

First Afrikan Church Educational and Cultural Excellence
Recognitions at both the 8:00 a.m. & 10:00 a.m. services on

Sunday, June 26, 2016 at 8:00 a.m.

Pre-School & Elementary

Sunday, June 26, 2016 at 10:00 a.m.
 Middle Grades & High School

 College & Community

Rev. Dr. Mark Ogunwale Lomax, Pastor
Elder Dr. Itihari Toure, CFABS Director

The Center for Afrikan Biblical Studies (CFABS) at First Afrikan Church

Baobab Tree: Honoring Black Education Institutions

This year’s Nsaa Academic and Cultural Excellence recognizes Sabbath Schools, Historically

Black Colleges and Universities (HBCUs) and Independent Black Institutions. Sabbath Schools

about which very little is known, operated largely on the strength of the formerly enslaved community.

Frequently, Sabbath schools were established before free or public schools, and they were part of a

larger network of grassroots schools that aided and educated freed-people. Between 1863 and 1870,

they existed alongside (a) the day school, which educated primarily freed children; (b) the night

school, which educated laboring freed adults; (c) the regimental schools, which educated African

American men enlisted in the Union Army; and (d) the hundreds of self-supporting schools started by

free and freed African Americans throughout the South. Combined, these grassroots schools

educated more than 900,000 freed African Americans during these years. .Sabbath schools were

truly a testament to the self-determination and value African Americans—free or freed—placed on

literacy.. John Alvord, general superintendent of schools for the Freedmen's Bureau, deduced that

the Sabbath school played as significant a role in the education of formerly enslaved African

Americans as any other school established for freed people in this period

HBCUs

Prior to the Civil War, there was no structured higher education system for Black students. Public

policy and certain statutory provisions prohibited the education of Blacks in various parts of the

nation. The Institute for Colored Youth, the first higher education institution for Blacks, was

founded in Cheyney, Pennsylvania, in 1837. It was followed by two other Black institutions--Lincoln

University, in Pennsylvania (1854), and Wilberforce University, in Ohio (1856). Although these

institutions were called universities" or "institutes" from their founding, a major part of their mission in

the early years was to provide elementary and secondary schooling for students who had no previous

education. It was not until the early 1900s that HBCUs began to offer courses and programs at the

postsecondary level. By 1953, more-than 32,000 students were enrolled in such well known private

Black institutions as Fisk University, Hampton Institute, Howard University, Meharry Medical College,

Morehouse College, Spelman College, and Tuskegee Institute, as well as a host of smaller Black

colleges located in southern and border states.

IBIs

In the 1960s and 70s Black parents spearheaded and are still guiding the movement of

independent schools that are culturally ad politically sound for African descended children,

youth, teens and adults. Those involved in the movement trace its roots back to Prince Hall, an

African-American Revolutionary War veteran who founded an independent school in his son's Boston

basement in 1798. Today, there are 400 independent, African-American schools educating more

than 70,000 children from low-and moderate-income families. Ninety percent of these independent

schools were started by African-American parents and their neighbors. A recent study shows that

students in 64 percent of these schools score better than average in reading and 62 percent are

above average in math scores. Founded in 1972, the Council of Independent Black Institutions (CIBI)

is an umbrella organization for independent Afrikan-centered schools and individuals who are

advocates for Afrikan-centered education. CIBI members are found primarily throughout the United

States. Most of our institutional members are full-time Afrikan-centered independent schools.

The Meaning of Nsaa

Cultural and Educational Recognition

There are over 1000 different Adinkra symbols of the Akan people, all of which have symbolic
mean-ing. The concepts symbolized may be classified into four different groups: Aesthetics,
Ethics, Human Relations and Religion. Each symbol has a name derived either from a proverb,
an historical event, human behavior, animal behavior, plant behavior or from the name of the
object on whose shape the symbol was based.

Nsaa is an Akan word for excellence. It is also an adinkra symbol used in the sacred cloth of
Kente be-cause of its meaning. Its design is that of a hand woven blanket (symbol of excellence,
genuineness and authenticity). The phrase, “ Nea onim nsaa na oto nago” which translates, “one
who cannot rec-ognize the true Nsaa, buys its fakes,” is often associated with the symbol.

Nsaa is also the logo for the Center for Afrikan Biblical Studies (CFABS). CFABS is the education
and leadership development institution of First Afrikan Church.

The Nsaa Cultural and Educational Excellence Recognition Sunday extends the tradition at First
Afrikan Church of recognizing academic achievement to include community excellence. This is
an important extension of our church mission “to move from membership to leadership in the
church, community and the world”. We strive for excellence because it represents serious
preparation for our struggle for liberation and commitment to our collective victory to end
oppression wherever it appears in the world. Excellence is a spiritual principle and a key
preparation for freedom. Our Culture and Our Ancestors have taught us this and we must elevate
it as the only acceptable standard.

The persons recognized today have demonstrated excellence in their work and in their pursuits.
They are also committed to liberation work. This is our time to celebrate with them and
encourage them to maintain this standard of excellence for it is the only response to how we will
accomplish what we must. Our Spiritual Power of Excellence is Our Technology!

“Our Baobab Tree Has
Nurtured Us” Nsaa 2016

The Recognition of Our School Graduates, Student Achievers, and

Exemplary Students in Academics, Biblical Studies, Culture,

Performing Arts and Athletics

Name__

Student of__

(Center/School/ Academy/

Parents/Guardian___

Earned a (please check one): ___Promotion ___Certificate, ____Promotion,

____Diploma ____Degree in___

 (subject/area or grade)

Address___

Special Recognition Highlights of School Achiever (if applicable)
