LC002973

2021 -- H 6447

STATE OF RHODE ISLAND

IN GENERAL ASSEMBLY

JANUARY SESSION, A.D. 2021

HOUSE RESOLUTION

RECOGNIZING "JUNETEENTH NATIONAL FREEDOM DAY" ON JUNE 19, 2021

Introduced By: Representatives Williams, Shekarchi, Blazejewski, Alzate, Vella-Wilkinson, Hull, Biah, J Lombardi, Henries, and Morales Date Introduced: June 17, 2021

Referred To: House read and passed

1 WHEREAS, Juneteenth originated in Galveston, Texas, on June 19, 1865, in celebration 2 of the emancipation of those who had been enslaved in America. The tradition of marking the end 3 of slavery with Emancipation Day celebrations had an earlier beginning in South Carolina on January 1, 1863, in recognition of the signing of the Emancipation Proclamation. Even earlier 4 celebrations of emancipation date back to when slavery was abolished throughout the British 5 6 Empire on August 1, 1834; and 7 WHEREAS, Each year after 1834, on August 1, major emancipation celebrations were 8 organized across the West Indies and American cities with free African heritage populations. The 9 Rhode Island cities of Providence, Newport and East Providence were early sites for major 10 Emancipation Day celebrations and festivals dating back to the 1850s. During the 20th century, 11 tens of thousands of people attended Emancipation Day events at Roger Williams Park, Rocky 12 Point, and Crescent Park; and 13 WHEREAS, Juneteenth is part of a number of emancipation celebrations that date back 14 to the early 19th century; and 15 WHEREAS, Also known as Emancipation Day, Emancipation Celebration, Freedom 16 Day, Jun-Jun, and Juneteenth, Juneteenth National Freedom Day commemorates the strong 17 survival instinct of African Americans who were first brought to this country stacked in the 18 bottom of slave ships in a month-long journey across the Atlantic Ocean known as the Middle 19 Passage; and

20

WHEREAS, Approximately eleven and a half million Africans survived the voyage to

the New World, with the number that died likely greater, and those who did survive were subjected to whipping, castration, branding, and rape, and were forced to submit to slavery for more than two hundred years after their arrival in the United States; and

WHEREAS, Events in the history of the United States that led to the Civil War of 1861 centered around sectional differences between the North and South that were based on the economic and social divergence caused by the existence of slavery; and

WHEREAS, Abraham Lincoln was inaugurated as President of the United States in 1861,
and as President, he believed and stated that the paramount object of the Civil War was to save
the Union rather than to save or destroy slavery; and

WHEREAS, But Lincoln also stated his belief that all men everywhere should be free,
thus adding to the growing anticipation of slaves that their ultimate liberation was at hand; and

WHEREAS, In 1862, the first clear sign that the end of slavery was imminent came when
laws abolishing slavery in the territories of Oklahoma, Nebraska, Colorado, and New Mexico
were passed; and

WHEREAS, In September of that same year, President Lincoln warned the eleven rebellious Confederate States that if they did not return to the Union by January 1, 1863, he would declare their slaves forever free via the celebrated Emancipated Proclamation; and

18 WHEREAS, Enforcement of the Emancipation Proclamation, however, only occurred in 19 Confederate States once they were under Union Army control and Congress subsequently passed 20 the Thirteenth Amendment to the Constitution on January 31, 1865, abolishing slavery 21 throughout the United States and its territories; and

WHEREAS, News of this action reached the states at different times, and it was not until
June 19 of 1865, that the message of freedom reached the slaves in Texas, Oklahoma, Louisiana,
Arkansas, and California; and

WHEREAS, Spontaneous celebrations erupted throughout the country when African Americans learned of their freedom; and

WHEREAS, Juneteenth National Freedom Day celebrates the abolishment of slavery
with excitement and great joy and is a reminder to all Americans of the status and importance that
Americans of African descent hold as American citizens; now, therefore be it

RESOLVED, That this House of Representatives of the State of Rhode Island hereby
 urges the citizens of the State of Rhode Island to join in recognizing the historical significance of
 Juneteenth Independence Day and the observance of Juneteenth National Freedom Day on June
 19th; and be it further

34

RESOLVED, That this House hereby supports the annual celebration of Juneteenth

National Freedom Day in order to provide an opportunity for the people of the State to learn more
 about our country's past and to better understand the experiences that have shaped our nation; and
 be it further

RESOLVED, That the Secretary of State be and hereby is authorized and directed to
transmit duly certified copies of this resolution to the Governor of the State of Rhode Island and
Reverend Ronald V. Myers, Sr., M.D.

LC002973

=