

THE
CONGRESSIONAL BLACK CAUCUS FOUNDATION, INC.
PRESENTS

CEREMONIAL SWEARING-IN

HONORING
THE CONGRESSIONAL BLACK CAUCUS
117TH CONGRESS

JANUARY 3, 2021

PRESENTED BY

WELCOME

On behalf of the Congressional Black Caucus Foundation, Incorporated (CBCF), welcome to the ceremonial swearing-in for the Congressional Black Caucus (CBC) members of the 117th Congress. At the beginning of each new Congress, the CBCF hosts this ceremonial event to honor the legacy of the CBC and mark the installation of its new and re-elected members.

This year, we celebrate the 50th anniversary of the CBC and we welcome the largest CBC membership in history. Established in 1976, the CBCF is a nonpartisan, nonprofit, public policy, research and education institute committed to its mission of advancing Black communities globally by preparing, challenging and engaging emerging and existing leaders in order to inform, educate and support the policy-making process. As a part of this commitment, the CBC has fought to address critical issues such as disparities in health care, employment, criminal justice reform, foreign policy, and equal access to education. Our mission has never wavered. For 50 years, we have remained steadfast in our dedication to engagement, equity and economic empowerment.

Thank you for supporting the mission of the CBCF and for attending this ceremonial swearing-in. We value your leadership and support. We look forward to engaging in ongoing partnership. Visit cbcfinc.org and follow @CBCFInc on Instagram and Twitter for the latest information about the Congressional Black Caucus Foundation, Inc.

Tonya Veasey

President and CEO

FEATURING PERFORMANCES BY

Kenny Lattimore
Singer/Songwriter

Kierra Sheard-Kelly
Singer/Songwriter

John Legend
Singer/Songwriter

PROGRAM

Welcome

Tonya Veasey, President and CEO, Congressional Black Caucus Foundation, Inc.

Performance

“Lift Every Voice and Sing”
Kenny Lattimore

Remarks

Rep. Cedric L. Richmond,
Chairman, Board of Directors, Congressional Black Caucus Foundation, Inc.

Remarks

Speaker Nancy Pelosi

CBC Roll Call

Remarks

Rep. Steny Hoyer

FedEx Highlight Video

CBC Roll Call

Performance

Kierra Sheard-Kelly

PROGRAM

CBC Roll Call

Remarks

Rep. James Clyburn

Remarks

President-elect Joe Biden

Historical video

Performance

John Legend

Remarks

Rep. Karen R. Bass

Remarks

Rep. Joyce Beatty

Remarks

Vice President-elect Sen. Kamala Harris

Ceremonial Swearing-In

Judge Laurel Beatty Blunt

LEGACY OF THE CBC

1971

The Congressional Black Caucus was established

1976

Congressional Black Caucus Foundation (CBCF) founded as a nonprofit, nonpartisan public policy research and educational institute

1986

Members of CBC laid the foundation for the Comprehensive Anti-Apartheid Act of 1986, which called for a trade embargo against South Africa and the immediate divestment of American Corporations

1998

CBC Members traveled to Africa with President Bill Clinton

2020

Vice President-elect Sen. Kamala Harris becomes the second CBC member elected to the White House

1972

The CBC delivered the preparation of the Black Declaration of Independence and a Black Bill of Rights in Congress

1983

Members of CBC led the charge for the passage of a federal observation of Martin Luther King, Jr.'s birthday, honoring his contribution to the United States

1993

Congress passed the National Voter Registration Act

2008

President Barack Obama becomes the first CBC member elected to the White

2021

Swearing-in of the largest CBC membership in history with 57 members

MEMBERS *of the*
CONGRESSIONAL BLACK CAUCUS *of the*
117th Congress *(in order of seniority)*

Del.
Eleanor Holmes Norton
DC

Rep.
Maxine Waters
CA-43

Rep.
Sanford D. Bishop, Jr.
GA-02

Rep.
James E. Clyburn
SC-06

Rep.
Alcee L. Hastings
FL-20

Rep.
Eddie Bernice Johnson
TX-30

Rep.
Bobby L. Rush
IL-01

Rep.
Robert C. "Bobby" Scott
VA-03

Rep.
Bennie G. Thompson
MS-02

Rep.
Sheila Jackson Lee
TX-02

Rep.
Danny K. Davis
IL-02

Rep.
Gregory W. Meeks
NY-05

Rep.
Barbara Lee
CA-13

Rep.
David Scott
GA-13

Rep.
G.K. Butterfield
NC-01

Rep.
Emanuel Cleaver II
MO-05

Rep.
Al Green
TX-09

Rep.
Gwen Moore
WI-04

MEMBERS *of the*
CONGRESSIONAL BLACK CAUCUS *of the*
117th Congress *(continued)*

Rep.
Yvette D. Clarke
NY-09

Rep.
Hank Johnson
GA-04

Rep.
André Carson
IN-07

Rep.
Marcia L. Fudge
OH-11

Rep.
Karen Bass
CA-37

Rep.
Cedric Richmond
LA-02

Rep.
Terri Sewell
AL-07

Rep.
Frederica Wilson
FL-24

Rep.
Donald M. Payne, Jr.
NJ-10

Rep.
Joyce Beatty
OH-03

Rep.
Hakeem Jeffries
NY-08

Rep.
Marc Veasey
TX-33

Rep.
Robin Kelly
IL-02

Sen.
Cory Booker
NJ

Rep.
Alma Adams
NC-12

Rep.
Brenda Lawrence
MI-14

Del.
Stacey Plaskett
VI

Rep.
Bonnie Watson Coleman
NJ-12

MEMBERS *of the*
CONGRESSIONAL BLACK CAUCUS *of the*
117th Congress *(continued)*

Rep.
Dwight Evans
PA-02

Sen.
Kamala D. Harris
CA

Rep.
Lisa Blunt Rochester
DE

Rep.
Anthony Brown
MD-04

Rep.
Val Demings
FL-10

Rep.
Al Lawson
FL-05

Rep.
A. Donald McEachin
VA-04

Rep.
Steven Horsford
NV-04

Rep.
Colin Allred
TX-32

Rep.
Antonio Delgado
NY-19

Rep.
Jahana Hayes
CT-05

Rep.
Lucy McBath
GA-06

Rep.
Joe Neguse
CO-02

Rep.
Ilhan Omar
MN-05

Rep.
Ayanna Pressley
MA-07

Rep.
Lauren Underwood
IL-14

Rep.
Kweisi Mfume
MD-07

Rep.
Jamaal Bowman
NY-16

MEMBERS of the
CONGRESSIONAL BLACK CAUCUS of the
117th Congress (continued)

Rep.
Cori Bush
MO-01

Rep.
Mondaire Jones
NY-17

Rep.
Marilyn Strickland
WA-07

Rep.
Ritchie Torres
NY-15

Rep.
Nikema Williams
GA-05

THANK YOU TO
OUR SPONSORS

TITLE SPONSOR

FedEx

PLATINUM SPONSORS

Raytheon
TMobile
Charter Communication

GOLD SPONSORS

Airbnb
Altria
American Beverage Association
BEAM
BRT
ConocoPhillips
Quicken Loans
Soft Bank

SILVER SPONSORS

AARP
AMC
AT&T
BP
ComcastNBC Universal
FHLBSF
Fifth Third Bank
Pfizer
Phrma
ServiceNow
Starz
Verizon
Visa
Walgreens

BOARD of DIRECTORS

Chair

Rep. Cedric L. Richmond
Member of Congress

President and CEO

Tonya Veasey
CBCF, Inc.

Vice Chair

Lori Billingsley
The Coca-Cola Company

Secretary

Earle Jones
Comcast, NBC Universal

Treasurer

Janice Bryant Howroyd
ACT-I Group

Pamela G. Alexander
Ford Motor Company Fund

Rep. Joyce Beatty
Member of Congress

Ronald Blaylock
GenNx360 Capital Partners

Aisha Bowe
STEMBoard

Kevin Brown
Dell, Inc.

Rep. Dwight Evans
Member of Congress

Rep. Marcia L. Fudge
Member of Congress

Dr. Henry Louis Gates, Jr.
Harvard University

Rep. Alcee Hastings
Member of Congress

Fred Humphries
Microsoft

Rep. Sheila Jackson Lee
Member of Congress

Leonard James III
J3 Advisory Group

Lonnie Johnson
Exxon Mobil, Retired

Tammy Jones
Basis Investment Group

DeDe Lea
Viacom

Dr. Keith Magee
University College London

Dr. Troy L. Nash
Newmark Knight Frank

Julia Simon
Mary Kay Inc.

Al Smith
Toyota Motor North America

Kevin Washington
YMCA of the USA

Ex Officio Members

CBC Chairperson

Rep. Karen Bass
Member of Congress

CAC Chairperson

Chaka T. Burgess
Empire Consulting Group

CBC Spouses Chairperson

Mrs. Dianne Cleaver

Director Emeritus

Hon. Kendrick B. Meek
Former Member of Congress
King & Spalding, LLC

CORPORATE ADVISORY COUNCIL

Chairperson

Chaka T. Burgess
Empire Consulting Group

LaKeitha Anderson
RAI Services Co.

Mariko Bennett
Coco B. Productions

Zafar Brooks
Hyundai Motor America

Engel Burns
Avanir Pharmaceuticals

Regina K. Dillard
State Farm Insurance
Companies

Micaela Fernandez Allen
Walmart

Isaac Fordjour
Boston Scientific

E. Monique Hall
Facebook

Chanelle Hardy
Google

Robert Harris
Apple

Alethia Jackson, Esq.
Walgreen Co.

Erica Johnson
Diageo

Michone T. Johnson
Verizon

Maisha Leek
Translation + UnitedMasters

Jeanine Liburd
BET Networks

Marie Long
AT&T

Ramon O. Looby
Bank of America Corporation

John Mason
Altria

Keith W. McCoy
Exxon Mobil Corporation

Waldo McMillan
Charter Communications, Inc.

Jesse Price
Community Advocate

Nichole Francis Reynolds
ServiceNow

Norman H. Ross, Jr.
Heartland- Coca-Cola Bottling
Company

Dontai Smalls
UPS

Nigel Stephens
Infor

Shashrina Thomas
Versa Integrated Solutions, Inc.

Kenny Thompson
PepsiCo

Phillip Wallace
Walmart

Shawna Watley
Holland & Knight, LLP

Daron Watts
The Watts Group

Hilary West
JP Morgan Chase & Co.

Cherie Wilson
General Motors Company

Soaring to
new heights.

FedEx is proud to support the Congressional Black Caucus Foundation's 2021 swearing-in ceremony.

©2021 FedEx. All rights reserved.

STARZ IS PROUD TO CONGRATULATE
THE MEMBERS OF THE CONGRESSIONAL BLACK CAUCUS
FOR THE 117TH CONGRESS

STARZ
A LIONSGATE COMPANY

Starz and related channels and service marks are the property of Starz Entertainment, LLC. EXE-26441-20

Investing in Diversity & the Communities We Serve

At Charter, we are committed to enhancing diversity and inclusion across every aspect of our business.

Our 95,000 employees are our greatest resource and we're proud to invest in them:

- ▶ **47% of Charter's workforce** identify as **people of color**
- ▶ All Charter employees earn **at least 2x the federal minimum wage** and we are committed to a **\$20 minimum wage by 2022.**
- ▶ **Charter offers opportunities for advancement**, including a nationally certified Broadband Technician Apprenticeship Program that allows enrolled employees to gain more in-depth knowledge about their jobs and the industry, at no cost to them.

We're committed to serving and investing in the communities in which our customers and employees live and work. So when the COVID-19 pandemic disproportionately devastated minority-owned small businesses this spring, we worked in partnership with the National Urban League and National Action Network to invest \$10 million to support and strengthen African-American and minority-owned small businesses. This investment partnership will have a positive long-term economic impact on the development and growth of communities from coast to coast.

Charter is building stronger connections.

Charter
COMMUNICATIONS

Spectrum

Learn more: Policy.Charter.com

HELP US IN OUR MISSION
TO **ADVANCE** THE GLOBAL
BLACK COMMUNITY

For your donation of **\$100.00** or more, receive a face mask with the immortalized words of the late Rep. John Lewis to cause "Good Trouble"

► cbcfinc.org/donate

CONGRATULATIONS TO THE

**CONGRESSIONAL BLACK
CAUCUS MEMBERS**
OF THE 117TH CONGRESS

ACKNOWLEDGMENTS

**CELEBRATING THE
CONSCIENCE OF THE CONGRESS**

*Thank you for joining us for the ceremonial swearing-in for the
Congressional Black Caucus members of the 117th Congress.*

CBCFINC.ORG