[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image1.png]< he African Theological Archministry,

Kingdom of Oyotunji African Village P.O. Box 92| 56 Bryant Lane Sheldon, SC. 29941
[image: image5.png]

Osagiyan Palace
[image: image6.png]

Media Contact:

Miji Pearse

e: miji.pearse@thepremiumworld.com

p: 770-884-6085
Announcing the 2nd Annual Pan-African Grassroots Assembly; Pan-Africanism for a New Generation, Building Wealth through Culture July 4-7, 2013 featuring Mutabaruka and Dr. Umar Johnson
HRM Oba Adefunmi of Oyotunji African Village in Beaufort County and the Yoruba Assembly Movement set out to facilitate the opportunity to incubate an intergenerational conclave; providing emerging Pan-African youth leaders with tangible tools to build wealth through their inherited African culture

FOR IMMEDIATE RELEASE
 Sheldon, S.C. [March 27, 2013]- Trekking ahead with the ultimate goal to further the development of African peoples globally, HRM Oba Adefunmi II and HRM’s Yoruba Assembly Movement announce this year’s 2nd Annual Pan-African Grassroots Assembly. Motivated by the current and growing negative statistics where African-American youth and families are concerned, HRM and YAM have chosen to dedicate this year’s PAGA to rectifying the large stagnant areas of cultural ignorance and amnesia. The jails and graveyards are full to capacity with new ones being built every day. The 2013 Pan-African Grassroots Assembly chooses to make the sacrifice necessary to ensure the children of our children’s generation live long, fruitful and rich lives; beginning with the minds’. From July 4th –July 7th The Kingdom of Oyotunji African Village [56 Bryant Lane Sheldon, S.C. 29941] will host the 2013 2nd Annual Pan-African Grassroots Assembly in conjunction with HRM’s Yoruba Assembly Movement. PAGA Registration is open to all people and is available at $99 for adults 18 years and older, children 13-17 years old are $35, students with college id are $35 and elders 55 years and older are $35 for the entire conference registration and can be accessed via http://www.oyotunji.org/2013-paga-ticket--purchase-page.html. The Oba’s Legacy Reception and Royal Reggae After-party, scheduled for July 6th at 7:30pm featuring live wisdom-filled entertainment from international and world renown poet laureate and activist Mutabaruka is set to be a a la carte ticketed event with a special rate of $35 [regular $70] while tickets last. Email the YAM Steering Committee at yamcon2013@gmail.com or call Oyotunji African Village directly at 843-846-8900 for additional information and group rates.

I would consider ourselves a member of the new generation that this conference is geared to. We are talking about the children of those first and second generation Pan-African revolutionaries and Black Nationalist pioneers. Now is the time to not only question what our sacrifice will be, but to move on it with FULL throttle force. You know, at this point it is evident that the ‘industrialized living’ way of doing things doesn’t work for our people. Go to college; get a “good” job; who is that working for? Meanwhile blacks and Africans suffer the most! It’s time to get out of bed, dear people, organize and use your culture to live the life you were destined to live. –HRM Oba Adejuyigbe E.A.O. Adefunmi II, Paramount Ruler of Yoruba people in North America

This weekend long assembly will incubate purposeful discussion and hands on highly interactive workshops and activities geared towards topics such as Farming: Compost Cultivation and Worm Growing, Sustainable Building Skills, Holistic Health & Wellness Lifestyle Practices, Youth Engagement Solutions, Empowering Women in Traditional African Culture, Utilizing Cultural Applications to Build Wealth, Ancestor Veneration 101| Intro to African Spirituality, Entrepreneur Spotlight, Youth Education: African Centered Curriculum Development, Youth Panel: Roles & Responsibilities to Define Our Generation’s Pan-African Position, Male-Female Relationships including Polygamy and Polyandry, Male and Female African Rites of Passage Interactive: Using Gender Roles to Create Sustainable Grassroots Markets, Agribusiness in Africa and the Diaspora, Media: Employing Social Media & the Digital Space as Tools to Forward a Pan-African Agenda, Video Presentation/Live Art Demonstration and MORE!

Confirmed speakers and workshop facilitators for the 2013 Pan-African Grassroots Assembly include but are not limited to… HRM Oba Adejuyigbe E.A.O. Adefunmi II, Mutabaruka, Dr. Umar Johnson, Toyin Coker from The Permaculture Project Greater Toronto Area, Queen Quet from the Gullah Geechie Nation, Osuntolewa Omolaja Oyewole, Odun Ogunlano and Ajose Afrikan Dance, Chief Ifakanbi Gbolagasin and others.

From July 4th –July 7th The Kingdom of Oyotunji African Village [56 Bryant Lane Sheldon, S.C. 29941] will host the 2013 2nd Annual Pan-African Grassroots Assembly in conjunction with HRM’s Yoruba Assembly Movement. PAGA Registration is open to all people and is available at $99 for adults 18 years and older, children 13-17 years old are $35, students with college id are $35 and elders 55 years and older are $35 for the entire conference registration and can be accessed via http://www.oyotunji.org/2013-paga-ticket--purchase-page.html. The Oba’s Legacy Reception and Royal Reggae After-party, scheduled for July 6th at 7:30pm featuring live wisdom-filled entertainment from international and world renown poet laureate and activist Mutabaruka is set to be a ticketed event with a special rate of $35 [regular $70] while tickets last. Email the YAM Steering Committee at yamcon2013@gmail.com or call Oyotunji African Village directly at 843-846-8900 for additional information and group rates.
�

�

�

�

�

�

�

�

[image: image7.png]

Osagiyan Palace
P.O. Box 92| 56Bryant Lane
Sheldon, S.C. 29941

 In time the field belongs to the leopard

[image: image8.png]

[image: image9.png]

