
Welcome to the Crowder College Melting Pot

Newsletter

 Fall 2011

In this News-

letter

The Marriage System in India
p. 2

DRCongo: The Big Picture
p. 2

Ukrainian Holidays p. 3

Taboos in Gambia p. 3

Colombian Ecotourism p. 4

Parties with Mariachi Band
p. 4

Mexican Barbeque p. 4

Uruguay Highlights p. 5

Voodoo in Benin p. 5

Mongolian Traditional
Dresses p. 6

Legends of Guatemala p. 6

 Hello and welcome to
the first edition of the

Crowder College Melting

Pot, where advanced

students from the English

Language Program share

their culture! The
students have worked

very hard this semester

to put together this
newsletter for the

Crowder campus, and we

hope you enjoy reading
the articles inside. Enjoy

learning about legends

from Guatemala,
marriage customs in

India, and taboos in Gambia!

Hungry? Try out the wonderful

Mexican BBQ recipe on page

4, and give your taste buds a
treat fiesta style! I am

so proud of all these

students, and the way
they have worked

together to share their

experiences with each
other, and with you.

Now be prepared to

learn about new and
exciting worlds as you

read this first issue of
the Crowder College

Melting Pot!

—Rose-Marie Speck

Newsletter

Staff

Advisor: Rose-Marie Speck
Editors in Chief: Basiru
Gaye; Cristina Jaramillo

Editor: Yulia Denisyuk

Graphic Designer: Cristina
Jaramillo

Writers: Dulove Azon;
Andres Vernazza; Yulia
Denisyuk; Mungunzul
Enkhtur; Basiru Gaye;
Cristina Jaramillo; Fabrice
Kamanda; Domitila
Medrano; Navyakanth
Mikkilineni; Rina Rodas

The Marriage

System in India
Navyakanth Mikkilineni

Arranged marriages are a tradition in Indian society.

The majority of marriages in India are arranged. The elders
find matches for their children within their religion, caste,
social status and economic class. Love marriages do
happen in India, but not many. It is an accepted fact that the
person’s family will play an important role in picking a
partner. Divorce is not accepted among the majority of
Indians, because the marriage choice is carefully thought out
and planned. The horoscopes of the two people in question
play an important role in the wedding process.

They look for matching levels of education, matching
cultures and castes, family history, matching religions,
matching food habits, such as vegetarians/non-vegetarians
and more. Some brides and grooms come under
examination with respect to factors, such as, “will the boy be
able to support his new family, does the girl wish to work
after marriage, drinking /smoking habits, etc.”

Once there is a mutual agreement between the bride
and groom who would like to marry, a formal engagement or
exchange of the ring takes place. Traditionally, the bride and
groom are not allowed to meet until the day of their wedding,
but with changing times there is usually a short period when

the bride and groom meet with a few restrictions and
limitations. Often the bride lives with her in-laws after
marriage, in what is called a joint family.

With arranged marriages comes the dowry system,
which is to provide for the bride, should something
unfortunate happen to her husband, such as death or
divorce. The dowry system slowly moved on to become
more of a bride-price system. In India, marriage is meant for
life and the divorce rate is extremely low. According to a
survey conducted by darndivorce.com published on April 8,
2007, nearly 1.1% marriages in India led to a divorce,

compared to over 54.8% in the United States, though the
Indian figures are rising gradually.

Weddings in India are very bright events that continue
for several days. Both the bride and the groom look their
best. The guests who attend the wedding are dressed very
well. The bride is dressed in colors, such as white or off-white
in most parts of southern India and red in the rest of India. All
persons attend the wedding wearing gold jewelry. The ladies
have hands painted with henna tattoos. The bridegroom
wears traditional clothes, such as dhoti or mundu in the
southern part, and a kurta-pyjama, sherwani or a jodhpuri suit
in the northern region. The traditional bride wears a saree or
lehenga according to the region. All these dresses and
colors symbolize the meaning of marriage and the life that
follows.

DRCongo: The Big Picture
Fabrice Kamanda

 The Democratic Republic of the Congo is the second

largest and third wealthiest country in Africa in terms of
natural resources. These are the main natural resources: The
Congo River, second after the Nile River; the Equatorial
forest, second after the Amazon forest; which contain a
variety of animals like mountain gorilla, bonobos,
chimpanzee, white rhino, and okapi, which can be found only
in DRCongo. The DRCongo has five national parks listed as
world heritage sites.
 Regarding raw natural respurces, DRCongo used to be a
grand producer of copper, and was in the cartel of countries
that fixed the price of copper in the international market.
Apart from copper, Congo is a producer of diamond, gold,
and uranium. Congo gave its uranium to the USA during
World War II, so that it could be used in the bombs that
destroyed Hiroshima and Nagasaki, Japan. These days we
have cotton, mining that is used to manufacture cell phones,
and also zinc and cobalt.

Crowder College Melting Pot 2
 Fall 2011

http://www.darndivorce.com/feed

Ukrainian Holidays
Yulia Denisyuk

Ukraine is well known by it is numerous holidays. In total

there are 144 holidays in the Ukraine. Such holidays as

New Year, Christmas, International Women’s Day, Easter,

Victory Day, St. Valentine's Day, Ivan Kupala Day, The Day

of Knowledge, and St. Nicholas Day are the most widely

celebrated ones.

In Ukraine people celebrate New Year two times,
on the 31st of December and the 14th of January. The last
one is called “Old New Year.” The existence of the Old New
Year is due to a change of calendar systems in Ukraine.
The holiday of the Old New Year is interesting because of
its traditions and ceremonies. On the evening of January
13th, girls dressed in peasant costumes begin to walk from
house to house singing special songs, called “shedrivki.”
Families that are visited by these girls give them food or
money for their work. It lasts until midnight, but in the
morning of the14th of January, the first person who should
enter your home should be a man. That is why, early in the
morning, only guys can walk from house to house and
sprinkle people’s homes with wheat, which is associated
with richness, good health, and a great start of the New
Year. New Year in Ukraine is associated with mandarin
oranges, presents, “elka” (New Year tree), and Grandfather
Frost (Santa in the USA). New Year’s night is a night when
your wish comes true. During the Ukrainian New Year, it is
a tradition to make a wish under a chiming clock. Once the
clock begins to beat midnight, you need to write your wish
on a piece of paper, burn it, put the ashes into a glass of
champagne and drink it. And your wish will come true for
sure!
 The next big holiday in Ukraine is Christmas, which is on
the 6

th
 of January. During Christmas all families prepare

the dinner with twelve meatless dishes. The main dish is
“Kutia.” It is sweet barley or wheat with honey, raisins,

“uzvar” (a drink made of dry fruits) and caramel. On
Christmas night children also should bring “Kutia” to their
godparents. Also, it is tradition to stay hungry and not eat
anything until the first star appears in the sky. This is
because the star tells you that Jesus Christ was born and
now you can celebrate.

Taboos in Gambia
Basiru Gaye

Crowder College Melting Pot 3
 Fall 2011

 Gambia is a very small country in west Africa with a

population of just over 1.5 million people. It is often
referred to as the smiling coast of Africa. This name is
derived from the peace and tranquility the country
continues to enjoy despite all the numerous wars and
natural disasters neighboring countries experience. The
country has more than 10 different languages and
dialects, each representing a unique culture and
traditional beliefs.
 Despite strong Islamic and Christian influences,
Gambians have their own traditional beliefs, which are
inherited from one generation to another. These beliefs,
or taboos, are not written laws, but are inherent in the
culture, and everyone knows not to go against these
beliefs because the offender will suffer great
repercussions. Below is a list of the most notable taboos
in the Gambia.

1. Pouring hot water on the ground is believed to burn

our ancestors, who were buried on the ground.
2. People avoid doing things on Wednesday because it

is believed to be a day of bad luck.
3. If a pregnant woman looks at a monkey or baboon,

when born, her child will look like the monkey or the
baboon.

4. If you buy shoes or perfume for your girlfriend, the
relationship will not last long.

5. When cutting someone’s hair, you should not throw
it away because when a bird finds it and makes a
nest with it, the person would have a constant
headache.

6. Pregnant women should not eat eggs. If she does,
the baby becomes dumb or deaf.

7. Nobody sleeps at night on his/her stomach. It brings
bad luck.

Colombian Ecotourism
Cristina Jaramillo

I want to show many of the Natural Parks you

can find in Colombia, so you can realize how wonderful
my country is. Join with me in this little trip inside
wonderful and unknown places in Colombia.

One is the National Park "La Macarena.” This
park is located in the southeast, and has a very special
river called "Caño Cristales" - "Crystal Channel.” This
river has a special gift. Between September and October,
you can see colorful water because many of the aquatic
plants have different colors.

Another is the "The Nevados National Park."
This is a park formed by five snow mountain peaks:
Quindio, Santa Isabel, Cisnes, Ruiz and Tolima. It is very
interesting because Colombia is a warm country, and you
can enjoy the snow and the many wild life in the cold
weather.

Tatacoa’s Desert is actually not a desert, but is a
dry and eroded extension of land. It is an open space with
a clear sky without mountains. This place is sought by
astronomy followers because you can see the
constellations and meteor rains.

Amacayacu Natural Park is in the Colombian
Amazon part. It is very important because it is the home
of the “Titi’s Monkey,” the smallest monkey in the world.
Also, you can see the famous “Victoria Reggia,” the
biggest lotus in the world. You can stand up under it.

Mexican Barbeque
Domitila Medrano

3 pounds of pork or beef
2 teaspoons of soy sauce
salt and pepper to taste
1 pound of red pepper
1 bay leaf
whole oregano to taste
garlic to taste

Blend the pepper with the
garlic, salt, and soy sauce.
When blended, put in a
bowl, and marinate the
meat inside for 30 minutes. Then, put in a pot and cover with the
lid. Turn on the oven to 400 degrees, put the pot inside the oven,
and cook for 3 to 4 hours.
Serve with cilantro and onion, if desired.

Crowder College Melting Pot 4
 Fall 2011

Parties with Mariachi

Band
Domitila Medrano

In Guadalajara, Jalisco, in Mexico, a mariachi

band was created in September. Every year the creation
of the band is celebrated, accompanied by charros, and
a parade in honor of the mariachi band. It's a festival like
the one that celebrates the foundation of the Jalisco
capitol with the mariachi band playing for the running
bulls. The mariachi band also plays at the party of the
cathedral, in the festivity of December 12, every year.
The mariachi band is present on the celebration of
September 16, the Mexican day of independence, and it
also plays in the church when the people celebrate
certain parties. A mariachi band plays on Mother’s Day,
when people have a party in their homes that they enjoy
with friends relatives, and for weddings.

Crowder College Melting Pot 5
 Fall 2011

Uruguay Tourist Highlights
Andres Vernazza

Uruguay is a country where people live

peacefully and are friendly, where hot weather and the
happiness dominate life, and where people enjoy the
culture, art and sports.

Uruguay has a coast of 600 kilometers of
beautiful beaches. Half of those beaches are in the
Atlantic Ocean.

The water of Uruguayan beaches is free from
contamination. The summer season starts in December
and ends in March, and the highest tourist season is in
January. An hour and a half from the capital is Piriápolis,
which is a beautiful
and peaceful city
with lots of history
and a perfect
Mediterranean
style of living.

Continuing
travel to the east,
only 30 minutes
from Piriápolis, you
will find one of the
most beautiful
beaches in the
Atlantic Ocean: Punta del Este, a resort in Uruguay, and
one of the best in South America. During the last 50
years, Punta del Este has turned into a very modern
tourist city. It is known as the “Pearl of the Atlantic” for its
exclusivity, and every year people all over the world
spend very nice holidays there. It has an international
airport only 15 minutes away. Also, there are lots of
international hotels with wonderful service. Uruguay is not
an expensive country, and it can be cheaper than a
vacation in Europe.

Uruguayan beaches are one of the most beautiful

places in the world to rest, to have fun, and to live. So
WELCOME all who want to experience this beautiful
place.

Voodoo in Benin
Dulove Azon

Voodoo is a religion

that was created in my
country Benin, once
called DAHOMEY.
Some say that Voodoo
started early in the 13th
century, but nobody
really knows when the
practice began.

Originally, everybody practiced Voodoo because the
French colonization had not yet begun, and the people
did not know about others’ religions. Voodoo was the only
religion practiced by the numerous ethnic groups in
Dahomey. It started in Dahomey and was extended to
neighboring countries like Togo, Ghana, and Nigeria.
Voodoo was created by the ethnic group Fon. Now
Voodoo is practiced worldwide, more in West Africa, but
also in the rest of Africa, in Europe, the Caribbean, and in
America, when the slaves brought it with them. Some
researchers say that about 4 million people who practice
voodoo (vodouisants) in Benin alone
(news.nationalgeographic.com).
 Voodoo is administered by a hierarchic system. At the
top there is “DAGBO HOUNNON” who is the supreme
chief of Voodoo. After that there is BOKONON
HOUNNON, and there are many of them because they
are in charge of the temples. In the lower level the
BOKONON FAMANGAN is in charge of geomancy. And
at the base there is the common people, NOUWATO.

Here are some Voodoo gods:

 LEGBA: Supreme God and virility god

 DAN AIDO OUEDO: God of wealth and beauty

 VOODOO GOUN: God of the road and of iron

