Media Release May 24, 2012

Contact:

Clifford L. Williams Public Information Officer 510.430.9441 cwilliams_54@sbcglobal.net

> Delores Nochi Cooper Festival Publicity Chair 510.524.8804 <u>denocoo@aol.com</u>

Berkeley Juneteenth poster design depicts California's reported namesake – Queen Califia

Emmy Award winning artist and East Bay resident, James Gayles created the design for this year's poster which features an image of Queen Califia. Califia (aka Calafia) is the name of a legendar yBlack Amazon warrior queen, associated with the mythical Island of California. The US state of California is thought by some to be named after Queen Califia (see Origin of the name California). The Califia image has also been depicted in art present at the Mark Hopkins Hotel in San Francisco and on a mural at Disney California Adventure Park.

The legend of Queen Califia dates back to the novel Las Sergas de Esplandián (The Adventures of Esplandián), written around 1510 by the Spanish writer Garci Rodríguez de Montalvo:

"It is known that to the right of the Indies there exists an island called California very near the terrestrial paradise; and peopled by black women among whom there was not a single man since they lived in the way of the Amazons. They had beautiful robust bodies, spirited courage and great strength. Their island was the most impregnable in the world with its cliffs and headlands and rocky coasts. Their weapons were all of gold . . . because in the entire island there was no metal except gold. And there ruled over that island of California a queen of majestic proportions, more beautiful than all others, and in the very vigor of her womanhood. She was not petite, nor blond, nor golden-haired. She was large, and black as the ace of clubs."

But the prejudice of color did not then exist even among the most brazen-faced or the most copper-headed. She was reputed the most beautiful of women; and it was she who accomplished great deeds, she was valiant and courageous and ardent with a brave heart, and had ambitions to execute nobler actions than had been performed by any other ruler — Queen Califia.

In 1536 when the explorer Hernán Cortés landed with his crew in what is known today as Baja California, they believed that they had arrived in Califia's land. The name "California" was first used by Cortés to describe Baja, during a contractual land agreement. By 1770, the entire Pacific coast controlled by Spain had been given the name California, and the Spanish speaking people who lived there were called Californios.

A portion of the original of the document Las Sergas de Esplandián was translated by Edward Everett Hale for The Antiquarian Society, and the story was printed in the Atlantic Monthly magazine in 1864.

######