Commencement

Catherine A. Rigsby, Chair of the Faculty

December 2005
Thank you Chancellor Ballard. And good morning graduates.

Each generation is met with unique challenges.
And each set of challenges must be met with the tools that allow us to overcome obstacles and lead us to a greater quality of life, security, and freedom.

Education is primary among these tools.

By investing in your education – in the free exchange of ideas – you have invested in the very foundation of freedom. And you are now ready to take on your generation’s challenges.
Of course that work has already begun.

During your time at ECU, the world has witnessed grave challenges.

Just after you arrived, we all witnessed the attacks on the World Trade Center and the Pentagon.
Many of our assumptions about how we would live our lives were challenged.
But, rather than wringing your hands in ignorance and uncertainty, you learned about places and cultures that expanded you understanding.
Through debate and discussion, you’ve been exposed to a wide range of possible causes of conflict and you’ve formulated possible and ever-evolving solutions.
You’ve become more articulate in your beliefs, and you’ve developed abilities that will allow you to continue to evolve those beliefs through testing, questioning, practice.

And, as if terrorism and war were not enough, your tenure as a student has concluded with one of the most devastating natural disasters in our country’s history: Hurricane Katrina on the Gulf Coast.

For some, these events (at least the aftermath of these events) are indicators of a failure of society, of some greater impending calamity, or of ignorance on the part of those who were responsible for protecting lives.

But placing blame accomplishes little.

Perhaps the greatest lesson from Katrina is that each of us has the ability and the responsibility to reject prejudice; and the power to heal wounds and to create solutions.
But it takes each one of us working together – as members of a learned society – to rebuild the levees, to rebuild communities, and to put right the devastation that prejudice can generate.

These are the challenges of your generation – and there will be others.

You are now graduates – and with you ride the hopes and dreams of your families, this faculty, and society as a whole.

Far from over, your education has only begun.
We encourage you to continue to question; to discover the cures, the solutions, and the brilliant possibilities of humankind.
The faculty congratulate you. We wish you success and hope that you to leave here devoted to education and to the free exchange of ideas.
