[image: image1.png]

CITY OF NEW YORK

VOTER ASSISTANCE COMMISSION

 For Immediate Release
Onida Coward Mayers, VAC Executive Director
212-442-8342 ocmayers@vac.nyc.gov
THE NEW YORK CITY VOTER ASSISTANCE COMMISSION AND URBAN WORD NEW YORK CITY ANNOUNCE JUSTIN LONG MOTON AS THE 2010 NYC YOUTH POET LAUREATE
On November 6 Deputy Mayor Dennis M. Walcott joined the NYC Voter Assistance Commission and Urban Word NYC to announce 17-year-old Justin Long Moton, a senior at Belmont Preparatory High School in the Bronx, as the winner of the Youth Voter Poetry Slam competition, making him the 2010-11 Youth Poet Laureate for the City of New York. In his new capacity Justin will travel the five boroughs performing his award-winning poems and speaking with youth groups on the importance of voting and civic service.

Justin will serve as a youth advisor to the Voter Assistance Commission; participate in many citywide voter/civic-themed nonpartisan events, including a five-borough library spoken-word tour and the annual Poem in Your Pocket Day activities. He will also have a book of poems published and hold the title of NYC Youth Poet Laureate until the fall of 2011.

“The competition was amazing; our younger New Yorkers are poised for civic action, and engaging them as they reach voting age is critical,” said Onida Coward Mayers, Executive Director of the NYC Voter Assistance Commission. “VAC launched this program in 2009 to engage our younger New Yorkers, who are traditionally underrepresented at the polls, to encourage them to find their voice in the democratic process in a medium they enjoy.”

The contestants participated in a four-week writing and civic training program on the City University of New York’s John Jay, Lehman, LaGuardia and Brooklyn campuses. Justin was one of 12 finalists judged on their original poetry, execution of performance, and body of community service. His winning poems entitled “59 Ears” and “Confessions of a Suicide Note” along with his impressive community service, caught the attention of the judges, who were: Adam Falkner, Poet and Multiple Slam Champion; Diahann Billings Burford, NYC Chief Service Officer; Staci Emanuel, City University of New York; David Lamb, Producer, Platanos and Collard Greens and Ellison “Black Cracker” Glenn, Poet, Producer, Emcee.

“It was only fitting that the NYC Youth Poet Laureate Justin Long Moton receive this coveted title in the Great Hall of Coopers Union” said Deputy Mayor Dennis Walcott “Justin can now draw upon the legacy of the people and movements like Abraham Lincoln, the NAACP and the women’s suffrage movement who have both spoken here and embodied civic engagement and service in our country. Congratulations to Justin for his hard work and focus to community service.”
Last year’s winner, 16-year-old Zora Howard, now a student at Yale University, was the city’s first Youth Poet Laureate in a groundbreaking Slam held at the Nuyorican Poets Café. The Youth Voter Poetry program expanded in one year to include two semifinal slams, one at the Bowery Poets Café and the second at the Nuyorican Poets Café.

“Justin will be a great Youth Poet Laureate, not only because he is a lover of poetry and an incredible writer, but also because he has made considerable impacts in his community as a volunteer and youth leader” said Michael Cirelli, Executive Director of Urban Word.
“AT&T congratulates Justin Morton Long,” said Hal Lenox, president of AT&T New York, a sponsor of the night’s event. “The Youth Voter Poetry Slam competition is a real demonstration of electoral power at work – we hope that this kind of event will cultivate the next generation of informed voters.”
The program will air on BronxNet TV on Monday, November 15th, at 10am, 5pm, and 10pm with host Bob Lee. On Cablevision tune into channel 67 and on Verizon FiOS tune to channel 33, also on the 15th at 10am, 5pm, and 10pm.
The NYC Voter Poet Slam is a joint project of the New York City Voter Assistance Commission (VAC) and Urban Word NYC. As part of the fifth annual Voter Awareness Month program, an annual citywide, nonpartisan community outreach campaign to promote voter registration, awareness, and participation, the NYC Voter Poet Slam program was created to engage and celebrate youth voices. The Voter Assistance Commission and Urban Word NYC recognize that youth voice and community engagement are vital for increasing voter participation in the democratic process and empowering young people to effect positive changes in their communities and beyond.

The NYC Voter Assistance Commission (VAC) is a nonpartisan government agency, established by a revision to the New York City Charter in 1988, dedicated to increasing voter participation in the democratic process by encouraging and facilitating voter registration and voting by all eligible United States citizens who are residents of New York City. Each October, VAC celebrates Youth Voter Education as part of its Voter Awareness Month initiatives. It is a citywide, nonpartisan campaign to stimulate greater voter awareness and participation in New York City municipal, state, and federal elections.

Founded on the belief that teenagers can and must speak for themselves, Urban Word NYC (UW) has been at the forefront of the youth spoken word, poetry and hip-hop movements in New York City since 1999. UW presents literary arts education and youth development programs in the areas of creative writing, journalism, college prep, literature, and hip-hop. UW works directly with 15,000 teens per year in New York City alone. Urban Word NYC believes that free self-expression - matured in an enhanced critical literacy environment - improves self-confidence and strengthens educational achievement for NYC’s inner-city youth. UW promotes active literacy, critical thought, and positive social dialogue across boundaries of age, race, class, gender, culture, and sexuality.

###
[image: image2.emf] 100 Gold Street • 2nd Floor • New York NY 10038-1605 • Tel: (212) 788-8384 • Fax: (212) 788-3298 • www.nyc.gov/voter
