HISTORY

What is JUNETEENTH?

Juneteenth, or the "19th of June", recognizes June 19, 1865, in Galveston, TX, when Union General Gordon Granger announced freedom for all slaves in the Southwest. This was the last major vestige of slavery in the United States following the end of the Civil War. This occurred more than two and a half years after the Emancipation Proclamation was issued by President Abraham Lincoln. Upon the reading of General Order #3 by General Granger, the former slaves celebrated jubilantly, establishing America's second Independence Day Celebration and the oldest African American holiday observance. 

Juneteenth is now recognized as a state holiday or state holiday observance in Texas, Oklahoma, Florida, Delaware, Idaho, Alaska, Iowa, California, Wyoming, Missouri, Connecticut, Illinois, Louisiana, New Jersey, New York, Colorado, Arkansas, Oregon, Kentucky, Michigan, New Mexico, Virginia, Washington, Tennessee, Massachusetts, North Carolina, West Virginia, South Carolina, Vermont, Nebraska, Kansas and Wisconsin. In 2003, the District of Columbia passed legislation to recognize Juneteenth as a district holiday observance. Many more states, including Utah, Alabama, South Dakota, Pennsylvania, Montana, and Maryland have recognized Juneteenth through state legislative resolutions and Gubernatorial Proclamations.
But Didn't the Emancipation Proclamation Free Us?
President Lincoln issued the Emancipation Proclamation on September 22nd, 1862, notifying the states in rebellion against [image: image1.jpg]


the Union that if they did not cease their rebellion and return to the Union by January 1st, 1863, he would declare their slaves forever free. Needless to say, the proclamation was ignored by those states that seceded from the Union. Furthermore, the proclamation did not apply to those slave-holding states that did not rebel against the Union. As a result, about 800,000 slaves were unaffected by the provisions of the proclamation. It would take a civil war to enforce the Emancipation Proclamation and the 13th Amendment to the U.S. Constitution to formally outlaw slavery in the United States.
Why is Juneteenth Celebrated?
It symbolizes the end of slavery. Juneteenth has come to symbolize for many African-Americans what the fourth of July symbolizes for all Americans -- Freedom. It serves as a historical milestone reminding Americans of the triumph of the human spirit over the cruelty of slavery. It honors those African-American ancestors who survived the inhumane institution of bondage, as well as demonstrating pride in the marvelous legacy of resistance and perseverance they left us.
[image: image2.jpg]


Why Not Just Celebrate the Fourth of July Like Other Americans?
Blacks do celebrate the Fourth of July in honor of American Independence Day, but history reminds us that blacks were still enslaved when the United States obtained its independence. 

[image: image3.jpg]I“Ql”l‘“ht

\w\. .

4 Conductor: Evelyn Gado-Curliss The Houss of Tutors

/
\»éw’


Why Were Slaves in Texas the Last to Know that They Were Free?
During the Civil War, Texas did not experience any significant invasion by Union forces. Although the Union army made several attempts to invade Texas, they were thwarted by Confederate troops. As a result, slavery in Texas continued to thrive. In fact, because slavery in Texas experienced such a minor interruption in its operation, many slave owners from other slave-holding states brought their slaves to Texas to wait out the war. News of the emancipation was suppressed due to the overwhelming influence of slave owners
The U.S. Capitol and the White House were built through the uncompensated labor of the ancestors of Americans of African descent during the tyranny of slavery," states Dr. Myers. "We will honor their sacrifice and contributions in building key institutions in America during the observance of Juneteenth in the nation's capitol." 

In 2010, the U.s. Congress honored the slaves who built the U.S. Capitol with the placement of a historic plaque honoring Philip Reed, an enslaved Black man with a critical role in erecting the Statue of Freedom that crowns the Capitol dome. Reed was the only one who could figure out, when the statue arrived in Washington from Italy, how to disassemble its plaster mold and cast it in bronze. 

"The initial efforts to honor these great Americans of African descent who built the U.S. Capitol was initiated by the late Lula Briggs Galloway, Founder & President of the National Association of Juneteenth Linage (NAJL).
