfall

Judy McCord

Dawna Williams

Progressive Oakland Women for Empowerment & Reform
presents

The Third Annual Delilah Beasley Tea *Celebrating Change Agents in Community Leadership*

About Progressive Oakland Women for Empowerment & Reform

Progressive Oakland Women for Empowerment & Reform (POWER) was formed in October 2011 by the organizers of the Oakland Suffrage Parade, which included leaders of the Alameda County Historical Society, American Association of University Women, California Women's Agenda, Cinnamon Girl, Coalition of Labor Union Women, Emerge California, League of Women Voters and the National Women's History Project. This group of volunteers was brought together by longtime activist Sandy Threlfall — initially, as an ad hoc committee to plan the centennial celebration of women's rights to vote in California. But, through months of weekly meetings, new friendships were forged, and after the suffrage parade, many committee members decided to band together to continue producing events to celebrate, connect and transform the lives of women: past, present and future. The name POWER was created by Gloria Fangon-Hitz and Richelle Lieberman and became the banner name of this coalition of women leaders. As we present The Second Annual Delilah Beasley Tea, we would like to share with you what POWER has accomplished in the two years since it was established:

October 2, 2011 Lakeside Park Oakland Suffrage Parade Centennial A parade around Lakeside Park at Lake Merritt, organized and led by a committee of community leaders from various women's organizations, to celebrate 100 years of women having the vote in California. Following the parade was a program that included remarks by Congresswoman Barbara Lee, Assembly-woman Nancy Skinner, Supervisor Nate Miley, Mayor Jean Quan and Council-woman Libby Schaaf, and entertainment by the Montclair Women's Big Band. The celebration continued with an ice cream social at the Veterans Memorial Building. This event marks the beginning of the formation of POWER.

March 3, 2012 Oakland City Hall A Century of Empowered Women—Let's Keep Making History An event in honor of the 100th Anniversary of the Girl Scouts of America. Robert Cooney presented an illustrated lecture on his book *Winning the Vote, The Triumph of American Women Suffrage Movement*.

Mistress of Ceremonies

Brenda Payton Jones

Welcome

Dr. Lenore Gallin, POWER

The Life and Work of Delilah Beasley

Dr. Kimberley L. Phillips

Presentation of the Delilah Beasley Award to

Angela Glover Blackwell

Introduction by *Daphne Muse, POWER*

Music Performance

NAME?

Closing

Dawna Williams, POWER

Catered by Cardel Catering