UNOFFICIAL COPY AS OF 01/11/13
13 REG. SESS.
13 RS BR 817

A RESOLUTION adjourning the House of Representatives in loving memory and honor of J. Blaine Hudson.

WHEREAS, J. Blaine Hudson earned his undergraduate and masters degree from the University of Louisville. He received his doctorate in higher education administration from the University of Kentucky in 1981; and

WHEREAS, J. Blaine Hudson began his career at the University of Louisville in 1974 where he had studied in the late 1960s. As a student, he was a protester who demanded that the University hire more black professors, black representation on the board of trustees of the University of Louisville and the creation of a Pan-African Studies Department. Years later his dreams were fulfilled when he began working for the Department of Pan-African Studies of the University of Louisville. J. Blaine Hudson directed the Pan-African Studies Institute for Teachers and served as the chair of the Department of Pan-African Studies and as Associate Dean of the College of Arts and Sciences from 1999 until 2004 at the University of Louisville. In 2004, he became the Dean of the College of Arts and Sciences. At this time, J. Blaine Hudson was one of the first African Americans to be selected as a dean at the University of Louisville; and

WHEREAS, J. Blaine Hudson served as the Chair of the Kentucky African American Heritage Commission. He founded the Saturday Academy to teach the public about black history and world history from the perspective of African Americans. Later he served on the Kentucky State Advisory Committee to the United States Commission on Civil Rights; and

WHEREAS, J. Blaine Hudson had a true vision for social change for which he worked diligently. His effort for educating both on and off campus and his knowledge of the African American community in Louisville and Kentucky was a true public service for which he was awarded the 2002 Martin Luther King, Jr. Dream Award; and

WHEREAS, J. Blaine Hudson was a noted author and historian who wrote several books about the history of African Americans in Kentucky and in the United States. In 2002, he published his first book Fugitive Slaves and the Underground Railroad in the Kentucky Borderland and followed this book up with his Encyclopedia of the Underground Railroad in 2006. In 2011, he co-authored a book entitled Two Centuries of Black Louisville: A Photographic History with Merv Aubespin and Kenneth Clay. According to Merv Aubespin, he was an "intellectual jewel" who had conducted ground breaking research in African American history; and

WHEREAS, J. Blaine Hudson was a lifelong resident of Louisville who served his community by working to eliminate gun violence in Louisville. Last year, Mayor Greg Fischer appointed him to the Louisville Violence Prevention Work Group. Mayor Fischer knew that his extensive knowledge of Louisville and the racial dynamics that play a part in violence would be invaluable. As a community leader, he worked to teach people outside the University of Louisville about black history and to combat the problem of violence in the community; and

WHEREAS, J. Blaine Hudson is survived by his lovely wife, Bani Hines-Hudson and his children, Maya Hudson Kelly, Kenwyn Hudson White, Travis Hudson, JaBani Bennett, Nubia Bennett and Jameson Bennett; his six grandchildren; and his cousin, Charles Williamson, and many friends throughout the community; and

WHEREAS, Dr. J. Blaine Hudson leaves a lasting impact on the students at the University of Louisville and the black community. Since he had lived the history during the civil rights era of the Reverend Martin L. King, Jr., he also knew black history and had conducted tremendous research in this area. His legacy of teaching, writing, history and research will enrich the Louisville community for generations to come. He truly cared about justice, equality and integrity; and

WHEREAS, J. Blaine Hudson, who was born in 1949, departed this life on January 5, 2013. This Honorable Body was saddened to learn of the passing of J. Blaine Hudson and joins his family, friends and community in mourning his loss; and

NOW, THEREFORE,

Be it resolved by the House of Representatives of the General Assembly of the Commonwealth of Kentucky:

Section 1. The House of Representatives expresses its deep sense of sorrow upon the passing of this extraordinary educator, civil rights activist and historian, J. Blaine Hudson.

Section 2. When the House of Representatives adjourns this day, it does so in loving memory and honor of the late J. Blaine Hudson.

Section 3. The Clerk of the House of Representatives is directed to transmit a copy of this Resolution to Mrs. Blaine Hudson, 4255 Northwest Parkway, Louisville, Kentucky 40212.

Page 1 of 1
BR081700.100 - 817 - 1205

Jacketed

