ONA ETO RE

Your Rite of Passage

In Africa, this type of ritual will take place at one of the traditional festivals, such as the “new yam” celebration of thanksgiving. The African American Recognition Program is a celebration of thanksgiving for what God has given us and for what our students have accomplished. At the yam festival, those being initiated will form a line at which time they are given many tests that they must endure. In addition, the initiated to adulthood will require the participation at seminars where they must demonstrate proficiency in many areas.

By comparison, at the University you have endured a similar ritual. Beginning with your first experience with college life. One of your first tests was to figure out how to navigate the campus environment—and you endured. You had to learn to use the class registration system. Every semester you had to repeat this process hoping that you would get the schedule you had requested so that you would have time to sleep, eat, and go to work in between your classes and study time—and you endured. After finally completing your G.E. courses, you learned that there were a few other requirements you had to fulfill in addition to your major—yet you endured.

Now these were just the small things that you had to endure because in between all that frustration was the rent and PG&E and your funds were always low—but you still endured. Even when you telephone home for mo money to tide you over because financial aid kept promising you that the check is in the mail—you had the tenacity to endure.

In Africa, those being initiated are given certain privileges. At this point in their lives, they are made familiar with the infrastructure of their community. The wisdom of the village is shared with them, as they are now ready for full participation in society. So too has each of you have earned your respective place in society and will have special privileges granted to you that will unlock many, many doors.

Lastly, in Africa, those being initiated are presented with gifts in recognition of their outstanding achievements. These gifts must be kept for the rest of their lives to serve as reminders to continue to perform services for the good of the people

And similarly, we will recognize each of you with gifts of appreciation. In our tradition, we have tried to show you along the way each day how much we really care. During the Rite of Passage ceremony you will be presented with a certificate of achievement in recognition that you have passed the test. Then you will be draped with the royal Kente cloth of Ghana. We hope that you will display your certificate and your Kente cloth in a most conspicuous place at home or work to serve as a life long reminder that your work is not yet done and to serve as a reminder from whence you have come. Congratulations!

