

PHOTOGRAPHY FROM **BEAUTY IS IN THE EYE OF THE BEHOLDER** BY NONTSIKELELO VELEKO

MOBILITY, MIGRATION AND FLOWS

ASA 2013 SPONSORS

ABOUT THE COVER

Nontsikelelo “Lolo” Veleko’s ongoing series, *Beauty is in the Eye of the Beholder*, is a celebration of youth, urban space, and the effortlessly hip. Veleko frames her confident subjects against arresting cityscapes—the strong colors of an advertisement, or the grid of a tiled wall. Her portraits are named for the youth who agree to serve as subjects for Veleko’s roving camera. The photographs embrace the slick conventions of fashion magazines but also foreground the sitter’s individuality as expressed through his or her interpretation of street style. Under apartheid, black citizens were forced to carry an identifying photograph in a *dompass*, a document used to restrict black South Africans to specific spaces in urban areas and bar them from others. Veleko’s images of confident youth posed throughout the city subvert previous uses of the photograph to fix identity within narrow racial frames. Her portraits showcase the possibilities of self-definition and self-expression in South Africa today, and highlight the ever-shifting public discourse surrounding the future of the nation.

Veleko trained in graphic design before joining David Goldblatt’s Market Photography Workshop in Johannesburg. She has received national awards and inclusion in prestigious international shows, such as the 2006 exhibition *Snap Judgments*, curated by Okwui Enwezor at the International Center of Photography in New York, the 7th *Recontres Africaines de la Photographie* exhibition – Bamako 2007 and 2009, and the Armory Show in 2009. Most recently, she held a solo exhibition *Welcome to Paradise* curated by Elvira Dyangani Ose for Casa Africa, Las Palmas, Spain. Veleko is represented by Goodman Gallery in Cape Town. The four photographs used by permission are: *Cindy and Nkuli*, 2005; *Kepi in Newtown (looking up)*, 2003; *Sibu 1, with the “8”*, 2006; *Nonkululeko*, 2004. All photographs in the original are pigment print on rag paper, editions of ten.

AFRICAN STUDIES ASSOCIATION 56TH ANNUAL MEETING

MOBILITY, MIGRATION AND FLOWS

November 21-23, 2013
Baltimore Marriott Waterfront Hotel, Baltimore, MD

PROGRAM COMMITTEE CHAIRS:

Jamie Monson, *Macalester College*
Dianna Shandy, *Macalester College*

LOCAL ARRANGEMENTS COMMITTEE CHAIRS:

Paul Landau, *University of Maryland, College Park*
Pier Larson, *Johns Hopkins University*

ASA OFFICERS

President: Abdi Samatar, University of Minnesota
Vice President: James Pritchett, Michigan State University
Past President: Aili Tripp, University of Wisconsin-Madison
Treasurer: Mesfin Bezuneh, Clark Atlanta University

BOARD OF DIRECTORS

Victoria Bernal, University of California, Irvine
Gracia Clark, Indiana University
Imani Countess, Solidarity Center, Washington, DC
Ali Ali-Dinar, University of Pennsylvania
Sheryl McCurdy, University of Texas-Houston
Muadi Mukenge, Global Fund for Women, San Francisco
Fallou Ngom, Boston University
Tejumola Olaniyan, University of Wisconsin-Madison
Ato Quayson, University of Toronto

ASA SECRETARIAT

Suzanne Baazet, Executive Director
Funmi Vogt, Associate Director
Kathryn Salucka, Executive Assistant
Brandy Wakeman, Financial Manager

EDITORS OF ASA PUBLICATIONS

African Studies Review:

Mitzi Goheen, Amherst College
Elliot Fratkin, Smith College
Sean Redding, Amherst College
John Lemly, Mount Holyoke College
Richard Waller, Bucknell University
Kenneth Harrow, Michigan State University

History in Africa:

Jan Jansen, Institute of Cultural Anthropology
Michel Doortmont, University of Groningen
John Hanson, Indiana University
Dmitri van den Bersselaar, University of Liverpool

ASA COORDINATE ORGANIZATIONS

Africa Politics Conference Group • African Studies Association Outreach Council • Africana Librarians Council • African Literature Association • Arts Council of the African Studies Association • Association of African Studies Programs • Association of Concerned African Scholars • Central African Studies Association • Congo Research Network • Ghana Studies Council • Health and Medicine Group • Igbo Studies Association • Lusophone African Studies Organization • Nigerian Studies Association • Outreach Council of the African Studies Association • Tanzania Studies Association • Uganda Studies Group • Women's Caucus • Yoruba Studies Council of the African Studies Association • Zambezi African Studies Association

ASA AFFILIATE ORGANIZATIONS

African Association for the Study of Religion • Africa Today • Africa-America Institute • Africa-Europe Group for Interdisciplinary Studies • African Association of Political Science • Africa Studies Association of India • Association of African Women Scholars • Eritrean Studies Association • Foundation for Contemporary Research • French Colonial Historical Society • H-Africa • H-Net: Humanities and Social Sciences Online • Institute for the Study of Islamic Thought in Africa • Mande Studies Association • Sahara Fund, Inc. • Saharan Studies Association • Senegalese Studies Group • Society of Africanist Archaeologists • Title VI Africa National Resource Centers • Wales African Studies Network • West Africa Research Association

TABLE OF CONTENTS

Program Committee and Section Themes	4
Welcome from the Governor of Maryland	5
Proclamation from Mayor of Baltimore	6
ASA Grupio Mobile App	7
Welcome from ASA President	8-9
Welcome from Program Chairs	10
Local Arrangements Committee Members	11
Sponsors	11
ASA Presidential Fellows	12
Featured Events	13-18
Book Signings	19-23
Special Film Screenings	24-25
Future Meetings	25
Awards and Prizes	26-33
Fulbright Scholars	34
General Information	35-36
Schedule of Events	37-40
How to Read the Program	41
Coordinate Organization Sponsored Panels	42-43
Subject Index	44-51
Schedule of Panel and Roundtable Sessions	52-128
Index of Participants	129-138
2014 Call for Proposals	139-140
African Film Viewing Booths	141-157
Film Distributors	158
Exhibitors	159-161
Advertisements	162-192
Hotel Floor Plans	193-194

PROGRAM COMMITTEE AND SECTION THEMES

PROGRAM CHAIRS

Jamie Monson, *Macalester College*

Dianna Shandy, *Macalester College*

The panels and roundtables for this year's program have been grouped into 18 thematic sections. This year's sub-themes and the sub-theme chairs are as follows:

1. Music, Performance, and Visual Culture

Ryan Skinner, University of Ohio

2. Agriculture and Environment

Bill Moseley, Macalester College

3. Education

Cati Coe, Rutgers University

4. Economics and Political Economy

Michael Kevane, Santa Clara University

5. Producing Knowledge: Methodologies and Pedagogies

Cawo Abdi, University of Minnesota

6. Health and Healing

Greg Maddox, Texas Southern University

7. Human Rights and Transitional Justice

Jean-Pierre Karegeye, Macalester College

8. Legality/Illegality

Eric Allina, University of Ottawa

9. Gender, Women, and Sexualities

Ashley Currier, University of Cincinnati

10. Policy and Evaluation

Tania Bernath, Bernath Consulting International

11. Religion and Spirituality

Derek Peterson, University of Michigan

12. Youth and Urban Spaces

Anna Jacobsen, Gustavus Adolphus College

13. History

Abdulai Idrissu, St. Olaf College

14. Science and Technology

Nancy Jacobs, Brown University

15. Peace and Security

Scott Straus, University of Wisconsin-Madison

16. Politics and Governance

Amy Poteete, Concordia University

17. Literature and Film

Alexie Tcheuyap, University of Toronto

18. Special Topics

Jamie Monson, Macalester College
Dianna Shandy, Macalester College

MARTIN O'MALLEY
GOVERNOR

STATE HOUSE
100 STATE CIRCLE
ANNAPOLIS, MARYLAND 21401-1925
(410) 974-3901
(TOLL FREE) 1-800-811-8336
TTY USERS CALL VIA MD RELAY
GOVERNOR.O'MALLEY@MARYLAND.GOV

A MESSAGE FROM GOVERNOR MARTIN O'MALLEY

Dear Friends:

Welcome to the 56th Annual Meeting of the African Studies Association.

Since 1957, the African Studies Association has been devoted to enhancing the exchange of historical and contemporary information about Africa. Your research, interdisciplinary exchanges, and networking opportunities for scholars improves our understanding of Africa and keeps our diverse histories alive.

Diversity is Maryland's greatest strength. By working with non-governmental organizations and educational institutions in Baltimore and throughout the state, you are strengthening our communities. As we celebrate and embrace our unique traditions and backgrounds, we discover that there is more that unites than divides us. Together, we can create a community that fosters respect and dignity and build a stronger future we all prefer.

Best wishes for a successful event.

Sincerely,

Governor

PROCLAMATION

BY

MAYOR STEPHANIE RAWLINGS-BLAKE

DESIGNATING NOVEMBER 21-24, 2013

AS

"AFRICAN STUDIES ASSOCIATION WEEKEND"

IN BALTIMORE

IN RECOGNITION OF THEIR 56TH ANNUAL MEETING

WHEREAS, established in 1957, the African Studies Association is the flagship membership organization devoted to enhancing the exchange of information about Africa; and

WHEREAS, with almost 2,000 individual and institutional members worldwide, the African Studies Association encourages the production and dissemination of knowledge about Africa, past and present; and

WHEREAS, based in the United States, the African Studies Association supports understanding of an entire continent in each facet of its political, economic, social, cultural, artistic, scientific, and environmental landscape; their members include scholars, students, teachers, activists, development professionals, policy makers, and donors; and

WHEREAS, the City of Baltimore welcomes all attendees of the 56th Annual Meeting of the African Studies Association and wish them a successful, informative, and inspiring event.

NOW, THEREFORE, I, STEPHANIE RAWLINGS-BLAKE, MAYOR OF THE CITY OF BALTIMORE, do hereby proclaim November 21-24, 2013, as "AFRICAN STUDIES ASSOCIATION WEEKEND" IN BALTIMORE, and do urge all citizens to join in welcoming them to our city.

IN WITNESS WHEREOF, I have herewith set the Great Seal of the City of Baltimore to be affixed this twenty-first day of November, two thousand thirteen.

Mayor

Hello Everyone,

We are excited to announce our partnership with Grupio to provide you a unique mobile experience at the conference.

Download the mobile app and access information about our event from the convenience of your mobile device. You can access the conference program, view speakers, sponsors, exhibitors, hotel and exhibit hall floor plans, and more. See what others are tweeting about the event and post to Twitter and Facebook from within the app.

Networking has never been this easy! You can use the app to find other attendees at the conference, read their bios, and exchange private messages with them.

Feel like a walk around the Baltimore Inner Harbor? Or maybe you are looking for a restaurant or coffee shop? Use the interactive maps within the app, to help you get around!

To download the app to your mobile device and start enjoying the experience immediately, please proceed as follows:

If you have an android device, use this link:

<https://play.google.com/store/apps/details?id=grupio.ASA2013>

If you have a blackberry, use this link:

<http://appworld.blackberry.com/webstore/content/39682900/?lang=en&countrycode=US>

If you have an ipad, use this link:

<https://itunes.apple.com/us/app/asa-2013-pro/id735011866?ls=1&mt=8>

If you have an iphone, use this link:

<https://itunes.apple.com/us/app/asa-2013/id735002793?ls=1&mt=8>

Creating your profile

Although not required, you can maximize your app experience by creating a unique profile for yourself within the app. Upload your bio and photo, and customize parts of the app to suit your needs.

To edit your profile, follow these steps:

1. **Go to My Account which is in the starting menu of the app (you must download the app before you can edit/create your profile).**
2. **You will be asked either to login (if you have logged in before using this app), or to register.**
3. **From here you can change aspects of your profile, for example upload/change your photo, add a bio, correct your name, etc.**

We hope you enjoy the mobile app and do not forget to give us feedback using the event poll (it will be live before the conference begins)!

WELCOME FROM THE AFRICAN STUDIES PRESIDENT

(Nabad ku soo dawaada)

I am delighted to welcome you on behalf of the Board of Directors to the 56th Annual Meeting of the African Studies Association. We hope that you will have a productive and enjoyable meeting. We look forward to greet all the participants at the opening reception and in the business meeting.

The Board is pleased to inform you that we have an exceptionally exciting menu in our program anchored on the ideas of “Mobility, Migration and Flows.” The entire program provides conceptually stimulating and empirically rooted presentations in a variety of forums. This year’s meeting features wonderful and thought-provoking lectures by a number of leading Africanists who will deliver three of our keynote presentations:

1. This year’s Abiola Lecture will be delivered by Salah Hassan, Goldwin Smith Professor at Cornell University, who will give a lecture entitled *Rethinking Cosmopolitanism: is Afropolitan the Answer?*
2. The *African Studies Review* Distinguished Lecture, *African Women’s Movements in the Twentieth Century: A Hidden History*; will be presented by Iris Berger, Vincent O’Leary Professor at State University of New York, Albany.
3. The 2013 Women’s Caucus Lecture will be given by Ngwarsungu Chiwengo, Professor of English at Creighton University, on *Congo (DR) Women: History of Atrocities, Myths, Trauma and Resilience*.

I hope you will be able to attend my Presidential Lecture on *Scholarship, Politics, and the Fate of the Somali People*, which will examine the ethical challenges confronting scholars, particularly those who work in conflict zones.

We also have among us a wonderful group of ASA Presidential Fellows from the continent who will deliver papers in several panels. These colleagues are engaged in superb scholarship that deals with some of the most crucial issues in the continent. Please visit their panels and welcome them into our fold.

- Komlan Agbedahin (Sociology, Rhodes University, South Africa);
- Mathayo Ndomondo (Fine and Performing Arts, University of Dar es Salaam, Tanzania);
- Stella Nyanzi (Law, Makerere University, Uganda)

Brief biographies of these colleagues and information on when they will present their work is available on page 12 of the program.

The focus of the Current Issues Plenary for this year is *Genomic Research Flows and Health in Africa*. Other Board sponsored panels and roundtables include: *Religion and Religious Studies in the African Studies Association: Transdisciplinary Trajectories*; *Telling Our Story Part 1: Positioning African Studies to Thrive within Changing Research and political landscape*; *Reflecting on the Ways Forward in Mali Parts I & II*; *African Studies in the Age of MOOCs, Digital Humanities, and Open Access*; *Minding the Commons: Leadership in Africa*; and *Trends in Funding for African Studies and Higher Education in Africa*.

The Local Arrangements Committee will sponsor two sessions focused on critical local and regional issues, including *The Academy and the Community: Student and Faculty Engagement with African Refugees* and *Making the Global Local: African Art at Mid-Atlantic Museums*.

The editorial board of the *African Studies Review* will once again sponsor their highly anticipated annual workshop entitled *Publish that Article: A Workshop Featuring Editors of African Studies Journals*; and this year will also sponsor the panel, *Interdisciplinary Studies in African Studies and African Studies Journals*.

Finally, the *African Studies Review* Film Editor, Professor Ken Harrow, has arranged a spectacular set of film screenings during this year’s meeting. Thanks to the generous sponsorship of Michigan State University, this year’s film screenings will offer a full cinematic experience as they will be hosted in the theatre of the Reginald F. Lewis Museum. Moreover,

we will have the honor of welcoming the directors of two of the films, Judy Kibinge, director of "Something Necessary," and Alain Gomis, director of "Tey." The ASA is extremely grateful to both Michigan State University and the Reginald F. Lewis Museum for their contribution to this important aspect of the ASA program.

I invite you to attend this year's Business Meeting, which will take place on Thursday at 12:30 pm in Grand Ballroom Salon VI. This will be an important high point this year as we have wonderful financial and other important information about critical changes taking place in the Association.

We hope all of you will join us to celebrate the fantastic accomplishment of many of our colleagues in the Awards Ceremony. This year's Awards Ceremony will follow a new format based on feedback from our members. The event will take place on Saturday evening and refreshments will be served. This year, we will also be announcing two new awards, the Royal Air Maroc Student Leadership Award and the ASA Public Service Award. The Dance Party will immediately follow the Awards Ceremony to allow us to continue our celebration.

A lot of people have worked tirelessly for the past year to ensure that we have a stimulating, productive, and enjoyable Annual Meeting. We owe a huge debt of gratitude to Professors Dianna Shandy and Jamie Monson of Macalester College. They were assisted by a superb team of Africanists, which included Ryan Skinner, Bill Moseley, Michael Kevane, Cawo Abdi, Greg Maddox, Jean-Pierre Karegeye, Eric Allina, Ashley Currier, Tania Bernath, Derek Peterson, Anna Jacobson, Abdulai Idrissu, Nancy Jacobs, Scott Straus, Amy Poteete, and Alexie Tcheuyap.

We cannot think of the Annual Meeting without noting the enormous amount of work done by the Local Arrangements Committee. That committee has been chaired by Pier Larson of Johns Hopkins University and Paul Landau of University of Maryland. We are exceptionally grateful for their untiring work to serve as our hosts in Baltimore. Pier and Paul were supported by Kelly Duke Bryant, Gloria Chukwu, Jeremiah Dibua, Leslie Hammond-King, Debora Johnson-Ross, and Elizabeth Schmidt.

Countless others have made precious contributions to the Annual Meeting. We particularly note Sheryl McCurdy for organizing the Current Issues Plenary, Greg Maddox for organizing the Graduate Student Dissertation Workshop, and Ken Harrow for his work on the film screenings and Africa Cinema Experience. We are beholden to them all.

To our Exhibit Hall participants, old and new, we are grateful you are here and we highly value your contributions as members of the ASA Community.

The African Studies Association would not be such an exciting and effective organization without the talented team that runs the Secretariat. Our champion and Executive Director, Suzanne Moyer Baazet, is a model ED whose commitment to African Studies is unparalleled. Her skills and keen managerial and entrepreneurial eyes are the very best I have seen in 25 years as a member of the ASA. I salute her. Funmi Vogt, Associate Director, is a breath of fresh air in her ambition, imagination, and staying power. Within less than a year in the job she has provided leadership and innovation at the Secretariat. She is an African north star. Finally, Kathryn Salucka, Executive Assistant, is an incredibly talented young woman who constantly reengineers her duties and then finds more duties to undertake for the members. She is fantastically impressive and we at the ASA are fortunate to have Kathryn looking after our members. Salute to the Iowan!

Finally, I want to take this moment to thank the Board for its energetic dedication to ASA. To the retiring members, Mesfin Bezuneh, Imani Countess, Muadi Mukenge, and Ato Quayson, you have been a joy to work with and your service is deeply appreciated. Most centrally, I want to honor my predecessor, Prof. Aili Tripp for her valiant effort to keep the ASA charging forward through difficult waters, and to the incoming President James Pritchett for his steady hand and wise leadership.

Welcome to the Annual Meeting and have fruitful and fun deliberations.

Abdi Ismail Samatar
President of the African Studies Association

Dianna Shandy

Jamie Monson

WELCOME FROM THE PROGRAM CHAIRS

Welcome to the 56th ASA Annual Meeting!

This year's theme, "Mobility, Migration and Flows," has generated an exciting program that promises to push the study of Africa in new directions. Our collective focus on mobility and its counterpart, obstruction, invites interrogation of the multi-directional boundary-crossings that have characterized the African experience. We are inspired by the ways our ASA members have responded to this theme with

innovative and progressive scholarship. This year's contributions are themselves boundary-crossing in the ways that they collapse, reconfigure and transcend categories. We look forward to a lively and engaged meeting.

We would like to extend special thanks to our Program Committee members. They gave generously of their time and expertise as they thoughtfully reviewed proposals and advised us through the process of shaping this year's program. On behalf of the ASA we acknowledge their hard work and dedication:

Ryan Skinner, University of Ohio
 Bill Moseley, Macalester College
 Cati Coe, Rutgers University
 Michael Kevane, Santa Clara University
 Cawo Abdi, University of Minnesota
 Greg Maddox, Texas Southern University
 Jean-Pierre Karegeye, Macalester College
 Eric Allina, University of Ottawa
 Ashley Currier, University of Cincinnati
 Tania Bernath, Bernath Consulting International
 Derek Peterson, University of Michigan
 Anna Jacobsen, Gustavus Adolphus College
 Abdulai Idrissu, St. Olaf College
 Nancy Jacobs, Brown
 Scott Straus, University of Wisconsin, Madison
 Amy Poteete, Concordia University
 Alexie Tcheuyap, University of Toronto

Our task was also made easier by the consistent and excellent support of past President Aili Mari Tripp, President Abdi Samatar and Executive Director Suzanne Baazet. We are grateful for additional support we received from Macalester College and from Margo Dickinson.

Finally, on behalf of the Program Committee, we thank all contributors to this year's Annual Meeting.

2013 Program Committee Chairs

Dianna Shandy, *Department of Anthropology, Macalester College*

Jamie Monson, *Department of History, Macalester College*

LOCAL ARRANGEMENTS COMMITTEE

The African Studies Association would like to thank the Local Arrangements Committee of the 56th Annual Meeting in Baltimore for all its hard work and dedication to this year's conference.

Chairs

Paul Landau, University of Maryland, College Park
Pier Larson, Johns Hopkins University

Local Arrangements Committee Members

Kelly Duke Bryant, Rowan University
Gloria Chukwu, University of Maryland, Baltimore County
Jeremiah Dibua, Morgan State University
Leslie Hammond-King, Maryland Institute College of Art
Debora Johnson-Ross, McDaniel College
Elizabeth Schmidt, Loyola University of Maryland

Local Sponsoring Institutions

University of Maryland, College Park, Department of History
University of Maryland, College Park, African and African American Studies
The Johns Hopkins University, Zanvyl Krieger School of Arts and Sciences
The Johns Hopkins University, School of International and Strategic Studies, Africa Program
The Johns Hopkins University, Bloomberg School of Public Health
The Johns Hopkins University, Department of History
The Johns Hopkins University, Africana Studies Program
The Johns Hopkins University, Department of the History of Medicine
Loyola University of Maryland, Provost's Office
Loyola University of Maryland, Department of History
Loyola University of Maryland, African and African American Studies
Morgan State University, Office of the President

GENERAL ANNUAL MEETING SPONSORS

The African Studies Association would like to thank the following sponsors for their support for this years meeting.

ASA PRESIDENTIAL FELLOWS

We are delighted to welcome this year's ASA Presidential Fellows to the Annual Meeting. The ASA Presidential Fellow Program was instituted in 2010 with the objective of inviting outstanding Africa-based scholars to attend the ASA Annual Meeting and spend time at African Studies programs and centers in the U.S. For the past three years, the ASA has worked with the African Humanities Program of the **American Council of Learned Societies** to identify scholars from among its fellows and to fund their visits to the ASA meeting. We thank institutions that co-hosted their visit, including Rutgers University and the University of Tennessee.

Komlan Agbedahin is a national of Togo (West Africa). He studied at the University of Lomé (Togo) where he earned an honors degree and a master's degree in Sociology. He also has a master's degree in peace and conflict studies from the Centre for Peace and Conflict Studies (CEPACS) at the University of Ibadan (Nigeria) on a DAAD scholarship. At the beginning of his research toward a PhD degree in 2009, he spent four months at Jacobs University and Bremen International Graduate School of Social Sciences (Germany) as a DAAD visiting fellow. He was awarded a PhD degree in sociology at Rhodes University (South Africa) in 2012 after completing a thesis focused on the agency of Liberian young veterans (former child-soldiers). He is presently an AHP/ACLS postdoctoral research fellow at Rhodes University in the Department of Sociology. He also worked with UNHCR in the war-torn North Kivu district in the Democratic Republic of Congo (DRC) as a protection and field officer in 2008. After the January 2010 Earthquake, he worked in Haiti with the United Nations Stabilization Mission (MINUSTAH) with the Joint Operations and Tasking Centre (JOTC) as a monitoring and reporting officer. His presentation will be *Interrogating the roles of border control agencies in West Africa: An empirical insight into Ghana-Togo border porosity* in panel IX-P-4.

Komlan Agbedahin

Mathayo Bernard Ndomondo works as a Lecturer in the Department of Fine and Performing Arts at the University of Dar es Salaam, Tanzania. His research interests include: the intersection between music, gender, religion, and state agencies in the fight against HIV/AIDS in Tanzania, music and politics, music and migration, music, sexuality and gender, music for empowerment of children and young people, and popular culture. His theoretical interests include: music and the body; music, health and healing; music and gender; postcolonialism and nationalism, transnationalism and cosmopolitanism; postmodernism; music and migration; and popular culture. Mathayo received his PhD (in Ethnomusicology) from the University of Texas at Austin in 2010. He will be presenting '...*Those Who Did It Have Power -Music, Health and Hegemony in Tanzania: The Context of HIV/AIDS* in panel IV-F-1.

Mathayo Bernard Ndomondo

Stella Nyanzi is a medical anthropologist working as a Research Fellow at the Makerere Institute of Social Research, and a Researcher in the Law, Gender and Sexuality Research Project of the School of Law at Makerere University. Since 1997, she has explored the intersections between culture, health and sexuality in rural and urban Uganda. Other fieldwork sites include Tanzania and the Gambia. Her current research projects are located at the nexus between (homo)sexualities, religion, cultures and law in the Ugandan state. Nyanzi will be presenting her project *Politicizing the sin of Sodom and Gomorrah : Examining the Christian Rightists war against homosexuality in Uganda* in panel I-I-2.

Stella Nyanzi

FEATURED EVENTS

ASA BUSINESS MEETING

Thursday, November 21

12:30 pm-1:20 pm

Grand Ballroom Salon VI

The President, Executive Director, and Treasurer will present reports on the state of the Association. Association leaders will recognize and thank retiring members of the Board of Directors and welcome the new Vice President (the President-elect) along with new members of the Board. They will announce the slate for the 2014 Board of Directors election. ASA Coordinate Organizations will also report on their activities and announce their awards and prizes.

FORUM ON U.S. POLICY IN AFRICA

Thursday, November 21

1:30 pm-2:30 pm

Grand Ballroom Salon VI

Ambassador Bisa Williams, Deputy Assistant Secretary of State in the Bureau of African Affairs at the U.S. Department of State.

Ambassador Somduth Soborun, Ambassador of Mauritius to the United States

Moderator: Mr. Steve McDonald, Senior Advisor, Africa Program and Project on Leadership and Building State Capacity, Wilson Center

ROUNDTABLE ON INTERDISCIPLINARY STUDIES IN AFRICAN STUDIES AND AFRICAN STUDIES JOURNALS

Thursday, November 21

4:30 pm-6:15 pm

Grand Ballroom Salon VI

Sponsored by the Editorial Board of African Studies Review

Chair: Sean Redding, Amherst College

Co-Chair: Tejumola Olaniyan, University of Wisconsin - Madison

Elliot Fratkin, Smith College

Mitzi Goheen, Amherst College

Catherine Boone, London School of Economics & Political Science (LSE)

Conducting and presenting one's research in interdisciplinary journal such as the African Studies Review presents challenges and opportunities to the authors. This panel will present viewpoints of the editors and editorial board members of the African Studies Review and members of the African Studies Association publications committee.

WELCOME RECEPTION

Thursday, November 21

7:30 pm-9:30 pm

Grand Ballroom Foyer

The Welcome Reception is open to all Annual Meeting registrants. All are encouraged to attend.

ASA BOARD OF DIRECTORS SPONSORED ROUNDTABLE

(V-R-2) Telling our Story Part I: Positioning African Studies to Thrive within Changing Research and Political Landscapes

Co-Sponsored with the Africana Librarians Council

Friday, November 22

8:00 am-9:45 am

Grand Ballroom Salon VI

Chair: Deborah LaFond, University at Albany

Co-Chair: Emilie Songolo, University of Wisconsin, Madison

Charles Ambler, University of Texas, El Paso

Ruby Bell-Gam, University of California, Los Angeles

Aili Tripp, University of Wisconsin, Madison

Martha Saavedra, University of California, Berkeley

Pearl Robinson, Tufts University

CARNEGIE AFRICAN DIASPORA FELLOWS PROGRAM

Friday, November 22

10:00 am-11:45 am

Waterview A-B

Join Dr. Omotade Akin Aina, Carnegie Corporation of New York, Dr. Paul Tiyaambe Zeleza, Quinnipiac University and Debra Egan, Institute of International Education, for a discussion of the Carnegie African Diaspora Fellows Program (ADF). This new fellows

program is offered by the Institute of International Education (IIE) in partnership with Quinnipiac University (QU), funded by a two-year grant from Carnegie Corporation of New York (CCNY). Over the next two years, ADF will support 100 short-term fellowships for African-born academics. IIE is managing and administering the program, including applications, project requests and fellowships. QU is providing strategic direction and project approval, through an Advisory Council of academic leaders from Africa and prominent African Diaspora academics chaired by Dr. Zeleza.

PRESIDENTIAL LECTURE

Abdi Samatar

Scholarship, Politics, and the Fate of the Somali People

Friday, November 22

12:00 pm-1:00 pm

Grand Ballroom Salon VI

Each year, the President of the African Studies Association gives a lecture on the state of African studies. This year, **President Abdi Samatar** will deliver the lecture, *Scholarship, Politics, and the Fate of the Somali People*. President Samatar is Professor of Geography at the University of Minnesota and Research Fellow at the University of Pretoria. Samatar served as Chair of the Department of Geography at the University of Minnesota. He is the author of *An African Miracle*, which was a finalist for the Herskovits Award, and three other books. He is also the author of over sixty articles, chapters, and essays. His research spans two African Regions: East and South.

AFRICAN STUDIES REVIEW

DISTINGUISHED LECTURE

Iris Berger

African Women's Movements in the Twentieth Century: A Hidden History

Friday, November 22

1:15 pm-2:15 pm

Grand Ballroom Salon VI

The *African Studies Review* together with the ASA Board launched a distinguished lecture in 2011 featuring state of the art research in African Studies. This year, **Iris Berger** will be delivering the *African Studies Review Distinguished Lecture on African Women's Movements in the Twentieth Century: A Hidden History*. Iris Berger,

Vincent O'Leary Professor of History at the University at Albany, State University of New York, received her Ph.D. in African history from the University of Wisconsin-Madison. Her numerous publications include the award-winning *Religion and Resistance: East African Kingdoms in the Precolonial Period*; *Women and Class in Africa*, ed. with Claire Robertson; *Threads of Solidarity: Women in South African Industry, 1900-1980*; *Women in Sub Saharan Africa: Restoring Women to History*, with E. Frances White; and *South Africa in World History*. She has served as President of the African Studies Association, as Vice President for Research of the American Historical Association and as an editor of the *Journal of African History*. She has also been a Board Member of the Social Science Research Council and the ASA delegate to the American Council of Learned Societies. She was the Director of the Institute for Research on Women and Chair of the History Department at the University at Albany. She has received research funding from the National Endowment for the Humanities, the Social Science Research Council, and the Rockefeller Foundation and was a recipient of the Distinguished Africanist Award from the New York African Studies Association.

ASA BOARD SPONSORED CURRENT ISSUES PLENARY: GENOMIC RESEARCH FLOWS AND HEALTH IN AFRICA

Friday, November 22

2:30 pm-4:30 pm

Co-Sponsored with Health and Medicine Group

Grand Ballroom Salon VI

This year's Current Issues Plenary focuses on the H3Africa initiative that aims to facilitate the study of genomics and environmental determinants of common diseases with the goal of improving the health of African populations. Dr. Charles Rotimi, the NIH Director of the Center for Research on Genomics and Global Health (CRGGH), will provide an overview of H3Africa and related issues. Duana Fullwiley, Associate Professor of Medical Anthropology at Stanford University, will provide commentary framed around the topic, "Enlarging Our Conceptual Terrains: How Genetic Research in Africa can Benefit from Interdisciplinary Engagement." Sheryl McCurdy, Associate Professor in the Center for Health Promotion and Prevention at the University of Texas-Houston Health Science Center, will serve as moderator and discussant.

Chair: Sheryl McCurdy, University of Texas-Houston
Charles Rotimi, National Institutes of Health
Duana Fullwiley, Stanford University

**ASA BOARD OF DIRECTORS
SPONSORED SESSION**

**(VII-O-2) Reflecting on the Ways Forward in Mali,
Part I**

Co-Sponsored with the Mande Studies Association

Friday, November 22

2:45 pm-4:30 pm

Harborside Ballroom A

Chair: Barbara Hoffman, Cleveland State University

Co-Chair: William Moseley, Macalester College

Gregory Mann, Columbia University

Bruce Whitehouse, Lehigh University

Jaimie Bleck, University of Notre Dame

Bruce Hall, Johns Hopkins University

**ASA BOARD OF DIRECTORS
SPONSORED ROUNDTABLE**

**(VIII-O-2) Reflecting on the Ways Forward in Mali,
Part II**

Co-Sponsored with the Mande Studies Association

Friday, November 22

4:45 pm-6:30 pm

Harborside Ballroom A

Chair: Barbara Hoffman, Cleveland State University

Co-Chair: William Moseley, Macalester College

Susan Rasmussen, University of Houston

Kasim Kone, State University of New York, Cortland

Janet Goldner, Artist

Michael Simsik, Peace Corps

**ASA BOARD OF DIRECTORS SPONSORED
ROUNDTABLE**

**(VIII-K-2) Religion and Religious Studies in the
African Studies Association - Transdisciplinary
Trajectories**

**Co-Sponsored with the Editorial Board of *African
Studies Review***

Friday, November 22

4:45 pm-6:30 pm

Waterview A-B

Chair: Elias Bongmba, Rice University

Lansine Kaba, Carnegie Mellon University

Jean Kidula, University of Georgia

Babatunde Lawal, Virginia Commonwealth University

Adam Ashforth, University of Michigan, Ann Arbor

Ruth Marshall

Ajume Wingo, University of Colorado, Boulder

Mitzi Goheen, Amherst College

MENTORING FORUM

DISSERTATION PROJECT WORKSHOP

Friday, November 22

4:45 pm-6:30 pm

Grand Ballroom Salon VIII

Organizer: Gregory Maddox, Texas Southern
University

Registration for the workshop is now closed. Open
only to those who pre-registered via the ASA website.

TEACHER S WORKSHOP

Saturday, November 23

8:30 am-3:00 pm

Reginald F. Lewis Museum

The Outreach Council coordinates this annual program
for K-12 educators. Educators have the opportunity to
participate in various panels and receive materials and
resources for teaching about Africa.

To get to the Reginald F. Lewis Museum from the
Baltimore Marriott Waterfront hotel, you should walk
north for three blocks on President Street. The museum
will be directly to your right, across Pratt Street. If
you prefer not to walk, you can also use the Charm
City Circulator, a free shuttle provided by the city of
Baltimore. To access the Circulator, go to stop 108,
which is at 645 S. President Street (The eastern corner
of Aliceanna Street and President Street) and get off at
the next stop, stop 109, which is the Reginald F. Lewis
Museum.

**ASA BOARD OF DIRECTORS SPONSORED
ROUNDTABLE**

**African Studies in the Age of MOOCs, Digital
Humanities, and Open Access**

Saturday, November 23

8:00 am-9:45 am

Grand Ballroom Salon VI

Chair: Dean Rehberger, Michigan State University

Carla Martin, Harvard University

Pham Phuong, Harvard University

HEALTH AND MEDICINE WORKSHOP

GRANT WRITING

Saturday, November 23

10:00 am-11:45 am

Grand Ballroom Salon VII

Registration for the workshop is now closed. Open
only to those who pre-registered via the ASA website.

**ASA BOARD OF DIRECTORS SPONSORED
ROUNDTABLE**

(X-P-7) Minding the Commons: Leadership In Africa

Saturday, November 23

10:00 am-11:45 am

Harborside Ballroom C

Chair: Ahmed Samatar, Macalester College

Georges Nzongola, University of North Carolina,
Chapel Hill

Maxi Schoeman, University of Pretoria

Abdul Raufu Mustapha, University of Oxford

PUBLISH THAT ARTICLE

**A WORKSHOP FEATURING EDITORS OF
AFRICAN STUDIES JOURNALS**

Organized by the *African Studies Review* editors

Saturday, November 23

10:00 am-11:45 am

Harborside Ballroom B

Organized as an information session for scholars seeking to publish their work, the editors of leading African journals will make brief formal presentations on scholarship, substance, and writing guidelines as well as the target audience for the “ideal” manuscript submission to their journal, how the review process works, what a successful submission looks like and other guidelines for potential authors. Following the formal presentations there will be an open, informal question and answer period where attendees/potential authors may speak individually with journal editors.

Participating Journals and Editors:

African Studies Review, Elliot Fratkin and Sean Redding,
Co-Chairs

Africa, Derek Peterson

African Affairs, Rita Abrahamsen

African Studies Quarterly, Todd Leedy

*Canadian Journal of African Studies/Revue Canadienne des
Etudes Africaines*, Belinda Dodson

History in Africa, Michel Doortmont

Journal of African History, TBA

Journal of Modern African Studies, TBA

Journal of Southern African Studies, Joost Fontein

Journal of West African History, Nwando Achebe

African Studies, Bridget Kenny

WOMEN S CAUCUS LUNCHEON & LECTURE

Ngwarsungu Chiwengo

*Congo (DR) Women: History of Atrocities, Myths,
Trauma and Resilience*

Saturday, November 23

12:00 pm-1:15 pm

Grand Ballroom Salon VI

Ngwarsungu Chiwengo, Professor of English at Creighton University, is a native of Congo (DRC). She obtained her license (BA) at the National University of Zaire (currently UNILU) and her Ph.D. at SUNY/ Buffalo. As a Fulbright scholarship grantee, she taught at the University of Alabama Tuscaloosa for two years prior to her return to Congo (DRC) where she taught at The University of Lubumbashi for nine years as Assistant and Associate Professor and chaired the English Department. During the Mobutu transition, she was respectively Federal and Vice-president of The Democratic Christian Social Party (PDSC) and later its USA representative. Upon her return to the United States, she taught at Samford University in Birmingham, Alabama, for four years and is currently teaching at Creighton University in Omaha, Nebraska, where she has been director of the World Literature Program and acting director of African and Black Studies. She is currently Director of Black Studies and board member of the Great Plains Black Museum. Her scholarly work has appeared in journals such as *South Atlantic Quarterly*, *Journal of Black Studies*, *La revue de l'université de Moncton*, and *Comparative Studies of South Asia, Africa and the Middle East*. In her book *Understanding C ry, the Beloved Country*, (Greenwood Press, 2007), she analyzes the literary and historical background of Alan Paton's 1948 novel about racial tensions in South Africa.

Aidoo-Snyder Book Prize

The Aidoo-Snyder Book Prize is awarded by the Women's Caucus of the African Studies Association for an outstanding book published by a woman that prioritizes African women's experiences. Named in honor of Ama Ata Aidoo, the celebrated Ghanaian novelist and short-story writer, and Margaret Snyder, the founding Director of UNIFEM, this \$500 prize seeks to acknowledge the excellence of contemporary scholarship being produced by women about African women. The award will be presented during the ASA Women's Caucus Annual Luncheon and Lecture.

ABIOLA LECTURE

Salah Hassan

*Rethinking
Cosmopolitanism: Is
Afropolitan the Answer?*

Saturday, November 23

1:15 pm-2:45 pm

Grand Ballroom Salon VI

The Bashorun M.K.O. Abiola Lecture was established in 1992 with a generous grant from the Honorable Bashorun M.K.O. Abiola to provide for a lecture by a senior African scholar selected by the ASA Board of Directors. This year the Abiola Lecturer is **Salah Hassan**, Goldwin Smith Professor, Cornell University. His talk is entitled, *Rethinking Cosmopolitanism: Is Afropolitan the Answer?* Hassan is the Goldwin Smith Professor and Director of the Institute for Comparative Modernities (ICM), and Professor of African and African Diaspora Art History and Visual Culture in the Africana Studies and Research Center, and the Department of History of Art and Visual Studies, Cornell University. He is also a curator and art critic. He is editor of *Nka: Journal of Contemporary African Art*, and consulting editor for *Atlantica* and *Journal of Curatorial Studies*. He authored, edited and co-edited several books including *Ibrahim El Salahi: A Visionary Modernist* (2012); *Darfur and the Crisis of Governance: A Critical Reader* (2009); *Diaspora, Memory, Place* (2008); *Unpacking Europe* (2001); *Authentic/Ex-Centric* (2001); *Gendered Visions* (1997); *Art and Islamic Literacy among the Hausa of Northern Nigeria* (1992); and guest edited a special issue of (SAQ) *South Atlantic Quarterly on African Modernism* (2010). He has contributed essays to journals, anthologies and exhibition catalogues of contemporary art. He has curated several international exhibitions including at the 49th Venice Biennale in 2001, and the Dakar Biennale in 2004. He is the recipient of several fellowships, such as the J. Paul Getty Postdoctoral Fellowship, as well as major grants from the Ford, Rockefeller, Andy Warhol and Prince Claus Fund foundations.

HEALTH AND MEDICINE WORKSHOP NEW RESEARCH DIRECTIONS

Saturday, November 23

2:45 pm-6:30 pm

Grand Ballroom Salon VII

Registration for the workshop is now closed. Open only to those who pre-registered via the ASA website.

ASA BOARD OF DIRECTORS SPONSORED ROUNDTABLE

Trends in Funding for African Studies and Higher Education in Africa

Saturday, November 23

2:45 pm-4:30 pm

Harborside Ballroom C

Funding for the study of Africa in US institutions, as well as funding for strengthening higher educational institutions in Africa ebbs and flows in accordance with changing US administrative policy, evolving strategic directions of private foundations, emerging philosophies of development, shifting public sentiment, and so forth. This roundtable, composed of senior representatives of organizations that have long been prominent in Africa-focused educational and development work, will lead a discussion on funding trends. It will examine the underlying assumptions and concomitant responses of differing types of agencies; public and private, large and small, American and African. The roundtable will examine the relevance of historical context, as it impinges on current funding strategies, and as it informs future possibilities.

Chair: James Pritchett, Michigan State University
Tade Akin Aina, Carnegie Corporation of New York
Miriam Kazanjian, Council for International Education
Ronald Kassimir, Social Science Research Council
Mary Teuw Niane, Minister of Higher Education, Senegal

LAC SPONSORED SESSION

(XI-R-1) Roundtable: The Academy and the Community: Student and Faculty Engagement with African Refugees

Saturday, November 23

2:45 pm-4:30 pm

Harborside Ballroom E

Chair: Elizabeth Schmidt, Loyola University Maryland
Co-Chair: Kelly Duke Bryant, Rowan University
Martin Ford, Maryland Office for Refugees and Asylees, Maryland Department of Human Resources
Betty Symington, Episcopal Refugee and Immigrant Center Alliance
Jill Pardini, Soccer Without Borders-Baltimore
Kurstin Pickup, Baltimore City Community College's Refugee Youth Project
Cornelius Neba, Member of the Cameroonian community in Baltimore

LAC SPONSORED SESSION

(XII-R-1) Roundtable: Making the Global Local: African Art at Mid-Atlantic Museums

Saturday, November 23

4:45 pm-6:30 pm

Grand Ballroom Salon VIII

Chair: Karen Milbourne, National Museum of African Art, Smithsonian Institution

Co-Chair: Kathryn Wysocki Gunsch, Baltimore Museum of Art

Diala Toure, Morgan State University

ASA AWARDS CEREMONY AND CLOSING RECEPTION

Saturday, November 23

8:30 pm-10:00 pm

Grand Ballroom Salon VI

This year's ASA Awards Ceremony promises to be an exciting and memorable evening. In addition to recognizing the winners of this year's ASA Awards, we will celebrate the launch of an exciting new partnership between Royal Air Morocco and the ASA. Mr. Driss Benhima, CEO of Royal Air Morocco, will be join us for this special event. This year we will also be launching two new awards, the Royal Air Morocco-ASA Student Leadership Award and the ASA Public Service Award. The evening will start with hors d'oeuvres and refreshments and move directly from the Awards Ceremony into the ASA Dance Party.

The following awards will be presented at the Awards Ceremony:

- The **Distinguished Africanist Award**, which was established to recognize and honor individuals who have contributed a lifetime record of outstanding scholarship in their respective field of African studies and service to the Africanist community.
- The **Herskovits Award**, which is awarded to the author of an outstanding original scholarly work published on Africa in the previous year.
- The **Bashorun M.K.O. Abiola Lecture**, which was established in 1992 to provide for a lecture by a senior African scholar selected by the ASA Board of Directors.
- The **Ogot Prize** is presented by the ASA to the author of the most important scholarly work in East African studies in the preceding year. This annual award is named in honor of Prof. Bethwell A. Ogot, a leading Kenyan historian, public servant and public intellectual, through a bequest from the estate of Prof. Kennell Jackson, Jr., of Stanford University.

- The **Graduate Student Paper Prize**, which was instituted in 2001, to recognize the best paper presented by a graduate student during an Annual Meeting.
- The new **African Studies Association Public Service Award** recognizes individuals or organizations that have distinguished themselves through their outstanding dedication to the ASA's mission of encouraging the production and dissemination of knowledge about Africa, past and present. This award will be given to individuals or organizations who have strongly contributed to the ASA and/or to the ASA's overriding mission.
- The **Gretchen Walsh Book Donation Award**, which provides grants to assist book donation projects with shipping costs to send books to African libraries and schools.
- The **Paul Hair Prize** is presented in odd-numbered years to recognize the best critical edition or translation into English of primary source materials on Africa published during the preceding two years.
- The **Royal Air Morocco-ASA Student Travel Award** aims to facilitate and increase the movement of students and the exchange of ideas between students of African Studies in Africa and the United States. The overarching aim of the award is to acknowledge outstanding scholarship by future Africanists.

DANCE PARTY

Saturday, November 23

10:00 pm-12:00 am

Grand Ballroom Salon VI

All ASA Annual Meeting registrants are invited to the ASA Dance Party!

AFRO-BRAZILIAN DANCE CLASS

Sunday, November 24

9:00 am-11:00 am

Dover A-C

Afro-Brazilian/Afro-Cuban dance: is a journey through the social and sacred folkloric dance traditions. Combining the rich history of dance and culture of the Yoruba religion as transplanted in Brazil and Cuba along with the unique rhythms of Rumba, Samba and Samba/Reggae as well as traces the similar roots of Black American dance and culture.

Each class begins with a warm up of modern and stretching dance techniques, along with the exercises to guide you to undulate your torso and hips. Class is designed to promote proper alignment, grace and precision of movement.

ASA BOOK CAF AND BOOK SIGNINGS

Join us in the ASA Book Café in the Exhibit Hall! This café style area, with drinks, snacks, and sandwiches available for purchase will serve as an important meeting point and social point during the ASA meeting. We have also arranged a series of informal “Meet the Author” and Book Signing sessions, which will take place at the ASA Book Café.

MEET THE AUTHOR/BOOK SIGNINGS

THURSDAY, NOVEMBER 21, 10:00 AM-10:30 AM

Andreas Dafinger: *The Economics of Ethnic Conflict: The Case of Burkina Faso*, James Currey, 2013.

Through richly detailed anthropological case studies of the rural economics and administrative policies in Burkina Faso, and reassessment of current models of conflict, resource management and modern administration, this book explores the current political, economic and social transformation of Western Africa. Ethnic tensions, the case studies suggest, are a strategic part of social and economic local relations - a pattern that is repeated when ethnic stereotyping finds its way into the higher echelons of national administration and of international development cooperation. Conflicts are shown to be ethnicized by local and administrative elites, creating screens impenetrable to those involved in the states' formal administration, and behind which informal local economies thrive. In these 'concealed economies' individuals exploit the ethnic divide by hiding friendly and profitable inter-ethnic relations behind rhetoric of ethnic tensions and staged conflict. Cultivating ties across ethnic divides is not limited, however, to rural relations but becomes common practice at almost all levels of national and civil administration.

THURSDAY, NOVEMBER 21, 11:00 AM-11:30 AM

Temitope Oriola: *Criminal Resistance? The Politics of Kidnapping Oil Workers*, Ashgate Publishing Co., 2013.

Crude oil extraction in the Niger Delta region of Nigeria generates 96% of all foreign earnings and 85% of state revenues, making it crucial to the survival of the Nigerian state. Several generations of state neglect, corruption and mismanagement have ensured that the Delta region is one of the most socio-economically and politically deprived in the country. By the late 1990s there was a frightening proliferation of armed gangs and insurgent groups. Illegal oil bunkering, pipeline vandalism, disruption of oil production activities, riots, and demonstrations intensified and in 2003, insurgents began kidnapping oil workers at a frenetic pace. In late 2005, an uber-insurgent movement 'organization' was formed in Nigeria. Christened the Movement for the Emancipation of the Niger Delta (MEND), it operates as an amorphous, multifaceted amalgam of insurgent groups with an unprecedented clinical precision in execution of intents. By focusing on kidnappings that are putatively connected to the struggle for emancipating the Niger Delta, Oriola makes the case for analysing MEND as a social movement organization, rather than a terrorist or criminal gang by showing how political processes shape kidnappings in the Delta. The use of violent repertoires of contention has not garnered sufficient attention in the social movement literature, despite the fact that that around the world, many similar groups are adopting violent tactics without necessarily eschewing non-violent techniques. Based on multi-actor research, including interviews and focus group discussions with community members, military authorities, 42 ex-insurgents directly involved in illegal oil bunkering and kidnapping, and official email statements from 'Jomo Gbomo', the spokesperson of MEND, this book will be of interest to sociologists, political scientists and peace and security studies scholars.

THURSDAY, NOVEMBER 21, 2:00 PM-2:30 PM

Richard Vokes: *Photography in Africa: Ethnographic Perspectives*, James Currey/Boydell and Brewer/University of Rochester Press, 2012; *Ghosts of Kanungu: Fertility, Secrecy and Exchange in the Great Lakes of East Africa*, James Currey/Boydell and Brewer/University of Rochester Press, 2009.

Photography in Africa: Ethnographic Perspectives: This collection of studies in African photography examines, through a series of empirically rich historical and ethnographic cases, the variety of ways in which photographs are produced, circulated, and engaged across a range of social contexts. In so doing, it elucidates the distinctive characteristics of African photographic practices and cultures, vis-à-vis those of other forms of 'vernacular photography' worldwide. In addition, these studies develop a reflexive turn, examining the history of academic engagement with these

African photographic cultures, and reflecting on the distinctive qualities of the ethnographic method as a means for studying such phenomena. The volume critically engages current debates in African photography and visual anthropology. First, it extends our understanding of the variety of ways in which both colonial and post-colonial states in Africa have used photography as a means for establishing, and projecting, their authority. Second, it moves discussion of African photography away from an exclusive focus on the role of the 'the studio' and looks at the circulations through which the studios' products - the photographs themselves - later pass as artefacts of material culture. Last, it makes an important contribution to our understanding of the relationship between photography and ethnographic research methods, as these have been employed in Africa.

Ghosts of Kanungu: Fertility, Secrecy and Exchange in the Great Lakes of East Africa: On March 17, 2000 several hundred members of a charismatic Christian sect, the Movement for the Restoration of the Ten Commandments of God (MRTC), burnt to death in the group's headquarters in the Southwest Ugandan village of Kanungu. Days later the Ugandan police discovered a series of mass graves containing over 400 bodies on various other properties belonging to the sect. Was this mass suicide or mass murder? Based on eight years of historical and ethnographic research, *Ghosts of Kanungu* provides a comprehensive and scholarly account of the MRTC and of the events leading up to the inferno. It argues that none of these events can be understood without reference to a broader social history of Southwestern Uganda during the twentieth century, in which anti-colonial movements, Catholic White Fathers missionaries, colonial relocation schemes, the breakdown of the Ugandan state, post-war reconstruction, the onset of HIV/AIDS, and the transformation of the regional Nyabingi fertility cult into a Marian church with worldwide connections, all played their part.

THURSDAY, NOVEMBER 21, 3:00 PM-3:30 PM

Barry Gilder: *Songs and Secrets: South Africa from Liberation to Governance*, Hurst Publishers and Oxford University Press, 2013.

A decade into its hard-won democracy, South Africa and its ruling party, the ANC, have been through turbulent times. Confrontation between Thabo Mbeki, and his then deputy, Jacob Zuma; the dismissal of Zuma as Deputy; Zuma's defeat of Mbeki in ANC presidential elections and the recall of Mbeki as South African president are events that left many ANC cadres politically and emotionally aghast. Were these events the result of personal enmity? Was it the beginning of the break-up of the broad church that the ANC had become to unite all forces in the struggle against apartheid? Or did the roots lie in the global dynamic that allowed South Africa its freedom as the Cold War cooled? Written in an anecdotal and cinematic style, *Songs and Secrets* explores these questions from the perspective of a former high-ranking member of the ANC's secret intelligence wing. It follows the author into the ANC's military camps in Angola; to Moscow for spycraft training; to the underground in Botswana, and into leadership positions in the administration of the new government. Gilder's frank memoir explores the personal, political, psychological and historical realities that gave birth to the new South Africa, in particular the oft-ignored conditions in which the ANC government tried to turn apartheid around.

THURSDAY, NOVEMBER 21, 4:00 PM-4:30 PM

William Miles: *Afro-Jewish Encounters: From Timbuktu to the Indian Ocean and Beyond*, Markus Wiener, 2013; *Jews of Nigeria: An Afro-Jewish Odyssey*, Markus Wiener, 2013.

Afro-Jewish Encounters: From Timbuktu to the Indian Ocean and Beyond: A Muslim curator and archivist who preserves in his native Timbuktu the memory of its rabbi. An evangelical Kenyan who is amazed to meet a living "Israelite." Indian Ocean islanders who maintain the Jewish cemetery of escapees from Nazi Germany. These are just a few of the encounters the author shares from his sojourns and fieldwork spanning thirty-five years in sub-Saharan Africa, the Indian Ocean, the West Indies, and the Holy Land. In this collection of new and revised essays, William Miles vividly illustrates how Africa, Israel and their diasporas constitute an extraordinary crucible for African Jews, wandering Jews, and the unforgettable Afro-Jewish encounters that ensue. Foreword by Professor Ali A. Mazrui.

Jews of Nigeria: An Afro-Jewish Odyssey: While Jews have long had a presence in Ethiopia and the Maghreb, Africa's newest Jewish community of note is in Nigeria, where upwards of twenty thousand Igbos are commonly claimed to have adopted Judaism. Bolstered by customs recalling an Israelite ancestry, but embracing rabbinic Judaism, they are also the world's first "Internet Jews." A concluding encounter with laureate Chinua Achebe reveals unexpected family connections to one of the most intriguing Jewish and African communities to emerge in modern times.

FRIDAY, NOVEMBER 22, 10:00 AM-10:30 AM

Crawford Young: *The Postcolonial State in Africa: Fifty Years of Independence*, University of Wisconsin Press, 2012.

In *The Postcolonial State in Africa*, Crawford Young offers an informed and authoritative comparative overview of fifty years of African independence, drawing on his decades of research and first-hand experience on the African continent. Young identifies three cycles of hope and disappointment common to many of the African states (including those in North Africa) over the last half-century: initial euphoria at independence in the 1960s followed by disillusionment with a lapse into single-party autocracies and military rule; a period of renewed confidence, radicalization, and ambitious state expansion in the 1970s preceding state crisis and even failure in the disastrous 1980s; and a phase of reborn optimism during the continental wave of democratization beginning around 1990. He explores in depth the many African civil wars—especially those since 1990—and three key tracks of identity: Africanism, territorial nationalism, and ethnicity. Only more recently, Young argues, have the paths of the fifty-three African states begun to diverge more dramatically, with some leading to liberalization and others to political, social, and economic collapse—outcomes impossible to predict at the outset of independence.

FRIDAY, NOVEMBER 22, 11:00 AM-11:30 AM

Elizabeth Schmidt: *Foreign Intervention in Africa: From the Cold War to the War on Terror*, Cambridge University Press, 2013.

Elizabeth Schmidt's *Foreign Intervention in Africa: From the Cold War to the War on Terror* (Cambridge University Press, 2013) chronicles the foreign political and military interventions in Africa during the periods of decolonization (1956–75) and the Cold War (1945–91), as well as during the periods of state collapse (1991–2001) and the “global war on terror” (2001–10). In the first two periods, the most significant intervention was extracontinental. The United States, the Soviet Union, China, Cuba, and the former colonial powers entangled themselves in countless African conflicts. During the period of state collapse, the most consequential interventions were intracontinental. African governments, sometimes assisted by powers outside the continent, supported warlords, dictators, and dissident movements in neighboring countries and fought for control of their neighbors' resources. The global war on terror, like the Cold War, increased the foreign military presence on the African continent and generated external support for repressive governments. In each of these cases, external interests altered the dynamics of Africa's internal struggles, escalating local conflicts into larger conflagrations, with devastating effects on African peoples. Please purchase your books in advance at the Cambridge University Press booth—or simply come to meet the author!

FRIDAY, NOVEMBER 22, 2:30 PM-3:00 PM

Mekuria Bulcha: *Contours of the Emergent and Ancient Oromo Nation: Dilemmas in the Ethiopian Politics of State- and Nation-Building*, Centre for Advanced Studies of African Society, 2011.

.... In this work, Mekuria Bulcha revisits and analyzes the representation of Oromo identity in Ethiopian history and proposes the innovative and stimulating thesis that the 16th century Oromo ‘invasion’ of the Ethiopian highlands was the result of a conscious effort to regain control of a territory that was lost and contended since the 14th century Abyssinian expansion into the region. He argues that the victories of the Oromo forces in the 16th and 17th centuries were mainly the result of the militarization of the gadaa system, an institution capable to provide the framework for mobilization, training, centralization and co-ordination. Evidence of the early Oromo habitation of the Ethiopian highlands is provided by triangulating secondary historical sources with Amhara and Oromo folklore, ethnographical accounts and old cartography. (Marco Bassi, Ph.D. Research Associate, African Studies Centre, University of Oxford, UK)

.... This work by Mekuria Bulcha is the most comprehensive and innovative work on the Oromo of Ethiopia ever to be written. The work outlines the history, traditions and politics of the Oromo people summarizing and critically assessing all scholarly work done previously. It will remain a seminal work for scholars of Africa and the Oromo for many years to come. It is a master piece and sets new challenges for all of us researching on the Oromo nation and people. I will be the first one to consult this work many times. (Mario I. Aguilar, Professor, Chair of Religion and Politics & Director of the Centre for the Study of Religion and Politics (CSRP), University of St. Andrews, Scotland, UK)

FRIDAY, NOVEMBER 22, 3:30 PM-4:00 PM

Cherry Leonardi: *Dealing with Government in South Sudan*, James Currey, 2013.

South Sudan became Africa's newest nation in 2011, following decades of armed conflict. Chiefs - or 'traditional authorities' - became a particular focus of attention during the international relief effort and post-war reconstruction and state-building. But 'traditional' authority in South Sudan has been much misunderstood. Institutions of chiefship were created during the colonial period but originated out of a much longer process of dealing with predatory external forces. This book addresses a significant paradox in African studies more widely: if chiefs were the product of colonial states, why have they survived or revived in recent decades? By examining the long-term history of chiefship in the vicinity of three towns, the book also argues for a new approach to the history of towns in South Sudan. Towns have previously been analysed as the loci of alien state power, yet the book demonstrates that these government centres formed an expanding urban frontier, on which people actively sought knowledge and resources of the state. Chiefs mediated relations on and across this frontier, and in the process chiefship became central to constituting both the state and local communities.

FRIDAY, NOVEMBER 22, 4:30 PM-5:00 PM

Elizabeth MacGonagle: *Crafting Identity in Zimbabwe and Mozambique*, James Currey, 2013.

With this first comprehensive history of the Ndaou of eastern Zimbabwe and central Mozambique, Elizabeth MacGonagle moves beyond national borders to show how cultural identities are woven from historical memories that predate the arrival of missionaries and colonial officials on the African continent. Drawing on archival records and oral histories from throughout the Ndaou region, her study analyzes the complex relationships between social identity and political power from 1500 to 1900. Ndauness has been created and recreated within communities through marriages and social structures, cultural practices that mark the body, and rituals that help to sustain shared beliefs. A sense of being Ndaou continues to exist into the present, despite different colonial histories, postcolonial trajectories, and official languages in Zimbabwe and Mozambique. MacGonagle's study of ethnic identities among the marginalized Ndaou sheds light on the conflicts and divisions that haunt southeast Africa today. This compelling interpretation of the crafting of identity in one corner of Africa has relevance for readers interested in identity formation and ethnic conflict around the world.

FRIDAY, NOVEMBER 22, 5:30 PM-6:00 PM

Morten Jerven: *Poor Numbers*, Cornell University Press, 2013.

One of the most urgent challenges in African economic development is to devise a strategy for improving statistical capacity. Reliable statistics, including estimates of economic growth rates and per-capita income, are basic to the operation of governments in developing countries and vital to nongovernmental organizations and other entities that provide financial aid to them. Rich countries and international financial institutions such as the World Bank allocate their development resources on the basis of such data. The paucity of accurate statistics is not merely a technical problem; it has a massive impact on the welfare of citizens in developing countries. *Poor Numbers* is the first analysis of the production and use of African economic development statistics. Morten Jerven's research shows how the statistical capacities of sub-Saharan African economies have fallen into disarray. The numbers substantially misstate the actual state of affairs. As a result, scarce resources are misapplied. Development policy does not deliver the benefits expected. Policymakers' attempts to improve the lot of the citizenry are frustrated. Donors have no accurate sense of the impact of the aid they supply. Jerven's findings from sub-Saharan Africa have far-reaching implications for aid and development policy.

SATURDAY, NOVEMBER 23, 10:00 AM-10:30 AM

Suzanne Schwarz and Silke Strickrodt: *Commercial Agriculture, the Slave Trade and Slavery in Atlantic Africa*, James Currey, 2013.

This book considers commercial agriculture in Africa in relation to the trans-Atlantic slave trade and the institution of slavery within Africa itself, from the beginnings of European maritime trade in the fifteenth century to the early stages of colonial rule in the twentieth century. From the outset, the export of agricultural produce from Africa represented a potential alternative to the slave trade: although the predominant trend was to transport enslaved Africans to the Americas to cultivate crops, there was recurrent interest in the possibility of establishing plantations in Africa to produce such crops, or to purchase them from independent African producers. This idea gained greater currency in the context of the movement for the abolition of the slave trade from the late eighteenth century onwards, when the promotion of commercial agriculture in Africa was seen as a means of suppressing the slave trade. At the same time, the slave trade itself stimulated commercial agriculture in Africa, to supply provisions for slave-ships in the Middle Passage. Commercial agriculture was also linked to slavery within Africa, since slaves were widely employed there in agricultural production. Although Abolitionists hoped that production of export crops in Africa would be based on free labour, in practice it often employed enslaved labour, so that slavery in Africa persisted into the colonial period.

SATURDAY, NOVEMBER 23, 11:00 AM-11:30 AM

S.N. Nyeck and Marc Epprecht: *Sexual Diversity in Africa: Politics, Theory, and Citizenship*, McGill-Queen's University Press, 2013.

How does one address homophobia without threatening majority rule democracy and freedoms of speech and faith? How does one "Africanize" sexuality research, empirically and theoretically, in an environment that is not necessarily welcoming to African scholars? In *Sexual Diversity in Africa*, contributors critically engage with current debates about sexuality and gender identity, as well as with contentious issues relating to methodology, epistemology, ethics, and pedagogy. They present a tapestry of issues that testify to the complex nature of sexuality, sexual practices, and gender performance in Africa. Essays examine topics such as the well-established same-sex networks in Accra and Bamako, African "traditions" defined by European observers, and the bizarre mix of faith, pharmaceuticals, and pseudo-science used to "cure" homosexual men. Their evidence also demonstrates the indefensibility of over-simplified constructions of homosexuality versus heterosexuality, modern versus traditional, Africa versus the West, and progress from the African closet towards Western models of out politics, all of which have tainted research on same-sex practices and scientific studies of HIV/AIDS. Asserting that the study of sexuality is intellectually and politically sustainable in Africa, *Sexual Diversity in Africa* contributes to the theorization of sexualities by presenting a more sensitive and knowledgeable study of African experiences and perspectives.

SATURDAY, NOVEMBER 23, 3:00 PM-3:30 PM

Annalisa Buttici and Andrew Eseibo: *Na God. Aesthetics of African Charismatic Power*, Grafiche Turato Press, 2013.

Na God is an expression in West African Pidgin English that means 'It's God!' When people unexpectedly hear good news, experience a miracle, receive a gift, or when something right or remarkable happens, that is when we might hear Nigerians and Ghanaians say 'Na God.' The expression is much more than a mere exclamation; it is part of a way of experiencing the world, acknowledging the presence of supernatural powers, and communicating and mediating experiences of daily living. Na God is part of the aesthetics with which African Pentecostals reiterate their link with God and with their community, and within it contains a piece of the story of Nigerian and Ghanaian Pentecostalism and their way of navigating and responding to colonial inheritances of language and religion. What would African Pentecostalism be without its emotional charge, its materiality, its objects, bodies and gestures? What would it be without the crowds gathering to pray and the bodily and spatial practices through which African Pentecostals experience the supernatural? If we were to eliminate all this, very little would be left of this particular form of Christianity, the power of which is entirely expressed in its message of salvation and the means it uses to convey this message. The collection of photographs in this volume thus share an important facet of Pentecostalism's force and appeal, as expressed through its materiality, corporeality and sensuality.

SPECIAL FILM SCREENINGS
FILM SCREENINGS ORGANIZED BY KENNETH HARROW
REGINALD F. LEWIS MUSEUM
830 E. PRATT ST, BALTIMORE, MD

The African Studies Association has partnered with the Department of African-American and African Studies at Michigan State University, to feature three fantastic films from the African continent- Tey, Something Necessary and Pumzi. These films will be featured at the Reginald Lewis Museum (830 E. Pratt Street, Baltimore, MD 21202), which is a short walk from the Marriott hotel.

We are especially excited to welcome the directors of the films Tey and Something Necessary Alain Gomis and Judy Kibinge, to this year's conference. Alain and Judy will be present during the screening sessions, and will hold Q & A after their respective films. Tey and Something Necessary are feature presentations, and Pumzi is an exciting new short with amazing graphics. The two feature films represent the work of recent award-winning Anglophone and Francophone filmmakers, and are among the most important, moving and highly praised Africa-focused films of the year.

The African Studies Association would like to thank Michigan State University and the African Film Festival of New York (www.africanfilmny.org) for sponsoring this event, and we hope you can make time in your conference schedules to attend!

To get to the Reginald F. Lewis Museum from the Baltimore Marriott Waterfront hotel, walk north for three blocks on President Street. The museum will be directly to your right, across Pratt Street. If you prefer not to walk, another option is the Charm City Circulator, a free shuttle provided by the city of Baltimore. To access the Circulator go to stop 108, which is at 645 S. President Street (at the eastern corner of Aliceanna Street and President Street) and get off at the next stop (stop 109), in front of the Reginald F. Lewis Museum.

TEY

Friday, November 22, 6:00 pm-8:00 pm

Directed by Alain Gomis, this film won the Best Film award at the Pan African Film and Television Festival of Ouagadougou (FESPACO).

Today is the last day of his life. He knows this to be true even though he is strong and healthy. Nonetheless Satché (played by American actor-musician Saul Williams) accepts his imminent death. Walking through the streets of his home town in Senegal he takes in the sites of his past as if he were looking at them for the last time: his parents' house, his first love, the friends of his youth, his wife and children. Time and again he hears the same reproach: why didn't he stay in America, where he would have a future? Satché encounters his final moments full of fear but also with a sense of joy. In his film, director Alain Gomis takes a well-worn topic in Senegalese cinema and turns it on its head: unlike other films, many of which choose to focus on emigration and neo-colonialism, Gomis' work instead tells the story of a man who leaves America to return to the land of his birth. At first Satché's fellow-Senegalese accompany him lovingly and treat him almost as if he were a saint, but as the day continues Satché discovers how malicious and greedy they can

be. Several of the romantic memories he harboured from a distance turn out to be banal when he is face to face with them; nonetheless Satché's encounter with this reality manages to bring him peace. [Synopsis courtesy of Berlin International Film Festival]

Friday, November 22

6:00 -8:00 p m	Tey	Reginald F. Lewis Museum
8:00 -8:30 p m	Pumzi	Reginald F. Lewis Museum

Saturday, November 23

6:00 -8:00 p m	Something Necessary	Reginald F. Lewis Museum
----------------	----------------------------	--------------------------

PUMZI

Friday, November 22, 8:00 pm-8:30 pm

Directed by Wanuri Kahiu, this extraordinary short film represents one of the first forays of African cinema into science fiction—and certainly is the first such effort by an African woman director.

Set in a post-apocalyptic world in which water scarcity has extinguished life above ground, the short follows one scientist's quest to investigate the possibility of germinating seeds beyond the confines of her repressive subterranean Nairobi culture. Nature is extinct. The outside is dead. Asha lives and works as a museum curator in one of the indoor communities set up by the Maitu Council. When she receives a box in the mail containing soil, she plants an old seed in it and the seed immediately starts germinating. Asha appeals to the Council to grant her permission to investigate the possibility of life on the outside, but the Council denies her exit visa.

SOMETHING NECESSARY

Saturday, November 23, 6:00 pm-8:00 pm

Judy Kibinge's *Something Necessary* is "an intimate moment in the lives of Anne and Joseph. Anne is struggling to rebuild her life after the civil unrest that swept Kenya after the 2007 elections, claiming the life of her husband and the health of her son; and leaving her home on an isolated farm in the Kenyan countryside in ruins. She now has nothing but her resolve to rebuild her life. A young troubled gang member who participated in the countrywide violence is drawn to Anne and her farm, seemingly in search of redemption. Both Joseph and Anne need something that only the other can give to allow them shed the painful memories of their past and to move on."

Kibinge says about her film, "I hope there might be a chance to speak about the film, which was a very bold one to make, as it was set in 2007/8 when Kenya had its post election violence, and screened in 2013 just a month before the next elections. It was very topical, delving into the heart of the crisis by telling the story of a victim parallel to that of her attacker and bringing forth the oft forgotten fact that when violence strikes in Africa, everyone loses, everyone is vulnerable, even those who at first appear to be in positions of strength. But yet I don't think it feels like a 'message' film. It's just a really good mirror of what happened to two people." Ms. Kibinge will present her film and discuss it afterwards with the audience.

FUTURE MEETINGS

	City	Date	Location
57th:	Indianapolis, IN	November 20-23, 2014	JW Marriott Indianapolis Hotel
58th:	San Diego, CA	November 19-22, 2015	Sheraton San Diego Hotel & Marina
59th:	Washington, D.C.	December 1-3, 2016	Marriott Wardman Park
60th:	Chicago, IL	November 16-18, 2017	Chicago Marriott Downtown Magnificent Mile
61st:	Atlanta, GA	November 29 - December 1, 2018	Atlanta Marriott Marquis
62nd:	Boston, MA	November 21-23, 2019	Marriott Copley Place
63rd:	Washington, D.C.	November 19-21, 2020	Marriott Wardman Park
64th:	San Francisco	November 18-20, 2021	Marriott Marquis

AWARDS AND PRIZES

DISTINGUISHED AFRICANIST AWARD

Allen Isaacman

Each year the African Studies Association presents the Distinguished Africanist Award to a member of the association who has made a significant contribution to the field. The committee, composed of officers of the ASA and members of the association at large, consider a range of criteria including research productivity, cumulative research impact; impact on teaching, impact on publishing; editorial work, graduate supervision; impact on transformative policies or institutional building in Africa, community outreach; and impact on professional organizations. This year's committee is very pleased to announce that the recipient of the 2013 Distinguished Africanist Award is **Allen Isaacman**, University of Minnesota.

What is astonishing about Prof. Allen Isaacman's record is the range of overlapping scholarly endeavors in which he has played an originary role. As a scholar, he helped to define both the method and the vocabulary for the study of social history. As an editor, he shepherded dozens of books from young scholars from conception to publication. As a teacher at the University of Minnesota, he recruited, funded and trained dozens of African students. As an activist, he helped to contextualize the liberation struggle in Mozambique. As an archivist, he played a critical role in building up the infrastructure for historical research in southern Africa.

Prof. Isaacman's PhD dissertation, written at Wisconsin under Jan Vansina's direction, was published under the title *Mozambique: The Africanization of a European Institution: The Zambezi Prazos, 1750-1902*. It won the 1972 Herskovits award of the African Studies Association. It argued that the history of the *prazos* was shaped by the investments and agendas of the African chiefs with whom Portuguese *prazeiros* were compelled to negotiate. The focus on African agency was to become one of the guiding threads running through his scholarly writing. Prof. Isaacman's work has always been conceived in

dialogue with the potentially emancipatory project of Mozambican liberation. In 1978 he was appointed to the inaugural chair in Mozambican history at Eduardo Mondlane University. From that post he published a series of books that chronicled the history and politics of the FRELIMO regime. His sense of frustration with the FRELIMO project led Prof. Isaacman, in the 1980s, toward the study of peasantries and agrarian societies. Prof. Isaacman is a proud son of the Bronx, but he writes with great conviction about rural people and their social and political struggles. That conviction animates his most recent book—co-authored with Barbara Isaacman—titled *Dams, Displacement, and the Delusion of Development: Cahora Bassa and Its Legacies in Mozambique*. The book traces the history of the thousands of people displaced by the Cahora Bassa dam, a project conceived by the Portuguese colonial administration and carried forward by the FRELIMO government.

In 1988 Prof. Isaacman launched the 'Social History of Africa' series with Heinemann Publishers, working first with Jean Hay as co-editor, then Luise White, and latterly Jean Allman. It would be hard to overstate the importance of the series for the development of African history. The Heinemann series gave Africa's historians a methodology, an analytical agenda, and a style. It was also in 1988 that Prof. Isaacman founded the MacArthur Program on Global Change, Sustainability and Justice at the University of Minnesota. Since its founding, the MacArthur Program has awarded PhD fellowships for over 300 students from the developing world. Outside the university setting, Prof. Isaacman was the moving spirit behind the Aluka Project, a collaboration of scholars and librarians who, with funding from the Mellon Foundation, digitized some 600,000 pages of paperwork from southern Africa's liberation movements.

Prof. Isaacman has twice served on the board of the ASA, and from 2000 to 2001 he served as the association's President. As a scholar, a teacher, an editor and an administrator he has vitally shaped the terrain of African Studies in the United States and in Africa. It is right therefore that he should be recognized as a Distinguished Africanist of the African Studies Association.

This testimonial was provided by Dr. Isaacman's nominator, Dr. Derek Peterson.

MELVILLE J. HERSKOVITS AWARD

The ASA annually presents the Melville J. Herskovits Award to the author of an outstanding original scholarly work published on Africa in the previous year. The award is named in honor of Melville Herskovits, one of ASA's founders. The winner will be revealed during the Awards Ceremony. The ASA Board of Directors gratefully acknowledges the Kennell A. Jackson Jr. bequest in endowing the Herskovits Awards. The ASA is grateful to the selection committee for its service. The committee was chaired by Toyin Falola and included Robert Baum, Kenneth Harrow, Adeline Masquelier, and Cassandra Veney. The finalists for the 2013 award are:

JENNIE E. BURNET

Genocide Lives in Us: Women, Memory, and Silence in Rwanda (Madison, WI: University of Wisconsin Press, 2012).

Genocide Lives in Us examines the challenges and complexities of life faced by women after experiencing the devastation of war and genocide in Rwanda captured under three interconnected phenomena—memory, silence, and justice. Writing with sensitivity in light of the heart-wrenching stories of the subjects, Jennie E. Burnet narrates how ordinary Rwandan women overcame the unimaginable—reviving their lives amid the devastation of losing entire families and experiencing unthinkable acts of violence. Yet, as their stories reveal, these women were slowly able to rebuild their lives; negotiating dangerous political and emotional spaces they emerge as an inspiration to others and as leaders in their societies. The extensive fieldwork done for *Genocide Lives in Us* is aptly clear in the book's scholarly coverage. Burnet does an excellent job in situating the women's stories in much broader historical and political themes, allowing not just the silenced stories and the incredible acts of resilience of the survivors to be heard, but also providing a framework within which to understand the events that unfolded in Rwanda in 1994.

Another highlight of the book is how Burnet expertly demystifies ethnic hatred in Africa by providing the social, economic, and political contexts that frame these relationships. Burnet argues in her conclusion that Rwandan women's recent leading roles in the country's "rebirth" originated from the dreadful conditions in Rwanda that enabled women to enter into new roles, including ones in the government and in advocacy groups. *Genocide Lives in Us* makes many important contributions, including breaking the silence of those

who, as a result of the power of official narrative, may not have spoken up, as well as open a public discourse on an often ignored issue of forgotten lives.

RICHARD A. ELPHICK

The Equality of Believers: Protestant Missionaries and the Racial Politics of South Africa (Charlottesville, and London: University of Virginia Press, 2012).

The Equality of Believers explores the paradoxes of racial inequalities and racial egalitarianism espoused by European missionaries in an effort to provide a more comprehensive perspective of South African history. Elphick posits that religion was not only central to South African history, but that one cannot fully understand the history of South Africa without understanding the racial struggles rooted in religious ideology. He utilizes a vast collection of archival mission records, newspapers, state records, and church periodicals to support his claims. According to the author, missionaries developed the idea of a racially egalitarian society based on the New Testament that Christ died for all people regardless of race and that God considers all who accept Christ as equal before Him. Yet, these missionaries and their white minority patrons, at best, only believed in racial equality in theory. In practice, they undermined racial egalitarianism by equating Christianity with a white racial identity, justifying racial inequality on this principle. The result was that at the same time they were canvassing for black converts, they also implemented the segregation of blacks and whites in worship. This would eventually be codified into segregationist laws that encompassed not just separate churches but prevented blacks from accessing avenues of economic and social prosperity and citizenship. Eventually, these practices would lead to apartheid.

Focusing on the period between the mid-seventeenth century, when the first German Moravian missionary arrived in South Africa, to the period of segregation, industrialization, and apartheid in the early twentieth century, Elphick unravels the deep religious roots of racial ideas and plans that significantly shaped South Africa's history. In three parts, Elphick first covers the colonial period where he stresses the importance and the historical implications of European missionaries' conversion. He explains that early European missionaries and black converts both valued the idea of racial equality but white missionaries were often at odds in putting racial equality into practice. For instance, the Dutch Reformed Church (DRC), while it did all it could to evangelize and convert blacks, upheld white supremacy by maintaining the two races in separate spaces. Elphick also argues that the

missionary establishment of the “Benevolent Empire,” consisting of churches, schools, and hospitals, placed it at the center of racial debates in South Africa because of the extensive number of people who depended on, and encountered one another through these institutions.

As Elphick sees it, the missionaries certainly fell victim to their own machinations by preaching racial egalitarianism, while living by the standards of racial intolerance. Ultimately, they had to sacrifice altogether the ideas of racial equality for minimal advances in black welfare when they were forced to give up their educational and medical institutions to the government. *The Equality of Believers* is a well-written account of the role religion played in South African racial struggles. Elphick’s utilization of intellectual and institutional history enables him to provide a stimulating perspective to understanding race, religion, and nation-building in South African history. The role of missionaries and for that matter, religion did not and could not have occurred in a vacuum so that a productive debate can be generated on the other equally important factors, such as class and the voices of the ordinary person of color, in shaping race in South Africa. *The Equality of Believers* makes an important contribution to the historiography of religion in South Africa.

THOMAS BLOM HANSEN

Melancholia of Freedom: Social Life in an Indian Township in South Africa (Princeton, and Oxford: Princeton University Press, 2012).

The universal euphoria which immediately followed the end of apartheid in South Africa in 1994 and brought the promise of a nonracial society gradually created anxieties and uncertainties for the country’s Indian population who, during apartheid, occupied an intermediate position between the privileged whites and the oppressed blacks. Focusing on a period of about five decades, Hansen tells the stories of ordinary Indians in Durban in the KwaZulu-Natal province, especially the Indians of Chatsworth, whose lives were racially defined by the township and its institutions during and after apartheid. Hansen asserts that Indians in this community, while they generally rejected the ideology of apartheid, for practical purposes, the township’s institutions—religious spaces, schools, houses, and hospitals—embraced apartheid for their own survival and identity. But in the period after 1994, township life became complex and ambivalent, and indeed, precarious, as the economic and the social positions Indians had occupied during apartheid started eroding with the influx of Africans into Chatsworth. Linked to

these complexities, was the fact they now had to look elsewhere other than apartheid to apportion blame for the social and economic problems.

The complexity and the ambivalence of life became even more enunciated with the loss of apartheid, and its pleasures and privileges and forms of livelihood became repressed and could not be openly discussed, leaving feelings of loss and nostalgia accompanied by deep-rooted melancholy resulting from anxieties about history and identity. In many ways, Hansen shows that race continues to segment South African society and frame religion, individual and collective identity, daily life, and ideas about race and race relations, and the nation-state. At the same time as Indians and Blacks seek to move beyond the challenges of apartheid and the mistrust of one another, and recreate a new self—defined by contemporary socio-economic, religious, and political structures—they are brought together by a shared “party culture.” And, as Hansen argues, South Africans may soon awaken to a nonracial society recreated behind their backs. *Melancholia of Freedom* is beautifully and thoughtfully written. It not only calls on us to rethink what we understand about the meaning of freedom and how it frames the lives of those who attain or strive to attain it, but it also challenges researchers to be more inquiring and multidimensional in dealing with race and race-related issues. The book is dense, detailed, and evocative. The ethnography is extraordinarily rich, and the author has an intimate knowledge of South Africa, and of Chatsworth. Hansen Blom is a theorist, his arguments are sophisticated. The reader comes away with a sharpened understanding of the uncertainties and struggles facing ordinary Indians now that the racist state has been dismantled but racial ideology still informs how life is lived in South Africa.

GABRIELLE HECHT

Being Nuclear: Africans and the Global Uranium Trade (Cambridge, MA: MIT Press, 2012).

“Being nuclear” or “going nuclear” has become a hot-button issue, particularly in the twenty first century. Gabrielle Hecht takes us on an interesting journey through the minefields of what she calls the *technopolitical* sphere, where having nuclear capacity or “nuclearity” is at the core of the contemporary global order and the relations between developing and developed countries. *Being Nuclear* begs the question what it means for African countries producing the nuclear component, uranium, to have nuclear capacity/power in today’s global world. Hecht brings the seemingly isolated and obscure nuclear world of Africa and the more obviously global nuclear world together

by following the production of uranium in Niger, Gabon, South Africa (apartheid period), Namibia, and Madagascar, and the role Africa's uranium plays in global market and politics. Hecht uses the first part of the book to discuss the ways in which Western powers, more precisely, former Western colonial powers, use their ties to their former colonies to secure for their nuclear programs a cheap and steady supply of uranium, while at the same time developing ways to prevent countries they deem politically unstable from getting access to Africa's uranium. She then focuses her attention on how postcolonial governments as well as large mining companies in the uranium-producing countries have downplayed the health risks, especially the risks of radiation, associated with uranium mining.

Indeed, any discussion on nuclear energy/power presents a complex research landscape. Hecht does a good job utilizing significantly underutilized written sources from government and company records as well as eye witness accounts to bring out the politics of uranium production in today's global politics. *Being Nuclear* successfully connects two main issues, macro-level *technopolitics* and the regulation of uranium mining and occupational health, while simultaneously creating room for future in-depth analysis of each part. *Being Nuclear* makes a significant contribution to the scholarship on nuclear energy in Africa, and from an advocacy perspective, it opens an avenue for the ordinary African voice to be heard.

SASHA NEWELL

The Modernity Bluff: Crime, Consumption, and Citizenship in Cote d'Ivoire (Chicago, and London: The University of Chicago Press, 2012).

Once Côte d'Ivoire was one of Africa's most promising economies but in recent years, political unrest resulting in economic collapse, has left many Ivoirians unemployed. Yet, it is this very state of economic hardship coupled with the exigencies of modernity that has spawned a cultural economy occupied by young men known on the streets of Côte d'Ivoire as "bluffeurs." In *The Modernity Bluff*, Newell takes us on a journey of how young unemployed men use skill, trickery, legitimate and illegitimate means to procure financial resources, which they spend lavishly on Western brand-named clothing, accessories, state-of-the-art technology, and a vigorous nightlife. According to Newell, the essence of this "adopted" lifestyle or imitation of Western prosperity is to project a reputation of wealth in order to create wealth. The paradoxical state of wasting wealth to create wealth even in circumstances of abject poverty, Newell argues,

is vital for not just individual survival and social status but also for national pride.

The author points out that "bluffeurs" depend on their ability to access expensive and fashionable Western goods to portray their cultural mastery of Western taste, and in so doing they are not just placing themselves at the very center of modernity's cultural and economic performance, but actually underlining the phony nature of modernity. For readers familiar with African cultures and contemporary changes, *The Modernity Bluff* offers an interesting nuance to an often taken-for-granted phenomenon. It opens an avenue for understanding some of the economic and cultural struggles that have morphed into political conflict in Côte d'Ivoire. Newell's ability to use specialized theories and make them easy to digest coupled with significant research work, makes *The Modernity Bluff* a must-read for all.

DEREK R. PETERSON

Ethnic Patriotism and the East African Revival: A History of Dissent, c. 1935-1972 (New York, NY: Cambridge University Press, 2012).

Ethnic Patriotism and the East African Revival is set in the last decades of colonial rule and early periods of African political independence, and tells the story of two opposing moral projects in which the converts of the East African Revival, an evangelical movement, and East Africa's patriots clashed over culture, community, and spirituality. Peterson provides vivid accounts of how the East African Revival converts rejected their compatriots by their indifference to ethnicity, community, and family obligations, and in so doing, earned the indignation of East Africa's patriots who had worked to secure respectable, progressive ethnic communities rooted in tradition. Peterson's fundamental focus on the tussles between African traditions and Christian belief systems is not new; what is new is his ability to interweave them to bring to light profound political, moral, and cultural arguments, and the exigencies of life in colonial and early post-colonial Africa. He utilizes an exceptionally wide range of archival materials, listing as many as 46 collections, and interviewing over 170 informants from Uganda, Kenya, and Tanzania.

From northern Rwanda to the Kigezi district of Uganda, and from Bugufi in northwestern Tanzania to western Kenya in the mid-1930s, Peterson recounts how traditional cultural reinforcements clashed with individual spiritual journeys into the Christian faith (i.e., of the Revivalists), which often resulted in converts

publicly confessing their sins. These regions provided varied contexts for Revivalists' activities; however, the public confession of sins was a central feature in all the contexts. In discussing the conflict between the Rwenzururu and the Toro kingdoms, Peterson highlights the conflicting position of the Revivalists as well as the parallels between their confessions and Rwanda's gacaca courts. Peterson concludes that certain moral arguments in African languages, especially regarding gender relationships, should be at the center of colonial history, in the same way as nationalists' activities and anticolonial struggles. Without doubt, *Ethnic Patriotism and the East African Revival* is a well-researched, well-argued work, significantly enriching our understanding of colonial history and movements in Africa.

BETHWELL A. OGOT BOOK PRIZE

The Bethwell A. Ogot Book Prize of the African Studies Association is awarded annually at the ASA Annual Meeting to the author of the best book on East African studies published in the previous calendar year. Initiated in 2012, the award was made possible by a generous bequest from the estate of the late Professor Kennell Jackson, and the award honors the eminent historian, Professor Bethwell A. Ogot. The ASA Board of Directors thanks the selection committee for their service. The committee was chaired by Simon Gikandi, and included Jonathon Glassman and L. Carol Summers. The finalists for the 2013 award are:

WENDY LAURA BELCHER

Abyssinia s Samuel Johnson: Ethiopian Thought in the Making of an English Author (New York, NY: Oxford University Press, 2012).

This book is engaging, imaginative, and original. Belcher's argument begins with the observation that one of Samuel Johnson's earliest substantial literary projects was a translation from French to English of a sixteenth-century travel account of Abyssinia, and that Johnson maintained a serious scholarly interest in Habesha history, culture, and religion for the rest of his life. This early work of retranslation exposed Johnson to powerful concepts rooted in Ethiopian, Habesha, culture. Habesha ideas about religion, women, state power, and civilization pushed through even a heavily mediated and re-translated text, intersecting with Johnson's interests in the his own culture's debates. Johnson, Belcher provocatively asserts, became "possessed" by Habesha ideas, categories and concepts, and they shaped his writing and analysis even as he wrote on English and literary topics. Johnson

was often unaware of that influence; his texts served as energumens, media through which other voices speak—be those voices ancestral spirits or, in this case, Habesha discourse, which Johnson absorbed via the highly sedimented texts on Habesha history that he had studied. In a challenge to postcolonial theorists who depict Western discourse as so overpowering that it erases non-Western voices even from texts about the colonial "other," Belcher argues that African discourse shaped many of the works of one of the English literary canon's core figures.

Belcher's imaginative engagement with the narrative of Ethiopia in European imagination is unique. Her study is also original in other ways, as both a powerful introduction to the political, social, and religious cultures of the Habesha, and as an important, fresh, critical intervention into the substantial field of Johnson studies. It is a surprisingly fresh critical intervention into the substantial field of Johnson studies, linking the English person of letters with what might initially appear to be exotic African margins; and it presents a compelling account of the place of Ethiopia in the European imaginary and of Ethiopic discourses and myths in the elaboration of the complex relationship between Africa and the West. The book is written in lucid prose that goes beyond provocation to offer a layered textual narrative of cultural encounter and to present a critical engagement with the entwined questions of influence and agency with evidence drawn from the fields of biography and intellectual history.

T.O. BEIDELMAN

The Culture of Colonialism: The Cultural Subjection of Ukaguru (Bloomington, IN: Indiana University Press, 2012).

Beidelman draws on decades of ethnographic engagement with the Kaguru people and their colonial administrators in this examination of colonial culture. Rich in participant observation, this is an ethnography of colonial rule in east-central Tanganyika. The book offers a valuable ethnography of late colonial rule in east-central Tanganyika and of the vexed relationship between the Kaguru people and colonial administrators against the background of both established and contested notions of colonial rule and the identity of Africans in the new order. Beidelman provides an insightful, retrospective account of the social and cultural life of the Kaguru under both German and British colonialism, and their continuous negotiation of colonial systems of authority, including ideologies of indirect rule, native authority, and customary law.

Beidelman's exploration of the intersection of the social and cultural world of the Kuguru and colonial ideas

about governmentality and authority is powerful because of the centrality of what it tells us about the nature of colonial rule, and the problems the colonial system encountered as it sought to extend its authority into rural areas. In addition to providing insights into the mechanisms of colonial rule, the book gives readers a deep sense of how the absence of colonialism as an object of analysis has affected how anthropologists and historians understand the place and role of African subjects in late colonialism. Fifty years ago, Beidelman notes, few if any anthropologists analyzed colonial rule, owing both to scholarly fashion and to the practical needs of maintaining the good will of the colonial regime while conducting research. Fashions have changed and there is now considerable literature on colonialism by historians and historical anthropologists. Beidelman's book, which is based not on any historical archive (written or oral) but on ethnographic observation, is an unusual and important addition to this literature. His fine-grained analysis is thoughtful, balanced, and nuanced.

JAMES R. BRENNAN

Taifa: Making Nation and Race in Urban Tanzania (Athens, OH: Ohio University Press, 2012).

This book examines the interaction between the processes of urbanization that led to Dar es Salaam's remarkable twentieth-century growth and the intellectual processes that led to the formation of Tanzanian nationalist discourse. Brennan's central theme is to show how nationalist political rhetoric in Tanzania was shaped by complex patterns of urban interaction between local, town-born Muslims, newcomers from upcountry, and immigrants from South Asia (and their locally-born descendants). Those interactions gave rise to several strands of popular discourse – concerning civilization and barbarism, Islam, and race – which in turn fed into the language of nationalism. Recognizing that concepts of race and nation were constantly elided in the minds of his historical subjects, Brennan demonstrates that the national identities that became dominant in post-war Dar es Salaam were profoundly racialized. Brennan considers how, for example, racialized thinking was central to the national imagination of even an explicitly non-racial TANU, noting how activists routinely conflated ideas of race and nation. He also grapples with significant continuities between well-worn colonial categories of racial difference, progress and civilization, and nationalist ideas, identities, and programs.

The book brings together three kinds of historical inquiry that are typically kept separate: First, it offers a social history that has long dominated modern African urban studies, which focuses on state policy and popular responses. Second, it connects policy and resistance issues to consider discourses of race and nation both under colonialism and after, connecting elite political philosophies with investigations of popular discourse, and connecting the local languages of Dar with global challenges and ideas. Like some of the best work in the field, Brennan's book combines readings of elite political philosophies with investigations of popular discourse. It also takes into consideration the inherently global nature of intellectual history. Finally, Brennan connects his analysis with a third literature: Indian Ocean studies. This combination of intellectual engagements allows Brennan to make startling interventions in all three fields. The work is thorough, drawing on substantive archival work, and assembling an exploration of what the categories of mid-20th century Dar es Salaam looked like and what this meant for the transformation of early postcolonial society. This is an extremely important study of nationalism, race, and urban history.

DEREK R. PETERSON

Ethnic Patriotism and the East African Revival: A History of Dissent, c. 1935-1972 (New York, NY: Cambridge University Press, 2012).

Peterson's work draws on meticulous archival work and thoughtful interviews to explore the intersection of two of the intellectual innovations that most thoroughly destabilized East Africa in the middle of the 20th century: ethnic patriotism and charismatic Christian revival. Both ideas destabilize older narratives of colonialism and resistance, of mission Christianity, civilization and progress, nationalism or nostalgia. Throughout the region, colonial capitalism, rural stratification, and labor migration had contributed to acute levels of anxiety about the growing independence of women, ingratitude of juniors, and selfishness of seniors. Many subaltern intellectuals contributed and responded to this moral panic with conservative projects of moral reform. Central to their projects were historical narratives by which they sought to conjure into existence an ethnically defined "patriae" rooted in idealized notions of gender authority and ethnic purity. Peterson's book is part of a new African intellectual history that focuses on the subalterns who devoted many hours of their spare time to try to understand the literary forms of disputation. The products of their labors were not to be found in traditional archives or libraries, but in the "tin-trunks" they kept under their

beds or the kind of obscure holdings that Peterson ferreted out. The book explores the cultural projects of these homespun historians with a rare sensitivity and attention to intellectual content, including content that was inherited locally. Making the most of scattered and difficult sources, and thinking sympathetically about people's subjective understandings of faith and loyalty, Peterson uses his remarkable linguistic and philological skills to pull together a vision of transformation that challenges more classic visions of development, progress, nation, and identity.

Most challenging is Peterson's method, approaching this vital regional mentalite through case studies grounded in evidence he has carefully assembled in innovative forays into personal papers kept in cellars, sheds, and offices across the region, crossing conventional borders linguistically, geographically, politically, and thematically. Even more innovative is Peterson's serious attention to charismatic faith and testimony. Instead of being dismissed as a mission phenomenon, or a part of colonization, Christianity as practiced by Peterson's informants was transformational, re-making revivalists' selves and allowing them to dramatically alter their understanding of and way of being in the world. Peterson's work is important as a reclamation of intellectual work by mid twentieth century East Africans who have rarely been taken seriously, let alone celebrated.

MARC SOMMERS

Stuck: Rwandan Youth and the Struggle for Adulthood (Athens, GA: University of Georgia Press, 2012).

Sommers described his project as seeking to understand what Rwandan youth were thinking and doing about their lives. His book approaches the question through energetic, politically engaged research that moves well beyond conventional ethnography, deploying both quantitative and qualitative research by a team of Rwandan researchers and, especially, translations of vivid testimony by Rwandan youth, to offer a lively portrayal of the predicaments that Rwandan youth find themselves in. A generation after the genocide and under the administration of a government often portrayed as one of Africa's most dramatic success stories, it continues to be difficult for Rwanda's youth to move from cautious passive voice speech to action and agency. Youth, poor ones especially, he argues, find that they cannot grow up. Local standards of adulthood, including marriage, economic self-sufficiency and housing are unattainable for many Rwandans in their teens or even as they age. Rwanda's government, he notes, has at times been oblivious to the problems of

young women fearing to age out of marriageability before they find an eligible husband or young men unable to gain access to land or jobs sufficient to allow them to achieve any level of independence. At other times, official programs have actively made ordinary youths' predicament even worse, mandating roofing tiles that are unaffordable, restricting land use, and pursuing "high modernist" state-sponsored development plans that offer little to uneducated and frustrated youth.

In this energetic and provocative study, Sommers both contributes to the growing collection of academic explorations of African youth and raises important political questions about how the masses of young Rwandans, many with very low expectations, can be incorporated into projects of national democracy and development. Youth may simply want housing, marriage, and dignity. Achieving these in a context of demographic growth, neoliberal reforms, and top-down development planning, however, has proven challenging. Effective governance alone, even as officials work with international sponsors, has demonstrable limits. From its title to a conclusion of recommendations, this overtly political study both challenges Rwanda's leadership and informs its readers. This is an incisive, eloquent and pioneering work on Rwanda's youth that shows them as a demographic majority, but unvalued and marginalized.

GRADUATE STUDENT PAPER PRIZE

In 2001, the ASA Board of Directors established an annual prize for the best graduate student paper. The prize is awarded at the Annual Meeting for an essay presented at the previous year's Annual Meeting. The winning essay will be submitted to the *African Studies Review* for expedited peer review. If the essay is recommended for publication it will appear in the April issue following the Annual Meeting in which the prize is awarded. The prize committee for this award was chaired by Margot Lovett, and consisted of Josephine Beoku-Betts and Elias Bongmba.

This year's Graduate Student Paper Prize is awarded to Jamie Miller for the paper, "Yes, Minister: Reassessing South Africa's Intervention in the Angolan Civil War, 1975."

In this fascinating study, Jamie Miller challenges the existing literature's claim that South Africa intervened in 1975 in the Angolan civil war primarily due to its role as a proxy for the United States and its Cold War interests. Miller instead argues that regional southern African security concerns within the context of Portuguese decolonization were a more crucial catalyst. Particularly salient in this regard was the emerging doctrine of "total onslaught," which posited that nearly all forms of opposition to the Apartheid regime were the result of a communist-driven attack. Identifying PW Botha as the main advocate of this doctrine and as such the primary architect of South African intervention, Miller presents a tightly constructed narrative of relevant events, players, and internal dissension within the state to demonstrate how the then Minister for Defence manipulated fears that southern African liberation movements might secure sufficient support from communist powers to pose a genuine threat to the existence of the South African regime; by so doing, Botha secured Prime Minister John Vorster's compliance and engineered South Africa's covert intervention in Angola. Relying heavily on previously unavailable archival material, most of which Miller himself unearthed, this mature, sophisticated piece of scholarship makes a significant contribution to our understanding of exactly how and why South Africa became involved in the Angolan civil war.

PAUL HAIR PRIZE

The Paul Hair Prize is presented in odd-numbered years to recognize the best critical edition or translation into English of primary source materials on Africa published during the preceding two years. The 2013 Paul Hair Prize Committee consisted of Malyn Newitt, Adam Jones, and was chaired by Dmitri van den Bersselaar. This year's Paul Hair Prize is awarded to Karin Barber for her book, *Print Culture and the First Yoruba Novel*. I.B. Thomas's "Life Story of Me, Segilola" and *Other Texts*.

This is a book of some complexity. The editor has had to work with a number of different texts and versions of the novel and with the intricacies of written Yoruba. She has also added extremely informative and well crafted introductory material which shows the significance of the novel in the history of Lagos and the emergence of its educated elite. The novel belongs to an era before the modern nationalist movement was fully underway and reflects the tensions that arose in the rapidly expanding urban environment of Lagos between new 'European' ideas of marriage and morality and older notions. As the work of a single scholar this book is exceptional.

GRETCHEN WALSH BOOK DONATION AWARD

The African Studies Association offers an annual grant program to assist book donation projects with shipping costs to send books to African libraries and schools. The award is administered in collaboration with the Africana Librarians Council. The Africana Librarians Council appoints a committee to read grant proposals and makes recommendations to the African Studies Association. This year's committee included chair Bassey Irele, and Frances Beth Restick, Patricia Ogedengbe, Deborah LaFond, and Pamela Howard-Reguindin. In 2013, four organizations were awarded donations as part of the Gretchen Walsh Book Donation Award. They are:

Hope Connecting Hearts
Michigan State University Partnership
St. Mark's Anglican Church
Niombato Library Project

FULBRIGHT SCHOLARS

The ASA welcomes the following Fulbright Scholars to our 56th Annual Meeting:

Temam Abachebsa, Haramaya University, Ethiopia (Public/Global Health); Host: Kansas State University

Therese Agneroh Nee Atcham, National Polytechnic Institute Felix Houphouet-Boigny, Cote d'Ivoire (Biological Sciences); Host: University of Minnesota, Twin Cities

Victor Ajibola, Ahmadu Bello University, Nigeria (Chemistry); Host: Western Michigan University

Angelbert Awantu, University of Bamenda, Cameroon (Chemistry); Host: Texas Children's Hospital

Paul Baidoo, University of Cape Coast, Ghana (Geography); Host: St. Cloud University

Maxwell Barson, University of Zimbabwe, Zimbabwe (Biological Sciences); Host: University of Southern Mississippi

Teketel Dalelo, Hawassa University, Ethiopia (Education); Host: Oklahoma State University

Desalegne Degefaw, University of Gondar, Ethiopia (Agriculture); Host: Ohio State University

Edward Ezedike, University of Port Harcourt, Nigeria (Philosophy); Host: University of North Texas

Abiodun Falodun, University of Benin, Nigeria (Chemistry); Host: University of Mississippi

Solomon Gebrekirstos, University of Gondar, Ethiopia (Social Work); Host: Howard University

Lucy Graham, University of Stellenbosch, South Africa (Language and Literature); Host: New York University

Lelethu Heshula, Rhodes University, South Africa (Biological Sciences); Host: United States Department of Agriculture

Bekele Jebessa, Addis Ababa University, Ethiopia (Philosophy); Host: Howard University

Olubusola Johnson, Obafemi Awolowo University, Nigeria (Medical Sciences); Host: University of Michigan-Flint

Patricia Mabugu, University of Zimbabwe, Zimbabwe (Linguistics); Host: Texas University of North Carolina, Chapel Hill

Motsomi Marobela, University of Botswana, Botswana (Business Administration); Host: University of Massachusetts, Boston

Christine Ofulue, University of Ibadan, Nigeria (Linguistics); Host: University of South Carolina, Columbia

Adenike Okunlola, University of Ibadan, Nigeria (Medical Sciences); Host: Roosevelt University

Issaka Osumanu, University of Development Studies, Ghana (Environmental Studies); Host: Spokane Falls

Tshifhiwa Nangammbi, University of Venda, South Africa (Chemistry); Host: The Field Museum

Divine Nde, University of Maroua, Cameroon (Engineering); Host: Louisiana State University

Dieudonna Lemuh Njimoh, University of Buea, Cameroon (Biological Sciences); Host: University of Notre Dame

James Saanchi, University of Ghana, Ghana (Linguistics); Host: University of Florida

Olihile Sebolai, University of the Free State, South Africa (Biological Sciences); Host: University of Missouri-Kansas City

Mapitsi Thantsa, University of Pretoria, South Africa (Biological Sciences); Host: Purdue University

Seydou Traore, Ministry of Agriculture, Hydraulic and Fisheries Resources, Burkina Faso (Agriculture); Host: Texas A&M University

Fanie Van Heerden, University of KwaZulu-Natal, South Africa (Chemistry); Host: National Institutes of Health

Bernard Wabukala, Makerere University Business School, Uganda (Economics); Host: Drake University

Mamadou Wele, University of Sciences Techniques and Technologies of Bamako, Mali (Biological Sciences); Host: Cornell University

Marcellin Yao, Centres de Recherches Oceanologiques, Cote d'Ivoire (Environmental Sciences); Host: Woods Hole Oceanographic Institution

GENERAL INFORMATION

REGISTRATION

Identification badges and registration materials may be picked up at the ASA registration area on the 3rd floor of the Baltimore Marriott Waterfront Hotel. **Please wear your identification badge at all times. Individuals without a badge will not be permitted to attend ASA panels, roundtables, events, or to visit the Exhibit Hall.** Registration will be open as follows:

Wednesday 4:00 pm – 8:00 pm

Thursday 7:30 am – 6:00 pm

Friday 7:00 am – 6:00 pm

Saturday 7:00 am – 4:00 pm

DIPLOMATS AND MEDIA REPRESENTATIVES

To receive complimentary registration, diplomats and media and press representatives must present valid credentials at the Special Assistants Booth in the registration area.

EXHIBIT HALL

The exhibit hall consists of publishers, producers, and vendors of Africa-related books, educational materials, and specialty items. A list of current exhibitors can be found on the ASA website under the Annual Meeting tab, or on the ASA app. **Only individuals with a visible registration badge may enter the Exhibit Hall, located in Grand Ballroom Salons I-V.**

EXHIBIT HALL HOURS

Thursday 10:00 am - 6:00 pm

Friday 10:00 am - 6:00 pm

Saturday 10:00 am - 6:00 pm

AFRICAN FILM VIEWING BOOTHS

ASA Annual Meeting registrants will be able to view the latest documentaries, feature films, and shorts from and about Africa upon request at the African Film Viewing Booths, located in the Exhibit Hall during Exhibit Hall hours. Descriptions of the films and their distributors are provided at the end of the program.

SPECIAL FILM SCREENINGS

In addition to the African Film Viewing Booths, there will be special film screenings organized by Kenneth Harrow. The descriptions are provided in the program.

To get to the Reginald F. Lewis Museum from the Baltimore Marriott Waterfront hotel, walk north for three blocks on President Street. The museum will be directly to your right, across Pratt Street. If you prefer not to walk, another option is the Charm City Circulator, a free shuttle provided by the city of Baltimore. To access the Circulator go to stop 108, which is at 645 S. President Street (at the eastern corner of Aliceanna Street and President Street) and get off at the next stop (stop 109), in front of the Reginald F. Lewis Museum.

ADDENDUM

Program updates will be made available via push notification of the ASA Grupio app. For instructions on how to use the app, please see page 7.

HOTEL INFORMATION

Baltimore Marriott Waterfront Hotel
700 Aliceanna Street
Baltimore, MD
(410) 385-3000

Check-In: 4:00 pm, **Check-Out:** 12:00 pm.

TRANSPORTATION FROM AIRPORT

Please note the hotel does not provide a shuttle service to and from the airport. The Baltimore Marriott Waterfront Hotel recommends arriving via taxi.

AREA AIRPORTS

Baltimore/Washington International Thurgood Marshall Airport -B WI
12 miles from hotel

Estimated taxi fare: 45.00 USD (one way)

Reagan National Airport -D CA

61 miles from hotel

Estimated taxi fare: 110.00 USD (one way)

Washington Dulles International Airport -I AD

52 miles from hotel

Estimated taxi fare: 150.00 USD (one way)

PARKING

On-Site Parking, fee: 8.50 USD hourly, 26.00 USD daily

Valet Parking, fee: 40.00 USD daily

OTHER

Car Rental: A Hertz car rental service is available nearby the hotel.

815 East Pratt Street HLE, Baltimore MD

410-625-0790

Subway Station: Baltimore Metro Subway, 1 mile away, fare 1.60 USD (one way)

Train Station: Baltimore Penn Station, 1 mile away

BUSINESS CENTER

The Baltimore Marriott Waterfront Hotel offers a full-service business center.

INTERNET SERVICE

Free wireless and wired internet is available in the public areas of the hotel. To access the wifi, look for the network SSID Marriott_CONF. A splash page will pop up for Guest-Tek. Hit the button "I Accept". Enter the passcode ASA2013 (please note, this is not case sensitive and there are no spaces). Enter your first and last name, and proceed to the internet as normal.

Guests have the option of purchasing high-speed internet access at \$12.95 per day in the guest rooms. This price also includes unlimited local and long-distance phone calls within the United States.

EMERGENCY TELEPHONE NUMBERS

911: Medical, Fire, and Criminal Emergencies.

2014 MEMBERSHIP RATES

Membership (Income equivalent to \$50,000 and above)	\$180.00
Membership (Income equivalent to \$50,000 and above) + print subscription to HIA	\$230.00
Membership (Income equivalent to \$49,999 and below)	\$115.00
Membership (Income equivalent to \$49,999 and below) + print subscription to HIA	\$165.00
Retiree Membership	\$100.00
Retiree Membership + print subscription to HIA	\$150.00
Student Membership (must send copy of valid ID)	\$70.00
Student Membership + print subscription to HIA	\$120.00
Students at African Institutions (must send copy of valid ID)	\$35.00

SCHEDULE OF EVENTS

Wednesday, November 20, 2013

2:00 pm – 5:00 pm	ASA Board of Directors Meeting	Boardroom
5:30 pm – 7:00 pm	Finance Committee Meeting	Boardroom
7:30 pm – 9:00 pm	Publications Committee Meeting	Boardroom

Thursday, November 21, 2013

8:30 am – 10:15 am	Session I	
8:30 am – 6:30 p m	Africana Librarians Council Meeting	Dover A
8:30 am – 10:15 am	African Studies Centers Directors Meeting	Dover B
9:30 am – 12:15 pm	ASA Board of Directors Meeting	Boardroom
10:00 am – 6:00 pm	Exhibit Hall and African Film Reviewing Booths	Grand Ballroom Salons I-V
10:30 am – 12:15 pm	Session II	
12:30 pm – 1:20 pm	ASA Business Meeting	Grand Ballroom Salon VI
1:30 pm – 2:30 pm	Forum on US Policy in Africa	Grand Ballroom Salon VI
2:30 pm – 4:15 pm	Session III	
4:30 pm – 6:15 pm	Roundtable on Interdisciplinary Studies in African Studies and African Studies Journals	Grand Ballroom Salon VI
4:30 pm – 7:00 pm	ASA Board of Directors Meeting	Boardroom
4:30 pm – 6:15 pm	Session IV	
6:45 pm – 8:45 pm	Arts Council of the ASA Business Meeting	Dover A
6:45 pm – 8:45 pm	Health and Medicine Business Meeting	Heron
6:45 pm – 8:45 pm	Women’s Caucus Meet and Greet	Waterview A-B
6:45 pm – 8:45 pm	Africa Action Group Business Meeting	Waterview C-D
6:45 pm – 8:45 pm	Association of Concerned African Scholars Business Meeting	Harborside Ballroom C
7:30 pm – 9:30 pm	ASA Welcome Reception	Grand Ballroom Foyer
8:45 pm – 10:45 pm	Association of African Studies Programs	Kent B
8:45 pm – 10:45 pm	Women’s Caucus Steering Committee Meeting	Waterview C-D
8:45 pm – 10:45 pm	Language Coordinators Meeting	Dover C

Friday, November 22, 2013

8:00 am – 9:45 am	Session V	
8:00 am – 9:45 am	Board Sponsored Roundtable: Telling Our Story Part I: Positioning African Studies to Thrive within Changing Research and Political Landscapes	Grand Ballroom Salon VI
8:00 am – 9:45 am	ASR Editorial Board Meeting and Breakfast	Iron
10:00 am – 11:45 am	Session VI	
10:00 am – 6:00 pm	Exhibit Hall and African Film Viewing Booths	Grand Ballroom Salons I-V
10:00 am – 11:45 am	Carnegie African Diaspora Fellows Program	Waterview A-B
12:00 pm – 1:00 pm	ASA Presidential Lecture: Abdi Samatar	Grand Ballroom Salon VI
1:15 pm – 2:15 pm	ASR Distinguished Lecture: Iris Berger	Grand Ballroom Salon VI
2:30 pm – 4:30 pm	Current Issues Plenary: Genomic Research Flows and Health in Africa	Grand Ballroom Salon VI
2:45 pm – 4:30 pm	Session VII	
2:45 pm – 4:30 pm	Board Sponsored Roundtable: Reflecting on the Ways Forward in Mali, Part I	Harborside Ballroom A
2:45 pm – 4:30 pm	Memorials	Iron
4:45 pm – 6:30 pm	Session VIII	
4:45 pm – 6:30 pm	Board Sponsored Roundtable: Religion and Religious Studies in the African Studies Association	Waterview A-B
4:45 pm – 6:30 pm	Board Sponsored Roundtable: Reflecting on the Ways Forward in Mali, Part II	Harborside Ballroom A
4:45 pm – 6:30 pm	Mentoring Forum: Dissertation Project Workshop	Grand Ballroom Salon VIII
6:00 pm – 8:00 pm	Special Film Screening: Tey	Reginald F. Lewis Museum
6:45 pm – 8:45 pm	Mande Studies Association Business Meeting	Dover A
6:45 pm – 8:45 pm	Lusophone African Studies Association Business Meeting	Dover B
6:45 pm – 8:45 pm	Spectrum of Poetic Fire Reception Honoring Boubacar Barry	Dover C
6:45 pm – 8:45 pm	Zambezi Studies Association Business Meeting	Atlantic
6:45 pm – 8:45 pm	Tanzania Studies Association Business Meeting	Kent A
6:45 pm – 8:45 pm	Uganda Studies Group Business Meeting	Kent B
6:45 pm – 8:45 pm	Central African Studies Association Business Meeting	Galena
7:15 pm – 8:45 pm	CAORC and the American Overseas Research Centers: Fellowships and Resources for Scholars	Chasseur
7:00 pm – 8:45 pm	Cornell University Reception	Heron
8:30 pm – 10:30 pm	Africa Studies Outreach Council Business Meeting	Waterview C-D

6:45 pm – 8:45 pm	Africa Politics Conference Group Business Meeting	Grand Ballroom Salon IX
7:15 pm – 10:45 pm	African Literature Association Business Meeting and Reception	Harborside Ballroom B
7:00 pm – 8:45 pm	Fulbright Scholar Reception	Harborside Ballroom A
6:45 pm – 8:45 pm	UCLA Reception	Harborside Ballroom D
8:00 pm	Past President's Dinner	La Tavola Restaurant
8:00 pm – 8:30 pm	Special Film Screening: Pumzi	Reginald F. Lewis Museum

Saturday, November 23, 2013

8:00 am – 9:45 am	Session IX	
8:00 am – 9:45 am	Board Sponsored Roundtable: African Studies in the Age of MOOCs, Digital Humanities, and Open Access	Grand Ballroom Salon VI
8:00 am – 9:45 am	Information Session on the U.S.-Africa Network	Waterview C-D
10:00 am – 11:45 am	Session X	
10:00 am – 11:45 am	Publish That Article: A Workshop Featuring Editors of African Studies Journals	Harborside Ballroom B
10:00 am – 11:45 am	Health and Medicine Workshop: Grant Writing	Grand Ballroom Salon VII
10:00 am – 11:45 am	Board Sponsored Roundtable: Minding the Commons: Leadership in Africa	Harborside Ballroom C
10:00 am – 6:00 pm	Exhibit Hall and African Film Viewing Booths	Grand Ballroom Salon I-V
12:00 pm – 1:15 pm	Women's Caucus Luncheon and Lecture	Grand Ballroom Salon VI
1:15 pm – 2:30 pm	Abiola Lecture: Salah Hassan	Grand Ballroom Salon VI
2:45 pm – 4:30 pm	Session XI	
2:45 pm – 6:30 pm	Health and Medicine Workshop: New Research Directions	Grand Ballroom Salon VII
2:45 pm – 4:30 pm	Board Sponsored Roundtable: Trends in Funding For African Studies and Higher Education in Africa	Harborside Ballroom C
2:45 pm – 4:30 pm	LAC Sponsored Roundtable: The Academy and the Community: Student and Faculty Engagement with African Refugees	Harborside Ballroom E
4:45 pm – 6:30 pm	Session XII	
4:45 pm – 6:30 pm	LAC Sponsored Roundtable: Making the Global Local: African Art at Mid-Atlantic Museums	Grand Ballroom Salon VIII
6:00 pm – 8:00 pm	Special Film Screening: Something Necessary	Reginald F. Lewis Museum

6:45 pm – 8:45 pm	Ghana Studies Association Business Meeting	Dover B
6:45 pm – 8:15 pm	Nigerian Studies Association Business Meeting	Dover C
6:45 pm – 8:15 pm	Institute of Islamic Thought in Africa Reception	Laurel A
6:45 pm – 8:15 pm	Senegalese Studies Group Business Meeting	Heron
6:45 pm – 8:15 pm	Congolese Studies Association Business Meeting	Essex A
6:45 pm – 8:15 pm	Duke University Press Reception	Laurel C-D
6:45 pm – 8:45 pm	Michigan State University Press Reception	Offsite
8:15 pm – 10:00 pm	ASA Awards Ceremony and Closing Reception	Grand Ballroom Salon VI
10:00 pm – 12:00 am	ASA Dance Party	Grand Ballroom Salon VI - X

Sunday, November 24, 2013

9:00 am – 11:00 am	Afro-Brazilian Dance Class	Dover A-C
--------------------	----------------------------	-----------

HOW TO READ THE PRELIMINARY PROGRAM

Thursday, November 21, 2013

Session I	8:30 am – 10:15 am
Session II	10:30 am – 12:15 pm
Session III	2:30 pm – 4:15 pm
Session IV	4:30 pm – 6:15 pm

Friday, November 22, 2013

Session V	8:00 am – 9:45 am
Session VI	10:00 am – 11:45 am
Session VII	2:45 pm – 4:30 pm
Session VIII	4:45 pm – 6:30 pm

Saturday, November 23, 2013

Session IX	8:00 am – 9:45 am
Session X	10:00 am – 11:45 am
Session XI	2:45 pm – 4:30 pm
Session XII	4:45 pm – 6:30 pm

How to read the preliminary program

The index is listed at the end of the program. Each panel and roundtable is labeled by a combination of a Roman numeral followed by a letter and a number. The Roman numeral indicates the session, hence the date and time of the panel. The letter corresponds to the section, and the number is simply a way of identifying the panel/roundtable within a session.

COORDINATE ORGANIZATION SPONSORED PANELS AND ROUNDTABLES

African Literature Association

- IV-Q-1 New Waves of African Cinema
- V-Q-1 'Movement People' of the African Diaspora: On Perceptions, Identity and Agency

African Politics Conference Group

- III-P-1 Strength in Numbers: Capturing the Relationship between the Home Country's Political and Social Dynamics and Africa's Diaspora

Africana Librarians Council

- V-R-2 Roundtable: Telling our Story Part I: Positioning African Studies to Thrive within Changing Research and Political Landscapes
- VI-E-2 Roundtable: Telling our Story Part II: Cross-dialogue for Strategies to Sustain Area Studies -- Libraries, Archives and Scholarship

Arts Council of the African Studies Association

- VII-A-2 Art Education and the Flow of Artistic Knowledge

Association of Concerned Africa Scholars

- VII-B-1 Foreign Capital Flows into African Agriculture: Implications and Alternatives

Central African Studies Association

- VI-O-1 D.R. Congo: Focus on Kivu

Ghana Studies Association

- VI-M-4 Thinking Globally about the history of Ghana/the Gold Coast – Part I, the Precolonial Period
- VII-M-5 Thinking Globally about the history of Ghana/the Gold Coast – Part II, the Colonial and Post-Colonial Era

Health and Medicine

- VIII-F-1 The Social Context of Health Care
- IX-F-1 Perspectives on Disability in Ghana and the Democratic Republic of Congo

Igbo Studies Association

- X-P-2 Roundtable: Chinua Achebe's There was a Country: Matters Arising

Institute of Islamic Thought in Africa

- V-R-3 The Islamic Archive of Africa

Lusophone Studies Association

III-M-1 Portuguese and African Intersections: Migration, Identity and Labor Across the Centuries

Mande Studies Association

VII-O-2 Reflecting on the Ways Forward in Mali, Part I

VIII-O-2 Reflecting on the Ways Forward in Mali, Part II

Nigerian Studies Association

V-O-1 Roundtable: Boko Haram: Governance, Security, and Peace in Nigeria

Oromo Studies Association

XII-M-2 Past and Present Oromo Diasporas: Experiences, Identities and Achievements

Saharan Studies Association

III-R-1 Tea in the Sahara: Exploring Shifting Ethnic Subjectivities on the Saharan Frontier

Senegalese Studies Group

V-I-1 Senegalese Immigrant Women: Roles and Contributions in Senegalese Society and Beyond

Tanzanian Studies Association

X-M-1 Political Dissidence in Nyerere's Tanzania

West African Research Association

VIII-H-1 Roundtable: US Immigration Reform: Implications for West Africans on Both Sides of the Atlantic

Women's Caucus

VIII-I-1 Women and Slavery in Africa? Old and New

Zambezi Studies Association

IV-M-2 Rethinking Southern African Migration

XI-P-3 Zimbabwe's 2013 Elections - Context and Contestations

PROGRAM BY SECTION

A. Music, Performance and Visual Culture

- I-A-1 Diasporic Art Worlds: Circulation, Identity, Style
- I-A-2 Spirit Possession, Gender and Power
- II-A-1 Mediating Nation, Ethnicity, and Race through the Arts
- III-A-1 Mobilities, Flows, and Frictions in Arts of the African World
- V-A-1 African Popular Music: Politics, Economy, Identity
- V-A-2 Roundtable: Exploring Music in China's New African Diaspora - An Innovative U.S. - China Team Research Project
- VI-A-1 Music and Lifecycle: Birth, Adolescence, Death
- VI-A-2 Insistent Fragments: 'Amateur,' 'Vernacular,' and other found photographs
- VII-A-1 Media Politics in the African World
- VII-A-2 Art Education and the Flow of Artistic Knowledge
- IX-A-1 Visual Culture of the Body: Adornment, Modification, and Costume
- IX-A-2 The Acoustical Gaze in African Radio Studies
- IX-A-3 The Pulse of the City: African Art in the Metropolis
- X-A-1 The Art and Politics of Memory: War, Genocide, Independence
- X-A-2 African Visual Cultures in Global Perspective
- X-A-3 Roundtable: Hip Hop, Youth Culture, and Political Activism in Democratic Nigeria and Kenya
- XI-A-1 Performance and Portraiture as Arts of Memory

B. Agriculture and Environment

- I-B-1 African Conservation Landscapes: Emerging Trends and Contending Debates
- III-B-1 Climate Change, Water and Agriculture
- IV-B-1 International Network-Building on Water and Climate Change in Africa
- VI-B-1 Food Sovereignty, the Green Revolution and Agriculture
- VII-B-1 Foreign Capital Flows into African Agriculture: Implications and Alternatives
- VIII-B-1 Gender and Agriculture
- VIII-B-2 Public Procurement Reform in Africa: History, Regulation, and Practice
- X-B-1 Mobility, Agriculture and Pastoralism
- XI-B-1 Negotiating Land Rights in Rural Africa
- XII-B-1 Animal Husbandry and Livelihoods

C. Education

- III-C-1 Do African Immigrant's Ideas Matter? Reprocessing Race, Language and Ability in Transnational America
- IV-C-1 Politics, Knowledge Production, and Personhood in Education and Educational Media
- IV-C-2 Roundtable: Reflections on Lusophone Africa: Researching and Teaching in the U.S. and Abroad
- VI-C-1 Education and Transformation
- VII-C-1 Roundtable: Overcoming the Challenges of (Im)mobility: A Discussion on the Past, Present, and Future of Higher Education in Senegal
- VIII-C-1 Language, Politics, and Education: Local Projects, Militarism, and Dreams of Global Influence
- IX-C-1 Mobile Generation: Children, Youth, and Immigrants' Pursuit of Access to and Quality of Education
- X-C-1 Politics of Language and Learning
- XI-C-1 Social and Religious Capital in Education
- XII-C-1 The Complexities of Educational Reform: The Roles of Central Governments, Teachers, and the International Financial Crisis

D. Economics and Political Economy

- I-D-1 Political Economy of South Sudan Membership in the East African Community
- II-D-1 Water, Power, and Mobility in Africa
- II-D-2 Rights, Migration, and Policy
- III-D-1 Mobility and Socio-Economic Change in Southern Africa
- III-D-2 Ca Bouge! People Grabbing Land, People Digging Gold, and People Leaving... and So Transforming the Economy and Society of Burkina Faso
- IV-D-1 Aid, Electoral Politics and Economic Change
- VIII-D-1 Roundtable: Commodity-based Industrialisation Strategy for Africa
- IX-D-1 Money, Pricing and the Ethics of Doing Business
- X-D-1 Philanthropy, Economics and Politics in Africa: Governing Resources for Development
- X-D-2 Economies in Transition
- XI-D-1 Harnessing the African Immigrant Diaspora to Promote Sustainable Socioeconomic and Cultural Development
- XI-D-2 Foreign Direct Investments, Revenues, and Linkages to the Local Economy in Sub-Saharan Africa
- XI-D-3 Rebuilding Post-Conflict Africa through Remittances: Challenges and Prospects
- XII-D-1 Materialization of Economic Mobility Kenya and South Africa: Patterns of Change and Alterations
- XII-D-2 Remittances, Return, and Those Left Behind
- XII-D-3 Transport, Trade and Global Networks

E. Producing Knowledge: Methodologies and Pedagogies

- I-E-1 The Place of Africa and Africans in Knowledge Production
- I-E-2 Contested Knowledge: Literatures, Languages and Imaginations
- II-E-1 Knowledge, Power and Research in African Bodies/Ideas
- II-E-2 The Mid-Century South African Struggle, Reconsidered: The Problem of Auto/Biography and Living Memories
- IV-E-1 Roundtable: Introducing the Journal of West African History (JWAH)
- IV-E-2 Roundtable: Movements, Migrations, Obstruction, & Creativity: Research Trajectories in Central Africa
- V-E-1 The 'Province of Freedom' at Fifty: Paradoxes of History and Memory in Post-Colonial Sierra Leone
- VI-E-1 Roundtable: African Diaspora Skills Transfer And Education Resource Mobilisation For The 21st Century, Shifting The Paradigm
- VI-E-2 Roundtable: Telling our Story Part II: Cross-dialogue for Strategies to Sustain Area Studies -- Libraries, Archives and Scholarship
- VII-E-1 Roundtable: Thirty-nine Years of African Politics: The Influence of Edmond J. Keller / Panel II - Institution-Building and Mentoring: Dialogical Processes
- IX-E-1 Roundtable: New Research in African Asylum and Refugee Claims I
- IX-E-2 Roundtable: Thinking On/After the Move: Language, Genres and Strategies of Reflexive Practice
- IX-E-3 Flux in West African Borderlands: Resettlement, Regional Trade, and Identity
- X-E-1 Roundtable: New Research in African Asylum and Refugee Claims II
- X-E-2 Roundtable: The Popular and the Public in Uganda: Intellectual and Cultural Productions in the Past and Present

F. Health and Healing

- I-F-1 Chasing Polio in Northern Nigeria and the Problems of Containing Trans-border Flows of Polio Viruses
- II-F-1 Disease and Healing in Colonial Africa
- III-F-1 Medicine on the Move: Interrogating the Direction and Meaning of Mobility in Global Health Discourse on Africa
- IV-F-1 New Research on the Social Context of HIV/AIDS
- VI-F-1 Roundtable: The Medical Continuum - Pluralism in 21st Century Africa Part 1

- VII-F-1 Roundtable: The Medical Continuum - Pluralism in 21st Century Africa Part 2
- VIII-F-1 The Social Context of Health Care
- IX-F-1 Perspectives on Disability in Ghana and the Democratic Republic of Congo

G. Human Rights and Transitional Justice

- III-G-1 Roundtable: Eritrean Refugees at Risk: Trafficking & Torture in the Sinai
- IV-G-1 African Exodus: Problems and Prospects
- VIII-G-1 Roundtable: International Criminal Court (ICC): Disguised Imperialism or Positive Force?
- X-G-1 Paths to Liberation and New Challenges
- XI-G-1 Grassroots Strategies
- XI-G-2 Sustaining Democracy en Route: Resistance, Human Rights, and Term Limit
- XI-G-3 Rwanda. Temptation of Social Justice and Human Rights
- XII-G-1 International Justice Systems: Impacts and Standards

H. Legality/Illegality

- IV-H-1 Tensions of Law, Justice and Civic Belonging: Contrasts and Connections Across South Africa, the DRC and Nigeria
- IV-H-2 Mobility and Authority in Africa Panel III: Illicit Mobility and Subverting Authority
- VIII-H-1 Roundtable: US Immigration Reform: Implications for West Africans on Both Sides of the Atlantic

I. Gender, Women, and Sexualities

- I-I-1 Women's Bodies, Women's Space
- I-I-2 The Transnational Mobility of Sexual Morality: The U.S. Religious Right and African Sexual Diversity Struggles
- II-I-1 What's in A Name? Naming, Naming Practices and Social Change
- II-I-2 Migration, Livelihoods, and Gendered Mobilities in Southern Africa
- II-I-3 Women's Political Empowerment in Post-War Sierra Leone: Successes and Constraints
- II-I-4 The Pandemic of Witchcraft Accusation in Sub-Saharan Africa: An Evidence-based Analysis of the Scope and Severity of Gendered and Age-based Violence
- III-I-1 Re-Inventing the Future: Pan-African Agency in Global Governance
- IV-I-1 Men and Masculinities in Africa
- IV-I-2 We Thought That Men Had to Lead, But Now We See Differently: Investigating and Engaging Empowerment on Women's Terms
- V-I-1 Senegalese Immigrant Women: Roles and Contributions in Senegalese Society and Beyond
- VI-I-1 Gender, Violence, and Vulnerability
- VI-I-2 Gender, Politics, and Justice
- VII-I-1 Transnational Families and Identities
- VII-I-2 One Step Forward, Two Steps Back? Revisiting Women's Symbolic Representation
- VII-I-3 African Women's Migration to North America
- VIII-I-1 Women and Slavery in Africa? Old and New
- VIII-I-2 Intimate Relationships in Contemporary African Societies
- IX-I-1 African Women's Organizing in Comparative Context
- IX-I-2 Gender, Reproduction, and Motherhood in Africa
- X-I-1 Cultural Representations and African Women
- X-I-2 Politics of Gender, Sexuality and the Body
- XI-I-1 City Living: Gender, Sexuality, and Urban Space in Colonial and Post-colonial Africa
- XI-I-2 Changing Conceptions of Marriage, Motherhood, and Womanhood
- XII-I-1 Democratization in Africa: Implications for Women and LGBTs

J. Policy and Evaluation

- II-J-1 Challenges and Opportunities in South Africa: Reconciliation, Race and Migration
- V-J-1 The Trade and Control of Pharmaceutical Drugs in Africa
- IX-J-1 Policy, Diffusion and Democratization

K. Religion and Spirituality

- I-K-1 Faith, Politics and Place
- II-K-1 Uncertain Things: Spiritual and Secular Authorities
- II-K-2 Everyday and Celebratory Rituals: Using Symbols and Practices to Interrogate and Recreate Social Ties in Neoliberal West Africa
- III-K-1 A Place to Feel at Home? Religion and Immigration
- III-K-2 The Architectures of Death
- IV-K-1 Spirit Crossings: Textual, Material, and Human Itineraries in Muslim Africa
- V-K-1 Out of Africa, Back to Africa: Migration, Spiritual Resources, and Social Capital Engineering in Africa and the New African Diaspora
- VI-K-1 Particular Christianities: Improvisation and Meaning in African Localities
- VII-K-1 Pentecostal Responses to Urbanization in Africa
- VII-K-2 Religious Protests and Partisan Politics in Ethiopia
- VIII-K-1 Flows and Frictions in African Pentecostalism
- VIII-K-2 Roundtable: Religion and Religious Studies in the African Studies Association - Transdisciplinary Trajectories
- VIII-K-3 Roundtable: Thirty-nine Years of African Politics: The Influence of Edmond J. Keller: Panel I: Intellectual Currents: Issues and Research Agendas
- IX-K-1 Roundtable: Human Mobility and Demographic Shifts: Implications for Uganda's Politics
- X-K-1 Religion, Revival and Reform
- XI-K-1 Oromo On and Off the Land

L. Youth and Urban Spaces

- III-L-1 The Arts of Citizenship of Senegalese Youth in Historical Perspective
- IV-L-1 Youth and Spaces of Transition
- VI-L-1 The Political Economy of Affordable and Unaffordable Housing in Urban Africa
- VII-L-1 Past Perspectives, Future Vistas: Comparative Approaches to Urban Africa, pt.1
- VIII-L-1 Past Perspectives, Future Vistas: Comparative Approaches to Urban Africa, pt. 2
- VIII-L-2 Multiple Identities, Transnational Media, and the 'Global Media Debate': The Case of Children of African Parents in the Diaspora
- IX-L-1 Niamey, Niger: Interdisciplinary Perspectives on an African City
- XII-L-1 Roundtable: The New Generation of the Congo: Migration, Social Change, and Innovation

M. History

- I-M-1 Ethnicity and Identity
- I-M-2 Slavery Remembered
- I-M-3 Roundtable: The Cold War and East Africa: Mozambique and Tanzania
- I-M-4 Narrating Muslim Mobilities
- II-M-1 A Fatwa for Succession, Treaties on Diplomacy, and the Tea Debates
- II-M-2 Place and Mobility in Colonial Senegambia
- II-M-3 Constructing Nations and Nationalisms
- II-M-4 Archaeology and Oral Tradition
- II-M-5 Mobility and Authority in Africa Panel I: Settling Mobility, Moving Authority
- II-M-6 Roundtable: New Directions in the Study of Slavery and the Atlantic World
- III-M-1 Portuguese and African Intersections: Migration, Identity, and Labor Across the Centuries
- III-M-2 West African Migrants: Examining Citizenship, Marriage, and the State in Historical Perspective

III-M-3	Solidarity and Separation in Decolonizing Africa
III-M-4	Mobility and Authority in Africa Panel II: Rootedness, Mobility, and Authority
III-M-5	Clan Cleansing in Somalia: Implications and New Departures
III-M-6	Understanding Ancient Egypt in its African Context: New Findings in Archaeology, Historical Linguistics, and Biological Anthropology
IV-M-1	Apartheid Migration and Anti-Apartheid Activism in Southern Africa
IV-M-2	Rethinking Southern African Migration
IV-M-3	Wealth in Pluralities: Exploring the Intersections Between Mobility, Wealth, Control, and Multiple Values in African Societies from Early to Recent Times
IV-M-4	Rethinking Literacy in Nineteenth-Century Africa: Writing, Legal-Commercial Institutions, and State Formation
IV-M-5	The Contested Political Horizons of African Social Movements in the 1960s and 1970s
V-M-1	Constructing Mobility and Authority
V-M-2	Urbanization, Relocation, and Nostalgia: Histories of East and South African Discourses on Development
V-M-3	Crossing Boundaries of Identity and Culture
V-M-4	The Local and Global Dimensions of South African Political Culture between the World Wars
V-M-5	Life Histories of African Slaves and Slavers - 1
V-M-6	Rethinking Labor, Migration and Mobility in Africa
V-M-7	Many Africas: Images, Art, and Material Culture in the Museum - PART 1
VI-M-1	Diasporas: Hybrid Identities or Brain Drain
VI-M-2	Life Histories of African Slaves and Slavers -2
VI-M-3	Boundaries of Sovereignty and Tradition: The Territorialisation of Authority and Identity in African History
VI-M-4	Thinking Globally About the History of Ghana/The Gold Coast - Part I, The Precolonial Period
VI-M-5	Many Africas: Images, Art, and Material Culture in the Museum - PART 2
VI-M-6	The African Revolution in Transnational Perspective: Activist Networks and the Spatial Politics of Liberation
VI-M-7	The Politics of Reform in South Africa, ca. 1970s-present
VI-M-8	Family Life and Histories of Mobility I: Mobility in the Life Cycle
VII-M-1	Histories of Refugees and Forced Migration in Eastern Africa (1)
VII-M-2	Family Life and Histories of Mobility II: Tasting Mobility - From Agriculture to Relish in Family Life
VII-M-3	Life Histories of African Slaves and Slavers - 3
VII-M-4	Investigating Foreign Aid in Early Independent Africa, ca. 1950-1980, Part I
VII-M-5	Thinking Globally about the History of Ghana/The Gold Coast - Part 2, The Colonial and Post-Colonial Era
VII-M-6	Debating Identity in African Sport History
VII-M-7	Many Africas: Images, Art, and Material Culture in the Museum - PART 3
VIII-M-1	Trade, Religion and Geography: Historical Mobility in West Africa
VIII-M-2	Post-Colonial Crossings between Africa and Europe
VIII-M-3	Life Histories of African Slaves and Slavers - 4
VIII-M-4	African Migration in the Atlantic World: Toyin Falola's Historicity
VIII-M-5	Histories of Refugees and Forced Migration in Eastern Africa (2)
VIII-M-6	Emerging Themes in Cameroonian Studies
VIII-M-7	Investigating Foreign Aid in Early Independent Africa, ca. 1950-1980, Part II
VIII-M-8	Southern African Responses to Cold War Influences
IX-M-1	Colonial Theory and Practice: Revisited
IX-M-2	Trans/Nationalism in Tanzania's History
IX-M-3	New Sources and Research in Ugandan History
IX-M-4	South Sudan: Writing New Histories for a New Nation - I
IX-M-5	Moving Beyond the Present to Understand the Past in the Horn
IX-M-6	Roundtable: Biographical Narratives in 20th-Century Southern Africa

- X-M-1 Political Dissidence in Nyerere's Tanzania
- X-M-2 The Sudanese Mahdi, Political Authority and the Impact of Captivity
- X-M-3 Ethiopia: Decolonization, Revolution and Migration
- X-M-4 Justice and Power in East Africa
- X-M-5 South Sudan: Writing New Histories for a New Nation - II
- X-M-6 Histories of Development Planning I: Regional, National, and Trans-National Perspectives
- X-M-7 The Worlds of Edward Blyden: Language, Religion and Philosophy
- XI-M-1 Confined Mobilities: Colonial Histories of (Im)mobility & Confinement
- XI-M-2 Mobility and Territoriality in Eastern Africa
- XI-M-3 Histories of Development Planning II: Development Projects in Perspective
- XI-M-4 The Church and Social Life in Angola before 1900
- XI-M-5 Between Africa and Arabia: Space, Mobility, and Transnational Connections in the Red Sea Region
- XI-M-6 Colonialism, Urbanization and Economic Change in Africa
- XII-M-1 Scholars, Photographers and Chiefs: The Uses and Constructions of Zuluness
- XII-M-2 Past and Present Oromo Diasporas: Experiences, Identities and Achievements
- XII-M-3 Documenting Historical Mobilities
- XII-M-4 Heritage Reexamined
- XII-M-5 New Sites of Labor in the History of the Gulf of Guinea: Slave Combatants, Merchant Smugglers, Company Careerists and Letter-writing Syndicalists
- XII-M-6 Historical Perspectives on States, Markets and Development in Africa: Origins, Trajectories and Legacies
- XII-M-7 Gendering Diaspora: Intersections of Migration, Identity, and Memory

N. Science and Technology

- V-N-1 Roundtable: French West Africa Project and MERLOT African Network
- V-N-2 Digital Technology and Mobility in Africa
- VII-N-1 Global Migrations, Movements and the Marginalization of Africa: Domestication of Science and Technology in the Mother Tongue as the Way Forward
- IX-N-1 Informational Migration and Flows in the African Context: The Political Impact of Information and Communication Technologies in Africa
- X-N-1 ICT in Motion: Social Biographies of Information and Communications Technologies in Africa

O. Peace and Security

- I-O-1 Security and Security Sector Reform after War
- I-O-2 Conflict, Migration, and Victimization
- I-O-3 Cross-National Studies of Violence and War in Africa
- I-O-4 Roundtable: Obama's Nobel Ancestors: Nobel Peace Laureates of African Descent
- II-O-1 Peace and Conflict in Nigeria (I)
- II-O-2 The U.S. Africa Command: Research Perspectives on Security Cooperation and Military Engagements in Africa
- II-O-3 Roundtable: After 'Wildcat' in Mali: The Future of Trans-Saharan Counter-Terrorism
- III-O-1 Africa International Relations and Conflict
- III-O-2 Peace and Conflict in Nigeria (II)
- IV-O-1 Resettlement and Conflict in Africa
- IV-O-2 The Malian Crisis - Mali Unmasked?
- IV-O-3 Peace Agreements in Africa and the Return to Conflicts
- V-O-1 Roundtable: Boko Haram - Governance, Security, and Peace in Nigeria
- V-O-2 Memory after War
- V-O-3 Roundtable: Reimagining African Security
- VI-O-1 D.R. Congo: Focus on Kivu
- VI-O-2 Critical Approaches to African Security

VI-O-3	Security and the Military in Africa
VI-O-4	Building and Sustaining Peace in Mali through the Commodity of Social Capital
VII-O-1	The Lord's Resistance Army Conflict, Intervention and its Effects
VII-O-2	Roundtable: Reflecting on the Ways Forward in Mali, Part I
VIII-O-1	Lines in the Sands: Movements, Fusion and Conflict Across African Borders
VIII-O-2	Roundtable: Reflecting on the Ways Forward in Mali, Part 2
IX-O-1	Empirical Variations of Conflict in Africa: High
IX-O-2	International Peacemaking in Africa
IX-O-3	Roundtable: African Peace and Security Architecture (APSA): The Theory - The Practice Gap
XI-O-1	The Zulu Kingdom, Guns and Security of the Colonial State
XI-O-2	New Developments in Analyses of East African Pastoralist Violence
XII-O-1	Electoral Turnover and its Absence
XII-O-2	Ethnicity, Religion, and Conflict

P. Politics and Governance

I-P-1	Social Dimensions of Migration
I-P-2	After the Transition
I-P-3	Roundtable: The 2013 Kenyan Elections: A 'triumph of democracy'?
I-P-4	Designing Elections and Electoral Outcomes in Africa
I-P-5	Struggling for Legitimacy: Governance Challenges in African Democracies
II-P-1	Regime Characteristics and Service Delivery
II-P-2	Taxation, State-building, and Representation
III-P-1	Strength in Numbers: Capturing the Relationship between the Home Country's Political and Social Dynamics and Africa's Diaspora
III-P-2	Exploring the Accountability Gap I: Mechanisms and Modes of Accountability
IV-P-1	New Actors in Africa? China and Turkey
IV-P-2	Exploring the Accountability Gap II: Examining Divergent Outcomes
V-P-1	Land Grabs, Removals, Reforms
V-P-2	Balancing Ethnicity and Regions
V-P-3	The Intersection of Regulation and Mobility in Transforming African Communities: Examples from East and Southern Africa
V-P-4	Gender, Ethnicity, and Patronage in African Cabinets
V-P-5	Reconfiguring the Sahel: The Regional Effects of the Malian Crisis
V-P-6	Roundtable: Beyond Remittances: Examining Power & Transnational Identities within the African Diaspora
VI-P-1	Citizenship and Inclusion
VI-P-2	Politicized Issues: Rhetoric and Lived Experience
VI-P-3	The Politics of Oil in Africa: Negotiated Statehood
VII-P-1	State and Society from a Botswana Perspective
VII-P-2	Democracy's Ambivalent African Trajectories
VII-P-3	China and Africa: Power, Politics, Institutions and Anti-China Populism
VII-P-4	Politics of Natural Resource Extraction
VIII-P-1	Democratic Practice and Challenges
VIII-P-2	Civil Society, NGOs, and Social Mobilization
IX-P-1	Integration of Migrants: Finding New Homes
IX-P-2	International Diffusion of Norms
IX-P-3	Voting Behavior
IX-P-4	Without or Despite the State
IX-P-5	Politics and Religion in Sub-Saharan Africa
X-P-1	Colonial Legacies
X-P-2	Roundtable: Chinua Achebe's There was a Country: Matters Arising

- X-P-3 What Persuades Voters? Examining Influences on Voter Opinion Across African Contexts
- X-P-4 Group Dynamics in Democratic Election: Exploring Minorities, Bloc Voting and Coalitions in Africa
- X-P-5 Extraction on the Margins: The Dynamics of Artisanal Mining in Fragile States
- X-P-6 Reconsidering State and Society in West Africa
- X-P-7 Roundtable: Minding the Commons: Leadership In Africa
- XI-P-1 Distributional Politics of Natural Resource Wealth
- XI-P-2 Sources of Unity and Conflict
- XI-P-3 Zimbabwe's 2013 Elections - Context and Contestations
- XI-P-4 Roundtable: Reflections and Ruminations On The Horn of Africa: Round VI
- XII-P-1 Institutional Reforms: Promises and Limits
- XII-P-2 Roundtable: Beyond Chronic Wretchedness in the Horn of Africa: New Perspective? Part Two
- XII-P-3 Roundtable: From Somaliland and Eritrea to South Sudan: The Challenges of Building a Viable Nationhood and a Stable Region

Q. Literature and Film

- I-Q-1 Literature, Migration and the Environment
- II-Q-1 Colonialism, Cinema and its Institutions
- II-Q-2 Literature and Identity
- III-Q-1 African Cinemas, Canon and Representation
- III-Q-2 Children's Literature in Africa - 1
- IV-Q-1 New Waves of African Cinema
- IV-Q-2 Children's Literature in Africa - 2
- V-Q-1 'Movement People' of the African Diaspora: On Perceptions, Identity and Agency
- VI-Q-1 Literature and Migration
- VI-Q-2 Roundtable: Globalectics, Relation, and Creolization: New Perspectives in African Literature
- VII-Q-1 South Africa and Literary Canons
- VIII-Q-1 Roundtable: Trash Flows, Trashy Tropes, and New Ways of Reading African Cinema: A Discussion of Kenneth Harrow's Trash: African Cinema from Below
- X-Q-1 Roundtable: The Other Side of Africa Rising: Cultural Counter-narratives
- XI-Q-1 Deconstructing Literary Genres and Canons

R. Special Topics

- II-R-1 Circulating Objects and their Meaning in Africa-Asia Mobility
- III-R-1 Tea in the Sahara: Exploring Shifting Ethnic Subjectivities on the Saharan Frontier
- III-R-2 Roundtable: Sixty Years of African Studies at Howard University
- III-R-3 Living the Life of the Migrant between China and Africa
- IV-R-1 Socio-Spatial Legacies of Apartheid
- IV-R-2 Roundtable: Writing for the Interdisciplinary African Studies Review
- V-R-1 Social and Community Dynamics of China-Africa Engagement Social and Community Dynamics of China-Africa Engagement
- V-R-2 Roundtable: Telling our Story Part I: Positioning African Studies to Thrive within Changing Research and Political Landscapes
- V-R-3 Roundtable: Islamic Archive of Africa
- VI-R-1 Africa Diaspora Leadership Program
- VIII-R-1 Roundtable: The Global Mobility of Highly Skilled African Athletes: Gender, Identity and Politics
- VIII-R-2 Globalization, New Mobility, and Development in Africa
- X-R-1 Navigating Ruptures and Connections: Changing Dynamics of Senegalese Migration
- XI-R-1 Roundtable: The Academy and the Community: Student and Faculty Engagement with African Refugees
- XII-R-1 Local Arrangements Committee Roundtable: Making the Global Local: African Art at Mid-Atlantic Museums

SESSION I

I-A-1 Diasporic Art Worlds: Circulation, Identity, Style **11/21/2013 - 8:30 AM**

Location: Chasseur

Chair: Maina Mutonya, Independent,
mutonya@gmail.com

From Accra to New York and Back Again: the Transnational Nature of Ghanaian Hiplife Music, 1982-2000
Katherine Young, University of Toronto,
kt.young@mail.utoronto.ca

Intercultural Flow, Movement and Migration of Yoruba Music into America, Olufunmilola Temitayo Oladipo, Obafemi Awolowo University - Adeyemi College of Education, oladipofunmilola@yahoo.com

In the Name of Love (El Nombre De Amor): Representations in Literature, Music and Soap Operas between Kenya and Mexico, Maina Mutonya, Independent,
mutonya@gmail.com

Yoruba Parties in Diaspora and the Performance of Emcee: The Case of Oriajogun, Olateju Adesida, Northwestern University, t.adesida@gmail.com

Discussant:
Sylvester Ogbechie, University of California, Santa Barbara, ogbechie@arthistory.ucsb.edu

I-A-2 Spirit Possession, Gender and Power

11/21/2013 - 8:30 AM

Location: Laurel A

Chair: Cheryl Sterling, New York University,
cs99@nyu.edu

Gnawa Possession-Trance: Women Performing African Heritage in Morocco, Cynthia Becker, Boston University,
cjbecker@bu.edu

Spirits that Mount, Spirits that Dance: Rethinking the Consolidation of Royal Power in a Pre-imperial West African Kingdom, John Thabiti Willis, Carleton College,
jcwillis@carlton.edu

What Gender are the Orishas?: An Incarnation of Yemanjá in Salvador Da Bahia, Cheryl Sterling, New York University,
cs99@nyu.edu

I-B-1 African Conservation Landscapes: Emerging Trends and Contending Debates

11/21/2013 - 8:30 AM

Location: Waterview A/B

Chair: William Moseley, Macalester College,
moseley@macalester.edu

Co-Chair: Parakh Hoon, Virginia Polytechnic Institute & State University, hoon@vt.edu

Conservation and Unscripted Development in Northern Tanzania, Timothy Baird, Virginia Polytechnic Institute & State University, tbaird@vt.edu

Demography and the Moral Economy of Mid-Altitude Forest Conservation in East Africa, Abe Goldman, University of Florida, agoldmn@ufl.edu

Militarization of African Wildlife Conservation? Embedding of Anti-Poaching and the Hidden Role of the Botswana Defense Force, Parakh Hoon, Virginia Polytechnic Institute & State University, hoon@vt.edu

Discussant:
Richard Schroeder, Rutgers, The State University of New Jersey, rschroed@rci.rutgers.edu

I-D-1 Political Economy of South Sudan Membership in the East African Community

11/21/2013 - 8:30 AM

Location: Kent C

Chair: Godriver Odhiambo, LeMoyne College,
odhiamga@lemoyne.edu

Deterritorialisation and Reconfigured Sovereignty in South Sudan, Ole Frahm, Humboldt University of Berlin,
olefrahm@hotmail.com

An East African View on South Sudan's Membership in the East African Community, Godriver Odhiambo, LeMoyne College, odhiamga@lemoyne.edu

South Sudan and the East African Community: Observer, Associate, or Full Membership, Benaiah Yongo-Bure, Kettering University, byongo@kettering.edu

South Sudan, Globalization, and the New Regionalism in Africa (and East Africa), Lako Tongun, Claremont Colleges - Pitzer College, ltongun@pitzer.edu

I-E-1 The Place of Africa and Africans in Knowledge Production

11/21/2013 - 8:30 AM

Location: Essex B

Chair: Kim Foulds, Columbia University - Teachers' College, kimfoulds@yahoo.com

Mamby Sidibé, Malian Ethnographer and Militant
Nicholas Hopkins, The American University in Cairo,
hopkins@aucegypt.edu

Bringing African Voices into the Undergraduate African Politics Classroom, Megan Hershey, Whitworth University, mhershey@whitworth.edu

One Drop of Color in a Global Sea: Black African and Black American Academics on Their Research Travel Experiences Martha E. Morgan, Rochester Institute of Technology, memorgan@alum.mit.edu

I-E-2 Contested Knowledge: Literatures, Languages and Imaginations

11/21/2013 - 8:30 AM

Location: Harborside Ballroom B

Chair: Patrick Plonski, Books For Africa, patrick@booksforafrica.org

De-Colonizing Blackness: Under/Through a Western Gaze Lami Fofana, Michigan State University, lamifofana@gmail.com

The Search of 'I' and the African Personality in the 21st Century of Globalization, Stella-Monica Mpande, Howard University, stellamonica@yahoo.com

Toward an 'Eco-Imagining' of the Place of Francophone Studies from Africa and the African Diaspora in U.S. Colleges and Universities: The Need for a Migration of the Field and for an Academic Shift in the Twenty-first Century Soraya Mekerta, Spelman College, smekerta@spelman.edu

Naming Migrant Identities in Isidore Okpewho's 'Call Me by My Rightful Name', Isidore Diala, Imo State University, isidorediala@yahoo.com

I-F-1 Chasing Polio in Northern Nigeria and the Problems of Containing Trans-border Flows of Polio Viruses

11/21/2013 - 8:30 AM

Location: Grand Ballroom Salon VIII

Chair: Folu Ogundimu, Michigan State University, ogundimu@msu.edu

'I Never Made a Decision on My Own: The Role of Social Networks in Women's Household Compounds of a Polio Vaccine Uptake Study, Nwando Achebe, Michigan State University, achebe@msu.edu

Examining Whether Space Matters in the Distribution and Trans-Border Flows of Polio Virus Outbreaks in Northern Nigeria Maria Lapinski, Michigan State University, lapinsk3@msu.edu

The Dynamics of Mass Media and Public Cinema as Influencers in Polio Vaccination Campaigns in Northern Nigeria, Folu Ogundimu, Michigan State University, ogundimu@msu.edu

The Influence of Religious and Traditional Rulers in Polio Vaccination Efforts in Northern Nigeria, Khadidiatou Ndiaye, George Washington University, kndiaye4@gmail.com

Discussant:

Ralph Akinfeleye, University of Lagos, ralphakinfeleye@yahoo.com

I-I-1 Women's Bodies, Women's Space

11/21/2013 - 8:30 AM

Location: Essex C

Chair: Chioma Joseph-Obi, University of Port Harcourt, chiomaobi@rocketmail.com

The (Super) Fruits of Women's Labor: Baobab as a Target of Conservation, Commodification, and Development in West Africa, Ashley Fent, University of California, Los Angeles, ashleyfent@ucla.edu

Youth in Angola: Social, Economic and Political Transformation, Ermelinda Liberato, International Institute of Social History, ermelinda.liberato@gmail.com

Continuity and Change in Female Fattening Ritual in Southeastern Nigeria, David Iyam, Whittier College, diyam@whittier.edu

Women's Status in Nigeria: Inter-Generational Relations in Leadership, Remi Alapo, Global Management Consulting, remialapo@aol.com

I-I-2 The Transnational Mobility of Sexual Morality: The U.S. Religious Right and African Sexual Diversity Struggles

11/21/2013 - 8:30 AM

Location: Harborside Ballroom D

Chair: Ashley Currier, University of Cincinnati, currieay@ucmail.uc.edu

A Political Theology and Eschatology of Imported and Exported Homophobia in Africa, S. N. Nyeck, Clarkson University, sngonye1@ucla.edu

A Scramble for African Values: How the U.S. Christian Right is Influencing African Sexual Politics Kapyka Kaoma, Political Research Associates, k.kaoma@politicalresearch.org

Transnational Mobilities and Patterns of Ideational Circulation: On the Myth of the Static African Agent
Ebenezer Obadare, University of Kansas,
Obadare@ku.edu

Politicizing the 'Sin of Sodom and Gomorrah': Examining the Christian Rightists' War Against Homosexuality in Uganda
Stella Nyanzi, Makerere University,
snyanzi@law.mak.ac.ug

Discussant:

Ashley Currier, University of Cincinnati,
currieay@ucmail.uc.edu

I-K-1 Faith, Politics and Place

11/21/2013 - 8:30 AM

Location: Laurel C

Chair: Nicholas Creary, SUNY University at Albany,
ingqumbo@gmail.com

Uncovering the Impact of Religious Beliefs on Political-Economic Institutions and Outcomes in Africa: A Cross-National Comparison, Dustin Turin, Northeastern University, d.turin@neu.edu

The Making of Pastorship in Ghana, Karen Lauterbach, University of Copenhagen, kjl@teol.ku.dk

Hijrah to Muslim Africa: Western Converts and Their Quest for Purity of Place, Michael Wolven, Ohio University,
mw970911@ohio.edu

Religion, Politics and National Stability: Examination of Kwame Nkrumah and J. J. Rawlings' Legacies in Ghana
Ebenezer Addo, Drew University, eadd055193@aol.com

I-M-1 Ethnicity and Identity

11/21/2013 - 8:30 AM

Location: Essex A

Chair: Gloria Chuku, University of Maryland, Baltimore County, chuku@umbc.edu

Migration and Urban Residence: A Study of Ethnic Relations between the Igbo and Their Neighbors in Southeastern Nigeria
Gloria Chuku, University of Maryland, Baltimore County, chuku@umbc.edu

The Igbo Exodus: Biafran Propaganda and the Memory of the 1966 Massacres, Roy Doron, Winston-Salem State University, doronrs@wssu.edu

Rural Migrants and the Problem of Identity: Bekwarra Migrants of the Upper Cross River, Nigeria
Joseph Okuta Ajor, University of Calabar,
josephajor@yahoo.co.uk

Investigating Emotions: Understanding Landscape of Mobility and Historical Change in Colonial and Independent Dahomey
Marcus Filippello, University of Wisconsin - Milwaukee,
filippem@uwm.edu

I-M-3 Roundtable: The Cold War and East Africa: Mozambique and Tanzania

11/21/2013 - 8:30 AM

Location: Harborside Ballroom A

Chair: Elizabeth Schmidt, Loyola University Maryland,
eschmidt@loyola.edu

Co-Chair: Joanna Tague, Denison University,
taguej@denison.edu

Joanna Tague, Denison University, taguej@denison.edu

Michael Panzer, SUNY University at Albany,
hstryman@hotmail.com

William Minter, AfricaFocus, wminter@igc.com

Carla Stephens, Bard College, cstephens@bhsec.bard.edu

Benedito Machava, University of Michigan at Ann Arbor, benma@umich.edu

I-M-4 Narrating Muslim Mobilities

11/21/2013 - 8:30 AM

Location: Falkland

Chair: Matthew Heaton, Virginia Polytechnic Institute & State University, mheaton@vt.edu

A Chronicle Many Times Narrated: Ethnic Conflicts, Islamic Radical Movements, and Muslim Reformism in West Africa and the Maghreb, Jose Saavedra, El Colegio de Mexico,
jsaave@colmex.mx

'The Travellers' Guide to Mecca, the Glorious, by Way of England': The Pilgrimage of Muhamman Dikko, Emir of Katsina, in 1339 AH (1921 CE)
Matthew Heaton, Virginia Polytechnic Institute & State University, mheaton@vt.edu

Awkward Scenes of Islam in Contemporary Ethiopia: Facts of Global Orientation Versus Quests for Rights
Bawer Oumer Kadir, Dokuz Eylul University,
baweroumer@yahoo.com

I-O-1 Security and Security Sector Reform after War

11/21/2013 - 8:30 AM

Location: Galena

Chair: Desmond Kabba, Howard University,
desmondkabba@gmail.com

'No War No Peace': Mapping the 'Post-Conflict' Environment in Cote D'Ivoire, Brett O'Bannon, Depauw University, bobannon@depauw.edu

Umkhonto We Sizwe's Marginalization in South Africa's Security Sector Reform Process, Daniel Douek, Concordia University, Quebec, Daniel.Douek@concordia.ca

Piracy and Immobility in Somalia: The Unheard Voices Awet Weldemichael, University of Kentucky, awate_is@yahoo.com

Modeling National Army Reform: A Comparison of the DRC, Iraq, and Afghanistan, Aaron Hale, Seton Hall University, ahale_1973@yahoo.com

I-O-2 Conflict, Migration, and Victimization

11/21/2013 - 8:30 AM

Location: Laurel B

Chair: Joel Raveloharimisy, Andrews University, raveloha@andrews.edu

Brothers and Neighbours: Contrived Identities, Conflict and Migration in Northern Nigeria, Henry Mang, University of Jos, manghg@unijos.edu.ng

Migration Flows, Development and Social Instability in South Africa: A Review of the Challenges, Bornwell Chikulo, North-West University, bornwell.chikulo@nwu.ac.za

Forced Migration and Refugee Resource Transformation Amanda Coffie, Carleton University, mandycoffie@gmail.com

I-O-3 Cross-National Studies of Violence and War in Africa

11/21/2013 - 8:30 AM

Location: Waterview C/D

Chair: Anne Bartlett, University of San Francisco, albartlett@usfca.edu

Democratization and Armed Conflicts in Post-Cold War Africa, Adrien Ratsimbaharison, Benedict College, ratsimb@hotmail.com

The Evolution of a Red Horse: Development and Decay of African Rebel Organizations 1990-2012 Mike Marshall, University of North Texas, michaelmarshall@my.unt.edu

Perceptions and Commentary: French, UK, and US Defense Investments in Africa, Liza Briggs, United States Africa Command, fikir01@yahoo.com

I-O-4 Roundtable: Obama's Nobel Ancestors: Nobel Peace Laureates of African Descent

11/21/2013 - 8:30 AM

Location: Bristol

Chair: Adekeye Adebajo, Centre for Conflict Resolution, adebajo@ccr.uct.ac.za

Ali A. Mazrui, State University of New York at Binghamton, amazrui@binghamton.edu

Pearl Robinson, Tufts University, pearl.robinson@tufts.edu

Lee A. Daniels, Centre for Conflict Resolution, leeadaniels4@aol.com

James Jonah, City University of New York, jojonah7@aol.com

I-P-1 Social Dimensions of Migration

11/21/2013 - 8:30 AM

Location: Kent A

Chair: Ericka Albaugh, Bowdoin College, ealbaugh@bowdoin.edu

Why Not Go Back Home? Reverse Migration and the Politics of Africa, Nadia Rabesahala Horning, Middlebury College, nhorning@middlebury.edu

Exiting with Voice and Loyalty: The Politics of Diaspora Intervention in Sierra Leone, Fodei Batty, Quinnipiac University, fodei.batty@wmich.edu

Politics of Language Flow in West Africa Ericka Albaugh, Bowdoin College, ealbaugh@bowdoin.edu

Legislations and Research: The Contemporary Reparations Movement for the Descendants of Enslaved Africans in America, Ebony Tillman, National Reparations Convention, etamaratillman@yahoo.com

Emerging Issues in Migration Patterns Among Different Groups in Nigeria-Case Studies of Mumuye People of Taraba and Abakiliki People of Ebonyi State, Ifeyinwa Emejulu, Nnamdi Azikiwe University, drifyemejulu@yahoo.com L.O. Nnoli, Nnamdi Azikiwe University

Discussant:

Will Jones, University of Oxford - Balliol College, william.jones@balliol.ox.ac.uk

I-P-2 After the Transition

11/21/2013 - 8:30 AM

Location: Laurel D

Chair: Oluwagbemiso Laoye, University of North Texas, bioinspirednovelist@gmail.com

Constitutional Amendments and the Rule of Law in Francophone West Africa: Case Study of Benin, Burkina Faso, and Senegal
Bagnini Kohoun, West Virginia University,
bkohoun@mix.wvu.edu

Madagascar: A Return to Constitutionality?
Richard Marcus, California State University Long Beach,
richard.marcus@csulb.edu

Provisional Governments in Tunisia and Libya
Sabina Henneberg, Johns Hopkins University - Paul H. Nitze School of Advanced International Studies,
sabina.henneberg@gmail.com

Examining the Effects of Restorative Justice in African States
Oluwagbemiso Laoye, University of North Texas,
bioinspirednovelist@gmail.com

John Ishiyama, University of North Texas,
John.Ishiyama@unt.edu

Discussant:

Peter VonDoepp, University of Vermont,
Peter.VonDoepp@uvm.edu

I-P-3 Roundtable: The 2013 Kenyan Elections: A 'Triumph of Democracy'?
11/21/2013 - 8:30 AM
Location: Harborside Ballroom C

Chair: Nic Cheeseman, University of Oxford,
nicholas.cheeseman@africa.ox.ac.uk

James D. Long, University of California, San Diego,
jdlong@ucsd.edu

Joel D. Barkan, University of Iowa, joel-barkan@uiowa.edu

Jacqueline M Klopp, Columbia University,
jk2002@columbia.edu

Karuti Kanyinga, University of Nairobi,
karuti.kanyinga@uonbi.ac.ke

Maina Kiai, United Nations, mkiyai2001@yahoo.com

I-P-4 Designing Elections and Electoral Outcomes in Africa
11/21/2013 - 8:30 AM
Location: Grand Ballroom Salon VI

Chair: Michael Wahman, London School of Economics & Political Science, michael.wahman@austin.utexas.edu

Co-Chair: Catherine Boone, London School of Economics & Political Science, cboone@austin.utexas.edu
Gaming the System- Unequal Representation and Rural Bias in African Single Member District Elections
Michael Wahman, London School of Economics & Political Science, michael.wahman@austin.utexas.edu

Catherine Boone, London School of Economics & Political Science, cboone@austin.utexas.edu

Does the Success of Institutional Conflict Management Depend on the Character of Divisions? A Pilot Study on Inclusive Institutions and Ethnic Conflict in 34 African Countries

Matthias Basedau, German Overseas Institute,
basedau@giga-hamburg.de

Electoral Competition, Natural Resource Policies, and Democratic Accountability in Botswana and Senegal
Amy Poteete, Concordia University,
amypoteete@gmail.com

Electoral Mobilization in Uganda and Zambia for the 2011 Elections: The Interplay between Opposition Weakness, Incumbent Strength and the Urban/Rural Electoral Divide
Lise Rakner, University of Bergen,
Lise.Rakner@isp.uib.no
Svein Erik Helle, Christian Michelsen Institute, svein-erik.helle@cmi.no

Discussant:

Jeffrey Conroy-Krutz, Michigan State University,
jkk2003@columbia.edu

I-P-5 Struggling for Legitimacy: Governance Challenges in African Democracies
11/21/2013 - 8:30 AM
Location: Kent B

Chair: Mike Williams, University of San Diego,
jmwilliams@sandiego.edu

Deepening Democracy or Despondency? State Responsiveness in South Africa's Water Sector
Mary Galvin, University of Johannesburg,
galvinh2o@gmail.com

Governing Science: Public-Private Partnerships and the Remaking of African Agriculture
William Munro, Illinois Wesleyan University,
wmunro@iwu.edu

Recognition, Community and the Power of Mobility in Africa's New Urban Estuaries
Loren Landau, University of the Witwatersrand,
loren@migration.org.za

The Politics of Education Inequality in South Africa

Mike Williams, University of San Diego,
jmwilliams@sandiego.edu
Urban Environmental Governance, Citizenship and Human Rights in Durban, Eunice Sahle, University of North Carolina at Chapel Hill, eunice@email.unc.edu

Discussant:

Bronwyn Anne Leebaw, University of California, Riverside, bronwyn.leebaw@ucr.edu

I-Q-1 Literature, Migration and the Environment
11/21/2013 - 8:30 AM
Location: Atlantic

Chair: Dokubo Goodhead, Spelman College,
dgoodhea@spelman.edu

Moving Beyond Boundaries: Aminata Sow Fall, Douceurs Du Bercaïl (Comforts of the Fold)
Mildred Mortimer, University of Colorado, Boulder,
mortimer@colorado.edu

'That Kind of Nonsense': Reverse Migration and the Paradox of Societal Expectation in Ayi Kwei Armah's Fragments
Kwabena Opoku-Agyemang, West Virginia University,
kwabena.aa@gmail.com

Between Forest and City: Pygmies and City Dwellers in Francophone African Literature
Marie Noussi, Linfield College, mnoussi@linfield.edu

The Environmental Unconscious in African Literature
Cajetan Iheka, Michigan State University,
ihcakaj@msu.edu

SESSION II

II-A-1 Mediating Nation, Ethnicity, and Race through the Arts

11/21/2013 - 10:30 AM
Location: Bristol

Chair: Nomusa Makhubu, Rhodes University,
n.makhubu@ru.ac.za

Performing Pan-Africanism: The Pan-African Circle of Artists' Overcoming Maps, 2001-Present, Ugochukwu-Smooth Nzewi, The Hood Museum, Dartmouth College,
1roomshack@gmail.com

Overcoming Maps: Antecedents of the Pan-African Circle of Artists' (PACA) Study of the Tour of Africa, Ayodeji Adewunmi, Institute of Management and Technology,
adewunmiayo@gmail.com

Kyambogo University's Department of Performing Arts: Academic Institution, Unification, Curriculum, and Mediation Practices in Uganda, Barry Bilderback, University of Idaho - Lionel Hampton School of Music,
bbilder@uidaho.edu

The City Infected: The Spatial Politics of Public Performance in Cape Town, Nomusa Makhubu, Rhodes University,
n.makhubu@ru.ac.za

Discussant:

Dan Jakubowski, University of Florida,
djakubow111@gmail.com

II-D-2 Rights, Migration, and Policy
11/21/2013 - 10:30 AM
Location: Kent A

Chair: Christopher Nshimbi, csnzcd@gmail.com

Cultural Values/Ethics, Human Rights and Migration
Sampson Erugo, Abia State University - Faculty of Law,
sam.erugo@yahoo.com

The Politics of Global Migration: A Critique of Mode 4 of the General Agreements on Trade in Services
Samuel Oloruntoba, University of Lagos,
soloruntoba0@gmail.com

A Region without Borders? Policy Frameworks for Regional Labour Migration towards South Africa
Chris Changwe Nshimbi, csnzcd@gmail.com

II-E-1 Knowledge, Power and Research in African Bodies/Ideas
11/21/2013 - 10:30 AM
Location: Essex B

Chair: Uduak Okon, University of London - Royal Holloway College, gettudy@yahoo.co.uk

The Politics of Research with Incarcerated Sex Offenders in South Africa: Feminist Methodological Reflections
Benita Moolman, Human Science Research Council,
bmoolman@hsrc.ac.za

Water Brings No Harm: Knowledge, Power, and Struggle for the Waters of Kilimanjaro
Matthew Bender, College of New Jersey,
bender@tcnj.edu

A Familiar Stranger: The Researcher as the Embodiment of Diasporic Memory
Erica Hill-Yates, St. Joseph's University,
hillyates@gmail.com

II-D-1 Water, Power, and Mobility in Africa

11/21/2013 - 10:30 AM

Location: Waterview A/B

Chair: Mark Nyandoro, University of Zimbabwe,
nyandoromark@gmail.com

Clean Water and Sanitation in Central Uganda: Maximizing Resources in Multi-Ethnic Communities
James Merryman, Wilkes University,
james.merryman@wilkes.edu

Nubian Villagers in Post-Independent Egypt as Depicted in Muhammad Khalil Qasim's Novel Ashamandoura
Naglaa Hussein, Howard University,
naglaa.mahmoudhuss@bison.howard.edu

When Oral Literature Mirrors New Migration Dynamics: The Case of the Fulani Myth of Tyamaba in Futa Toro (North-Senegal)
Marie Lorin, Institut National des Langues et Civilisations Orientales/LLACAN-CNRS,
liromas@gmail.com

The Neoliberal Limitations of Water and Electricity Supply in Ghana, Majeed Rahman, University of Wisconsin - Milwaukee, majeed@uwm.edu

II-E-2 The Mid-Century South African Struggle, Reconsidered: The Problem of Auto/Biography and Living Memories

11/21/2013 - 10:30 AM

Location: Chasseur

Chair: Paul Landau, University of Maryland,
Plandau@umd.edu

Holding One's Tongue: Biographical Ethics and the Refusal of Exemplarity
Jon Soske, McGill University, jon.soske@mcgill.ca

Love, Marriage, and Family Relations in the ANC in Exile in Tanzania, C. 1972-1990
Arianna Lissoni, University of Johannesburg,
ariannalissoni@gmail.com

The Changing Past of the Struggle: Traveling the Terrain of Auto/Biography Expressed at Different Junctures by the Same Persons
Paul Landau, University of Maryland,
Plandau@umd.edu

Discussant:

Ciraj Rassool, University of the Western Cape,
crassool@uwc.ac.za

II-F-1 Disease and Healing in Colonial Africa

11/21/2013 - 10:30 AM

Location: Grand Ballroom Salon VIII

Chair: James Giblin, University of Iowa, james-giblin@uiowa.edu

The Birth of the Clinic: Pronatalism and the Politics of Assimilation in Colonial Senegal
Jonathan Cole, University of California, Berkeley,
jjcole@berkeley.edu

Placing Pandemics: History of the Influenza Epidemics of 1918-19 in Kenya and Uganda
Kirsten Moore, The Johns Hopkins University,
moore1341@gmail.com

Bodies and Borders: Portuguese Responses to Plague and Sleeping Sickness in Mozambique at the Beginning of the Twentieth Century
Rosa Williams, University of Chicago,
PinkMlkChocolate@aol.com

Discussant:

James Giblin, University of Iowa, james-giblin@uiowa.edu

II-I-1 What's in A Name? Naming, Naming Practices and Social Change

11/21/2013 - 10:30 AM

Location: Dover C

Chair: Mamarama Seck, University of North Carolina at Chapel Hill, mseck@email.unc.edu

Cultural Conceptions of Procreation, Life and Death in Orin Ibeji (Music of Yoruba Twins)
Olabode Omojola, Mount Holyoke College,
bomojola@mtholyoke.edu

Fulbe Names and Naming Practices: Balancing Identities
Mariame Iyane Sy, Columbia University,
sms2168@columbia.edu

In the Name of Muumbi and the Nine Daughters: Naming Systems in History and Society Among the Gikuyu of Kenya
Njambi Wairimu, Florida Atlantic University,
wnjambi@fau.edu

Discussant:

Mamarama Seck, University of North Carolina at Chapel Hill, mseck@email.unc.edu

II-I-2 Migration, Livelihoods, and Gendered Mobilities in Southern Africa

11/21/2013 - 10:30 AM

Location: Harborside Ballroom D

Chair: Belinda Dodson, University of Western Ontario,
bdodson@uwo.ca

Border Control and the Zimbabwean Diaspora in South Africa: Impediments and Possibilities
Douglas Mpondi, Metropolitan State University of Denver, dmpondi@msudenver.edu

Gendered Mobilities, Food Access, and Rural-Urban Linkages in Blantyre, Malawi
Liam Riley, University of Western Ontario,
lriley2@uwo.ca

Migration and Development: The Centrality of Gender Roles in Shaping Remittance Decisions in Botswana and Zimbabwe
Riley Dillon, University of Western Ontario,
rdillon@uwo.ca

Regional Migration Governance in the Southern African Development Community: Gender-Neutral, Gender-Blind or Gender-Biased?
Belinda Dodson, University of Western Ontario,
bdodson@uwo.ca

Discussant:
Kimberly Shella, University of California Irvine,
kshella@uci.edu

II-I-3 Women's Political Empowerment in Post-War Sierra Leone: Successes and Constraints
11/21/2013 - 10:30 AM
Location: Essex C

Chair: Josephine Beoku-Betts, Florida Atlantic University, Beokubet@fau.edu

Co-Chair: Fredline M'Cormack-Hale, Seton Hall University, fredline.m'cormack-hale@shu.edu

Whose Seat Will Become Reserved? The 30% QTA Campaign in Sierra Leone
Aisha Fofana Ibrahim, University of Sierra Leone - Fourah Bay College, mamaisha@gmail.com

Determinants of Women's Substantive Representation in Post-War Sierra Leone: Who Fights for Whom?
Fredline M'Cormack-Hale, Seton Hall University,
fredline.m'cormack-hale@shu.edu

Exercising Agency to Support Capacity Building: An Analysis of the 50/50 Group and Forum for African Women Educationalists in Sierra Leone
Josephine Beoku-Betts, Florida Atlantic University,
Beokubet@fau.edu

Women Chiefs in Sierra Leone, the Challenges of Traditional Leadership in Post-War Statebuilding

Lynda Day, CUNY Brooklyn College,
lday@brooklyn.cuny.edu

Women's Political Empowerment in Post-War Sierra Leone: A Critical Assessment
Sylvia Macauley, Truman State University,
macauley@truman.edu

II-I-4 The Pandemic of Witchcraft Accusation in Sub-Saharan Africa: An Evidence-based Analysis of the Scope and Severity of Gendered and Age-based Violence
11/21/2013 - 10:30 AM
Location: Heron

Chair: Charles Good, Virginia Polytechnic Institute and State University, cgood@vt.edu

Do Women Need Protection? Lessons from the Witches of Gambaga
Amina Mama, University of California, Davis,
amama@ucdavis.edu

Extent and Implications of Evidence-Based Research on Gender and Age-Targeted Witchcraft Violence in Sub-Saharan Africa
Charles M. Good, Virginia Polytechnic Institute and State University, cgood@vt.edu

Re-Mapping the Occult: Witchcraft Reports in the East African Press, 1960-2010
Norman N. Miller, Dartmouth College,
Norman.N.Miller@gmail.com

II-J-1 Challenges and Opportunities in South Africa: Reconciliation, Race and Migration
11/21/2013 - 10:30 AM
Location: Laurel B

Chair: Cawo Abdi, University of Minnesota - Twin Cities, cabdi@umn.edu

Typology of Mobility: African Migration into South Africa
Dianna Shandy, Macalester College,
shandy@macalester.edu

Islam, Identity and Somali Refugees in South Africa
Cawo Abdi, University of Minnesota - Twin Cities,
cabdi@umn.edu

Recasting Privilege within Post-Apartheid South Africa
Charles Puttergill, University of Pretoria,
Charles.Puttergill@up.ac.za

Reflections on the South African Reconciliation Process and its Legacy

Janis Grobbelaar, University of Pretoria,
Janis.Grobbelaar@up.ac.za

II-K-1 Uncertain Things: Spiritual and Secular

Authorities

11/21/2013 - 10:30 AM

Location: Laurel A

Chair: Jesse Bucher, Roanoke College,
bucher@roanoke.edu

The Politics of Tolerance in 1950s Tanzania
Jesse Bucher, Roanoke College, bucher@roanoke.edu

Pencils, Phone Parts and Slippers that Walk You to Another World: A World of Transformations in a Diviner's Bag (Ne Ghana)

Ann Cassiman, University of Leuven,
Ann.Cassiman@soc.kuleuven.be

'The Bishop is Governor Here': The Migration of Power to the Catholic Church in Tshumbe, DRC
Jay Carney, Creighton University,
jaycarney@creighton.edu

II-K-2 Everyday and Celebratory Rituals: Using Symbols and Practices to Interrogate and Recreate Social Ties in Neoliberal West Africa

11/21/2013 - 10:30 AM

Location: Laurel C

Chair: Erin Augis, Ramapo College of New Jersey,
eaugis@ramapo.edu

(Re) Creating Social Distances: Enacting Shame and Respect as Young Sunnite Men and Women in Contemporary Dakar
Erin Augis, Ramapo College of New Jersey,
eaugis@ramapo.edu

A Transnational Sufi Festival: The Gammu of Tivaouane in Senegal
El Hajj Samba Diallo, Washington University in Saint Louis, diallodieri2002@yahoo.fr

From Kasara to Kasila to Kasila Again: Community Rain Rituals Among the Diola of Senegambia
Robert Baum, University of Missouri at Columbia,
baumr@missouri.edu

Privacy Without Walls: Individuality and Ritual in Fulfulde Life
Wendy Wilson Fall, Lafayette College,
wilsonfw@lafayette.edu

Discussant:

Adeline Masquelier, Tulane University,
amasquel@tulane.edu

II-M-1 A Fatwa for Succession, Treaties on Diplomacy, and the Tea Debates

11/21/2013 - 10:30 AM

Location: Laurel D

Chair: David Robinson, Michigan State University,
robins22@msu.edu

A Fatwa of Condemnation: The Struggle for Succession to Al-Hajj Umar

David Robinson, Michigan State University,
robins22@msu.edu

Sidi Al-Mukhtar Al-Kunti's Treatise on Diplomacy and the Ethics of Relation

Allen Stack, Johns Hopkins University, astack2@jhu.edu

Tea Drinking in the Sahara and Sahel: Nineteenth-Century Resistance

Graham Hough-Cornwell, Georgetown University,
gh86@georgetown.edu

II-M-2 Place and Mobility in Colonial Senegambia

11/21/2013 - 10:30 AM

Location: Falkland

Chair: Emily Osborn, University of Chicago,
osborn1@uchicago.edu

Migrant Farmers, Cash Cropping and Changes in the Land, 1893-1930

Assan Sarr, Ohio University, sarra@cofc.edu

Muslim Interpreters and the Muslim Tribunal: Making Sense of the French Policy of Assimilation in Nineteenth-Century Saint-Louis, Senegal

Tamba M'bayo, West Virginia University,
mbayo@hope.edu

The Politics of Travel: Blaise Diagne's Visits to Senegal, 1920s-Early 1930s

Susann Baller, University of Basel,
Susann.Baller@unibas.ch

Discussant:

Emily Osborn, University of Chicago,
osborn1@uchicago.edu

II-M-3 Constructing Nations and Nationalisms

11/21/2013 - 10:30 AM

Location: Waterview C/D

Chair: Melissa Levin, University of Toronto,
melissa.levin@gmail.com

Performing 'Middlingness': Frederik Van Zyl Slabbert and the South African Transition
Barry Shapiro, Allegheny College,
bshapiro@allegheny.edu

All in the Family? Pan-Netherlandic Nationalism, Neo-Calvinist Christian Nationalism, and Afrikaner Nationalism in South Africa
Patrick Furlong, Alma College, furlong@alma.edu

Mahatma Gandhi and the Politics of Memory: Revisiting His Years in South Africa
Kavitha Ramsamy, Rutgers, The State University of New Jersey - Rutgers University, kavitha@rci.rutgers.edu

Christian Wiltberger and the Rhetorical Construction of Liberia
Dexter Mahaffey, University of Louisville,
dpmaha01@louisville.edu

II-M-4 Archaeology and Oral Tradition
11/21/2013 - 10:30 AM
Location: Essex A

Chair: Matthew Emerson, emersonmze@gmail.com

The Mara Cultural Heritage Digital Library: The Implications of Repatriating Oral Tradition in Digital Media
Jan Shetler, Goshen College, jans@goshen.edu

Recent Archaeological Investigations in the Niger-Benue Confluence, North Central Nigeria
Aribidesi Usman, Arizona State University,
usman@asu.edu

De-Silencing the History of German Colonialism in West Africa Through Archaeology: A Case Study of Kpando-Ghana
Wazi Apoh, University of Ghana, apoh@ug.edu.gh

The Lower Niger Bronze Industries: Creativity at the Center and Edges
Philip Peek, Drew University, ppeek@drew.edu

II-M-5 Mobility and Authority in Africa Panel I: Settling Mobility, Moving Authority
11/21/2013 - 10:30 AM
Location: Harborside Ballroom C

Chair: Jeffrey Fleisher, Rice University, jfleisher@rice.edu

Authority and the East-Central African Caravan Trade: A Congolese Warlord and His Followers at the End of the Nineteenth Century
David Gordon, Bowdoin College,
dgordon@bowdoin.edu

Muslim Founders and Matrimonial Politics in West African Precolonial History - A Critical Reading
Jan Jansen, Leiden University,
JANSENJ@FSW.leidenuniv.nl

Reconstituting an Empire: Royal Itinerancy and Political Hegemony in Early Solomonic Ethiopia
Brian Clark, Rice University, btc1@rice.edu

The Mobility and Rootedness of Authority in Ancient South Central Africa
Kathryn de Luna, Georgetown University,
delunafieldwork@gmail.com

Discussant:

Jeffrey Fleisher, Rice University, jfleisher@rice.edu

II-M-6 Roundtable: New Directions in the Study of Slavery and the Atlantic World
11/21/2013 - 10:30 AM
Location: James

Chair: Richard Reid, University of London - School of Oriental and African Studies, R.J.Reid@soas.ac.uk

Walter Hawthorne, Michigan State University,
walterh@msu.edu

Lisa Lindsay, University of North Carolina at Chapel Hill, lalindsa@email.unc.edu

Walter Rucker, University of North Carolina at Chapel Hill, wrucker@email.unc.edu

James Sweet, University of Wisconsin - Madison,
jhsweet@wisc.edu

II-O-1 Peace and Conflict in Nigeria (I)
11/21/2013 - 10:30 AM
Location: Galena

Chair: Sussie Okoro, Howard University,
suokoro92@gmail.com

Conflict, Migration and Polarization of Settlements Patterns in Northern Nigeria: A Case Study of Jos City
Hauwa Dango Purdi, Energy Commission of Nigeria,
hauwapurdi@yahoo.com

Angela Olofu-Adeoye, University of Jos - Center for Conflict Management and Peace Studies,
angyonyi27@yahoo.com

Labour Union Education and National Security in Post-Colonial Nigeria
Ibikunle Tijani, Adeleke University,
ihtijani@adelekeuniversity.edu.ng

Bridging the Muslim-Christian Divide in Nigeria
Darren Kew, University of Massachusetts at Boston,
darren.kew@umb.edu

Representations of Boko Haram on Nigerian Digital Space: Implications on Mobility
Michael Aondo-Verr Kombol, Benue State University, Nigeria, michael.kombol@gmail.com

II-O-3 Roundtable: After 'Wildcat' in Mali: The Future of Trans-Saharan Counter-Terrorism

11/21/2013 - 10:30 AM

Location: Dover B

Chair: William Miles, Northeastern University,
b.miles@neu.edu

Ousmane Kane, Harvard University,
ousmane.kane@harvard.edu

Susanna Wing, Haverford College, Susana Wing,
swing@haverford.edu

Andrew Lebovich, Columbia University,
andrew.lebovich@gmail.com

Robert Mortimer, Haverford College,
rmortime@haverford.edu

II-P-2 Taxation, State-building, and Representation

11/21/2013 - 10:30 AM

Location: Kent B

Chair: Olufunmbi Elemo, Michigan State University,
elemoolu@msu.edu

Taxing the Heart of Africa
Jeremy Streatfeild, George Washington University,
jstreatf@gmail.com

Taxing Times: Religious Conflict, Taxation and the Informal Economy in Northern Nigeria
Kate Meagher, London School of Economics,
k.meagher@lse.ac.uk

Assessing Challenges to Tax Reform in Post-Conflict Angola and Mozambique, Emily Jean Anderson, London School of Economics and Political Science, e.j.anderson@lse.ac.uk

Taxation and Determinants of Legislative Representation in Africa, Olufunmbi M. Elemo, Michigan State University,
elemoolu@msu.edu

II-Q-1 Colonialism, Cinema and its Institutions

11/21/2013 - 10:30 AM

Location: Harborside Ballroom B

Chair: Tama Hamilton-Wray, Michigan State University,
hamil136@msu.edu

Wholesome Entertainment: Non-Profit Filmmaking in Sub-Saharan Africa
Allison McGuffie, Portland State University,
mcguffie.allison@gmail.com

Fespaco (Festival Panafricain Du Cinema De Ouagadougou): The Shifting Issues of African Cinema
Patricia Célériér, Vassar College, pacelerier@vassar.edu

'Unchaining Django': Gender, Narrative, and Agency in Quentin Tarentino's Civil War Era Black Rage Flick
Cora Presley, Georgia State University,
cpresley@gsu.edu

II-Q-2 Literature and Identity

11/21/2013 - 10:30 AM

Location: Atlantic

Chair: Lami Fofana, Michigan State University,
lamifofana@gmail.com

Migration Flows: Signifying 'America' in African Novels
Joseph McLaren, Hofstra University,
joseph.mclaren@hofstra.edu

Adichie, Okigbo, and African Poetry
John Lemly, Mount Holyoke College,
jlemly@mtholyoke.edu

Women on the Move: Mobility and Migratory Flows in Ama Ata Aidoo's Anowa and Diplomatic Pound
F. Delali Kumavie, Illinois State University,
fdkumav@ilstu.edu

On (Not) Defining 'The African': Amos Tutuola's The Palm-Wine Drinkard
Clare Counihan, Duke University, cc15@duke.edu

II-R-1 Circulating Objects and their Meaning in Africa-Asia Mobility

11/21/2013 - 10:30 AM

Location: Grand Ballroom Salon IX

Chair: Stephanie Rupp, City University of New York, Lehman College, stephanie.rupp@lehman.cuny.edu

Chairman Mao's Model Train
Jamie Monson, Macalester College,
jmonson1@macalester.edu

'Fong Kong' in Southern Africa: Interrogating African Views of China-Made Goods
Yoon Jung Park, Independent Researcher,
yoony1@verizon.net

Chinoiserie and Chinese Objects in Yaounde (Cameroun): Valuable Distinctions?
Alexandra Galitzine-Loumpet, Maison des Sciences de l'Homme, galitzine@msh-paris.fr

Ivory Ironies: Flows of Ivory from Africa to Asia
Stephanie Rupp, City University of New York, Lehman College, stephanie.rupp@lehman.cuny.edu

SESSION III

III-A-1 Mobilities, Flows, and Frictions in Arts of the African World
11/21/2013 - 2:30 PM
Location: Bristol

Chair: Andrea Frohne, Ohio University, frohne@ohio.edu

LeRoy Clarke, Kenwyn Crichlow, and Jackie Hinkson: Comparative Perspectives on Art, Identity, and Community in Trinidad and Tobago
Rebecca L. Skinner Green, Bowling Green State University, rlgreen@bgsu.edu
Ewart Skinner, Bowling Green State University, eskinne@bgsu.edu

Afro-Floridian Art: Diaspora and Geography
Amanda Carlson, University of Hartford, amcarlson@hartford.edu

Lagos, Mobility, Artistic Representations
Carol Magee, University of North Carolina at Chapel Hill, cmagee@email.unc.edu

Market Spaces, Travel, and Artistic Livelihoods in Dakar
Joanna Grabski, Denison University, grabski@denison.edu

Mobilities and Frictions in Contemporary Arts from the Horn of Africa
Andrea Frohne, Ohio University, frohne@ohio.edu

III-B-1 Climate Change and Resource Use
11/21/2013 - 2:30 PM
Location: Waterview A/B

Chair: Matthieu Bolay, University of Neuchatel - Laboratory for Transnational Studies - MAPS, matthieu.bolay@unine.ch

Violent Natures: From Coercive Conservation to Climate Change
Cassie Hays, Gettysburg College, chays@gettysburg.edu

The Political Ecology of Watershed Depletion and Contamination in Rural Ghana
Charisma S. Acey, University of California, Berkeley, charisma.acey@berkeley.edu

Itinerant Artisanal Mineworkers and Located Extraction Sites: The Role of Corporate Social Responsibility Programs in Categorizing People and Spaces in Guinean Gold Mining Areas
Matthieu Bolay, University of Neuchatel - Laboratory for Transnational Studies - MAPS, matthieu.bolay@unine.ch

III-C-1 Do African Immigrants' Ideas Matter? Reprocessing Race, Language and Ability in Transnational America
11/21/2013 - 2:30 PM
Location: Essex B

Chair: Immaculee Harushimana, CUNY Lehman College, immaculee.harushimana@lehman.cuny.edu

A Tale of Two Worlds: A South African-Born Educator's Journey in the American Academy
Zandile Nkabinde, New Jersey City University, znkabinde@njcu.edu

Foreign-Born Minorities and American Schooling: The African-Born Immigrant Adolescent's Plea
Mercy Agyepong, University of Pennsylvania, mercyagyepong@gmail.com

Give Me a Chance, Please! A Self-Reflection of Career Trajectory for an African Academic Administrator in American Institutions of Higher Education
Taiwo Ande, University of Mary Washington, tande@umw.edu

Teaching Against Defensive Moves: A Case Study on the Impact of Teacher Racial Identity on Learning
Shirley Mthethwa-Sommers, Nazareth College, ssommer4@zimbra.naz.edu

Discussant:
Omiunota Ukpokodu, University of Missouri at Kansas City, UkpokoduO@umkc.edu

III-D-1 Mobility and Socio-Economic Change in Southern Africa
11/21/2013 - 2:30 PM
Location: Falkland

Chair: Emmanuel Uwalaka, Saint Louis University, uwalakaen@slu.edu

Human Mobility to United States of America and South Africa: Economic and Social Consequences in Host and Sending Countries

Melaku Lakew, Richard Stockton College of New Jersey,
Pomona, Melaku.lakew@stockton.edu

*The Impact of Mineral Wealth Upon the Bakgatla Ba Kgafela
of Rustenburg District, South Africa: Socio-Economic
Progress and Conflict, 1990-2013*
Bernard Kachama Mbenga, North West University,
Bernard.Mbenga@nwu.ac.za

*Understanding Migration and Violence: Target Selection in
South Africa's Xenophobic Attacks*
Jessica Anderson, George Washington University,
jluffman@gwu.edu

Discussant:

Emmanuel Uwalaka, Saint Louis University,
uwalakaen@slu.edu

**III-D-2 Ca Bouge! People Grabbing Land, People
Digging Gold, and People Leaving... and So
Transforming the Economy and Society of Burkina
Faso**

11/21/2013 - 2:30 PM
Location: Laurel B

Chair: Michael Kevane, Santa Clara University - Leavey
School of Business, mkevane@scu.edu

Burkinabe On the Golden Horn
Mahir Saul, University of Illinois at Urbana-Champaign,
m-saul@illinois.edu

Gold Mining in Burkina Faso Since the 1980s
Katja Werthmann, University of Leipzig,
katja.werthmann@uni-leipzig.de

*Land as Gold, Land as Power: Urban Land Management and
Popular Resistance in Municipal Politics in Burkina Faso*
Sten Hagberg, Uppsala University,
Sten.Hagberg@antro.uu.se

*The Grammar of the New Rural Land Legislation (2009) in
Burkina Faso*
Jean-Pierre Jacob, University of Geneva, Jean-Pierre.Jacob@graduateinstitute.ch

Discussant:

Michael Kevane, Santa Clara University - Leavey School
of Business, mkevane@scu.edu

**III-F-1 Medicine on the Move: Interrogating the
Direction and Meaning of Mobility in Global Health
Discourse on Africa**

11/21/2013 - 2:30 PM
Location: Grand Ballroom Salon VIII

Chair: Mamadou Diouf, Columbia University,
md2573@columbia.edu

Co-Chair: Siri Suh, Columbia University,
jss2054@columbia.edu
*Tracking Immobilities: Explorations of In-Access to Healthcare
Resources Among South African Labor Migrants*
Amy Porter Saltzman, Harvard University,
saltzman@fas.harvard.edu

*When Driving on Mpilo Boulevard: HIV, Citizenship, and the
Migration of 'Competence'*
Nora Kenworthy, Columbia University,
[nj2110@columbia.edu](mailto:njk2110@columbia.edu)

*Abortion Politics Without Borders: The Implementation and
Practice of Post-Abortion Care in Senegal*
Siri Suh, Columbia University, jss2054@columbia.edu

Inequality in Medical Migration: Should Outcomes Count?
Elizabeth Glaser, Heller School for Social Policy and
Management, eglaser@brandeis.edu

**III-G-1 Roundtable: Eritrean Refugees at Risk:
Trafficking and Torture in the Sinai**
11/21/2013 - 2:30 PM
Location: Kent A

Chair: Dan Connell, Simmons College,
connelld@simmons.edu

Michael Woldemariam, Boston University,
mwoldema@bu.edu

Alex Kincaid, Chapman University,
kinca102@mail.chapman.edu

Semhar Araia, University of Minnesota,
semhar@dawners.org

**III-I-1 Re-Inventing the Future: Pan-African Agency in
Global Governance**
11/21/2013 - 2:30 PM
Location: Kent C

Chair: Rita Kiki (Nkiru) Edozie, Michigan State
University, rkedozie@msu.edu

*Pan-Africanism as International Relations Theory: Agency
and Constructivism in African Politics*
Thomas Tieku, University of Toronto,
tom.tieku@utoronto.ca

*Pan-Africanism in Negotiating Global Governance: Some
Aspects of South Africa's Foreign Policy on the Civil Wars in
Cote D'Ivoire, Libya, and Mali*
Keith Gottschalk, University of the Western Cape,
kgottschalk@uwc.ac.za

Africare and Africa: Intersections of Developmentalism, Pan-Africanism, and Identity Politics
Jeremiah Dibua, Morgan State University,
Jeremiah.Dibua@morgan.edu

Pan-Africanism in Neocolonial vs. Postcolonial Contexts: The 'Sovereign Democracy' Phenomenon in Kenya, Zimbabwe, South Africa, and Nigeria Compared
Rita Kiki (Nkiru) Edozie, Michigan State University,
rkedozie@msu.edu

Discussant:
Jean-Michel Mabeko-Tali, Howard University, jmabeko-tali@howard.edu

III-K-1 A Place to Feel at Home? Religion and Immigration
11/21/2013 - 2:30 PM
Location: Laurel C

Chair: Ousmane Kane, Harvard University,
ousmane.kane@harvard.edu

Islam, Transnationalism and the Integration of Senegalese Muslims in America
Ousmane Kane, Harvard University,
ousmane.kane@harvard.edu

African Diaspora in Iran: Zar Ritual and African Cultural Influence, Maria Sabaye Moghaddam, Independent,
msabaye@yahoo.ca

The Sankofa Project: The Performative Practice of African Diasporan Repatriation to Africa, Nikki Yeboah, Northwestern University, nikkiyeboah@gmail.com

III-K-2 The Architectures of Death
11/21/2013 - 2:30 PM
Location: Heron

Chair: Clara Saraiva, New University of Lisbon,
clarasaraiva@fcsh.unl.pt

The Invisibility of Death Amongst African Migrants in Portugal
Clara Saraiva, New University of Lisbon,
clarasaraiva@fcsh.unl.pt

Mortuary Rituals, Mourning, and Afterlife: Differences and Cohesion Among Sub-Groups of Orisha Devotees in Trinidad
Josiah Olubowale, University of the West Indies,
josiah.olubowale@my.uwi.edu

Islam's Low Mutterings at High Tide: Counter-Veiling Practices Across the Black Atlantic
McHeimech Zeinab, Western University,
mccheimech@gmail.com

III-L-1 The Arts of Citizenship of Senegalese Youth in Historical Perspective
11/21/2013 - 2:30 PM
Location: Laurel A

Chair: Ousmane Traore, Wagner College,
smotraore@hotmail.com

Co-Chair: Rosalind Fredericks, New York University,
rcf2@nyu.edu

Rituals of Civic Piety: Music and Citizenship in a Catholic Pilgrimage of Senegal
Christine Thu Nhi Dang, University of Pennsylvania,
chrda@sas.upenn.edu

The Rise of a New Senegalese Exceptionalism
Devin Bryson, Illinois College, devin.bryson@mail.ic.edu

Young Dakar Women and the Art of Subaltern Citadinité
Thomas Fouquet, University of Paris,
thomas.fouquet@free.fr

Youth, Civil Society, and New Political Strategies in Senegal
Ousmane Traore, Wagner College,
smotraore@hotmail.com

Discussant:
Rosalind Fredericks, New York University, rcf2@nyu.edu

III-M-1 The Lusophone Studies Association Organization (LASO): Portuguese and African Intersections: Migration, Identity, and Labor Across the Centuries
11/21/2013 - 2:30 PM
Location: Chasseur

Chair: Rosa Williams, University of the Free State,
rosajanetwilliams@gmail.com

Conspiracy in Quelimane: The Dream to Create a Brazilian Empire in the African Continent
Amy De Farias, Monmouth College,
adefarias@monmouthcollege.edu

Creole Incursions: Cape Verdean Migration and its Influence on Lisbon
Derek Pardue, Washington University in Saint Louis,
dppardue@gmail.com

Following the Ball: African Soccer Players, Labor Strategies, and Emigration Across the Portuguese Colonial Empire, 1949-75
Todd Cleveland, Augustana College,
ToddCleveland@augustana.edu

Setting the Stage for Kru Wage Labourers in West Africa and the Americas: Tracing Early Kru-Portuguese Relations from the Sixteenth Century
Jeffrey Gunn, York University, jeffgunn78@hotmail.com

Discussant:

Eric Allina, University of Ottawa, eallinap@uOttawa.ca

III-M-2 West African Migrants: Examining Citizenship, Marriage, and the State in Historical Perspective
11/21/2013 - 2:30 PM
Location: Essex C

Chair: Sarah Zimmerman, Western Washington University, sarah.zimmerman@wwu.edu

Co-Chair: Larissa Kopytoff, New York University, larissa.kopytoff@nyu.edu

Remittances and Intra-Household Allocation in Northern Ghana: Does Gender Matter?
Lynda Pickbourn, Hampshire College, lpickbourn@gmail.com

Migrant Wives and Tirailleurs Senegalais: Questioning Volition in the Nineteenth Century
Sarah Zimmerman, Western Washington University, sarah.zimmerman@wwu.edu

Of Boundaries and Banlieues: Mobility and Citizenship in Early Twentieth-Century Urban Senegal
Larissa Kopytoff, New York University, larissa.kopytoff@nyu.edu

The Watery Border between Empire and Independence: Cape Verdean Migrants and Senegalese Citizenship in the 1960s
Brandon County, Columbia University, bc371@columbia.edu

Discussant:

Bruce Whitehouse, Lehigh University, bruce.whitehouse@lehigh.edu

III-M-3 Solidarity and Separation in Decolonizing Africa
11/21/2013 - 2:30 PM
Location: James

Chair: Julie MacArthur, University of British Columbia, juliemac@gmail.com

'A Belt of Corpses': The Mobile Remains of Three Caribbean Intellectuals
Philip Janzen, University of Wisconsin - Madison, pjanzen@wisc.edu

Cinema and Development in West Africa: Film and Liberation, 1945-1975
James Genova, Ohio State University - Marion, genova.2@osu.edu

The Cold War Episteme: Africa and the View from Bandung
Bhakti Shringarpure, University of Connecticut, bhakti.shringarpure@gmail.com

Liberation Movements: Friendships 'On the Border' of Colonial Mozambique's Hierarchies of Difference and Consciousness of Race, Class and Nation
Antoinette Errante, Ohio State University, errante.1@osu.edu

Discussant:

David Donkor, Texas A&M University, donkod@yahoo.com

III-M-4 Mobility and Authority in Africa Panel II: Rootedness, Mobility, and Authority
11/21/2013 - 2:30 PM
Location: Harborside Ballroom C

Chair: Kathryn de Luna, Georgetown University, delunafieldwork@gmail.com

Contesting Empire: Power, Resistance and the Gaza-Nguni as Invaders in Southern Mozambique
M. Dores Cruz, University of Denver, mdures.cruz@du.edu

Migrating to Mikindani: Population Movements in a Landscape of Continuity
Matthew Pawlowicz, Virginia Commonwealth University, mcpawlowicz@vcu.edu

Mobility and Authority as Differentiae between Kush and Egypt
Jeremy Pope, College of William and Mary, jwpoppe@wm.edu

Stone Trees: Monuments, Architecture, and the Immobilization of Yoruba Kingship in the Save Hills, Benin
Andrew Gurstelle, University of Michigan at Ann Arbor, gurst@umich.edu

Discussant:

Paul Lane, University of York, paul.lane@york.ac.uk

III-M-5 Clan Cleansing in Somalia: Implications and New Departures
11/21/2013 - 2:30 PM
Location: Waterview C/D

Chair: Lee Cassanelli, University of Pennsylvania, lcassane@sas.upenn.edu

After Clan Cleansing in Somalia: Towards a Multi-Directional Memory Project
Lidwien Kapteijns, Wellesley College,
lkapteij@wellesley.edu
Clan Cleansing in Somalia and the Destruction of Mogadishu as Physical Entity and Political, Social, and Cultural Community
Faisal Roble, Institute for Horn of Africa Studies and Affairs, faisalroble19@gmail.com

Clan Cleansing in Somalia: A Historian's Reflections
Lee Cassanelli, University of Pennsylvania,
lcassane@sas.upenn.edu

Clan Cleansing in Somalia: Reflections on the Role of Somali Customary Law in Transitional Justice
Fowsia Abdulkadir, Carleton University,
fowsia@sympatico.ca

Discussant:
Lidwien Kapteijns, Wellesley College,
lkapteij@wellesley.edu

III-M-6 Understanding Ancient Egypt in its African Context: New Findings in Archaeology, Historical Linguistics, and Biological Anthropology
11/21/2013 - 2:30 PM
Location: Essex A

Chair: Shomarka Keita, The Smithsonian Institution,
soykeita@yahoo.com

Biological Affinities of the Ancient Egyptians: Old and New Findings
Shomarka Keita, The Smithsonian Institution,
soykeita@yahoo.com

Early Ancient Egypt as an Outlier of the Middle Nile Culture Area: Language and Testimony
Chris Ehret, University of California, Los Angeles,
ehret@adelphia.net

The Prehistory of Egypt in Africa: Beyond the Black Athena Wars
Scott MacEachern, Bowdoin College,
smacheach@bowdoin.edu

III-O-1 Africa International Relations and Conflict
11/21/2013 - 2:30 PM
Location: Laurel D

Chair: Nicole Gerring, Wayne State University,
dz7748@wayne.edu

British Policy Towards Africa in the Areas of Security, Defense, Peace-Keeping and Peace-Building (2008-2012)

Olga Kulkova, Institute for African Studies, kulkova-olga@yandex.ru

Sub-Saharan Africa: Consequences of the War in Libya
Vladimir Shubin, Institute for African Studies,
vlgs@yandex.ru

Regime Security and Ugandan Foreign Policy
John F. Clark, Florida International University,
clarkj@fiu.edu

Paul Omach, Makerere University, pomach@yahoo.com
The Modern Scramble for Africa: China - Africa Relations
Adrianna Midamba, Howard University,
amidamba@gmail.com

III-O-2 Peace and Conflict in Nigeria (II)
11/21/2013 - 2:30 PM
Location: Galena

Chair: Matthew Page, Boston College - Law School,
matthew.page.1@bc.edu

Fishers of Men: The Youth, Kidnapping, Political Thuggery and Insecurity in Nigeria
Christian Madubuko, University of New England (Australia), cmadubuk@myune.edu.au

The African Youth and Violence: Reaction Against an Imposed Structure, An Example from Nigeria
Charles Ezeagwu, Independent University of Madrid,
charles.ezeagwu@estudiante.uam.es

Peace and Security in Nigeria: A Historian's Concept
Prisca Abiye Gobo, University of Port Harcourt,
priscagobo@yahoo.com

State-Level Power Rotation in Nigeria: Constrained Competition?
Matthew T. Page, Government of the United States of America - Department of State,
Matthew.s.t.page@gmail.com

III-P-1 Strength in Numbers: Capturing the Relationship between the Home Country's Political and Social Dynamics and Africa's Diaspora
11/21/2013 - 2:30 PM
Location: Harborside Ballroom A

Chair: Warigia Bowman, Clinton School of Public Service, University of Arkansas, warigia@gmail.com

Migration Behaviours in Northern Ghana: A Gendered Perspective

Felicia Safoa Odame, University for Development Studies, feliasiedu@yahoo.com
Vincent Kuuire, University of Western Ontario, zkuuire@uwo.ca

Citizenship, Authenticity, and Belonging in Europe and Ghana: The Case of the Ghanaian Migrant
Maame Gyekye-Jandoh, University of Ghana, mgyekyej@yahoo.com

Political Competition and Attitudes Toward Immigration in Africa
Beth Whitaker, University of North Carolina at Charlotte, bwhitaker@uncc.edu

The Diaspora and Electoral Violence in Africa
Dorina Bekoe, Institute for Defense Analysis, dbekoe@ida.org

Stephanie Burchard, Institute for Defense Analyses, sburchar@ida.org

Discussant:
Stephen Lubkemann, George Washington University, sl02@gwu.edu

III-P-2 Exploring the Accountability Gap I: Mechanisms and Modes of Accountability
11/21/2013 - 2:30 PM
Location: Dover C

Chair: Nicholas Kerr, Michigan State University, kernnich@msu.edu

Co-Chair: Carolyn Logan, Michigan State University, clogan@msu.edu

Election Integrity and the Chain of Democratic Accountability in Africa
Nicholas Kerr, Michigan State University, kernnich@msu.edu

From Elections to Accountability in Africa?
Michael Bratton, Michigan State University, mbratton@msu.edu

Carolyn Logan, Michigan State University, clogan@msu.edu

Public Accountability Ideals in Kenya and Realities in Public Service Delivery
Winnie Mitullah, University of Nairobi - Institute for Development Studies, wvmitullah@swiftkenya.com

Weak Societal Accountability: Evidence from Southern Africa
Eldred Masunungure, University of Zimbabwe, evmas56@yahoo.co.uk

Discussant:

Boniface Dulani, University of Malawi, dulanibo@msu.edu

III-Q-1 African Cinemas, Canon and Representation
11/21/2013 - 2:30 PM
Location: Harborside Ballroom B

Chair: Katy Long, University of Edinburgh - Business School, katylong@gmail.com

From Spice to Film: Mediating Conflicts between Traditional and Contemporary Gender Roles Through Nollywood Video-Films
Rita Offiaeli, University of Connecticut, Rita.Offiaeli@uconn.edu

Identities of Migration in French-Speaking African Cinema
Julie Papaioannou, University of Rochester, julie.papaioannou@rochester.edu

Imaging Brother, Imagining Other: African Characters in Diaspora Cinema and African Diaspora Characters in African Cinema
Tama Hamilton-Wray, Michigan State University, hamil136@msu.edu

Cinematic Representations of Girls and War: The Displaced Protagonists of Johnny Mad Dog and War Witch
Janice Spleth, West Virginia University, jspleth@wvu.edu

III-Q-2 Children's Literature in Africa - 1
11/21/2013 - 2:30 PM
Location: Atlantic

Chair: Ernst Emenyonu, University of Michigan at Flint, eerneest@umflint.edu

A Figurative 'Wrestling Match': Including African Literature in American Public Schools
Eve Eisenberg, Indiana University Bloomington, eve.eisenberg@gmail.com

Culture and Aesthetics in Akachi Ezigbo's Fiction for Children
Rose Sackeyfio, Winston-Salem State University, sackeyfior@wssu.edu

Mediating Cultures: The Role of African Children's Literature in the Diaspora
Pauline Ada Uwakweh, North Carolina Agricultural & Technical State University, pauwakwe@ncat.edu

Writing for the 'Incomplete Adult': Igbo Concepts of Childhood Vis-a-Vis Igbo-English Children's Stories
Louisa Uchum Egbunike, University of London - School of Oriental and African Studies, louisa_egbunike@soas.ac.uk

Discussant:

Chimalum Nwankwo, Nigerian Turkish Nile University,
muonisi@yahoo.com

III-R-1 Tea in the Sahara: Exploring Shifting Ethnic Subjectivities on the Saharan Frontier

11/21/2013 - 2:30 PM

Location: Kent B

Chair: Katherine Wiley, Indiana University
Bloomington, kat.wiley@gmail.com

Co-Chair: Addison Bradford, Indiana University
Bloomington, lewbradf@umail.iu.edu

Islam, Globalization and the Changing Face of Moroccan Citizenship

Addison Bradford, Indiana University Bloomington,
lewbradf@umail.iu.edu

Meanings of 'Haratine' in Mauritania's Assaba Region

Katherine Wiley, Indiana University Bloomington,
kat.wiley@gmail.com

Race, Class and 'Illegality' in the Sahel

Isabella Alexander, Emory University,
isabella.alexander@emory.edu

Sahelian Everyday Identity: Between Composite Local Groups and Encompassing Categories

Ole Martin Gaasholt, Independent,
omgaasholt@hotmail.com

Discussant:

Jacob Mundy, Colgate University, jmundy@colgate.edu

III-R-2 Roundtable: Sixty Years of African Studies at Howard University

11/21/2013 - 2:30 PM

Location: Harborside Ballroom E

Chair: Alem Hailu, Howard University,
alemhailu@att.net

Luis Serapiao, Howard University,
lserapiao@howard.edu

Wilfred David, Howard University, wldavid@msn.com

Almaz Zewde, Howard University,
azewde@howard.edu

Robert Edgar, Howard University, redgar@howard.edu

Sulayman Nyang, Howard University,
snyang@howard.edu

III-R-3 Living the Life of the Migrant between China and Africa

11/21/2013 - 2:30 PM

Location: Grand Ballroom Salon IX

Chair: Yoon Jung Park, Independent Researcher,
yoony1@verizon.net

No Place Like 'Home': Exploring the 'House' of the Chinese in Zambia

Solange Chatelard, Sciences Po,
solange.chatelard@gmail.com

Assessing Health Care Needs and Services Provided: The Case of African Traders in Guangzhou, China

Margaret Lee, University of North Carolina at Chapel Hill, leemc@email.unc.edu

African Immigration in Guangzhou China: Cumulative Causation Perspective

Yucheng Liang, Johns Hopkins University,
lllyc_daisy@hotmail.com

Engaging Africa: Community Dynamics and Local Embeddedness Among Chinese Migrants in Ghana and Nigeria

Ben Lampert, The Open University,
Ben.Lampert@open.ac.uk

Giles Mohan, The Open University,
g.mohan@open.ac.uk

SESSION IV

IV-B-1 International Network-Building on Water and Climate Change in Africa

11/21/2013 - 4:30 PM

Location: Waterview A/B

Chair: Patricia Ellie Perkins, York University,
esperk@yorku.ca

A Hot Climate for Civil Society Engagement with Climate Change and Water in South Africa

Mary Galvin, University of Johannesburg,
galvinh2o@gmail.com

Bottom-Up or Top-Down: Participation and Water Governance

Elizabeth Lorimer, University of Toronto,
beth.lorimer@daniels.utoronto.ca

Community-Based Political Engagement for Climate Justice in Africa

Patricia Ellie Perkins, York University, esperk@yorku.ca

Discussant:

Bronwyn Anne Leebaw, University of California,
Riverside, bronwyn.leebaw@ucr.edu

**IV-C-1 Politics, Knowledge Production, and
Personhood in Education and Educational Media**
11/21/2013 - 4:30 PM

Location: Essex B

Chair: Heather Switzer, Arizona State University,
heather.switzer@asu.edu

*Unsettling Academics: Anti-Colonial Designs for Higher
Education in 1960s Sierra Leone*

Zachary Poppel, University of Illinois at Urbana-
Champaign, zpoppel2@illinois.edu

*Economic Producers or Mothers of the Nation? Gender and
Development in Post-Independence Tanzanian Adult
Education Programs and UWT Women's Groups*
Hussein Dinani, Emory University, hadinani@emory.edu

*Moving Targets: The Sexual Economy of Schooling and the
Limit(s) of Schoolgirl Agency*
Heather Switzer, Arizona State University,
heather.switzer@asu.edu

*Kente Symbols and Associations: Its Application in Ghanaian
Theatre Practice*
Regina Kwakye-Opong, University of Ghana,
yaapomaa2008@yahoo.com

Discussant:

Sally Nuamah, Northwestern University,
nuamah.sally@gmail.com

**IV-C-2 Roundtable: Reflections on Lusophone Africa:
Researching and Teaching in the U.S. and Abroad**
11/21/2013 - 4:30 PM

Location: Harborside Ballroom E

Chair: Mariana Candido, University of Kansas,
mcandido@ku.edu

Monica Lima, Universidade Federal do Rio de Janeiro,
monicalimaesouza@gmail.com

Antonio Tomas, Makerere University - Makerere
Institute for Social Research,
antonio.tomas@miskr.mak.ac.ug

Allen Isaacman, University of Minnesota,
isaac001@umn.edu

Linda Heywood, Boston University, heywood@bu.edu

IV-D-1 Aid, Electoral Politics and Economic Change
11/21/2013 - 4:30 PM
Location: Waterview C/D

Chair: Tyson Roberts, University of California, Los
Angeles, tlr22@ucla.edu

Aid Effectiveness and Allocation: Evidence from Malawi
Tyson Roberts, University of California, Los Angeles,
tlr22@ucla.edu

Kim Yi Dionne, Texas A&M University,
kdionne@tamu.edu

*One Pupil, One Vote - How the Incumbent Won by
Abolishing School Fees in Burundi*
Manuela Travagianti, New York University,
mt1438@nyu.edu

*The Quality of Kenya's March 2013 Elections and its Likely
Impact*
Gary Bland, RTI International, gbland@rti.org

Discussant:

Manuela Travagianti, New York University,
mt1438@nyu.edu

**IV-E-1 Roundtable: Introducing the Journal of West
African History (JWAH)**
11/21/2013 - 4:30 PM
Location: Laurel C

Chair: Nwando Achebe, Michigan State University,
achebe@msu.edu

Hilary Jones, University of Maryland, hjones@umd.edu
John Thabiti Willis, Carleton College,
jcwillis@carlton.edu

Harry Odamtten, Santa Clara University,
hodamtten@scu.edu

Joseph M. Davey, Michigan State University,
daveyjos@msu.edu

Walter Hawthorne, Michigan State University,
walterh@msu.edu

**IV-E-2 Roundtable: Movements, Migrations,
Obstruction, & Creativity: Research Trajectories in
Central Africa**
11/21/2013 - 4:30 PM
Location: Chasseur

Chair: Marissa Moorman, Indiana University,
moorman@indiana.edu

Aliko Songolo, University of Wisconsin - Madison,
asongolo@wisc.edu

Nancy Hunt, University of Michigan at Ann Arbor,
nrhunt@umich.edu

Charles Tshimanga-Kashama, University of Nevada,
Reno, ckashama@unr.edu

Kairn Klieman, University of Houston,
kklieman@uh.edu

John Nimis, University of Wisconsin - Madison,
jnimis@wisc.edu

IV-F-1 New Research on the Social Context of HIV/AIDS

11/21/2013 - 4:30 PM

Location: Grand Ballroom Salon VIII

Chair: Gregory Maddox, Texas Southern University,
maddox_gh@tsu.edu

AIDS is the Past: Rumors of a New STI in the Age of AIDS Normalization

Anika Wilson, University of Wisconsin - Milwaukee,
awilson@uwm.edu

The Role of Legislation and Litigation in Promoting and Protecting Human Rights in the Context of HIV/AIDS in Kenya

Alex Otieno, Arcadia University, otienoa@arcadia.edu

The Challenges of Integrating Family Planning and HIV Services: an Analysis of Programmer and Policymaker Opinions in Malawi, Nigeria, and Senegal

Rachel Sullivan Robinson, American University,
robinson@american.edu

...Those Who Did It Have Power... Music, Health and Hegemony in Tanzania: The Context of HIV/AIDS

Mathayo Ndomondo, University of Dar es Salaam,
mbnggf@gmail.com

IV-G-1 African Exodus: Problems and Prospects

11/21/2013 - 4:30 PM

Location: Laurel B

Chair: Sadia Hassanen, Stockholm University,
sadia.hassanen@socant.su.se

Free to Move Not Forced to Move: Refugees, Identity Documents and Citizenship

Katy Long, University of Edinburgh - Business School,
katylong@gmail.com

Onward Migration of African Migrants in Sweden: The Role of the Migration History and Experiences in the Host Country
Sadia Hassanen, Stockholm University,
sadia.hassanen@socant.su.se

Karen Haandrikman, Stockholm University,
karen.haandrikman@humangeo.su.se

Movements Among Africans and the Quest for Language Preservation

John Wa'Njogu, Yale University, john.wanjogu@yale.edu

IV-H-1 Tensions of Law, Justice and Civic Belonging: Contrasts and Connections Across South Africa, the DRC and Nigeria

11/21/2013 - 4:30 PM

Location: Kent B

Chair: Nicholas Smith, University of Chicago,
nrsmith@uchicago.edu

Limited Government and the Political Economy of Commercial Kidnapping in Nigeria

Ifeanyi Ezeonu, Brock University, iezeonu@brocku.ca

Exploring Alternatives to the Rule of Law Orthodoxy: Customary Justice in the Eastern DRC

Holly Dunn, University of Minnesota Law School,
matth398@umn.edu

The Paradox of Vigilance: Contesting Citizenship in Post-Apartheid South Africa

Nicholas Smith, University of Chicago,
nrsmith@uchicago.edu

IV-H-2 Mobility and Authority in Africa Panel III: Illicit Mobility and Subverting Authority

11/21/2013 - 4:30 PM

Location: Harborside Ballroom C

Chair: Kerry Ward, Rice University, kward@rice.edu

'Missionary Redemption', Slavery and the Emergence of 'Atlantic Citizens' in the Bight of Biafra in the 19th Century

Ndubueze Leonard Mbah, Davidson College,
lembah@davidson.edu

Illicit Migration, Legal Visa: The Dilemma of Africans (Nigerians) in China

Yu Qiu, University of Cambridge, yq218@cam.ac.uk

Mother Canoe: Revisiting Malungu - Central-African Archetypes for the Middle Passage

Robert Slenes, Universidade Estadual de Campinas,
rwslenes@hotmail.com

Savages of the New Era? African Irregular Migration and the Theater of Violence in the Mediterranean
Hanan Sabea, The American University in Cairo,
hsabea@aucegypt.edu

Discussant:

Jonathan Reynolds, Northern Kentucky University,
reynoljo@nku.edu

IV-I-1 Men and Masculinities in Africa

11/21/2013 - 4:30 PM

Location: Harborside Ballroom D

Chair: Aliou Ly, Middle Tennessee State University,
Aliou.Ly@mtsu.edu

Gendering the Migrant Labor Body: A Comparative Study of the Punishment of Namibia's Migrant Labor Force, 1915-1975
David Jones, SUNY University at Albany,
crawjo@gmail.com

Shameful Masculinity: What Afrikaner Men Share after Apartheid
Jacob Boersema, Rutgers, The State University of New Jersey - Rutgers University, New Brunswick/Piscataway,
jacobboersema@yahoo.com

Gender Roles and the First Republic of Guinea Bissau: The Beginning of the Destruction of the Micro-State
Aliou Ly, Middle Tennessee State University,
Aliou.Ly@mtsu.edu

IV-I-2 We Thought That Men Had to Lead, But Now We See Differently: Investigating and Engaging Empowerment on Women's Terms

11/21/2013 - 4:30 PM

Location: Essex C

Chair: Rachel DeMotts, University of Puget Sound,
rdemotts@pugetsound.edu

Co-Chair: Mara Goldman, Independent,
mara.goldman@colorado.edu

'They Thought on Our Behalf': CBNRM, Women, and Decision-Making in Kwandu Conservancy, Caprivi, Namibia
Libby Khumalo, University of Montana,
Kathryn.khumalo@umontana.edu

Wayne Freimund, University of Montana,
wayne.freimund@umontana.edu

Good Baskets and a Well-Kept House: Weaving a Living in Botswana and Namibia
Rachel DeMotts, University of Puget Sound,
rdemotts@pugetsound.edu

Inheriting the Castrator: Somali Women Transforming Home and Diaspora
Ladan Affi, Qatar University, ladan.affi@gmail.com

The Personal Politics of Empowerment: An Empirical Investigation of Maasai Women's Empowerment Projects in Northern Tanzania
Mara Goldman, Independent,
mara.goldman@colorado.edu

Discussant:

Josephine Dawuni, Georgia Gwinnett College,
jdawuni@ggc.edu

IV-K-1 Spirit Crossings: Textual, Material, and Human Itineraries in Muslim Africa

11/21/2013 - 4:30 PM

Location: Heron

Chair: Erin Pettigrew, Stanford University,
erinp@stanford.edu

The People of the Person are Multiple in the Person: The Ebb and Flow of Personhood in West African Spirituality
Monika Brodnicka, Ohio State University,
mbrodnicka@gmail.com

Civet: A Muslim Commodity?
Shobana Shankar, Georgetown University,
ss2277@georgetown.edu

Islamic Piety in North and Sub-Saharan Africa at the Pre-Modern Period Through the Study of Devotional Manuscripts in the Honor of the Prophet
Hiba Abid, Ecole Pratique des Hautes Etudes,
abid.hiba@gmail.com

The Heart of the Matter: Bloodsucking Accusations Along the Slave Routes of Mauritania
Erin Pettigrew, Stanford University, erinp@stanford.edu

Discussant:

Robert Baum, University of Missouri at Columbia,
baumr@missouri.edu

IV-L-1 Youth and Spaces of Transition

11/21/2013 - 4:30 PM

Location: Laurel A

Chair: Meghan Ference, Washington University in Saint Louis, meferenc@wustl.edu

Co-Chair: Lynsey Farrell, Boston University,
lynseyfarrell@gmail.com

The Waking Up of a Sleeping Giant: Youth Education, Empowerment, and Democracy in Garissa County, Kenya

Peter Ojiambo, University of Kansas, ojiambo@ku.edu
Abdifatah Shafat, University of Kansas,
abdifatahshafat@gmail.com

Identity, Morality and Cultural Evolution: Muslim and Arab Students in Europe
Yasmine El Baggari, Hampshire College,
ye11@hampshire.edu

In Situ Slum Upgrading and Vernacular Architecture: Lessons for Kibera
Lynsey Farrell, Boston University,
lynseyfarrell@gmail.com

In between the Seats: The Intimate Interiors of Nairobi's Mini-Bus Taxis
Meghan Ference, Washington University in Saint Louis,
meferenc@wustl.edu

IV-M-1 Apartheid Migration and Anti-Apartheid Activism in Southern Africa
11/21/2013 - 4:30 PM
Location: Laurel D

Chair: Sekibakiba Peter Lekgoathi, University of the Witwatersrand, Sekibakiba.lekgoathi@wits.ac.za

Land and Politics in a South African Reserve: The Barolong Reserve, 1919-1958
Andrew Manson, North West University,
andy.manson@nwu.ac.za

Ndebele Radio Broadcasting, Democracy, Language and Belonging in Post-Apartheid South Africa
Sekibakiba Peter Lekgoathi, University of the Witwatersrand, Sekibakiba.lekgoathi@wits.ac.za

The Struggle Over Life and Death: South African Administration and African Resistance to the Death Penalty Under the League of Nations Mandate in South West Africa, 1922-1939
Nikki Kalbing, University of Pennsylvania,
nkalbing@sas.upenn.edu

South African Students and the US Anti-Apartheid Movement in the 1980s
Thomas McClendon, Southwestern University,
mcclendt@southwestern.edu

Pamela Scully, Emory University,
pamela.scully@emory.edu

IV-M-2 Rethinking Southern African Migration
11/21/2013 - 4:30 PM
Location: Bristol

Chair: Wendy Urban-Mead, Bard College, Wendy Urban-Mead, wum@bard.edu

Illegal Migration and the Politics of Labour in Southern Africa, 1913 to the 1950s
Francis Musoni, University of Kentucky,
francis.musoni@uky.edu

Migration against the Grain: 'Cape Boys' and Counter-Flows in Southern African Migration History
Zoe Groves, University of the Witwatersrand,
zoe.groves@wits.ac.za

Organizing Migration: Institutional Interventions and Zimbabwean Migration in Post-2000 Northern South Africa
Blair Rutherford, Carleton University,
blair_rutherford@carleton.ca

Rethinking Southern African Migration
Wendy Urban-Mead, Bard College, wum@bard.edu

The Roots of Impermanence: Settlement, Transience and Farm Labor on the Zimbabwean-South African Border
Maxim Bolt, University of Birmingham,
m.bolt@bham.ac.uk

Discussant:
Loren Landau, University of the Witwatersrand,
loren@migration.org.za

IV-M-3 Wealth in Pluralities: Exploring the Intersections Between Mobility, Wealth, Control, and Multiple Values in African Societies from Early to Recent Times
11/21/2013 - 4:30 PM
Location: Essex A

Chair: Andrea Seligman, Northwestern University,
AndreaSeligman2012@u.northwestern.edu

Co-Chair: Ralph Austen, University of Chicago,
rausten66@gmail.com

Emigration and the Reconceptualization of Wealth: Cosmopolitanism and its Limits in the Malian Trade Diaspora (Lagos 1960-2010)
Bennett Cross, University of Wisconsin - Madison,
bcross2@wisc.edu

Family Law in Africa and the Gendered Politics of Mobility: Domestic Stability as Territorial Fixity in Colonial and Post-Independence Cameroon
Charlotte Walker-Said, University of Chicago,
cmwalker@uchicago.edu

How to Encircle Value? Bracelets, Long-Distance Trade, and the Multiple Aspirations of Inland Ruvuma Societies of Southern Tanzania, c. 1500-1700 C.E.
Andrea Felber Seligman, Northwestern University,
AndreaSeligman2012@u.northwestern.edu

Multiple Currencies and Multiple Values in Early Colonial Uganda (1890s-1910s)

Karin Pallaver, University of Bologna - School of Economics, Management, and Statistics,
karin.pallaver@unibo.it

Discussant:

Ralph Austen, University of Chicago,
rausten66@gmail.com

IV-M-4 Rethinking Literacy in Nineteenth-Century Africa: Writing, Legal-Commercial Institutions, and State Formation

11/21/2013 - 4:30 PM

Location: Falkland

Chair: Richard Roberts, Stanford University,
rroberts@stanford.edu

Jack Goody Revisited or the Commercial Logic of Writing in Muslim African History

Ghislaine E. Lydon III, University of California, Los Angeles, lydon@history.ucla.edu

Paper Routes: Inscribing Law and Property Across the 19th-Century Indian Ocean

Fahad Bishara, College of William and Mary,
fabishara@gmail.com

Towards a History of Arabic Writing and Legal-Commercial Institutions in Nineteenth-Century West Africa

Bruce Hall, Johns Hopkins University,
ouagadoo@yahoo.com

Writing Conquest: Literate Technologies and Military Bureaucracy in Madagascar

Pier Larson, Johns Hopkins University, larson@jhu.edu

Discussant:

Jan Shetler, Goshen College, jans@goshen.edu

IV-M-5 The Contested Political Horizons of African Social Movements in the 1960s and 1970s

11/21/2013 - 4:30 PM

Location: James

Chair: John Straussberger, Columbia University,
jfs2129@columbia.edu

Between Home and Abroad: The Guinean Fulbe Community in Dakar, 1958-1984

John Straussberger, Columbia University,
jfs2129@columbia.edu

From London to Maputo: Ruth First and the Failures of Independence

Leo Zelig, University of Johannesburg,
leo.zeilig@sas.ac.uk

In the Third World and the Quartier: African Youth Activism after National Independence in Francophone Africa

Matt Swagler, Columbia University,
mps2154@columbia.edu

She Turns Right and Her Sons Turn Left: Fesman '66 and the Spectacle of Independence

Nijah Cunningham, Columbia University,
nnc2109@columbia.edu

Discussant:

Rosalind Fredericks, New York University, rcf2@nyu.edu

IV-O-1 Resettlement and Conflict in Africa

11/21/2013 - 4:30 PM

Location: Kent C

Chair: James Genova, Ohio State University - Marion,
genova.2@osu.edu

Demographic Mobility and Conflict Resolution in Darfur

Dane F. Smith Jr., American University,
smarmayor@aol.com

Displacement, Migration and Resettlement in Darfur:

Understanding Land Use as the Basis of Conflict
Anne Bartlett, University of San Francisco,
albartlett@usfca.edu

Adeeb Abdel Alla, George Mason University,
jarayousif@gmail.com

Land Conflicts and the State in Rwanda and Burundi
Shinichi Takeuchi, Institute of Developing Economies,
takeutis@mvi.biglobe.ne.jp

'Ndafunga Dande' (I Miss Home): Return and Reintegration Processes of Zimbabwean Diaspora

Martha Mutisi, African Centre for the Constructive Resolution of Disputes, martham@accord.org.za

IV-O-2 The Malian Crisis - Mali Unmasked?

11/21/2013 - 4:30 PM

Location: Harborside Ballroom A

Chair: Morten Boas, Fafo Institute for Applied International Studies, morten.boas@fafo.no

Tricks of the Trade: Mobility and Critical Ethnographic Practice in Amadou Hampate Ba

Jonathon Repinecz, Reed College, jrepinecz@gmail.com

Mali 2012 - A Crisis of Governance

Morten Boas, Fafo Institute for Applied International Studies, morten.boas@fafo.no

Transitional Justice

Boubacar Ba, Independent, baboubacar88@yahoo.com

IV-O-3 Peace Agreements in Africa and the Return to Conflicts

11/21/2013 - 4:30 PM

Location: Galena

Chair: Luis Serapiao, Howard University,
lserapiao@howard.edu

False Hope and Fractured Peace: The Resurgence of Conflict in the Niger Delta Region
Sabella Abidde, Alabama State University

From Rome to Gorongosa: The Peace Agreement between Frelimo and Renamo
Luis Serapiao, Howard University

Peace Agreements and Conflict Resolution: The Sierra Leone Experience
Desmond Kabba, Howard University

The Print Media and Conflict Resolution in Uganda
Lydia Levy, Howard University

Discussant:
Francis Wiafe-Amoako, Howard University

IV-P-1 New Actors in Africa? China and Turkey

11/21/2013 - 4:30 PM

Location: Grand Ballroom Salon IX

Chair: Solange Chatelard, Sciences Po,
solange.chatelard@gmail.com

Determinants of Public Opinion Toward China and the United States: A Hierarchical Approach
Kris L. Inman, University of California, Davis -
Department of Political Science, inman.kris@gmail.com

Turkey in Africa: New Actor with a New Approach
Hasan Ozturk, Marmara University,
ozturkhsn@yahoo.com

Turkey's Domestic Push into Africa: Turkish Domestic Political Economic Institutional Interactions in its Economic Push into SSA
Catherine Anne Long, IN State Business, LLC.,
c.long@catherine-long.com
Deniz Gungen, Dis Ekonomik Iliskiler Kurulu,
deniz.gungen@gmail.com

Towards a More Balanced Sino-African Relations: Lessons from South East Asia

Seifudein Adem, Binghamton University,
adems@binghamton.edu

Discussant:
Elise Dufief, Northwestern University,
elisedufief2013@u.northwestern.edu

IV-P-2 Exploring the Accountability Gap II: Examining Divergent Outcomes

11/21/2013 - 4:30 PM

Location: Dover C

Chair: Carolyn Logan, Michigan State University,
clogan@msu.edu

Co-Chair: Nicholas Kerr, Michigan State University,
kernnich@msu.edu

Exploring the Linkage between Public Service Delivery Effectiveness and Perceptions of Agency/Official Integrity and Accountability
E. Gyimah-Boadi, University of Ghana,
gyimah@cddghana.org
Edward F. Ampratwum, Center for Democratic Development-Ghana, e.ampratwum@cddghana.org

Corruption and the Effectiveness of Imported Antiretroviral Drugs in Averting HIV Deaths
Willa Friedman, University of California, Berkeley,
willa.friedman@gmail.com

The Lagos Experiment: Services Delivery, Tax Collection, and Popular Attitudes
Adrienne LeBas, American University,
adrienne.lebas@gmail.com
Nic Cheeseman, University of Oxford,
nicholas.cheeseman@africa.ox.ac.uk

The Electoral Path to Transparency: The Case of Local Government in Ghana
Joseph Asunka, University of California, Los Angeles,
asunka@ucla.edu

Discussant:
Jeffrey Conroy-Krutz, Michigan State University,
jkk2003@columbia.edu

IV-Q-1 New Waves of African Cinema

11/21/2013 - 4:30 PM

Location: Harborside Ballroom B

Chair: Kenneth Harrow, Michigan State University,
harrow@msu.edu

A Return to the Cinemas: New Nollywood's Prospects and Constraints
Connor Ryan, Michigan State University,
ryanconn@msu.edu

Making Waves with Diawara's 'New African Cinema Wave'
Kenneth Harrow, Michigan State University,
harrow@msu.edu

New Winds and Old Waves: Multi-Positionality in African Cinema

MaryEllen Higgins, Penn State Greater Allegheny,
mxh68@psu.edu

Viva Riva! Notes on African Cinema and the Struggle for Forward Momentum

Olivier Tchouaffe, Southwestern University,
Jolit77@hotmail.com

IV-Q-2 Children's Literature in Africa - 2

11/21/2013 - 4:30 PM

Location: Atlantic

Chair: Ernst Emenyonu, University of Michigan at Flint,
earnest@umflint.edu

Experience with Teaching Children's Literature
Blessing Diala-Ogamba, Coppin State University,
bogamba@coppin.edu

Recreating Africa in Children's Literature: The Example of Ifeoma Onyefule

Ini Uko, University of Uyo, inisinr@yahoo.com

Storytelling, Oral Performance and Sustainability: Film Adaptation in African Children's Literature
Lami Adama, Texas A&M University,
c.adama@leomail.tamuc.edu

Tomorrow's Kings and Queens: Gender Representation in Ghanaian Children's Literature

Juliana Daniels, University of Education (Winneba),
julyddan@yahoo.com

Discussant:

Chimalum Nwankwo, Nigerian Turkish Nile University,
muonisi@yahoo.com

IV-R-1 Socio-Spatial Legacies of Apartheid

11/21/2013 - 4:30 PM

Location: Kent A

Chair: Elizabeth Baer, Gustavus Adolphus College,
ebaer@gac.edu

Exporting Apartheid: A South African Intellectual's Incursions into Pan-African Politics, 1960-66
Teresa Barnes, University of Illinois Urbana-Champaign,
tbarnes2@illinois.edu

The City Infected: The Spatial Politics of Public Performance in Cape Town

Nomusa Makhubu, Rhodes University,

n.makhubu@ru.ac.za

Combating Legacies of Inequality: Religious Organizations and Gender in South Africa

Meredith Whitnah, University of Notre Dame,
mwhitnah@nd.edu

Cultural Spaces as Political Spaces: Place and the Politics of Cultural Production in Johannesburg, South Africa

Priscilla Adipa, Northwestern University,
priscillaadipa2012@u.northwestern.edu

IV-R-2 Roundtable: Writing for the Interdisciplinary African Studies Review

11/21/2013 - 4:30 PM

Location: Grand Ballroom Salon VI

Chair: Elliot Fratkin, Smith College,
efratkin@sophia.smith.edu

Co-Chair: Tejumola Olaniyan, University of Wisconsin - Madison, tolaniyan@wisc.edu

Sean Redding, Amherst College, sredding@amherst.edu

Mitzi Goheen, Amherst College, mrgoheen@smherst.edu

Catherine Boone, London School of Economics and Political Science, choone@austin.utexas.edu

SESSION V

V-A-1 African Popular Music: Politics, Economy, Identity

11/22/2013 - 8:00 AM

Location: Bristol

Chair: Asligul Berkday, Tulane University,
asli.berktay@gmail.com

Cultural Anxieties in Perspective: Congo Music and Kenyan Hip Hop

RaShelle Peck, Ohio State University, peck.146@osu.edu

Musical Contortions and Commodity: Objectifying Woman's Body, Exploiting Sexuality and Female Identity in Contemporary Nigerian Music

Oty Agbajoh-Laoye, Monmouth University,
olaoye@monmouth.edu

Senegal's Hip Hop Youth Says Y' En a Marre and Asks for Social Change

Asligul Berkday, Tulane University,
asli.berktay@gmail.com

Following the Money: The Cultural Work of State Support for Creative Industries in Senegal and Burkina Faso
Juan Carlos Melendez-Torres, University of Pennsylvania, juanmel@wharton.upenn.edu

Discussant:

Ryan Skinner, Ohio State University,
skinner.176@osu.edu

V-A-2 Roundtable: Exploring Music in China's New African Diaspora - An Innovative U.S. - China Team Research Project

11/22/2013 - 8:00 AM

Location: Atlantic

Chair: Su Zheng, Wesleyan University,
szheng@wesleyan.edu

Li Yinbei, Shanghai Conservatory of Music,
liyinbei@yahoo.cn

Chengcheng Ma, Shanghai Conservatory of Music,
machengcheng880616@126.com

Yan Sun, Shanghai Conservatory of Music,
mianhuatang209@163.com

Kay Shelemay, Harvard University,
shelemay@fas.harvard.edu

V-E-1 The 'Province of Freedom' at Fifty: Paradoxes of History and Memory in Post-Colonial Sierra Leone
11/22/2013 - 8:00 AM

Location: Kent B

Chair: Sylvia Macauley, Truman State University,
macauley@truman.edu

From Rivers to Road Building: Policing and Reshaping the Sierra Leone Frontier, 1861-1896

Trina Leah Hogg, New York University,
trina.hogg@gmail.com

(Re)Envisioning the African Diaspora: Historical Memory and Cross-Fertilization in Post-Colonial Sierra Leone
Nemata Blyden, George Washington University,
nemata@gwu.edu

Decolonization and the Rise of Krio Irredentism in Sierra Leone
Gibril Cole, Louisiana State University, gcole@lsu.edu

Historical Memory, Pan-Africanism and National Identity
Tamba M'bayo, West Virginia University,
mbayo@hope.edu

Discussant:

Ismail Rashid, Vassar College, israshid@vassar.edu

V-I-1 Senegalese Immigrant Women: Roles and Contributions in Senegalese Society and Beyond
11/22/2013 - 8:00 AM

Location: Essex C

Chair: Louise Badiane, Bridgewater State University,
lbadiane@bridgew.edu

African Hair Braiding Among Female Senegalese Immigrants in the US: Innovations and Challenges

Louise Badiane, Bridgewater State University,
lbadiane@bridgew.edu

Gendered Remittances: Immigrant Women and the Politics of Marriage

Fanta Diamanka, Denison University,
diamankaf@denison.edu

Leaving 'Sunugal': Inscriptions of Senegalese Women's Trauma of Displacement in the Novels of Ken Bugul and Fatou Diome

Emilie Diouf, Michigan State University,
dioufemi@msu.edu

Mothering While Illegal: Undocumented Mothers from Senegal in the United States

Ayo A. Coly, Dartmouth College,
ayo.a.coly@dartmouth.edu

Maramé Gueye, East Carolina University,
gueyem@ecu.edu

Discussant:

Joyce Millen, Willamette University,
jmillen@willamette.edu

V-J-1 The Trade and Control of Pharmaceutical Drugs in Africa

11/22/2013 - 8:00 AM

Location: Grand Ballroom Salon VIII

Chair: Gernot Klantschnig, University of Nottingham,
gernot.klantschnig@nottingham.edu.cn

Co-Chair: Donna Patterson, Wellesley College,
dpatters@wellesley.edu

BRICS Countries and African Pharmaceutical Markets
Donna Patterson, Wellesley College,
dpatters@wellesley.edu

The Making of Nigeria's Pharmaceutical Market
Kristin Peterson, University of California, Irvine,
kris@uci.edu

The Politics of 'Fake Drugs' in West Africa

Gernot Klantschnig, University of Nottingham,
gernot.klantschnig@nottingham.edu.cn

The Politics of Regional Governance and Regulation: The Harmonization of East Africa's Pharmaceutical Sector
Jude Murison, University of Edinburgh,
jude.murison@gmail.com

Discussant:

Karen Flint, University of North Carolina at Charlotte,
kflint@uncc.edu

V-K-1 Out of Africa, Back to Africa: Migration, Spiritual Resources, and Social Capital Engineering in Africa and the New African Diaspora
11/22/2013 - 8:00 AM
Location: Galena

Chair: Afe Adogame, University of Edinburgh,
a.adogame@ed.ac.uk

'I Pray for Him Over the Phone': Transnational Chain-Prayer Amongst Cameroonian Pinyin and Mankon Migrant Community in Cape Town
Henrietta M. Nyamnjoh, Leiden University,
h.nyamnjoh@yahoo.com

Global Pulpits, Traveling Words and the Circulation of Saints and Demons: Prophecy and the Mapping of 'Spiritual Geographies' in Kenya and Beyond
Damaris Parsitau, Egerton University,
dparsitau@yahoo.com

Passing on Abraham's Dream: Transnationalism, Religious Transmission, and Cultural Reproduction Among Second Generation African Immigrants in America
Moses Biney, New York Theological Seminary,
mbiney@nyts.edu

Religion on the Wings of the Spirit: Mission and Migration in Africa and Beyond
Kwabena J. Asamoah-Gyadu, Trinity Theological Seminary, Kwabena.asamoahgyadu@gmail.com

Discussant:

Shobana Shankar, Georgetown University,
ss2277@georgetown.edu

V-M-1 Constructing Mobility and Authority
11/22/2013 - 8:00 AM
Location: Laurel B

Chair: Jeffrey Fleisher, Rice University, jfleisher@rice.edu

Red Sea 'Pirates': Illicit Mobility in the Colonial Era
Nicholas Smith, Northwestern University,
nrsmith@uchicago.edu

Of Pirate Drivers and Honking Horns: Mobility, Authority, and Urban Planning in Interwar Accra
Jennifer Hart, Wayne State University,
jenjen41683@gmail.com

Private Motorcars, Public Leisure: Elite African Drivers, Holiday-Making and Social Distinction in 1930s South Africa
Brian Rutledge, Cornell University, br354@cornell.edu

The Caravan as Mobile Technology: Nyamwezi Long-Distance Caravans in German East Africa
Rachel Taylor, Northwestern University,
rachel.taylor2013@u.northwestern.edu

Discussant:

Erik Gilbert, Arkansas State University,
egilbert@astate.edu

V-M-2 Urbanization, Relocation, and Nostalgia: Histories of East and South African Discourses on Development
11/22/2013 - 8:00 AM
Location: Laurel A

Chair: Chau Kelly, University of North Florida,
chau.kelly@unf.edu

'We'd Rather Be Exploited than Ignored'. Is Nostalgia for the Colonial Groundnut Scheme Reflected in Contemporary Perceptions of Natural Gas Extraction in Southern Tanzania?
Robert Ahearne, University of East London,
r.m.ahearne@uel.ac.uk

Mtwara: Planned for an Empire, Reshaped by Tanganyikans
Chau Kelly, University of North Florida,
chau.kelly@unf.edu

The Effect of Apartheid's 'Tribal Authorities' on Chieftaincy and the Zulu People: Separate Development in Mtunzini District 195'21970
Veronica Ehrenreich, University of California, Santa Barbara, veronica.ehrenreich@gmail.com

Discussant:

Thaddeus Sunseri, Colorado State University,
Thaddeus.Sunseri@ColoState.EDU

V-M-3 Crossing Boundaries of Identity and Culture
11/22/2013 - 8:00 AM
Location: Dover C

Chair: Debora Johnson-Ross, McDaniel College,
djohnson@mcdaniel.edu

Oscar Ribas' Ilundo in the Context of Syncretism and Debates over Cultural Mixtures
Maria Beatriz Rodriguez-Feo, Independent,
rodriguezfeo@gmail.com

Sankofa: Navigating Spaces, Identities and Loyalties
Joeva Rock, American University,
joeva.rock@american.edu

Cool: From Africa to the Americas
Debora Johnson-Ross, McDaniel College,
djohnson@mcdaniel.edu

V-M-4 The Local and Global Dimensions of South African Political Culture between the World Wars
11/22/2013 - 8:00 AM
Location: Essex B

Chair: Matthew Kustenbauder, Harvard University,
mkustenb@fas.harvard.edu

Co-Chair: Meghan Healy-Clancy, Harvard University,
mehealy@fas.harvard.edu

'Extra, Extra: Read All About It': Newspapers and Personal Papers as Indigenous Knowledge of the 1943 Alexandra Bus Boycott
Dawne Curry, University of Nebraska-Lincoln,
dycurry@gmail.com

Moses Kotane, the African Liberator, and the Invocation of Italian Fascism in South African Politics
Myra Ann Hauser, Howard University,
myra.ann.houser@gmail.com

Petitions to Empire: The South African Indian Community and Multiracial Cooperation in the 1930s and 1940s
Matthew Kustenbauder, Harvard University,
mkustenb@fas.harvard.edu

The Self, the Nation, and the World: The Scale of Clubwomen's Work, 1912-1943
Meghan Healy-Clancy, Harvard University,
mehealy@fas.harvard.edu

Discussant:
Daniel Magaziner, Yale University,
daniel.magaziner@yale.edu

V-M-5 Life Histories of African Slaves and Slavers - 1
11/22/2013 - 8:00 AM
Location: Harborside Ballroom C

Chair: Eve Troutt Powell, University of Pennsylvania,
troutt@sas.upenn.edu

From Kealoo to James Will: Slavery and Liberation in Yorubaland and Sierra Leone
Richard Anderson, Yale University,
richard.anderson@yale.edu

Maria Clara Carneiro Sampaio, University of Sao Paulo -
Programa de Pos Graduacao em Historia Social,
mariacclaracarneirosampaio@gmail.com

Life History of an Anlo (Ghana) Slaveholder
Sandra Greene, Cornell University, seg6@cornell.edu

Mussa Molo Baldeh of Fuladu: Memories of a Senegambian Slave Descendant and Slaver
Alice Bellagamba, University of Milan, Bicocca,
bellagamba.alice@gmail.com

Slave, Settler, and Preacher: The Life History of Boston King
Emily Osborn, University of Chicago,
osborn1@uchicago.edu

Discussant:
Walter Hawthorne, Michigan State University,
walterh@msu.edu

V-M-6 Rethinking Labor, Migration and Mobility in Africa
11/22/2013 - 8:00 AM
Location: Kent C

Chair: Andreas Eckert, Humboldt University of Berlin,
andreas.eckert@asa.hu-berlin.de

Earning an Age: Work, Mobility, and Maturity in Western Colonial Kenya
Paul Ocobock, University of Notre Dame,
pocobock@nd.edu

Human Rights Redemption as Problem of Labor Mobility
Theodore Rose, University of Chicago,
btrose@uchicago.edu

Stable Peasants, Stable Farmworkers? Agricultural Educational Policies in Twentieth Century South Africa
Julia Tischler, Humboldt University of Berlin,
julia.tischler@asa.hu-berlin.de

The Spaces in Between: Labor and Mobility in Central Mozambique
Zachary Kagan Guthrie, Princeton University,
zkagan@princeton.edu

Discussant:
Eric Allina, University of Ottawa, eallinap@uOttawa.ca

V-M-7 Many Africas: Images, Art, and Material Culture in the Museum - PART 1
11/22/2013 - 8:00 AM
Location: Harborside Ballroom E

Chair: Silke Strickrodt, German Historical Institute London, strickrodt@ghil.ac.uk

Exhibiting Benin Court Art in London: Three Case Studies
Heather Shirey, University of St. Thomas,
hms hirey@stthomas.edu

Images of Enslavement in Africa in the Museum
Ana Lucia Araujo, Howard University,
aa raujo@howard.edu

Museums, Heritage and Politics in the Cameroonian Grasslands
Silvia Forni, Royal Ontario Museum, silviaf@rom.on.ca

Representing Africa in the Museu Afrobrasil (Afrobrasil Museum)
Kimberly Cleveland, Georgia State University,
kcleveland@gsu.edu

V-N-1 Roundtable: French West Africa Project and MERLOT African Network
11/22/2013 - 8:00 AM
Location: James

Chair: Patricia Cummins, Virginia Commonwealth University, pcummins@vcu.edu

Moustapha Diack, MERLOT African Network,
mdiack@aol.com

Christopher Brooks, Virginia Commonwealth University, cabrooks@vcu.edu

Marcia Fontes, Virginia Commonwealth University,
fontesm@vcu.edu

Robin Poulton, Virginia Commonwealth University,
rpoulton@comcast.net

V-N-2 Digital Technology and Mobility in Africa
11/22/2013 - 8:00 AM
Location: Dover B

Chair: Marcus Watson, University of Wyoming,
mwatso10@uwyo.edu

Male Mutilation: An Ethnomethodological Perspective on Family Planning in Kenya
Michael Sean Smith, Applied Linguistics,
micksmith.ucla@gmail.com

Olga Ivanova, University of California, Los Angeles,
olga.ivanova@ucla.edu

We are in an ICT World: How Kenya's Emergent Digital Discourse is Shifting the Flow of People, Politics, and Technology
Lisa Poggiali, Stanford University,
poggiali@stanford.edu

Tweets of No Nation: The Correlation between Twitter Sentiment and Public Opinion in Nigeria
Clay Fink, Johns Hopkins University, finkcr1@jhuapl.edu
Matthew Kirwin, US State Department,
kirwinmf@state.gov

Hacking Development: Ghana's Digital Elites
Reginold A. Royston, University of California, Berkeley,
r.a.royston@berkeley.edu

V-O-1 Roundtable: Boko Haram - Governance, Security, and Peace in Nigeria
11/22/2013 - 8:00 AM
Location: Waterview C/D

Chair: Funso Afolayan, University of New Hampshire,
funso.afolayan@unh.edu

Olayiwola Abegunrin, Howard University,
layiabegunrin@yahoo.com

Sabella Abidde, Alabama State University,
Sabidde@alas.edu

Emorc Emordi, Ambrose Alli University,
emorcub@yahoo.com

Temitope Oriola, University of Massachusetts at Boston,
Temitope.Oriola@umb.edu

J.O. Unemen, Ambrose Alli University,
emorcub@yahoo.com

V-O-2 Memory after War
11/22/2013 - 8:00 AM
Location: Essex A

Multiple Episodes and Spaces of Exile: An Analysis of the Burundian Refugee Experience
Barbra Lukunka, American University,
barbralukunka@gmail.com

Tensions of Algerian Diaspora and National Narratives: Algerian Identities and Politics in the Context of the Arab Spring
Lourdes Patricia Iniguez Torres, Universidad de Guadalajara, nohtly@gmail.com

V-O-3 Roundtable: Reimagining African Security
11/22/2013 - 8:00 AM
Location: Laurel C

Chair: Ameliah Croft, Boston University,
ALCroft@bu.edu

Daniella Mak, CNA Corporation - Center for Naval Analyses, Makd@cna.org

Lesley Warner, National Defense University, Lesley.warner@ndu.edu

V-P-1 Land Grabs, Removals, Reforms

11/22/2013 - 8:00 AM

Location: Waterview A/B

Chair: Brij Maharaj, University of KwaZulu-Natal, maharajB@ukzn.ac.za

Implications of the Land Grab for State-Society Relations in Africa: Changing Land Tenure Regimes and Processes of State Formation

Tom Lavers, University of Bath, tom.lavers@gmail.com

The Re-Birth of Land Appropriation - the Politics of Dominance and Resistance in the Village of Kwahlaza, Republic of South Africa

Jennifer Yvette Terrell, The American University in Cairo, jterrell@aucegypt.edu

Challenging Forced Displacement and Removals in Post-Apartheid South Africa

Brij Maharaj, University of KwaZulu-Natal, maharajB@ukzn.ac.za

V-P-2 Balancing Ethnicity and Regions

11/22/2013 - 8:00 AM

Location: Laurel D

Chair: J. Tyler Dickovick, Washington and Lee University, dickovickt@wlu.edu

The Role of Ethnicity in Political Formation in Kenya: 1963-2007

James Wahutu Siguru, University of Minnesota, siguru@umn.edu

Tade Okediji, University of Minnesota, tokediji@umn.edu

Agency and Political Order: Negotiating Power Sharing and Reform in Kenya

Nelson Kasfir, Dartmouth College, kasfir@dartmouth.edu

Political Parties and the Elusive Quest for Ethnic Inclusiveness

Kaare Strom, University of California, San Diego, kstrom@ucsd.edu

Samin Sepasi, University of California, San Diego, sasepasi@ucsd.edu

Food Security and Political Stability
Martin Sjöstedt, University of Gothenburg, martin.sjostedt@pol.gu.se

Parties, Powersharing, and Violence in Nigeria: The Failure of Institutional Design

Brandon Kendhammer, Ohio University, Kendhamm@ohio.edu

Discussant:

J. Tyler Dickovick, Washington and Lee University, dickovickt@wlu.edu

V-P-3 The Intersection of Regulation and Mobility in Transforming African Communities: Examples from East and Southern Africa

11/22/2013 - 8:00 AM

Location: Kent A

Chair: Loren Landau, University of the Witwatersrand, loren@migration.org.za

Pirates and Poachers: Whiteness, the State of Exception, and Competing Sovereignities in Africa

Sean Hawkins, University of Toronto,

sean.hawkins@utoronto.ca

Abdi Aidid, Yale University - Law School,

abdi.aidid@yale.edu

'We Search for Life': Understanding the Intersectionalities of Agency and Regulation within Two Communities in Africa

Naluwembe Binaisa, University of Oxford,

irene.binaisa@qeh.ox.ac.uk

Border Crossings, Border Conventions: A Case Study from the Margins of Zambia and Angola

Oliver Bakewell, University of Oxford,

oliver.bakewell@qeh.ox.ac.uk

Discussant:

Loren Landau, University of the Witwatersrand, loren@migration.org.za

V-P-4 Gender, Ethnicity, and Patronage in African Cabinets

11/22/2013 - 8:00 AM

Location: Harborside Ballroom D

Chair: Linda Beck, University of Maine at Farmington, linda.beck@maine.edu

Big Men with Big Friends: Explaining Political Stability in Africa

Alex Kroeger, University of Nebraska at Lincoln,

alex.kroeger@huskers.unl.edu

Democracy, Post-Conflict Recovery, and Women in Sub-Saharan Africa's Cabinets

Melinda Adams, James Madison University,
adams2mj@jmu.edu

Parties or Portfolio? The Economic Consequences of Africa's Big Cabinets

Carl LeVan, American University - School of International Service, levan@american.edu

The Gendered Politics of Portfolio Allocation in Africa

Martha C. Johnson, Mills College, majohnson@mills.edu
Leonardo R. Arriola, UC Berkeley, larriola@berkeley.edu

Discussant:

Linda Beck, University of Maine at Farmington,
linda.beck@maine.edu

V-P-5 Reconfiguring the Sahel: The Regional Effects of the Malian Crisis

11/22/2013 - 8:00 AM

Location: Harborside Ballroom A

Chair: Susanna Wing, Haverford College,
swing@haverford.edu

Islamic Insurgencies in the Sahel: Factors of Resilience and Vulnerability in Niger and Mauritania

Ibrahim Yahya Ibrahim, University of Florida,
abrayaim@ufl.edu

Resilience in the Face of Crisis: A Comparison of State Response in Chad and Burkina Faso

Daniel Eizenga, University of Florida, eizenga@ufl.edu

The Consequences of the Malian Crisis in Senegal: Political Response, Public Debate, and Institutional Resilience

Mamadou Bodian, University of Florida,
mbodian79@ufl.edu

The Malian Collapse and the Reconfiguration of Sahelian States

Leonardo A Villalon, University of Florida - Center for African Studies, villalon@africa.ufl.edu

Discussant:

Susanna Wing, Haverford College,
swing@haverford.edu

V-P-6 Roundtable: Beyond Remittances: Examining Power and Transnational Identities within the African Diaspora

11/22/2013 - 8:00 AM

Location: Chasseur

Chair: Semhar Araia, University of Minnesota,
semhar@dawners.org

Menna Demessie, Congressional Black Caucus Foundation, mennademessie@gmail.com

Edwina Lebbie, Ohio University,
edwina.lebbie@gmail.com

Emira Woods, Institute for Policy Studies, emira@ips-dc.org

V-Q-1 'Movement People' of the African Diaspora: On Perceptions, Identity and Agency

11/22/2013 - 8:00 AM

Location: Heron

Chair: Soraya Mekerta, Spelman College,
smekerta@spelman.edu

'African Solidarity' Yesterday and Today in Mandabi by Sembene Ousmane (1968) and Le Ventre De L'Atlantique by Fatou Diome (2003)

Sam Zadi, Wheaton College, samzadi@yahoo.com

Migration and Human Dignity in Pieces D'Identite and Letters from Alou

Michele Chossat, Seton Hall University,
chossat@setonhill.edu

The British are Coming!!

Donald Morales, Mercy College,
dmorales6@mercymavericks.edu

Tout Neg se Neg? A Transnational Conversation on Lineage in the Black Diaspora in a Migratory Context in Maryse Conde's the Last of the African King

Alix Pierre, Spelman College, apierre2@spelman.edu

Discussant:

Janice Spleth, West Virginia University, jspleth@wvu.edu

V-R-1 Social and Community Dynamics of China-Africa Engagement

11/22/2013 - 8:00 AM

Location: Grand Ballroom Salon IX

Chair: Vivian Lu, Stanford University,
vivianlu@stanford.edu

A Social Network Approach on Chinese Construction Projects in Africa

Yang Jiao, University of Florida, philjiao@ufl.edu

Trans-Border Mobility and Cross-Cultural Business Networking Among Chinese and Nigerian Petty Entrepreneurs

Hai Xiao, The Chinese University of Hong Kong,
xiaohai@cuhk.edu.hk

Shanshan Lan, Hong Kong Baptist University,
slan1@hkbu.edu.hk

Chinese Motorcycles in Burkina Faso: New Commercial Opportunities and Rent Control Logics
Guive Khan Mohammad, University of Lausanne,
guive.khan@unil.ch

Discussant:
Catherine Long, IN State Business, LLC.,
c.long@catherine-long.com

V-R-2 Roundtable: Telling our Story Part I: Positioning African Studies to Thrive within Changing Research and Political Landscapes
11/22/2013 - 8:00 AM
Location: Grand Ballroom Salon VI

Chair: Deborah LaFond, SUNY University at Albany,
dlafond@albany.edu

Co-Chair: Emilie Songolo, University of Wisconsin - Madison, esongolo@library.wisc.edu

Chuck Ambler, University of Texas at El Paso,
cambler@utep.edu

Ruby Bell-Gam, University of California, Los Angeles,
rbellgam@library.ucla.edu

Aili Mari Tripp, University of Wisconsin - Madison,
aili.tripp@gmail.com

Martha Saavedra, University of California, Berkeley,
martha@berkeley.edu

Pearl Robinson, Tufts University,
pearl.robinson@tufts.edu

V-R-3 Roundtable: Islamic Archive of Africa
11/22/2013 - 8:00 AM
Location: Falkland

Chair: Anne Katrine Bang, Chr. Michelsen Institute,
anne.bang@cmi.no

Susana Molins-Lliteras, University of Cape Town,
MLNLLI001@myuct.ac.za

Hassen Muhammed Kawo, Addis Ababa University,
hassenkawo@hotmail.com

Ridder Samson, University of Hamburg,
ridder.samsom@uni-hamburg.de

Dmitry G. Bondarev, University of London - School of Oriental and African Studies, dmitrybondarev@mail.ru

SESSION VI

VI-A-1 Music and Lifecycle: Birth, Adolescence, Death
11/22/2013 - 10:00 AM
Location: Bristol

Chair: Dennis Rathnaw, Bowling Green State University,
drathnaw@gmail.com

Beti Esana: Music, Death and the Politics of Belonging in a Cameroonian Funeral Rite
Dennis Rathnaw, Bowling Green State University,
drathnaw@gmail.com

Performing Arts in the Krobo Dipo Puberty Rites: A Case Study of Klama Music
Grace Adinku, University of Ghana,
munssen@yahoo.com

Topic: Importance of Art Education
Adeyinka Charles Olatunde, Osun State University, Arts and Culture Department, noahart26@myself.com

Discussant:
Damascus Kafumbe, Middlebury College,
dkafumbe@middlebury.edu

VI-A-2 Insistent Fragments: 'Amateur,' 'Vernacular,' and Other Found Photographs
11/22/2013 - 10:00 AM
Location: Kent C

Chair: Isabelle de Rezende, Central Washington University, iderezen@umich.edu

Co-Chair: Pedro Monaville, University of Michigan at Ann Arbor, pmonavil@umich.edu

Affective Archives, 'Derives,' and Family Photographs in Kinshasa
Pedro Monaville, University of Michigan at Ann Arbor,
pmonavil@umich.edu

From Legible Victims to Collective Photographic Autobiographies: Zanele Muholi's Visual Activism
Gabea Baderoon, Pennsylvania State University,
gxb26@psu.edu

Re-Inserting into the Frame: The Photographic Practices and Archives of Immigrant Settler Communities in Colonial Mozambique
Drew A. Thompson, Bard College, thom2429@umn.edu

Discussant:
Tina Campt, Columbia University - Barnard College,
tcampt@barnard.edu

VI-B-1 Food Sovereignty, the Green Revolution and Agriculture

11/22/2013 - 10:00 AM

Location: Grand Ballroom Salon VII

Chair: Carol Thompson, Northern Arizona University,
carol.thompson@nau.edu

Global Flow of Capital: Impacts on African Smallholder Farmers

Carol Thompson, Northern Arizona University,
carol.thompson@nau.edu

Towards a Sustainable and Politically Reflexive Food System in Southern Africa

Helena Shilomboleni, University of Waterloo,
hshilomb@uwaterloo.ca

Productive Safety Net Programme Versus Food Security of Sedentary Farmers in Ethiopia

Hilde Geerling, Wageningen University and Research Center,
hilde.geerling@wur.nl

Citizenship in 'A Time of Agric': Rethinking the 'Failure' of Agricultural Programs in Northern Ghana, 1966-1984

Alice Wiemers, Otterbein University,
awiemers@otterbein.edu

VI-C-1 Education and Transformation

11/22/2013 - 10:00 AM

Location: James

Chair: Zachary Poppel, University of Illinois at Urbana-Champaign,
zpoppel2@illinois.edu

How Does Reading Change Rural Burkinabe Youth? Effects on Economic Preferences

Michael Kevane, Santa Clara University - Leavey School of Business,
mkevane@scu.edu

Unasked Questions Remain Unanswered: Addressing Learning for All

Joel Samoff, Stanford University,
joel.samoff@stanford.edu

Are We Home Yet? Narratives of Loss, Displacement and Hope from Somali Refugee Youth in Kenya

Sirad Shirdon, Ohio State University,
shirdon.4@osu.edu

Education as a Spiritual Journey: The Hidden Story Behind the Evolution and Growth of Starehe Boys Centre and School, Kenya

Peter Ojiambo, University of Kansas,
ojiambo@ku.edu

VI-E-1 Roundtable: African Diaspora Skills Transfer and Education Resource Mobilisation for the 21st Century, Shifting the Paradigm

11/22/2013 - 10:00 AM

Location: Atlantic

Chair: Hamidou Boukary, ADEA - Temporary Relocation Agency,
H.BOUKARY@afdb.org

Co-Chair: Wangui Wa Goro, ADEA Diaspora Task Force,
wagoro@gmail.com

Zodwa Motsa, University of South Africa,
motsazgt@unisa.ac.za

Irene U. Osisoma, California State University

Dominguez Hills, iosisioma@csudh.edu

Tomi Adeaga, University of Bloemfontein,
tomiadeaga@gmx.net

VI-E-2 Roundtable: Telling our Story Part II: Cross-dialogue for Strategies to Sustain Area Studies -- Libraries, Archives and Scholarship

11/22/2013 - 10:00 AM

Location: Harborside Ballroom A

Chair: Esmeralda Kale, Northwestern University Library,
ekale@northwestern.edu

Mary Rader, University of Wisconsin - Madison,
mrader@library.wisc.edu

David Hirsch, University of California, Los Angeles,
dhirsch@library.ucla.edu

Judith Eckoff Alspach, Center for Research Libraries,
jalspach@crl.edu

Edward Miner, University of Iowa, edward-miner@uiowa.edu

Marion Frank-Wilson, Indiana University Bloomington,
mfrankwi@indiana.edu

VI-F-1 Roundtable: The Medical Continuum - Pluralisms in 21st Century Africa Part 1

11/22/2013 - 10:00 AM

Location: Grand Ballroom Salon VIII

Chair: William Olsen, Georgetown University,
wco4@georgetown.edu

Walter van Beek, Tilburg University,
woutervanbeek@hetnet.nl

Susan Rasmussen, University of Houston,
srasmussen@uh.edu

Elisha Renne, University of Michigan at Ann Arbor,
erenne@umich.edu

David Simmons, University of South Carolina,
dsimmons@mailbox.sc.edu

Mulemi Benson, Catholic University of Eastern Africa,
bmulemi@yahoo.co.uk

VI-I-1 Gender, Violence, and Vulnerability
11/22/2013 - 10:00 AM
Location: Essex C

Chair: Francesca Declich, University of Urbino Carlo Bo,
francesca.declich@uniurb.it

Forced Marriages and Sexual Policies in the Somali Italian Colony 1910-1945

Francesca Declich, University of Urbino Carlo Bo,
francesca.declich@uniurb.it

Rural-Urban Migration and Rape Amongst Girl-Child Labourers in Nigeria: Experience of Female Street Vendors in Port Harcourt City

Chioma Joseph-Obi, University of Port Harcourt,
chiomaobi@rocketmail.com

Timothy Uranta Daniel, University of Port Harcourt

Domestic Violence and Contraceptive Use Among Currently Married Women in Kenya

Wanjiru Gichuhi, University of Nairobi - Population Studies and Research Institute,
wgichuhi2003@yahoo.com

Gilbert Omedi, University of Nairobi - Population Studies and Research Institute, gilynes@yahoo.com

Intimate Partner Violence and Educational Differences Among Married Couples in South Africa, Zambia and Zimbabwe

Stephanie Bonnes, University of Colorado at Boulder,
Stephanie.bonnes@colorado.edu

VI-I-2 Gender, Politics, and Justice
11/22/2013 - 10:00 AM
Location: Harborside Ballroom D

Chair: Nicole Gerring, Wayne State University,
dz7748@wayne.edu

Engendering Bottom-Up Justice Reform: Grassroots Women's Approaches to Engendering Justice

Regina Pritchett, Huairou Commission,
Regina.Pritchett@huairou.org

Global Governances a Mechanism for Engendering Public Policy, and Changing Political Culture and Political Behavior

Tahiya McCoy Nyahuma, University of Ghana,
tnyahuma@gmail.com

Empowering Voters, Publicizing Wrongdoing: The Role of Election Observers in Preventing Election-Related Sexual Violence as a Tool of Voter Suppression and Intimidation

Nicole Elise Gerring, Wayne State University,
dz7748@wayne.edu

VI-K-1 Particular Beliefs: Religious Change and Meaning in Africa
11/22/2013 - 10:00 AM
Location: Laurel C

Chair: Holger Hansen, University of Copenhagen - Centre of African Studies, hbh@teol.ku.dk

Local Identities vs National and Global Policies: Pentecostalism in Northern Cameroon

Tomas Sundnes Drønen, School of Mission and Theology, tomas.sundnes.dronen@mhs.no

Nous Sommes Branches' Fashion, Connectivity, and Muslimhood in Niger

Adeline Masquelier, Tulane University,
amasquel@tulane.edu

Pentecostal Developments in Rural Uganda

Ben Jones, University of East Anglia,
b.w.jones@uea.ac.uk

The Making and Meaning of Pentecostal Congolese Refugee Churches in Uganda

Karen Lauterbach, University of Copenhagen,
kjl@teol.ku.dk

Discussant:

Adeline Masquelier, Tulane University,
amasquel@tulane.edu

VI-L-1 The Political Economy of Affordable and Unaffordable Housing in Urban Africa
11/22/2013 - 10:00 AM
Location: Laurel A

Chair: Jeffrey Paller, University of Wisconsin - Madison,
paller@wisc.edu

Has the State Become a Real Estate Tycoon? A Comparison of Housing Markets in Angola and Tanzania

Kathryn Owens, University of Michigan at Ann Arbor,
k8owens@gmail.com

Politics, Policy and Housing Provision in Luanda, Angola

Sylvia Croese, Stellenbosch University
Anne M. Pitcher, University of Michigan at Ann Arbor,
pitchera@umich.edu

Networks and the Politics of Access: Affordable Housing in Urban Ghana

Jeffrey W. Paller, University of Wisconsin - Madison,
paller@wisc.edu

State Plans and Peoples' Practices: Contestation and Convergence in South African Housing
Sarah Charlton, University of the Witwatersrand,
Sarah.Charlton@wits.ac.za

Discussant:

Peter Lewis, Johns Hopkins University,
plewis18@jhu.edu

VI-M-1 Diasporas: Hybrid Identities or Brain Drain

11/22/2013 - 10:00 AM

Location: Laurel B

Chair: Reginold A. Royston, University of California, Berkeley, r.a.royston@berkeley.edu

The Journey Home from the Inside Out
Christina Abram-Davis, San Francisco State University,
kizdbygd@aol.com

Diasporicity and its Discontents: Liberian Identity Arguments and the Irresolution of Return (1820-2013)

Stephen C. Lubkemann, George Washington University,
sl02@gwu.edu

Diaspora, Expatriates, and the Development of IT-Enabled Services in Kenya and South Africa

Bob Bell, University of California, Berkeley,
bbell@ischool.berkeley.edu

Citizens of Europe: Memory and Integration of Lusophone Migrants in Europe

Jose Lingna Nafafe, University of Nottingham,
J.Lingnanafafe@gmail.com

VI-M-2 Life Histories of African Slaves and Slavers -2

11/22/2013 - 10:00 AM

Location: Harborside Ballroom C

Chair: Alice Bellagamba, University of Milan,
bellagamba.alice@gmail.com

Alfred Diban's Experience of Enslavement
Martin Klein, University of Toronto,
martin.klein@utoronto.ca

From Slave Girl to Egba Rebel?: Ayebomi's Seventeen Year Struggle with the British

Kristin Mann, Emory University, hiskm@emory.edu

Resistance, Rebellion and Slavery in West Africa: The Trajectory of Tirailleur Mansouka in Nineteenth-Century Western Sudan

Marie Rodet, University of London - School of Oriental and African Studies, mr28@soas.ac.uk

Slavery, Slave Uprisings and the Aguda of Benin: Yacouba Pereira Dos Santos and His Family

Lisa Earl Castillo, Universidade Estadual de Campinas,
lisa.earl.castillo@gmail.com

Discussant:

Joseph Miller, University of Virginia, jcma@virginia.edu

VI-M-3 Boundaries of Sovereignty and Tradition: The Territorialisation of Authority and Identity in African History

11/22/2013 - 10:00 AM

Location: Laurel D

Chair: Cherry Leonardi, Durham University,
d.c.leonardi@durham.ac.uk

Bound and Unbound Identity: The Reconstruction of Katanga's Nationhood Struggle
Catherine Lee Porter, University of Cambridge,
clp52@cam.ac.uk

Contesting the 'National' and the 'Traditional': The Amorphous Boundaries of Authority in the Kgatlang, 1966-2008

Lou Cantwell, University of Cambridge,
lbc24@cam.ac.uk

Legal Pluralism in Mozambique: Boundaries between the Local State and Traditional Authorities in Mossurize District
Marta Patricio, ISCTE-IUL, amepatricio@gmail.com

The Meaning and Mobilisation of Boundaries in Pastoralist Territory: Gogrial East County, South Sudan
Zoe Cormack, Durham University,
ztcormack@gmail.com

Discussant:

Steven Pierce, University of Manchester,
steven.pierce@manchester.ac.uk

VI-M-4 Thinking Globally About the History of Ghana/The Gold Coast - Part I, The Precolonial Period

11/22/2013 - 10:00 AM

Location: Falkland

Chair: Rebecca Shumway, Carnegie Mellon University, C.A.U.S.E., shumwayrebecca@gmail.com

By Her Grace: The Limits of Imperial Power and Religious Authority in Early Portuguese-Gold Coast Relations
Kwasi Konadu, City University of New York - Center for Ethnic Studies, kwasini@yahoo.com

Entangled Worlds: Ga-Danish Families in the Atlantic Slave Trade

Pernille Ipsen, University of Wisconsin - Madison,
pernille.ipsen@gmail.com

Ghana in the Dutch Atlantic: Euro-African Family Relations, Trade, and Social Life between Ghana, the Netherlands, and Suriname, 1730-1872

Michel R. Doortmont, University of Groningen,
mimobiell@gmail.com

Inventing Pan-Africanism in Ghana (the Gold Coast): Sierra Leonean Influences in the 19th Century

Rebecca Shumway, Carnegie Mellon University,
C.A.U.S.E., shumwayrebecca@gmail.com

Discussant:

Patrick Manning, University of Pittsburgh,
pmanning@pitt.edu

VI-M-5 Many Africas: Images, Art, and Material Culture in the Museum - PART 2

11/22/2013 - 10:00 AM

Location: Harborside Ballroom E

Chair: Ana Lucia Araujo, Howard University,
aaaraujo@howard.edu

Memorial Statues, Art Markets and Museums: The Morality Chain of the Global Trade in African Cultural Property

Monica Udvardy, University of Kentucky,
udvardy@uky.edu

'Looking for the Congo in the Congo Style': The 1897 Congo Pavilion and Art Nouveau

Ruth Sacks, University of the Witwatersrand,
ruthsacks@gmail.com

African Girls' Needlework Samplers from Christian Mission Schools in Sierra Leone

Silke Strickrodt, German Historical Institute London,
strickrodt@ghil.ac.uk

Museographic Strategies of an African Art Court in the National Museums in Paris from 1895 to the Present Day

Gaelle Beaujean-Baltzer, Musee du Quai Branly,
Gaelle.beaujean-baltzer@quaibranly.fr

Discussant:

David Amponsah, Harvard University,
amponsah@fas.harvard.edu

VI-M-6 The African Revolution in Transnational Perspective: Activist Networks and the Spatial Politics of Liberation

11/22/2013 - 10:00 AM

Location: Kent B

Chair: Robert Vinson, College of William and Mary,
rtvins@wm.edu

Liberia Bound: James R. Stewart, Garveyism, and the Making of Transnational Political Networks for African Liberation, 1949-1964

Erik McDuffie, University of Illinois at Urbana-Champaign, emcduffi@illinois.edu

Exiles, Expatriates, and Malcolm X: Contesting the Racial Politics of Liberation in the Black Star of Africa

Jean Allman, Washington University in Saint Louis,
jallman@wustl.edu

Exile and the Everyday in Nyerere-Era Dar Es Salaam: 'Comrade Life' in a Movement Hub

Andrew Ivaska, Concordia University,
andrew.ivaska@concordia.ca

Unspoken Allegiances: Robert Mangaliso Sobukwe and the Strange Triumph of the Nation State

Jon Soske, McGill University, jon.soske@mcgill.ca

Discussant:

Robert Vinson, College of William and Mary,
rtvins@wm.edu

VI-M-7 The Politics of Reform in South Africa, ca. 1970s-present

11/22/2013 - 10:00 AM

Location: Kent A

Chair: Helena Pohlandt-McCormick, University of Minnesota, pohla001@umn.edu

'Where Are We Going with the Fatherland of Ours?' White Organised Labour and the Wiehahn Process of Industrial Reform, 1977-1980

Danelle Van Zyl-Hermann, University of Cambridge,
dv251@cam.ac.uk

Black Workers and the Wiehahn Commission Reforms in Late Apartheid: Corporatism or Shop-Floor Power?

Alex Lichtenstein, Indiana University,
lichtens@indiana.edu

Responding to Reform and (Re)Negotiating Identity in Post-Apartheid South Africa: The Case of the Mine Workers' Union

Sarah Lockwood, Harvard University,
sarahjanelockwood@fas.harvard.edu

Discussant:

Jeremy Seekings, University of Cape Town,
jeremy.seekings@uct.ac.za

VI-M-8 Family Life and Histories of Mobility I: Mobility in the Life Cycle

11/22/2013 - 10:00 AM

Location: Grand Ballroom Salon IX

Chair: Catherine Cymone Fourshey, Susquehanna University, fourshey@susqu.edu

Co-Chair: Rhiannon Stephens, Columbia University, rs3169@columbia.edu

Gendered Impact of Female Out-Migration in Rural Households in Edo State, Nigeria
Tolulope Monisola Ola, University of Ado-Ekiti, tolulopeola2003@yahoo.co.uk
Olalekan Sulaimon Adeyemi, Sound Health Development Initiative, echoyx2000@yahoo.com

Ideas of the Child and Child Welfare During the Consolidation of Colonial Rule in the Gold Coast
Jack Lord, Wolfson College, University of Oxford, jl79@soas.ac.uk

Life, Death, and Atlantic Trade on the Upper Guinea Coast
Colleen Kriger, University of North Carolina at Greensboro, c_kriger@uncg.edu

Motherhood, Mobility and Marriage in Uganda: Continuities and Ruptures Since the 8th Century
Rhiannon Stephens, Columbia University, rs3169@columbia.edu

Discussant:
Shobana Shankar, Georgetown University, ss2277@georgetown.edu

VI-O-1 D.R. Congo: Focus on Kivu
11/22/2013 - 10:00 AM
Location: Waterview C/D

Chair: Aliko Songolo, University of Wisconsin - Madison, asongolo@wisc.edu

Peacebuilding in Africa's Great Lakes Region: Christian Churches in the City of Goma
Roger Alfani, University of Montreal, roger.alfani.bantea@umontreal.ca

Power that 'Jumps the Lake': Prophets, Politicians and Political Legitimacy in South Kivu
Nicole Eggers, Loyola University New Orleans, egggers@loyno.edu

Solutions in the Kivus: The Long-Term Versus the Quick Fix
Patience Kabamba, Marymount Manhattan College, pkabamba@mmm.edu

VI-O-2 Critical Approaches to African Security
11/22/2013 - 10:00 AM
Location: Dover C

Chair: Claire Metelits, Davidson College, claire3923@yahoo.com

Beyond the State: Addressing Security in Contemporary Africa
Jean-Philippe Peltier, University of Denver, jpelt@gmail.com

Deserting Democracy: Authoritarianism and Geo-Strategic Politics in Djibouti
Stephanie Matti, Independent, steph.matti@gmail.com

Indicators of Threat: A Critical Approach to Us Security Analysis in Africa
Claire Metelits, Davidson College, claire3923@yahoo.com

The African Union and Collective Security Threat Perception
Jason Warner, Harvard University, jasonwarner@fas.harvard.edu

Discussant:
James Hentz, Virginia Military Institute, HentzJ@vmi.edu

VI-O-3 Security and the Military in Africa
11/22/2013 - 10:00 AM
Location: Essex A

Chair: David Wiley, Michigan State University, wiley@msu.edu

Agendas of the U.S. Africa Command and its Programs in Africa: The New Shape of U.S. Foreign Policy
David Wiley, Michigan State University, wiley@msu.edu

Sectarian Rebellions in Post-Transition Nigeria Compared
Carl LeVan, American University - School of International Service, levan@american.edu

The Impacts of the Military on State and Society in Angola During the Colonial and Post-Independence Periods
Naim Bro-Khomasi, Michigan State University, naim.bro@gmail.com

With Other Boots on the Ground: The Role of Allies in US Counterinsurgency Strategy in the Sahel
Ernest Harsch, Institute of African Studies, Columbia University, eharsch@igc.org

VI-O-4 Building and Sustaining Peace in Mali through the Commodity of Social Capital
11/22/2013 - 10:00 AM
Location: Galena

Chair: Julie Moore, Cradle of Jazz Project, juliemoore@sc@gmail.com

Building Peace in Mali: Calling for a Second Miracle from Civil Society, Inspired by the 1996 Peace of Timbuktu
Robin Poulton, Virginia Commonwealth University,
rpoulton@comcast.net
Safiatou Ba, World Bank, sba2@worldbank.org

Detering Recidivism in the United States Court System Through On-Site Environmental Therapy in West Africa
Darren Gilley, Clark County Juvenile Detention Center,
gilleyd@clarkstate.edu

Musical Restitution and Peace in Mali Through Digital Humanities

Julie Brook Moore, Cradle of Jazz Project,
juliemooreesc@gmail.com

Discussant:

Robin Poulton, Virginia Commonwealth University,
rpoulton@comcast.net

VI-P-1 Citizenship and Inclusion

11/22/2013 - 10:00 AM

Location: Dover B

Chair: Lahra Smith, Georgetown University,
ls356@georgetown.edu

From Colonizers of a Special Type to Natives of a Special Type: Authochthony and Afrikaner Identity in Post-Apartheid South Africa

Melissa Levin, University of Toronto,
melissa.levin@gmail.com

Citizen Education after Political Transition: Comparative Experiences from Sub-Saharan Africa

Lahra Smith, Georgetown University,
ls356@georgetown.edu

Immigrant Political Inclusion, Anti-Immigrant Violence, and Party Demobilization of Violence in Africa

Kimberly Shella, University of California Irvine,
kshella@uci.edu

Postracial Pipedreams: The Limits of Alain Mabanckou's Plea for a Non-Racial French State in Le Sanglot De L'Homme Noir

Cheikh Thiam, Ohio State University, thiam.5@osu.edu

Discussant:

Fodei Batty, Quinnipiac University,
fodei.batty@wmich.edu

VI-P-2 Politicized Issues: Rhetoric and Lived Experience

11/22/2013 - 10:00 AM

Location: Essex B

Chair: Dexter Mahaffey, University of Louisville,
dpmaha01@louisville.edu

Women and Child Trafficking in Africa: The Consequences of Globalization

Cecilia Okafor, Enugu State University of Science and Technology, ceyokafor@yahoo.com

Fake Babies, Real Lives: Deception and Recognition in Urban Kenya

Elizabeth Brummel, University of Chicago,
ebummel@uchicago.edu

How Should We Kill Them - Through the Court or on the Spot?: Discursive Practices for Exercising Power in Swahili Public Debates About Homosexual Rights

Olga Ivanova, University of California, Los Angeles,
olga.ivanova@ucla.edu

Combating Human Trafficking in Nigeria

Angela Olofu-Adeoye, University of Jos - Center for Conflict Management and Peace Studies,

angyonyi27@yahoo.com

Anne Mpamah, University of Jos,

mpamah_anne@yahoo.com

VI-P-3 The Politics of Oil in Africa: Negotiated Statehood

11/22/2013 - 10:00 AM

Location: Chasseur

Chair: Sam Hickey, University of Manchester,
Sam.hickey@manchester.ac.uk

Spaces of Oil Flows

John Bosco Mayiga, University of Western Ontario,
jmayiga@uwo.ca

Another Missed Opportunity? Oil, Politics and Inclusive Development in Ghana

Kojo Asante, University of Manchester,
kasante@cddghana.org

From Institutions to Incentives and Ideas: How Political Settlements are Shaping the Governance of Oil in Ghana and Uganda

Sam Hickey, University of Manchester,
Sam.hickey@manchester.ac.uk

Oil and the Political Settlement Uganda

Angelo Izama, Independent, izama.angelo@gmail.com

VI-Q-1 Literature and Migration

11/22/2013 - 10:00 AM

Location: Harborside Ballroom B

Chair: Bhakti Shringarpure, University of Connecticut,
bhakti.shringarpure@gmail.com

Ethics of Depicting Perilous Crossings: Africa to Europe and Europe to Africa in Recent Fictions of J-M G. Le Clezio and Marie Ndiaye

Van Kelly, University of Kansas, vkelly@ku.edu

Mobility, Migrations and Creative Writing in Pulaar: What a 'Migrant Literature' is?

Melanie Bourlet, Institut National des Langues et Civilisations Orientales/LLACAN-CNRS,
melanieb6@yahoo.com

Eves in Motion: A Comparative Study of Milton's 'Paradise Lost' and Abdilatif Abdalla's 'Utenzi Wa Maisha Ya Adamu Na Hawaa'

Meg Arenberg, Indiana University Bloomington,
marenber@indiana.edu

VI-Q-2 Roundtable: Globalectics, Relation, and Creolization: New Perspectives in African Literature
11/22/2013 - 10:00 AM
Location: Heron

Chair: Duncan McEachern Yoon, University of California, Los Angeles, dmyoon@ucla.edu

Mukoma Wa Ngugi, Cornell University,
mwn39@cornell.edu

Cilas Kemedjio, University of Rochester,
cilaskemedjio@rochester.edu

Anjali Prabhu, Wellesley College,
aprabhu@wellesley.edu

VI-R-1 Africa Diaspora Leadership Program
11/22/2013 - 10:00 AM
Location: Waterview A/B

Chair: Paul Zeleza, Quinnipiac University,
Paul.Zeleza@quinnipiac.edu

Debra Egan, Institute of International Education,
degan@iie.org

Tade Akin Aina, Carnegie Corporation of New York,
tadeakinaina@yahoo.com

Paul Tiyaambe Zeleza, Quinnipiac University,
Paul.Zeleza@quinnipiac.edu

SESSION VII

VII-A-1 Media Politics in the African World
11/22/2013 - 2:45 PM
Location: Bristol

Chair: Michael Kombol, Benue State University, Nigeria,
michael.kombol@gmail.com

Digital Assemblages: Ahmed Basiyony's "30 Days Running in Place" and the Politics of Self-Representation at the 2011 Venice Biennale

Dan Jakubowski, University of Florida,
djakubow111@gmail.com

Foreign Reporters Armed to Attack Kenya: 2013 Election as Contestation Space between Western and Local Mediascapes of the 'African Problem'

Mahiri Mwita, Princeton University,
mmwita@gmail.com

Drawing Death from Across the Sea: Algerian Cartoonists in Exile During the Civil War, 1992-2003
Elizabeth Perego, Ohio State University,
perego.1@osu.edu

'They Divide Us While Connecting Us': The Effects of Migration and Cell Phone Use on Balsa Communities in Ghana's Upper East Region
Marcus Watson, University of Wyoming,
mwatso10@uwyo.edu

Discussant:
Maina Mutonya, El Colegio de Mexico,
mutonya@gmail.com

VII-A-2 Art Education and the Flow of Artistic Knowledge
11/22/2013 - 2:45 PM
Location: James

Chair: Allison Moore, University of South Florida,
allisonmoore@usf.edu

Co-Chair: Kevin Mulhearn, University of South Carolina Upstate, kmulhearn@uscupstate.edu

Artistry and Authorship in Modern Tapestry: Jean Lurcat and the Ecoles Des Arts in Tunisia and Senegal
Jessica Gerschultz, University of Kansas, jgersch@ku.edu

Social Capital and Photography Education in Bamako, Mali
Allison Moore, University of South Florida,
allisonmoore@usf.edu

The Market Photo Workshop and South African Photography after Apartheid

Kevin Mulhearn, University of South Carolina Upstate,
KMULHEARN@USCUPSTATE.EDU

Discussant:

Amanda Gilvin, Mount Holyoke College,
agilvin@mtholyoke.edu

VII-B-1 Foreign Capital Flows into African Agriculture: Implications and Alternatives

11/22/2013 - 2:45 PM

Location: Waterview A/B

Chair: Jeanne Koopman, Boston University,
jkoopman@bu.edu

A Peasant Road to Development in Kenya? The Inverse Relationship between Land Size and Productivity and the Household as a Collective

Mwangi wa Githinji, University of Massachusetts at Amherst, mwangi@econs.umass.edu

Charalampos Konstantinidis, University of Massachusetts at Boston, ckonstan@gmail.com

Andy Barenberg, University of Massachusetts at Boston,
andy.barenberg@gmail.com

Land Grabs, Women's Farming, and Women's Activism

Jeanne Koopman, Boston University, jkoopman@bu.edu

Malawi's Green Belt Initiative, Political Cliques and Local Elite Responses to Customary Land Alienation Under the New "Land Grabs"

Linda Semu, McDaniel College, lsemu@mcdaniel.edu

US Investors in Farm Land in Low- and Middle-Income Countries: Trends, Business Models and Implications for Food Security

Emmanuel Tumusiime, Oxfam America,
etumusiime@OxfamAmerica.org

Discussant:

Carol Thompson, Northern Arizona University,
carol.thompson@nau.edu

VII-C-1 Roundtable: Overcoming the Challenges of (Im)mobility: A Discussion on the Past, Present, and Future of Higher Education in Senegal

11/22/2013 - 2:45 PM

Location: Chasseur

Chair: Souleymane Bachir Diagne, Columbia University,
sd2456@columbia.edu

Co-Chair: Ibra Sene, College of Wooster,
isene@wooster.edu

Barrel Gueye, East Stroudsburg University of Pennsylvania, sowgueye@gmail.com

Kelly Duke Bryant, Rowan University, duke-bryant@rowan.edu

Mbaye Lo, Duke University, mbayelo@duke.edu

VII-E-1 Roundtable: Thirty-nine Years of African Politics: The Influence of Edmond J. Keller / Panel I - Institution-Building and Mentoring: Dialogical Processes

11/22/2013 - 2:45 PM

Location: Atlantic

Chair: Pearl Robinson, Tufts University,
pearl.robinson@tufts.edu

Co-Chair: Lahra Smith, Georgetown University,
ls356@georgetown.edu

Rwekaza Mukandala, University of Dar es Salaam,
rwekazam@yahoo.com

Awet Weldemichael, University of Kentucky,
awate_is@yahoo.com

Crawford Young, University of Wisconsin - Madison,
young@polisci.wisc.edu

Jacqueline Viecei, Minnesota State University, Mankato,
jacqueline.viecei@mnsu.edu

VII-F-1 Roundtable: The Medical Continuum - Pluralism in 21st Century Africa Part 2

11/22/2013 - 2:45 PM

Location: Grand Ballroom Salon VIII

Chair: William Olsen, Georgetown University,
wco4@georgetown.edu

Walter van Beek, Tilburg University,
woutervanbeek@hetnet.nl

Koen Stroeken, Ghent University,
koen.stroeken@ugent.be

Robert Thornton, University of the Witwatersrand,
robert.thornton@wits.ac.za

Brooke Schoepf, Harvard University, ngscs@netzero.net

John Janzen, University of Kansas, jjanzen@ku.edu

VII-K-1 Pentecostal Responses to Urbanization in Africa

11/22/2013 - 2:45 PM

Location: Galena

Chair: Adedamola Osinulu, University of Michigan at Ann Arbor, damolite@gmail.com

Between River and Road: Circular Migrations and Reversible Conversions in Northern Mozambique

Devaka Premawardhana, Harvard University,
premawar@fas.harvard.edu

Cursing the Mobile Phone: Pentecostal Understandings of Urban Sociality, Sexuality and Social Media in Contemporary Kinshasa

Katrien Pype, Katholieke Universiteit Leuven,
Katrien.Pype@soc.kuleuven.be

Lagos Redemption: Dread, Crowd, and Charisma

Annalisa Buttici, Harvard University,
abutticci@hds.harvard.edu

The Miraculous City: Pentecostal Appropriations of Lagos's Urbanism

Adedamola Osinulu, University of Michigan at Ann Arbor, damolite@gmail.com

Discussant:

Ruth Marshall, University of Toronto,
ruth.marshall@utoronto.ca

VII-I-1 Transnational Families and Identities

11/22/2013 - 2:45 PM

Location: Kent A

Chair: Mary Osirim, Bryn Mawr College,
mosirim@brynmawr.edu

Bridging Borders and Becoming Transnationals: African Immigrants in Greater Boston and Philadelphia

Mary Osirim, Bryn Mawr College,
mosirim@brynmawr.edu

Money Talks: Diaspora Daughters-in-Law and Their Zimbabwean In-Laws

Joy M. Chadya, University of Manitoba, Canada,
Joy_Chadya@umanitoba.ca

Globalisation, Human Trafficking, Labour Migration and Transnational Remittances: Implications for Changing Family Structure in Nigeria

Chioma Joseph-Obi, University of Port Harcourt,
chiomaobi@rocketmail.com

African Encounters: Contemporary Migrations, the Second Generation, and Socioeconomic Developments in Africa

Baffour K Takyi, University of Akron,
btakyi@uakron.edu
Jemima Agyare, Ghana Institute of Management and Public Administration, jemimaagyare@hotmail.com

VII-I-2 One Step Forward, Two Steps Back? Revisiting Women's Symbolic Representation

11/22/2013 - 2:45 PM

Location: Essex C

Chair: Carrie Manning, Georgia State University,
polclm@langate.gsu.edu

Breaking Through the 'Glass Ceiling': Strategies to Enhance the Advancement of Women in Ghana's Public Service

Augustina Adusah-Karikari, University of Birmingham,
a.adusah-karikari@bham.ac.uk

Judicial Appointments Without Representation? An Examination of Female Judges and Women's Rights in Ghana

Josephine Dawuni, Georgia Gwinnett College,
jdawuni@ggc.edu

Women on Top? Governance, Inequality and Institutional Constraints on Women Cabinet Members in Sub-Saharan Africa

Chiedo Nwankwor, University of Delaware,
cnwankwo@udel.edu

Discussant:

Carrie Manning, Georgia State University,
polclm@langate.gsu.edu

VII-I-3 African Women's Migration to North America

11/22/2013 - 2:45 PM

Location: Harborside Ballroom D

Chair: Awatif Elnour, Ohio State University,
elnour.1@osu.edu

Immigrant African Muslim Women Double Consciousness: The Intersection of Race, Gender, Accent, and Religion in the Educational and Professional Experiences of Sudanese Women in the U.S.

Awatif Elnour, Ohio State University, elnour.1@osu.edu

International Migration of Igbo Women to the United States of America 1995-2012: Brain Drain/Brain Gain or Brain Circulation?

Sussie Okoro, Howard University,
suokoro92@gmail.com

Thirsting for the New World: Evaluating the Constraint, Opportunities and Contributions of Immigrants to United States: The Case Study of Igbo Women of South Eastern Nigeria

Ngozi Ojiakor, Nnamdi Azikiwe University,
ngoziujiakor@yahoo.com

Amazons of Migration Pioneer Fronts: The Politics of Geographic, Social Mobility and Citizenship Among Cameroonian Women

Yvette Djachechi, University of Yaounde I,
djachechi@yahoo.com

VII-K-2 Religious Protests and Partisan Politics in Ethiopia

11/22/2013 - 2:45 PM

Location: Dover C

Chair: Teferi Adem, Yale University,
teferi.abate@yale.edu

Muslim Protest in Ethiopia and the Challenge to Terror Narrative

Jawar Mohammed, Columbia University,
jawarmd@gmail.com

Fear of an Ethiopian Spring or Islamic Terrorism? Reflection on the Ongoing Muslim Protests

Alemayehu F. Weldemariam, LBJ School of Public Affairs, University of Texas at Austin,
andreasalemayehu@gmail.com

Patterns and Drivers of Religious Protests in Ethiopia

Teferi Abate Adem, Yale University,
teferi.abate@yale.edu

Exemplary Protests

Zaki Sherif, Georgetown University,
Sherifz@georgetown.edu
Yedesdes Yasin, Nejashi Justice Center,
yedesdes77@gmail.com

Discussant:

Mohammed Hassen Ali, Georgia State University,
mali@gsu.edu

VII-L-1 Past Perspectives, Future Vistas: Comparative Approaches to Urban Africa, Part 1

11/22/2013 - 2:45 PM

Location: Laurel A

Chair: Jennifer Hart, Wayne State University,
jenjen41683@gmail.com

Urban Youth, the Informal Economy and Identity Transformation in Zaria

Massoud Omar, Ahmadu Bello University,
drmassoudomar@yahoo.com

Sizing-Up a 'Model Tropical Town': Confusion, Contestation, and the Making of Takoradi Township

Nate Plageman, Wake Forest University,
plagemna@wfu.edu

Talking Walls: Brazilian Immigrants and Architecture in Lagos

Abosede George, Columbia University - Barnard College, ageorge@barnard.edu

The Maxaquene Project: Maputo's First Urban Upgrade Scheme

David S. Morton, University of Minnesota,
davidsmorton1975@gmail.com

Discussant:

William Bissell, Lafayette College, bissellw@lafayette.edu

VII-M-1 Histories of Refugees and Forced Migration in Eastern Africa (1)

11/22/2013 - 2:45 PM

Location: Laurel B

Chair: Brett Shadle, Department of History and ASPECT, Virginia Tech, shadle@vt.edu

Coping Strategies in Sudanese Refugee Women in Kakuma Refugee Camp, Kenya

Jessica Gladden, Grand Valley State University, Michigan State University, gladdenj@msu.edu

An Uncertain Order of Things: Governing Banyarwanda Mobility in Southwestern Uganda, 1945-1966

Ashley Brooke Rockenbach, University of Michigan-Ann Arbor, ashrock@umich.edu

Decolonization & European Refugees in Africa: The Mobilization of Kenya's Settlers for 'Operation Congo'

Brooks Marmon, American Council on Education, brooks.marmon@gmail.com

Creating the Camp: Ethiopian Refugees in Colonial Kenya

Brett Shadle, Department of History and ASPECT, Virginia Tech, shadle@vt.edu

VII-M-2 Family Life and Histories of Mobility II: Tasting Mobility - From Agriculture to Relish in Family Life

11/22/2013 - 2:45 PM

Location: Grand Ballroom Salon IX

Chair: Rhiannon Stephens, Columbia University, rs3169@columbia.edu

Co-Chair: Catherine Cymone Fourshey, Susquehanna University, fourshey@susqu.edu

On Enchanted Soil: Ritual, Ecology and Social Change in Central Nigeria 1600 - 1900

Constanze Weise, Dickinson College, coweise@gmail.com

Tasting Technology: Changing Households, Cooking, and Labor at the Office Du Niger (Mali), c. 1935-1968

Laura Ann Twagira, Wesleyan University, ltwagira@gmail.com

Cultivating Crops, Kinships, and Culture in Southeastern Tanzania 500-1500 CE

Catherine Cymone Fourshey, Susquehanna University,
fourshey@susqu.edu

Discussant:

Jan Shetler, Goshen College, jans@goshen.edu

VII-M-3 Life Histories of African Slaves and Slavers - 3
11/22/2013 - 2:45 PM

Location: Harborside Ballroom C

Chair: Joseph Miller, University of Virginia,
jcma@virginia.edu

Discovering Halima Dussap's Life Through Her Death: An African Slave Woman and Her Family in Cairo (Egypt), ca. 1819 to about 1836

George Michael La Rue, Clarion University,
larue@clarion.edu

Haji Mubarak and Fezzeh Khanum, Slaves of Mirza 'Ali-Muhammad, the Bab'
Anthony A. Lee, University of California, Los Angeles,
member1700@gmail.com

Slave at Demsa-Gashiga at Servant at Garoua in Northern Cameroon: Status, Continuity and Ruptures in the Trajectory of Baka Mahonde (C. 1941-2013)
Idrissou Alioum, University of Yaounde I,
idrissou.alioum@yahoo.fr

The Remarkable Story of Adrian Atiman: Freed Slave to Medical Missionary
Stephen Rockel, University of Toronto,
stephen.rockel@utoronto.ca

Discussant:

Eve Troutt Powell, University of Pennsylvania,
troutt@sas.upenn.edu

VII-M-4 Investigating Foreign Aid in Early Independent Africa, ca. 1950-1980, Part I

11/22/2013 - 2:45 PM

Location: Waterview C/D

Chair: Jeremy Rich, Marywood University,
jrich@marywood.edu

A 'Pathetic Contentment?' Rhetoric and Realities of Development in Lesotho, 1966-70
John Aerni-Flessner, SUNY Cortland,
johnaerni@gmail.com

Converting Dollars into Zaires: Struggles Over Leadership and Money in a US-Congolese Aid NGO, 1966-1972
Jeremy Rich, Marywood University,
jrich@marywood.edu

Denying New States to Communism: The United States and the Decolonization of Nigeria in the 1950s and 1960s
Olakaunle Lawal, University of Ibadan,
kunlelawal02@yahoo.com

Transnational Boundaries: Humanitarian Aid, Development and Refugees in Ngara District, Tanzania, 1959-1965
Jill Rosenthal, Emory University,
jill.r.rosenthal@gmail.com

VII-M-5 Thinking Globally about the History of Ghana/The Gold Coast - Part 2, The Colonial and Post-Colonial Era

11/22/2013 - 2:45 PM

Location: Falkland

Chair: Rebecca Shumway, Carnegie Mellon University, C.A.U.S.E., shumwayrebecca@gmail.com

Holding on to Our Standing Place: Waala Interactions with the 'Dagaaba' in Northwestern Ghana from 1880 to 1950
Waseem-Ahmed Bin-Kasim, Washington University in Saint Louis, wbin-kasim@wustl.edu

Imagining the New Nation: Technology, Science and Nation-Building in Ghana, 1957-1966
Naaborko Sackeyfio, Dartmouth College,
Naaborko.Sackeyfio@dartmouth.edu

My Children are Not Raced! My Children are Ghanaian: Trans-National Mothering in Ghana
Akosua Adomako Ampofo, University of Ghana,
adomako@gmail.com

The 'Imperial Gold Coast': African Visions of Empire and Their International Context
Esperanza Brizuela-Garcia, Montclair State University,
brizuelagare@mail.montclair.edu

Discussant:

Benjamin Talton, Temple University, talton@temple.edu

VII-M-6 Debating Identity in African Sport History

11/22/2013 - 2:45 PM

Location: Essex B

Chair: Matthew Carotenuto, Saint Lawrence University,
MCarotenuto@stlawu.edu

'Where Are All the Women Who Used to be Good Athletes in Their School Days?': Sports and the Gendering of Leisure Time in West Cameroon, 1961-1972
Jaqueline Mougoue, Baylor University,
jbmougoue@gmail.com

Gold and Glory for Track Tycoons: Gender, Distance Running and Moral Economy in Post-Colonial Kenya

Michelle Sikes, University of Oxford,
MMSikes@gmail.com

Making the African Rugby Pitch: Sports, Race and Nation in Tanzania

Richard Schroeder, Rutgers, The State University of New Jersey, rschroed@rci.rutgers.edu

Prison Games: State Patronage and Neotraditional Sport in Kenya

Matthew Carotenuto, Saint Lawrence University,
MCarotenuto@stlawu.edu

Discussant:

John Nauright, George Mason University,
jnaurigh@gmu.edu

VII-M-7 Many Africas: Images, Art, and Material Culture in the Museum - PART 3

11/22/2013 - 2:45 PM

Location: Harborside Ballroom E

Chair: Silvia Forni, Royal Ontario Museum,
silviaf@rom.on.ca

Displaced Images: The Case of 'Route Des Chefferies' in West Cameroon

Alexandra Galitzine-Loumpet, Maison des Sciences de l'Homme, galitzine@msh-paris.fr

Fulfilling Nkonsonkonson: Creating a Campus African Art Museum

Kenneth Wilburn, East Carolina University,
WILBURNK@ecu.edu

Museum in the Mirror: Palace Museums and Narratives of Power in the Cameroon Grassfields

Erica P. Jones, University of California, Los Angeles,
ericapj@gmail.com

Shared Perspectives: Heritage Preservation at the Crossroads of Meaning

David Riep, Southern University, david.riep@me.com

VII-N-1 Global Migrations, Movements and the Marginalization of Africa: Domestication of Science and Technology in the Mother Tongue as the Way Forward

11/22/2013 - 2:45 PM

Location: Essex A

Chair: Nana Akua Amponsah, University of North Carolina at Wilmington, amponsahn@uncw.edu

Domesticating Mathematics in the African Mother Tongue
Abdul Karim Bangura, Howard University,
theai@earthlink.net

Domestication of Science in the Mother Tongue: The Yoruba Human Anatomy in Spiritual and Psycho-Social Health
Ekundayo Olugbemiga, Jackson State University,
olugbemiga.t.ekundayo@jsums.edu

Francis Bacon and Science in the Mother Tongue
Emmanuel Babatunde, Lincoln University,
babatunde@lincoln.edu

The 'King' of Food Versus Adequate Nutrition: Nutritional Science in the Mother Tongue
Setiloane Kelebogile, University of Delaware,
ksetil@udel.edu

Discussant:

Stephen Kodwo, University of North Carolina at Pembroke, obaaku@gmail.com

VII-O-1 The Lord's Resistance Army Conflict, Intervention and its Effects

11/22/2013 - 2:45 PM

Location: Laurel C

Chair: Kristof Titeca, University of Antwerp,
Kristof.Titeca@ua.ac.be

Expectations of Peace: Documentation, Memorialization, and the Construction of the Archive in Northern Uganda
Matthew R. Sebastian, DePaul University,
matthew.r.sebastian@gmail.com

The Lord's Resistance Army in the Democratic Republic of Congo: Diverging Interest and Actions
Kristof Titeca, University of Antwerp,
Kristof.Titeca@ua.ac.be

VII-O-2 Roundtable: Reflecting on the Ways Forward in Mali, Part I

11/22/2013 - 2:45 PM

Location: Harborside Ballroom A

Chair: William Moseley, Macalester College,
moseley@macalester.edu

Barbara Hoffman, Cleveland State University,
b.hoffman@csuohio.edu

Gregg Mann, Columbia University,
GM522@COLUMBIA.EDU

Bruce Whitehouse, Lehigh University,
bruce.whitehouse@lehigh.edu

Jamie Bleck, University of Notre Dame,
jaimie.Bleck.1@nd.edu

Bruce Hall, Duke University, ouagadoo@yahoo.com

VII-P-1 State and Society from a Botswana Perspective

11/22/2013 - 2:45 PM

Location: Kent C

Chair: Ian Taylor, University of Saint Andrews, ict@st-andrews.ac.uk

Descriptive Representation and Government Legitimacy in Botswana

Gwyneth H. McClendon, Harvard University, gwyneth_mcclendon@harvard.edu

The Business Response to HIV/AIDS: What it Tells Us About Botswana's 'Variety of Capitalism'

Antoinette Handley, University of Toronto, a.handley@utoronto.ca

The State in Botswana

Ian Taylor, University of Saint Andrews, ict@st-andrews.ac.uk

Discussant:

Amy Poteete, Concordia University, amypoteete@gmail.com

VII-P-2 Democracy's Ambivalent African Trajectories

11/22/2013 - 2:45 PM

Location: Kent B

Chair: Stephen Zunes, University of San Francisco, zunes@usfca.edu

Dominant Party Democracy in Tanzania

Kevin Croke, World Bank, kevinjcroke@gmail.com

From Single-Party to Electoral Authoritarian Regimes: The Institutional Origins of Hegemony and Competitiveness in Post Cold War Africa

Yonatan Morse, Georgetown University, ylm3@georgetown.edu

The Tortuous Trajectories of Democracy and the Persistence of Authoritarianism in Africa

Landry Signe, Stanford University, landrysigne@gmail.com

Rwanda's Humanitarianism: Lessons from a Janus-Faced State

Erin Kimball Damman, Florida International University, erin@damman.us

VII-P-3 China and Africa: Power, Politics, Institutions and Anti-China Populism

11/22/2013 - 2:45 PM

Location: Laurel D

Chair: Agnes Ngoma Leslie, University of Florida, aleslie@ufl.edu

At the Intersection of South and South: Case of Sino-Algerian Relations

Lina Benabdallah, University of Florida, linaben@ufl.edu

China in Ethiopia

Aaron Tesfaye, William Patterson State University, TesfayeA@wpunj.edu

Chinese Investments and the Politics of Protecting Workers in Zambia

Agnes Ngoma Leslie, University of Florida, aleslie@ufl.edu

VII-Q-1 South Africa and Literary Canons

11/22/2013 - 2:45 PM

Location: Heron

Chair: Clare Counihan, Duke University, cc15@duke.edu

Thematic Crossings Between Africa's Literary Giants:

Postcolonial Leadership and Power in Contemporary South African and Nigerian Fiction

Rebecca Fasselt, University of Johannesburg, fasselt.rebecca@gmail.com

Post-Transitional Narratives, Trans-Regional Movement and South African Cultural Expression 2001 - 2009

Aghogho Akpome, University of Johannesburg, aakpome@gmail.com

The Place of Fiction in Southern Africa: New Media, Print, and Local Literary Ecologies

Stephanie Bosch Santana, Harvard University, sbosch@g.harvard.edu

Apartheid's Transnational Other: Remembering Slavery and Rethinking Race Across the Atlantic

Kirk B. Sides, University of California, Los Angeles, ksides@ucla.edu

SESSION VIII

VIII-B-1 Gender and Agriculture

11/22/2013 - 4:45 PM

Location: James

Chair: Ashley Fent, University of California, Los Angeles, ashleyfent@ucla.edu

The Mobility of Decision-making on Agriculture - Rural Women Speak!

Muadi Mukenge, Global Fund for Women, mmukenge@globalfundforwomen.org

Heidi Gengenbach, University of Massachusetts at Boston, hengenbach29@gmail.com

A Case Study of the Long-Term Change Processes within the Nyabyumba Farmers' Association in Southwest Uganda
Sheila Onzere, University of Minnesota,
snonzere@umn.edu

Gari Processing in Edo North: A Cottage Industry Window into the Past
Matthew Emerson, Five Colleges Inc.,
emersonmze@gmail.com

VIII-B-2 Public Procurement Reform in Africa: History, Regulation, and Practice
11/22/2013 - 4:45 PM
Location: Kent C

Chair: S. N. Nyeck, Clarkson University,
sngonye1@ucla.edu

Influence of Unethical Profession Practices in the Management of Construction Projects in Northeastern States in Nigeria
N. Usman, Federal Polytechnic Bauchi,
napodanusman@yahoo.com
I.I. Inuwa, Abubakar Tafawa Belewa University
A.I. Iro, Abubakar Tafawa Belewa University

Measuring Procurement Performance and Outcome to Reform
Julia Paschal Davis, International Law Institute,
juliapdavis@gmail.com

Nigeria's Public Procurement Monitoring Program: A Case Study of its Portal and Observatory
Chibuzo C. Ekwewkwuo, Public & Private Development Center, chibuzo@procurementmonitor.org

Private Soldiers in Africa: The Effects of Private Military Contractors and Mercenaries on the Duration of Civil Wars from 1960-2003
Seth Loven, University of Nebraska, Lincoln,
greatwhitebear30@gmail.com

Discussant:
S. N. Nyeck, Clarkson University, sngonye1@ucla.edu

VIII-C-1 Language, Politics, and Education: Local Projects, Militarism, and Dreams of Global Influence
11/22/2013 - 4:45 PM
Location: Bristol

Chair: Thomas Hale, Pennsylvania State University,
tah@psu.edu

Knowledge and Language a Human Right in Aid: The Case of Education in Tanzania
Zehlia Babaci-Wilhite, University of Oslo,
z.b.wilhite@ped.uio.no
Macleans A. Geo-JaJa, Brigham Young University, geo-jaja@byu.edu

Impact of Social Network on Graduate School Admission of International Students –Case of Nigerian Applicants
Ifeyinwa Anaele, MTN Nigeria Communications Limited, ifyvera2000@yahoo.com

Migration and Francophone Africans: Can Africa Save the French Language and Strengthen France's Influence in the World?
Thomas Hale, Pennsylvania State University,
tah@psu.edu

Discussant:
Kate Orkin, University of Oxford,
kate.orkin@qeh.ox.ac.uk

VIII-D-1 Roundtable: Commodity-based Industrialisation Strategy for Africa
11/22/2013 - 4:45 PM
Location: Kent A

Chair: Emmanuel Nnadozie, United Nations - Economic Commission for Africa, Ennadozie@uneca.org

Adam Elhiraika, United Nations - Economic Commission for Africa, aelhiraika@uneca.org

Samson Kwalingan, United Nations - Economic Commission for Africa, SKwalingan@uneca.org

Adebayo Olukoshi, Institute for Development Economics and Planning, olukoshi@yahoo.com

VIII-F-1 The Social Context of Health Care
11/22/2013 - 4:45 PM
Location: Grand Ballroom X

Chair: Lori Leonard, Johns Hopkins University - Bloomberg School of Public Health, lleonard@jhsph.edu

Senegal's Health Data Retention Strike: Performing Global Citizenship
Marlee Tichenor, University of California, Berkeley,
marleejot@berkeley.edu

Suspicious Minds: Apportioning and Avoiding Blame for Distrustful Relationships and Deferring Medical Treatment in South Africa
Jana Fried, University of Saskatchewan, jfried4@uwo.ca

Development and Delivery of a Public Health Campaign to Reach Rural Villages in Cameroon Through a Grassroots Humanitarian Medical Organization
Natalie Beaty, Drexel University College of Medicine,
nsb34@drexel.edu
Georges Bwelles, L'hôpital Central de Yaounde,
gbwelle@gmail.com

Institutional Legacy, Trajectories and Work for African Migrants Doctors in France: A Neo-Institutional Analysis
Angele Flora Mendy, University of Lausanne,
AngeleFlora.mendy@unil.ch

Discussant:

Lori Leonard, Johns Hopkins University - Bloomberg School of Public Health, lleonard@JHSPH.edu

VIII-G-1 Roundtable: International Criminal Court (ICC): Disguised Imperialism or Positive Force?
11/22/2013 - 4:45 PM

Location: Harborside Ballroom B

Chair: Seifudein Adem, Binghamton University,
adems@binghamton.edu

Abdul Karim Bangura, Howard University,
theai@earthlink.net

Ali A. Mazrui, State University of New York at Binghamton, amazrui@binghamton.edu

Ricardo Laremont, State University of New York at Binghamton, laremont@gmail.com

VIII-H-1 Roundtable: Sponsored by the West African Research Association - US Immigration Reform: Implications for West Africans on Both Sides of the Atlantic

11/22/2013 - 4:45 PM

Location: Harborside Ballroom E

Chair: Louise Badiane, Bridgewater State University,
lbadiane@bridgew.edu

Mamadou Ibra Sy, Maryland Governor's Commission on African Affairs, sikams@yahoo.com

John Arthur, University of Minnesota - Duluth,
jarthur@d.umn.edu

Zain Abdullah, Temple University, zain@temple.edu

Emira Woods, Institute for Policy Studies, emira@ips-dc.org

Mojubaolu Olufunke Okome, CUNY Brooklyn College,
mokome@brooklyn.cuny.edu

Discussant:

Ndimyake Mwakalyelye, Broadcast journalist; Africa expert

VIII-I-1 Women and Slavery in Africa? Old and New
11/22/2013 - 4:45 PM

Location: Harborside Ballroom D

Chair: Claire Robertson, Ohio State University,
robertson.8@osu.edu

Gender and Domestic Labor in the Aftermath of the End of Slavery in French Soudan (1900-1945)

Marie Rodet, University of London - School of Oriental and African Studies, mr28@soas.ac.uk

The 'End' of Slavery and Female Labor in Senegal's Towns
Hilary Jones, University of Maryland, hjones@umd.edu

Oral Histories of Enslavement for Marriage in Times of War - Rwanda and Sierra Leone

Annie Bunting, York University, abunting@yorku.ca

The New Slavery: Perspectives from an Undocumented Immigrant

Mildred Chang, Independent,
chang_mildred@yahoo.com

Discussant:

Judith Van Allen, Cornell University, jv43@cornell.edu

VIII-I-2 Intimate Relationships in Contemporary African Societies
11/22/2013 - 4:45 PM

Location: Essex C

Chair: Katrina Thompson, University of Wisconsin - Madison, kdthomp3@wisc.edu

Strategies for Taming a Swahili Husband: Zanzibari Women's Talk About Love in Islamic Marriages

Katrina Daly Thompson, University of Wisconsin - Madison, kdthomp3@wisc.edu

Gender, Mobility, and Escape in the Tanzanian Tourism Industry

Sabrina Billings, University of Arkansas, sjb01@uark.edu

'You Have to Know How to Speak Nicely': Female Migrant's Use of the Internet During Situations of Prolonged Immobility
Dorte Thorsen, University of Sussex,
d.thorsen@sussex.ac.uk

A Very Long Engagement: Lobola's Life and Marriage's Death in a Kwazulu-Natal Community

Michael W. Yarbrough, Yale University,
michael.yarbrough@yale.edu

VIII-K-2 Roundtable: Religion and Religious Studies in the African Studies Association - Transdisciplinary Trajectories

11/22/2013 - 4:45 PM

Location: Waterview A/B

Chair: Elias Bongmba, Rice University,
bongmba@rice.edu

Lansine Kaba, Carnegie Mellon University,
lkaba@qatar.cmu.edu

Jean Kidula, University of Georgia, kidulan@aol.com

Babatunde Lawal, Virginia Commonwealth University,
blawal@vcu.edu

Adam Ashforth, University of Michigan at Ann Arbor,
ashforth@umich.edu

Ruth Marshall, University of Toronto,
ruth.marshall@utoronto.ca

Ajume Wingo, University of Colorado at Boulder,
Ajume.Wingo@colorado.edu

Mitzi Goheen, Amherst College, mrgoheen@smherst.edu

VIII-K-3 Roundtable: Thirty-nine Years of African Politics: The Influence of Edmond J. Keller: Panel II: Intellectual Currents: Issues and Research Agendas
11/22/2013 - 4:45 PM
Location: Atlantic

Chair: Lahra Smith, Georgetown University,
ls356@georgetown.edu

Co-Chair: Pearl Robinson, Tufts University,
pearl.robinson@tufts.edu

Louis Picard, University of Pittsburgh, picard@pitt.edu

Ruth Iyob, University of Missouri at Saint Louis,
iyob@umsl.edu

Guy Martin, Winston-Salem State University,
MARTINGU@WSSU.EDU

Bernadetta Killian, University of Dar es Salaam,
bernadetak@yahoo.com

VIII-M-1 Trade, Religion and Geography: Historical Mobility in West Africa
11/22/2013 - 4:45 PM
Location: Falkland

Chair: Ademide Adelusi-Adeluyi, New York University,
aaa350@nyu.edu

Lagoon Itineraries: Urban Networks in 19th Century Bight of Benin
Ademide Adelusi-Adeluyi, New York University,
aaa350@nyu.edu

The Politics of the 'Fetish' in Nineteenth and Twentieth-Century Ghana

David Amponsah, Harvard University,
amponsah@fas.harvard.edu

The Texture of Change: Cloth, Commerce and Social History in West Africa, 1750-1850

Jody Benjamin, Harvard University,
jbenjam@fas.harvard.edu

VIII-M-2 Post-Colonial Crossings between Africa and Europe
11/22/2013 - 4:45 PM
Location: Dover A

On an Economics of Charity and Romance: German and Kenyans in Diani

Nina Berman, Ohio State University, berman.58@osu.edu

France's Economic Presence in Cote D'Ivoire Under Gbagbo
Maja Bovcon, University of Oxford, mb@wa-analyst.com

Migration Patterns and Socio-Cultural Identity of African Communities in Hungary

Marianna Karman, Noesis Innovation Center,
karman.marianna@gmail.com

Janos Kaldos, Noesis Innovation Center,
janos.kaldos@noesis.hu

VIII-M-3 Life Histories of African Slaves and Slavers - 4
11/22/2013 - 4:45 PM
Location: Harborside Ballroom C

Chair: Benjamin Lawrance, Rochester Institute of Technology, bnl.davis@gmail.com

A Bottom-Up View of Enslavement in Early Nineteenth Century Gold Coast the Case of Kwadwo

Pierluigi Valsecchi, University of Pavia,
pierluigi.valsecchi@gmail.com

Slaves Seized in the Colony: The Controversy Surrounding Apprenticeship in Sierra Leone, 1808-1809
Suzanne Schwarz, University of Worcester,
sschwarz@worc.ac.uk

The Crisis of Child Mortality in Enslaved Women's Lives in Zanzibar

Elisabeth McMahon, Tulane University,
emcmahon@tulane.edu

Will the New Frederick Douglass Please Stand Up?
Laura Murphy, Loyola University New Orleans,
lmurphy@loyno.edu

Discussant:

Richard Roberts, Stanford University,
rroberts@stanford.edu

VIII-M-4 African Migration in the Atlantic World:

Toyin Falola's Historicity

11/22/2013 - 4:45 PM

Location: Grand Ballroom Salon IX

Chair: Emmanuel Babatunde, Lincoln University,
babatunde@lincoln.edu

Migrations, Movements and Re-Creations: Toyin Falola's Ibadan as a Template

Nana Akua Amponsah, University of North Carolina at Wilmington, amponsahn@uncw.edu

Re-Examining the African Diaspora in North America: Migration, Culture, and Citizenship in the Era of Globalization

Bessie House-Soremekun, Indiana University Purdue University Indianapolis, beshouse@iupui.edu

Relations, Identity Consciousness, and Belonging in Trans-Atlantic Migrations

Tushabe wa Tushabe, Kansas State University,
tushabe@k-state.edu

Toyin Falola's Contribution to the Historiography of the Legacy of the Atlantic Slave Trade

Ezekiel Walker, University of Central Florida,
Ezekiel.Walker@ucf.edu

Discussant:

Setiloane Kelebogile, University of Delaware,
ksetil@udel.edu

VIII-M-6 Emerging Themes in Cameroonian Studies

11/22/2013 - 4:45 PM

Location: Dover B

Chair: Julius Amin, University of Dayton,
jamin1@udayton.edu

A Foreign Policy of Pragmatism: Cameroon's Relations with China

Julius Amin, University of Dayton, jamin1@udayton.edu

Parties, Politics, and Power in Cameroon's Tumultuous and Uncertain Path to Democratic Change

Moses Tesi, Middle Tennessee State University,
Moses.Tesi@mtsu.edu

Regional Instability and the 'Spillover Effect': The Case of Cameroon

Andrew Luma, Palm Beach State College,
lumaa@palmbeachstate.edu

Understanding Post-Colonial Cameroonian Migration

Joseph Takougang, University of Cincinnati,
takougi@ucmail.uc.edu

VIII-L-1 Past Perspectives, Future Vistas: Comparative Approaches to Urban Africa, pt. 2

11/22/2013 - 4:45 PM

Location: Laurel A

Chair: Stephen Marr, Malmo University,
stephen.marr@mah.se

Policing, Security Management, and Spatial Governmentality in Johannesburg after Apartheid

Martin Murray, University of Michigan at Ann Arbor - A. Alfred Taubman College of Architecture and Urban Planning, murrayjmj@umich.edu

Commercial and Compromised, or Political and Popular? New Circulations of Cinema in a Shifting Urban Scene

William Bissell, Lafayette College, bissellw@lafayette.edu

New Wars: Urbanization, Political Conflict, and Violence in Sub-Saharan Africa

Cara Jones, Grinnell College, cara.e.jones@gmail.com

Slouching Towards Dystopia in Lagos and Detroit: Narratives of Apocalypse and Making the New Urban Periphery

Stephen Marr, Malmo University, stephen.marr@mah.se

Discussant:

Todd Leedy, University of Florida, tleeedy@ufl.edu

VIII-L-2 Multiple Identities, Transnational Media, and the 'Global Media Debate': The Case of Children of African Parents in the Diaspora

11/22/2013 - 4:45 PM

Location: Chasseur

Chair: Clement Akassi, Howard University,
animancement@yahoo.fr

Co-Chair: Uchenna Onuzulike, Howard University,
uchelike@hotmail.com

African Diasporans 'Flow' Through the Boundaries of Race and Space: The Concept of Identity Across the Generations with Specific Attention to Two Ghanaian Hip-Hop Artists

Juone Darko, Howard University,
juone.darko@gmail.com

African Diasporas, American Identities: Western Media's Impact on the Identity Constructions of 1.5 and Second Generation Nigerian Youth

Janet Awokoya, United Negro College Fund,
janet.awokoya@uncf.org

Critical Autoethnography: The Effects of the 'Global Media Debate' in the 21st Century on Transcultural Individuals of African Descent and its Potential Impact on the 'Brain Drain' of Africa

Stella-Monica Mpande, Howard University,
stellamonica@yahoo.com

Ethnic Identity Through Transnational Media: The Case of Second-Generation Igbo Young Adults in the United States
Uchenna Onuzulike, Howard University,
uchelike@hotmail.com

Discussant:

Krista Johnson, Howard University,
kmjohnson@howard.edu

VIII-M-5 Histories of Refugees and Forced Migration in Eastern Africa (2)

11/22/2013 - 4:45 PM

Location: Laurel B

Chair: Brett Shadle, Department of History and ASPECT, Virginia Tech, shadle@vt.edu

The Paradox of National Identity and Independence: Eritrean Refugees in Ethiopia

Tekle Woldemikael, Chapman University,
woldemik@chapman.edu

A View of Conflict and Displacement in Eastern Congo Through a Genealogy of Rape
Galya Ruffer, Northwestern University, g-ruffer@northwestern.edu

Caught between the Land and Sky: Citizenship for Nubian Kenyans

Andrea Martrese Slater, University of California, Los Angeles, slateram@ucla.edu

Ethiopian Refugees Along the Sudanese Border, 1935-41

Tsehai Berhane-Selassie, Independent,
tsehai2_berhaneselassie@yahoo.com

VIII-M-7 Investigating Foreign Aid in Early Independent Africa, ca. 1950-1980, Part II

11/22/2013 - 4:45 PM

Location: Waterview C/D

Chair: Joshua Grace, Michigan State University,
joshuagrace83@gmail.com

'Save Fuel, Save the Nation': Oil, Liberation, and Political Economy in Tanzania

Joshua Grace, Michigan State University,
joshuagrace83@gmail.com

Chavakali Secondary School: Harambee by the People and for the People?

Muey Ching Saeteurn, Washington University in Saint Louis, msaeteur@wustl.edu

Institutional Development Aid and School Building in Post-Independence Cameroon: (Changing) Flows of Money, Policies, Actors and Expertise

Kim DeRaedt, Ghent University, kim.deraedt@ugent.be

Re-Appraising Nyerere: US Aid Workers' Perceptions of Tanzania's First President

Emily Brownell, University of Northern Colorado,
emily.brownell@unco.edu

VIII-M-8 Southern African Responses to Cold War Influences

11/22/2013 - 4:45 PM

Location: Galena

Chair: Ruramisai Charumbira, University of Texas at Austin, r-c@austin.utexas.edu

Between and Betwixt Portugal 'Decolonization' and Southern Africa 'Cold War' Conflicts: The Case of Mozambique

Mario Zamponi, University of Bologna,
mario.zamponi@unibo.it

In the Eye of the Storm: The Long Road from South West Africa to Namibia During the Cold War

Henning Melber, Dag Hammarskjöld Foundation,
henning.melber@dhf.uu.se

Tanzania and the Cold War in Southern Africa

Arrigo Pallotti, University of Bologna,
arrigo.pallotti@unibo.it

Zambia's National Security Agenda in the Era of the Cold War: Military Engagement or Military Diplomacy

Bizeck Jube Phiri, University of Zambia, bphiri@unza.zm

Discussant:

Timothy Scarnecchia, Kent State University,
tscarnec@kent.edu

VIII-O-1 Lines in the Sands: Movements, Fusion and Conflict Across African Borders

11/22/2013 - 4:45 PM

Location: Grand Ballroom Salon VI

Chair: Martha Mutisi, African Centre for the Constructive Resolution of Disputes (ACCORD),
martham@accord.org.za

Case Studies in Asocial Reproduction: Refugees and Cross Border Conflict and Conflict Resolution in the Horn of Africa

Kwesi Sansculotte-Greenidge, African Centre for the Constructive Resolution of Disputes (ACCORD), kwesi@accord.org.za

From Conflict Generation to Conflict Transformation: The Zimbabwean Diaspora in South Africa

Martha Mutisi, African Centre for the Constructive Resolution of Disputes (ACCORD), martham@accord.org.za

Revisiting Postcolonial African Consciousness Through Lusophone Literature

Pascal Jose da Rocha, African Centre for the Constructive Resolution of Disputes (ACCORD), pascal@accord.org.za

Why Don't You Develop There Where You Come From?: Migration, Fusion and Xenophobia in Post-Apartheid South Africa

Buntu Siwisia, African Centre for the Constructive Resolution of Disputes (ACCORD), buntu@accord.org.za

VIII-O-2 Roundtable: Reflecting on the Ways Forward in Mali, Part 2

11/22/2013 - 4:45 PM

Location: Harborside Ballroom A

Chair: Barbara Hoffman, Cleveland State University, b.hoffman@csuohio.edu

William Moseley, Macalester College, moseley@macalester.edu

Susan Rasmussen, University of Houston, srasmussen@uh.edu

Kassim Kone, SUNY Cortland, kassim.kone@cortland.edu

Janet Goldner, Independent, art@janetgoldner.com

Mike Simsik, Peace Corps, msimsik1961@gmail.com

VIII-P-1 Democratic Practice and Challenges

11/22/2013 - 4:45 PM

Location: Kent B

Chair: John Ishiyama, University of North Texas, John.Ishiyama@unt.edu

Insider Democracy: How Poverty Affects the Political Class in Sub-Saharan Africa

Amanda Pinkston, Harvard University, pinkston@fas.harvard.edu

Problems and Possibilities of Democratic Developmentalism in Ethiopia

Makoto Nishi, Kyoto University, nishi.makoto.7u@kyoto-u.ac.jp

Organizing to Rule: What Explains Presidential Management Styles in Africa?

John Ishiyama, University of North Texas, John.Ishiyama@unt.edu

Michael Widmeier, University of North Texas, michaelwidmeier@my.unt.edu

Kingmaker Youth?: Generational Politics and the Rise of Chadema in Multiparty Tanzania

Jonathan Luke Melchiorre, University of Toronto, jonathanluke.melchiorre@utoronto.ca

VIII-P-2 Civil Society, NGOs, and Social Mobilization

11/22/2013 - 4:45 PM

Location: Laurel D

Chair: Juan Carlos Melendez-Torres, University of Pennsylvania, juanmel@wharton.upenn.edu

Angolan Civil Society Organisations: Political Reformists vs Political Confrontationists

Nuno Vidal, Instituto Superior de Ciencias do Trabalho e da Empresa, nunovidal111@yahoo.es

Contest for Hegemony in the State's Divided Public: Contradictory Responses to Occupy Nigeria Protests
Isaac Osuoka, York University, osuoka@yorku.ca

Social Trust and Civil Society Vibrancy in Post-Genocide Rwanda: A Constructivist Approach to Civic Participation

Fiacre Bienvenu, Florida International University, fbien001@fiu.edu

Following the Money: The Cultural Work of State Support for Creative Industries in Senegal and Burkina Faso

Juan Carlos Melendez-Torres, University of Pennsylvania, juanmel@wharton.upenn.edu

Discussant:

Kelly Krawczyk, Auburn University, kak0037@auburn.edu

VIII-Q-1 Roundtable: Trash Flows, Trashy Tropes, and New Ways of Reading African Cinema: A Discussion of Kenneth Harrow's Trash: African Cinema from Below

11/22/2013 - 4:45 PM

Location: Heron

Chair: Jonathan Haynes, Long Island University, jhaynes50@yahoo.com

Co-Chair: Manthia Diawara, New York University, manthia.diawara@nyu.edu

Jane Bryce, University of the West Indies,
jane.bryce@cavehill.uwi.edu

Gabeba Baderoon, Pennsylvania State University,
gxb26@psu.edu

Frieda Ekotto, University of Michigan at Ann Arbor,
ekotto@umich.edu

Stephanie Newell, University of Sussex,
s.newell@sussex.ac.uk

Kenneth Harrow, Michigan State University,
harrow@msu.edu

VIII-R-1 Roundtable: The Global Mobility of Highly Skilled African Athletes: Gender, Identity and Politics
11/22/2013 - 4:45 PM
Location: Essex B

Chair: Gerard Akindes, Ohio University - Sports Administration, akindesg@ohio.edu

Martha Saavedra, University of California, Berkeley,
martha@berkeley.edu

Chuka Onwumechili, Howard University,
conwumechili@Howard.edu

Todd Cleveland, Augustana College,
ToddCleveland@augustana.edu

Majeed Rahman, University of Wisconsin - Milwaukee,
majeed@uwm.edu

VIII-R-2 Globalization, New Mobility, and Development in Africa
11/22/2013 - 4:45 PM
Location: Essex A

Chair: Caroline Archambault, Utrecht University,
caroline.archambault@gmail.com

The Ambivalent Character of Reconstruction: Losers and Winners of the Lobito Transport Corridor Development (Angola)
Ana Maria Duarte, Instituto Superior Politecnico Lusitana de Benguela, anaduarte60@hotmail.com

Brazil in Africa: Changes and Continuities Since the 1970s
Gerhard Seibert, University Institute of Lisbon,
mailseibert@yahoo.com

I'll Be Home for Christmas: The Role of International Maasai Migrants in Rural Community Development

Caroline S. Archambault, Utrecht University,
caroline.archambault@gmail.com

Discussant:
Annelies Zoomers, Utrecht University,
E.B.Zoomers@uu.nl

SESSION IX

IX-A-2 The Acoustical Gaze in African Radio Studies
11/23/2013 - 8:00 AM
Location: Harborside Ballroom A

Chair: Peter Bloom, University of California, Santa Barbara, pbloom@filmandmedia.ucsb.edu

'Angola, the Firm Trench of the Revolution in Africa!': Our Anti-Imperialism, Your Cold War
Marissa Moorman, Indiana University,
moorman@indiana.edu

Affective Flows?: Shaka, Ethnicity and the Mobility of National Memory-Making on UkhoziFM in South Africa
Liz Gunner, lgunner@uj.ac.za

Ceremonializing Independent Ghana on GBC Radio
Peter Bloom, University of California, Santa Barbara,
pbloom@filmandmedia.ucsb.edu

Participation and Imagined Citizenship in Nigerian Talk Radio: The Case of Rock City FM's 'The Daybreak Show'
Jendele Hungbo, University of the Witwatersrand,
jendelehungbo@yahoo.com

Discussant:
Mhoze Chikowero, chikowero@history.ucsb.edu

IX-A-3 The Pulse of the City: African Art in the Metropolis
11/23/2013 - 8:00 AM
Location: Bristol

Chair: Jordan Fenton, Ferris State University,
jordanfenton@ferris.edu

All Runways Lead to Accra: The Importance of Ghana's Capital as a Fashion City
Christopher Richards, University of Florida,
clrichards@ufl.edu

Arsenal of Armor: Arabic Script and Wrestling in Dakar
Eugenia Martinez, University of Florida,
eugenius@ufl.edu

Marketing, Masking, and the Metropolis: The Economics of Performance in Calabar

Jordan Fenton, Ferris State University,
jordanfenton@ferris.edu

*Tangible, Temporal and Conceptual: Contemporary Art's
Discursive Spaces in Maputo*

Amy Schwartzott, Coastal Carolina University,
zott@ufl.edu

Discussant:

Carol Magee, University of North Carolina at Chapel
Hill, cmagee@email.unc.edu

**IX-C-1 Mobile Generation: Children, Youth, and
Immigrants' Pursuit of Access to and Quality of
Education**

11/23/2013 - 8:00 AM

Location: James

Chair: Betsy Ferrer, Michigan State University,
ferrerbe@msu.edu

*Artful Developments: Youth, Art, and Livelihood in Western
Kenya*

Betsy Ferrer, Michigan State University,
ferrerbe@msu.edu

*Educating the Vulnerable: Exploring the Achievement Gaps of
Out-of-School Children in Tanzania*

Alisha Brown, Michigan State University,
brown248@msu.edu

Jack Schwill, Michigan State University,
jschwill@msu.edu

*Linking Literacies: Exploring Home, Community, and School
Early Literacy Practices in Botswana*

Lynne Watanabe, Michigan State University,
watana32@msu.edu

*Students and Their Worlds: Nigerian Student Identity
Development in Twenty-First Century Ireland*

Don McClure, Michigan State University,
mcclur71@msu.edu

Discussant:

John Metzler, Michigan State University,
metzler@msu.edu

**IX-D-1 Money, Pricing and the Ethics of Doing
Business**

11/23/2013 - 8:00 AM

Location: Chasseur

*'A Good Thing Sells Itself' Dranding and the Politics of
Literary Culture in Kenya*

Ariel Bookman, Northwestern University, a-bookman@northwestern.edu

*These are My People: Evidence from Lagos on the
Determinants of Informal Price Discrimination*
Shelby Grossman, Harvard University,
sgrossm@fas.harvard.edu

Dan Honig, Harvard University,
daniel_honig@hksphd.harvard.edu

Combating Currency Counterfeiting in British Colonial Africa

Ellen Feingold, The British Museum,
ellenfeingold@yahoo.com

**IX-E-1 Roundtable: New Research in African Asylum
and Refugee Claims I**

11/23/2013 - 8:00 AM

Location: Harborside Ballroom E

Chair: Benjamin Lawrance, Rochester Institute of
Technology, bnl.davis@gmail.com

Iris Berger, SUNY-University at Albany,
iberger@albany.edu

Joanna Tague, Denison University, taguej@denison.edu

Meredith Terretta, University of Ottawa,
dr.terretta@gmail.com

Fallou Ngom, Boston University, fngom@bu.edu

**IX-E-2 Roundtable: Thinking On/After the Move:
Language, Genres and Strategies of Reflexive Practice**

11/23/2013 - 8:00 AM

Location: Atlantic

Chair: Souleymane Bachir Diagne, Columbia University,
sd2456@columbia.edu

Co-Chair: Kai Kresse, Columbia University,
kk2918@columbia.edu

D. A. Massolo, University of Louisville,
dismas.masolo@louisville.edu

Chike Jeffers, Dalhousie University, chike.jeffers@dal.ca

Kwasi Wiredu, University of South Florida,
kwiredu@cas.usf.edu

Barry Hallen, Morehouse College,
bhallen@morehouse.edu

**IX-E-3 Flux in West African Borderlands: Resettlement,
Regional Trade, and Identity**

11/23/2013 - 8:00 AM

Location: Dover C

Chair: William Miles, Northeastern University,
b.miles@neu.edu

Border Resettlement in the Bakassi Region of Nigeria-Cameroon

Michael Olujimi Kehinde, Lagos State University,
jimikehinde@yahoo.co.uk

Cross-Border Trade Networks in Nigeria-Niger-Benin
Olivier Walther, Rutgers University,
olivier.walther@rutgers.edu

Mapping the Sacred Forest: Space, Place, and Separatism in Senegal, 1945-1995
Mark Deets, Cornell University, mwd45@cornell.edu

IX-F-1 Perspectives on Disability in Ghana and the Democratic Republic of Congo
11/23/2013 - 8:00 AM
Location: Grand Ballroom Salon VIII

Chair: Jeff Grischow, Wilfrid Laurier University,
jgrischow@wlu.ca

Claiming the City: Mobility of People with a Disability in Kinshasa, D.R. Congo, and the Reterritorialization of City Space

Jori De Coster, Katholieke Universiteit Leuven,
Jori.DeCoster@soc.kuleuven.be

Disability Politics and Community at the Accra Rehabilitation Centre
Kathryn Geurtz, Hamline University,
kgeurts@hamline.edu

Education of Children with Intellectual and Developmental Disabilities in Kinshasa, DRC: Raising Expectations
Heather Aldersey, University of Kansas,
haldersey@ku.edu

Welfare and Disability in Late Colonial Ghana
Jeff Grischow, Wilfrid Laurier University,
jgrischow@wlu.ca

IX-I-1 African Women's Organizing in Comparative Context
11/23/2013 - 8:00 AM
Location: Harborside Ballroom D

Chair: Nada Ali, Clark University, naali@clarku.edu

Narratives of Gender and 'Difference' in Exile: What Can We Learn from Sudanese and South Sudanese Women's Organizations and Activism in Egypt and Kenya in the 1990s and Up to the Present?
Nada Ali, Clark University, naali@clarku.edu

Non-Governmental Organizations as Policy Agents: A Case Study of Zambian and Kenyan Women's Participation in Politics

Kombe M. Kapatamoyo, West Virginia University,
kkapatamoyo@gmail.com

Measuring the Impact of Moroccan Family Law and Gendered Reform

Ginger Feather, University of Kansas,
ginger@daveandginger.com

Process of Women Empowerment in Madagascar
Joel Raveloharimisy, Andrews University,
raveloha@andrews.edu

IX-J-1 Policy, Diffusion and Democratization
11/23/2013 - 8:00 AM
Location: Kent C

Chair: Ciara Aucoin, Social Science Research Council,
aucoinc@gmail.com

The Devolution of Judicial Power in Tanzania: Causes and Consequences

Emma Hayward, University of Pennsylvania,
ehayward@sas.upenn.edu

Unpacking Policy Diffusion: A Textual Analysis of Refugee and Population Policies Across African Countries

Rachel Sullivan Robinson, American University,
robinson@american.edu
Kate Tennis, American University,
kate.tennis@american.edu

Technical Fixes to Political Problems: Donor Influence on Decentralization in Rwanda

Ciara Roisin Aucoin, Social Science Research Council,
aucoinc@gmail.com

Understanding the Dynamics of Diffusion in the Success and Failure of Democratization and Development in Africa

Michael T. Rock, Bryn Mawr College,
mrock@brynmawr.edu
Marc Howard Ross, Bryn Mawr College,
mross@brynmawr.edu

IX-K-1 Roundtable: Human Mobility and Demographic Shifts: Implications for Uganda's Politics
11/23/2013 - 8:00 AM
Location: Kent A

Chair: Holger Hansen, University of Copenhagen - Centre of African Studies, hbh@teol.ku.dk

Joshua Rubongoya, Roanoke College,
rubongoy@roanoke.edu

Frederick Golooba-Mutebi, University of Manchester,
fgmutebi@yahoo.com

Kristof Titeca, University of Antwerp,
Kristof.Titeca@ua.ac.be

Ben Jones, University of East Anglia,
b.w.jones@uea.ac.uk

Danielle E. Resnick, United Nations University - World
Institute for Development Economics Research,
resnick@wider.unu.edu

**IX-L-1 Niamey, Niger: Interdisciplinary Perspectives on
an African City**
11/23/2013 - 8:00 AM
Location: Laurel A

Chair: Amanda Gilvin, Mount Holyoke College,
agilvin@mtholyoke.edu

*Alhaji Roaming the City! Gender, HIV/AIDS, and
Performance in Niger Republic*
Ousseina D. Alidou, Rutgers, The State University of
New Jersey - Rutgers University, Newark,
oidalidou@rci.rutgers.edu

*Coming, Going, and Staying: Mobility and Obstruction in
Niamey, Niger*
Scott Youngstedt, Saginaw Valley State University,
smy@svsu.edu

*Liminal Spaces of Urbanism in Niamey, Niger: the Case of
Gndatche*
Hilary Hungerford, South Dakota State University,
hilary.hungerford@sdstate.edu

*Niger in Miniature: Niamey and the Musee National Boubou
Hama Du Niger*
Amanda Gilvin, Mount Holyoke College,
agilvin@mtholyoke.edu

Discussant:
Leonardo Villalon, University of Florida - Center for
African Studies, villalon@africa.ufl.edu

IX-M-1 Colonial Theory and Practice: Revisited
11/23/2013 - 8:00 AM
Location: Grand Ballroom Salon IX

Chair: Matthew Unangst, Temple University,
unangst@temple.edu

*Intensive or Extensive Colonization: The Debate Over French
and British Models of Rule in German East Africa, 1890-1894*
Matthew Unangst, Temple University,
unangst@temple.edu

*Colonial Trajectories from Algeria to West Africa: French
Administration, Institutions, and Ideologies in Trans-Saharan
Context*
Samuel Anderson, University of California, Los Angeles,
samuelanderson@g.ucla.edu

Imperial Justice: Africans in Empire's Court
Bonny Ibhawoh, McMaster University,
ibhawoh@mcmaster.ca

*Mobile Codes: The Migration of Colonial Law into Post-
Colonial Ghana, 1957-1990*
Baba Jallow, Creighton University,
babajallow@creighton.edu

IX-M-2 Trans/Nationalism in Tanzania's History
11/23/2013 - 8:00 AM
Location: Falkland

*The Tanzanian/African American Linkage at the Dawn of
Tanganyika's Independence*
Lessie Tate, Texas Southern University,
lessietate@hotmail.com

*Ein Kolonial Skandal: Settler Carl Jungblut's Campaign for a
Lake Victoria Rice Milling Monopoly, 1906-16*
Laird Jones, Lock Haven University,
ljones@cardinal.lhup.edu

*Remembering Villagisation in Tanzania: National
Consciousness Amidst Economic Failure*
Paul Bjerk, Texas Tech University, paulbjerk@gmail.com

*An Indian Community's Attempt to Develop a Colonial East
African Identity: The Ismaili Muslims in British Colonial
Tanganyika*
Alia Paroo, Texas A&M International University,
alia.paroo@tamiu.edu

IX-M-3 New Sources and Research in Ugandan History
11/23/2013 - 8:00 AM
Location: Dover B

Chair: Kathleen Vongsathorn, Max Planck Institute for
the History of Science, kvongsathorn@mpiwg-berlin.mpg.de

Drums, Kings, and Oral History in Buganda, Uganda
Damascus Kafumbe, Middlebury College,
dkafumbe@middlebury.edu

New Sources in Uganda's Demographic History
Shane Doyle, University of Leeds, s.d.doyle@Leeds.ac.uk

*Tough, Harsh, or Sweetly Reasonable: Women and the Spread
of Biomedical Knowledge in Colonial Uganda*

Kathleen Vongsathorn, Max Planck Institute for the History of Science, kvongsathorn@mpiwg-berlin.mpg.de

Islamic Political Theology in Late Colonial Buganda
Jonathon Earle, Centre College,
jonathon.earle@centre.edu

Discussant:

Ashley Rockenbach, University of Michigan-Ann Arbor,
ashrock@umich.edu

IX-M-4 South Sudan: Writing New Histories for a New Nation - I

11/23/2013 - 8:00 AM

Location: Waterview A/B

Chair: Douglas Johnson, Rift Valley Institute,
dhjohnson49@me.com

Laying the Foundations of the Local State: The Relevance of Nineteenth Century History and Archaeology to the New State of South Sudan

Cherry Leonardi, Durham University,
d.c.leonardi@durham.ac.uk

Learning History Through Songs in Gogrial
Zoe Cormack, Durham University,
ztcormack@gmail.com

Marked for Marriage: 19th Century Gender-Based Political Transformations in the Eastern Upper Nile
Noel Stringham, University of Virginia,
ncs5sf@virginia.edu

State-Society Interactions: From the Turkiyya to Independence
Martina Satschi, University of Bern,
martina.satschi@swisspeace.ch

IX-M-5 Moving Beyond the Present to Understand the Past in the Horn

11/23/2013 - 8:00 AM

Location: Essex B

Chair: Brian Yates, Saint Joseph's University,
brian.yates@sju.edu

Ethiopian Politicos, Stop Shouting! Listen to the Historical Record: Ethiopian State-Society Relations According to Early 20th Century Regional Archival Documents
Tim Carmichael, College of Charleston,
CarmichaelT@cofc.edu

New Sources for the Social and Economic History of Ethiopia: The Case of the Archives of Maqale Madhane-Alam Church
Habtamu Tegenge, Florida Gulf Coast University,
htegegne@fgcu.edu

Ethnicity as a Hindrance for Understanding Ethiopian History: An Argument Against an Ethnic Late 19th Century
Brian J. Yates, Saint Joseph's University,
brian.yates@sju.edu

God's Limitations: Islam, Political Autonomy, and National Narratives in Contemporary Eritrea
Joe Venosa, Salisbury University,
josephvenosa@mail.clayton.edu

Discussant:

Elias Wondimu, Independent,
ewondimu@tsehaipublishers.com

IX-M-6 Roundtable: Biographical Narratives in 20th-Century Southern Africa

11/23/2013 - 8:00 AM

Location: Harborside Ballroom C

Chair: Iracema Dulley, University of Sao Paulo,
idulley@gmail.com

Raquel Gomes, Universidade Estadual de Campinas,
rgryszczenko@uol.com.br

Patricia Santos, Federal University of Sao Paulo,
patriciaunifesp@hotmail.com

IX-N-1 Informational Migration and Flows in the African Context: The Political Impact of Information and Communication Technologies in Africa

11/23/2013 - 8:00 AM

Location: Essex A

Chair: Jessika Nilsson, University of Leuven,
jessikanilsson@yahoo.com

ICT in Kenya: Has Technology Affected Electoral Outcomes?
Warigia Margaret Bowman, Clinton School of Public Service, University of Arkansas, warigia@gmail.com

Mapping Differential Geographies: New Media, The Virtual Freedom Trail, and the Politics of (Re)-Telling African Women's Contributions to the Liberation Struggle in Tanzania
Marla Jaksch, College of New Jersey, jakschm@tcnj.edu

Race and the Digital Humanities in South Africa
Angel Nieves, Hamilton College, anieves@hamilton.edu

IX-O-1 Empirical Variations of Conflict in Africa

11/23/2013 - 8:00 AM

Location: Grand Ballroom X

Chair: Emma Leonard, Pennsylvania State University,
ejl196@psu.edu

Land and Patterns of Political Violence in Kenya's Recent Elections

Kathleen Klaus, University of Wisconsin - Madison,
kklaus@wisc.edu

The Geography of Violence in the Sierra Leone Civil War
Emma Leonard, Pennsylvania State University,
ejl196@psu.edu

The Diffusion of Militias in Civil Wars: Peasant Resistance to Wartime Violence in Post-Independence Mozambique
Corinna Jentsch, Yale University,
corinna.jentsch@gmx.de

IX-O-2 International Peacemaking in Africa
11/23/2013 - 8:00 AM
Location: Harborside Ballroom B

Local Governance of Security and Security Sector Reform in the Context of So-Called Weak or Failed States
Yann-Cedric Quero, United Nations,
yc.quero@hotmail.com

Peacebuilders: An Ethnography of International Intervention
Severine Autesserre, Columbia University - Barnard College,
sa435@columbia.edu

The African Security Identity: A Constructivist Assessment
Florent Frasson-Quenoz, Universidad Externado de Colombia,
florent.frasson@uexternado.edu.co

IX-O-3 Roundtable: African Peace and Security Architecture (APSA): The Theory - The Practice Gap
11/23/2013 - 8:00 AM
Location: Galena

Chair: Cyril Obi, Social Science Research Council,
obi@ssrc.org

Edward Ansah Akuffo, University College of the Fraser Valley,
edward.akuffo@ufv.ca

Jean-Bosco Butera, United Nations - University for Peace,
jbutera@upeace.org

Abu-Bakarr Bah, Northern Illinois University,
abab@niu.edu

Thomas Tieku, University of Toronto,
tom.tieku@utoronto.ca

IX-P-1 Integration of Migrants: Finding New Homes
11/23/2013 - 8:00 AM
Location: Laurel B

Chair: James Johnson, University of California, Los Angeles,
jamesjohnson@ucla.edu

Integration and Diaspora: An Analysis of Discourses Used by Migrant Civil Society Organizations in South Africa
James Johnson, University of California, Los Angeles,
jamesjohnson@ucla.edu

The Life Experiences of Ethiopian Somali Refugees: From Refugee Camp to America
Ismail Gorse, University of St. Thomas,
igorse8823@aol.com

African Migrants in Japan: Negotiating Identity Politics and Economic Incorporation in the 21st Century
Naaborle Sackeyfio, Seton Hall University,
ns118@nyu.edu

African Migrants in Hungary
Istvan Tarrosy, University of Florida - Center for African Studies,
tarrosy.istvan@pte.hu

IX-P-2 International Diffusion of Norms
11/23/2013 - 8:00 AM
Location: Laurel D

Chair: Marda Mustapha, College of Saint Rose,
marda.mustapha@gmail.com

The Origins of the 1981 African Charter on Human and Peoples' Rights
Nat Rubner, Queen Mary University of London,
natrubner@aol.com

Politics and Governance Reconfigured: The Case of the European Union and Ethiopia
Elise Dufief, Northwestern University,
elisedufief2013@u.northwestern.edu

Is US Development Assistance to Africa Democratizing?
Roshen Hendrickson, CUNY College of Staten Island,
roshen.hendrickson@csi.cuny.edu

The 2012 Elections in Sierra Leone: Manipulated or Free and Fair?
Marda Mustapha, College of Saint Rose,
marda.mustapha@gmail.com

IX-P-3 Voting Behavior
11/23/2013 - 8:00 AM
Location: Kent B

Chair: Chipso Dendere, Georgia State University,
cdendere1@student.gsu.edu

Difference or Degree of Difference? Ethnic Distance and Voter Behavior in Africa's Hybrid Regimes

Adam Harris, Independent,
aharri48@bulldogs.aamu.edu

Ordinary People Voting Under Extraordinary Times
Chipo Dendere, Georgia State University,
cdendere1@student.gsu.edu

The ICC and the 2013 Kenyan Election: Whose Justice?, Whose Votes?
Thomas Wolf, IPSOS-Synovate, twolf@wananchi.com

The Carrot or the Stick? Strategies of Violence in Burundi's 2010 Election
Manuela Travagianti, New York University,
mt1438@nyu.edu

Discussant:
Carolyn Logan, Michigan State University,
clogan@msu.edu

IX-P-4 Without or Despite the State
11/23/2013 - 8:00 AM
Location: Iron

Chair: Milli Lake, University of Washington,
milli@uw.edu

The Politics of Punishment: Building Rule of Law in the Shadow of the State in Eastern Democratic Republic of Congo
Milli Lake, University of Washington, milli@uw.edu

State-Like Rebels and Rebellious States: The RPF, and the FDLR, in the Great Lakes (In)Security Complex
Will Jones, University of Oxford - Balliol College,
william.jones@balliol.ox.ac.uk
Patrycja Stys, University of Oxford,
patrycja.stys@nuffield.ox.ac.uk

A Different Kind of War Story?: Habitus Amidst Cyclical Violence in Eastern Congo
Rachel Niehuus, University of California, San Francisco,
rachel.niehuus@gmail.com

Interrogating the Roles of Border Control Agencies in West Africa: An Empirical Insight into Ghana-Togo Border Porosity
Komlan Agbedahin, Rhodes University,
agbekomlan@gmail.com

Discussant:
Kate Meagher, London School of Economics,
k.meagher@lse.ac.uk

IX-P-5 Politics and Religion in Sub-Saharan Africa
11/23/2013 - 8:00 AM
Location: Laurel C

Chair: Rachel Riedl, Northwestern University, rriedl@northwestern.edu

Determinants of Muslim Educational Attainment in Africa: A Comparison of Nigeria and Uganda
Melina Platas Izama, Stanford University,
melina.platas@gmail.com

Explaining Religious-Based Support for Liberal Democracy: Lessons from Sub-Saharan Africa
Robert Alfred Dowd, University of Notre Dame,
rdowd1@nd.edu

Pentecostal Big Man Rule: Experimental Evidence from Ghana
John McCauley, University of Maryland,
mccaluey@umd.edu

Religious Organization and Political Party Interaction in Sub-Saharan Africa
Rachel Beatty Riedl, Northwestern University, rriedl@northwestern.edu

IX-P-6 Rebuilding Post-Conflict Africa through Remittances: Challenges and Prospects I
11/23/2013 - 8:00 AM
Location: Dover A

Chair: John Harris, Boston University, harrisjr@bu.edu

Co-Chair: Daivi Rodima-Taylor, Boston University,
rodima@bu.edu

Social Remittances and Brain Drain in Africa: Encouraging the Return of Expatriate Health Professionals
Frank Feeley, Boston University, ffeeley@bu.edu
Susan Foster, Boston University - School of Public Health, sfoster@bu.edu

Remittances and Diaspora in Post-Conflict States: The Case of Liberia
Chantel Pheiffer, Boston University, cpheiffe@bu.edu

Regulating Remittances to Post-Conflict Africa: The Dodd-Frank Act and the Law of Unintended Consequences
Raymond Natter, Barnett Sivon & Natter PC,
Rnatter@barnett-sivon.com

Discussant:
Daivi Rodima-Taylor, Boston University,
rodima@bu.edu

IX-R-1 Board Sponsored Roundtable: African Studies in the Age of MOOCs, Digital Humanities, and Open Access
11/23/2013 - 8:00 AM
Location: Grand Ballroom Salon VI

Chair: Dean Rehberger, Michigan State University

Carla Martin, Harvard University

Pham Phuong, Harvard University

SESSION X

X-A-1 The Art and Politics of Memory: War, Genocide, Independence

11/23/2013 - 10:00 AM

Location: James

Chair: Ana Teixeira, Massachusetts Institute of Technology, ateixeir@mit.edu

'Victory is Certain': Angolan Political Ballads in the MPLAs Ideological Discourse

Ana Teixeira, Massachusetts Institute of Technology, ateixeir@mit.edu

At the Intersection of African Studies and Genocide Studies: A Study of William Kentridge's 'Black Box'

Elizabeth Baer, Gustavus Adolphus College, ebaer@gac.edu

Ethical Considerations on the Repatriation of Bikindi's Music to Post-Genocide Rwanda

Jason McCoy, University of North Texas, jtmccoy76@gmail.com

Dance of the Savior-King: Statecraft, Stagecraft and the Grand Durbar of Ghanaian Independence

David Donkor, Texas A&M University, donkod@yahoo.com

X-A-2 African Visual Cultures in Global Perspective

11/23/2013 - 10:00 AM

Location: Bristol

Chair: Janine Sytsma, University of Wisconsin - Madison, jsytsma@wisc.edu

Intra-African and Inter-Continental Migration of African Artists and Their Art and Their Implications for Africa's Place in Global Cultural and Economic Development

Kwaku Ofori-Ansa, Howard University, oansa@aol.com

Borders and Access: Contemporary African Artists and Global Mobility

Sylvester Ogbechie, University of California, Santa Barbara, ogbechie@arthistory.ucsb.edu

As a Playground of ESU: The Art of Yinka Shonibare and Rotimi Fani-Kayode in Postcolonial Psyche

Abayomi Ola, Spelman College, yomiola@gmail.com

Recent Interactions: The Implications of Exchange between Long-Term Residents of and Returnees to Nigeria for the Art Practice

Janine Sytsma, University of Wisconsin - Madison, jsytsma@wisc.edu

Discussant:

Ugochukwu-Smooth Nzewi, The Hood Museum, Dartmouth College, 1roomshack@gmail.com

X-A-3 Roundtable: Hip Hop, Youth Culture, and Political Activism in Democratic Nigeria and Kenya

11/23/2013 - 10:00 AM

Location: Laurel A

Chair: Susan O'Brien, University of Florida, smobrien@ufl.edu

Abdalla Uba Adamu, Bayero University Kano, auadamu@yahoo.com

Michael Wanguhu, Independent, micwang@gmail.com

Kamau Ngigi, Independent, ngigikamau85@gmail.com

Nazir Hausawa, Independent, ziriums@gmail.com

Erik Timmons, University of Florida, jet01@ufl.edu

X-B-1 Mobility, Agriculture and Pastoralism

11/23/2013 - 10:00 AM

Location: Heron

Chair: Leif Brottem, University of Wisconsin - Madison, leifbrottem@gmail.com

Mobility, Forced Migration and Flows: Land Segregationist Policies and Differentiation in the Pre-Irrigation Era in Sanyati (1947-1953)

Mark Nyandoro, University of Zimbabwe, nyandoromark@gmail.com

Tonga Migrations: Ethnicity and Environmental Change Among Tonga Farmers of Zambia, a Reconnaissance

Toby Moorsom, Queen's University, tobymoorsom@gmail.com

Deciding to Move: Pastoral Mobility as a Social Process

Albert Drent, Ohio State University, drent.3@osu.edu

Dig Your Own Well: Agrarian Mobility, Agricultural Expansion and Institutional Change in West Africa

Leif Brottem, University of Wisconsin - Madison,
leifbrottem@gmail.com

X-C-1 Politics of Language and Learning
11/23/2013 - 10:00 AM
Location: Kent A

Chair: Sabrina Billings, University of Arkansas,
sjb01@uark.edu

Mobility, Migration and Language Contact: The Nigerian Languages Situation
Gabriella Nwaozuzu, University of Nigeria,
gabriellanwaozuzu@yahoo.com

Why are More African Countries Adopting English as an Official Language?
Patrick Plonski, Books For Africa,
patrick@booksforafrica.org
Asratie Teferra, Walden University, aateferra@gmail.com

The Somali Question: The Intersections of State Policy and Curricular Politics in Kenya
Kim Foulds, Columbia University - Teachers' College,
kimfoulds@yahoo.com

'Being African Helps Me Be Smart in School': Narratives of Identity of a Group of African Immigrant Students Attending Public Secondary Schools
Betty Okwako, Michigan State University,
bokwako@yahoo.com

X-D-1 Philanthropy, Economics and Politics in Africa: Governing Resources for Development
11/23/2013 - 10:00 AM
Location: Iron

Chair: Bhekinkosi Moyo, moyo@trustafrica.org

Leadership in International Contexts: Changing Worldview Through Immersion in African Cultures
Jean-Pierre Bongila, University of St. Thomas,
JPBongila@stthomas.edu

Informal Growth: Urban Development and Service Delivery in Mozambican Municipalities
Beatrice Reaud, American University - School of International Service, beatricereaud@yahoo.com

'Clean Water is Not Political': The Politics of Providing Services Sociaux De Base in Rural Senegal
Martha Wilfahrt, Cornell University,
maw299@cornell.edu

Innovations and Trends on African Philanthropy
Bhekinkosi Moyo, moyo@trustafrica.org

Discussant:
Sulaiman Adebowl, sulaiman@amalion.net

X-D-2 Economies in Transition
11/23/2013 - 10:00 AM
Location: Chasseur

Chair: Chika Okoye, Rutgers, The State University of New Jersey, chikaokoye@rocketmail.com

Social Responses to Economic Adjustment: The Resurgence of the Nigerian Protest Movement
Chika Okoye, Rutgers, The State University of New Jersey, chikaokoye@rocketmail.com

Recent Trends in East African Economies: How Has the Global Financial Shock Impacted East Africa's Economies?
Getachew Felleke, Miyazaki International College,
gffelleke@miyazaki-mic.ac.jp

The Evolution of African Economies in the 21st Century: A Political and Institutional Explanation
Landry Signe, Stanford University,
landrysigne@gmail.com

Discussant:
John Bosco Mayiga, University of Western Ontario,
jmayiga@uwo.ca
Majeed Rahman, University of Wisconsin - Milwaukee,
majeed@uwm.edu
Gerhard Seibert, University Institute of Lisbon,
mailseibert@yahoo.com

X-E-1 Roundtable: New Research in African Asylum and Refugee Claims II
11/23/2013 - 10:00 AM
Location: Harborside Ballroom E

Chair: Iris Berger, University at Albany, SUNY,
iberger@albany.edu

Benjamin N. Lawrance, Rochester Institute of Technology, bnl.davis@gmail.com

Karen Musalo, University of California Hastings College of the Law, karen.musalo@gmail.com

Katherine Luongo, Northeastern University,
kluongo@neu.edu

X-E-2 Roundtable: The Popular and the Public in Uganda: Intellectual and Cultural Productions in the Past and Present
11/23/2013 - 10:00 AM
Location: Dover B

Chair: Kathryn Barrett-Gaines, University of Maryland, Eastern Shore, anansi99@hotmail.com

Co-Chair: Kathleen Vongsathorn, Max Planck Institute for the History of Science, kvongsathorn@mpiwg-berlin.mpg.de

Jonathon Earle, Centre College,
jonathon.earle@centre.edu

Peter Hoelsing, Claflin University, phoesing@claflin.edu

Eva Namusoke, University of Cambridge,
enn21@cam.ac.uk

Andrea Stultiens, Leiden University,
info@andreastultiens.nl

X-G-1 Paths to Liberation and New Challenges
11/23/2013 - 10:00 AM
Location: Waterview C/D

Chair: Edward Ramsamy, Rutgers, The State University of New Jersey - Rutgers University,
ramsamy@rci.rutgers.edu

The Flow of Justice, Reparation, and Rhetoric in Mau Mau Human Rights, 2009-2012
Mickie Mwanzia Koster, University of Texas at Tyler,
mickie@mwanzia.com

The United Nations, Enuga Reddy and the Global Anti-Apartheid Movement
Edward Ramsamy, Rutgers, The State University of New Jersey - Rutgers University, ramsamy@rci.rutgers.edu

Social Science and Civil Resistance in South Africa
Grace Davie, CUNY Queens College,
grace.davie@qc.cuny.edu

X-I-1 Cultural Representations and African Women
11/23/2013 - 10:00 AM
Location: Essex C

Chair: Matthew Durkin, Duquesne University,
durkinm@duq.edu

Beyond the Borders of Subjugation: The African Woman's Experience in a Global Perspective in Buchi Emecheta's 'In the Ditch' and 'Second-Class Citizen'
Regina Okafor, Howard University,
rokafor@howard.edu

Broadcasting the 'Nigerian Dyke': Yvonne Fly Onakeme Etaghene's Poetic Multimedia Sexual Revolution
Matthew Durkin, Duquesne University,
durkinm@duq.edu

Nigerian Video Films and Female Spectatorship: Deconstructing the Male Gaze
Mfon Ekpootu, University of Port Harcourt,
mekpootu@yahoo.co.uk

Nafissatou Dia Diouf's Retour D'un Si Long Exil: Redefining the Reality of Senegalese Women
Molly Enz, South Dakota State University,
molly.enz@sdstate.edu

X-I-2 Politics of Gender, Sexuality and the Body
11/23/2013 - 10:00 AM
Location: Harborside Ballroom D

Chair: Ashley Currier, University of Cincinnati,
currieay@ucmail.uc.edu

When Sexuality Becomes a Wedge Issue: The Politics of Homosexuality in Malawian Civil Society
Ashley Currier, University of Cincinnati,
currieay@ucmail.uc.edu

About African Prisons Architecture
Minata Kone, Universite de Cocody-Abidjan,
koneminata1@yahoo.fr

Seasons of Migration to the West: Hybridity and Identity Conflicts in Achebe's No Longer at Ease and Chimamanda Ngozi Adichie's Half of a Yellow Sun
Augustine Okereke, CUNY Medgar Evers College,
augokereke@mec.cuny.edu

Deviant Bodies and Heteronationalism: Narratives of Privacy and Protection in Asylum
Caryl Nunez, University of Connecticut,
caryl.nunez@uconn.edu

Discussant:
Ashley Currier, University of Cincinnati,
currieay@ucmail.uc.edu

X-K-1 Religion, Revival and Reform
11/23/2013 - 10:00 AM
Location: Laurel C

Chair: Cynthia Hoehler-Fatton, University of Virginia,
chh3a@virginia.edu

Millennialism on the Margins: The "Mohamedan Movement" in Colonial Western Kenya
Cynthia Hoehler-Fatton, University of Virginia,
chh3a@virginia.edu

Trans-National Religious Flows and Local Experiences: The East African Revival, the Mennonite Mission, and Colonial Tanzania, 1930s-1950s

Anne-Marie Stoner-Eby, Messiah College,
amstonereby@messiah.edu

Flirting with the Gods: UFUMA Wo/Men's Religious Mobility in Historical Perspective
Winifred Obasi, Michigan State University,
nwaefido@msu.edu

X-M-1 Political Dissidence in Nyerere's Tanzania
11/23/2013 - 10:00 AM
Location: Grand Ballroom Salon IX

Chair: James Brennan, University of Illinois at Urbana-Champaign, jbrennan@illinois.edu

'Loyal Opposition' in Nyerere's Tanzania: What Emptied the Category?
Leander Schneider, Concordia University, Quebec,
leander.schneider@concordia.ca

Dissidence from the Grassroots: M.F.K. Chogga in Iringa
James Giblin, University of Iowa, james-giblin@uiowa.edu

Patronage, Factionalism, and the Limits of Consensus: Oscar Kambona and the Practices of Political Opposition in Tanzania, 1960-1971
James Brennan, University of Illinois at Urbana-Champaign, jbrennan@illinois.edu

The Loyal Critic: Uncovering Hidden Histories of Dissidence in Early Independent Tanzania
Emma Hunter, University of Cambridge,
elh35@hermes.cam.ac.uk

Discussant:
Joe Lugalla, University of New Hampshire, jlpl@unh.edu

X-M-2 The Sudanese Mahdi, Political Authority and the Impact of Captivity
11/23/2013 - 10:00 AM
Location: Falkland

Chair: Ali Ali-Dinar, University of Pennsylvania,
aadinar@sas.upenn.edu

The Generation of the Sudanese Mahdi
Neil McHugh, Fort Lewis College,
mchugh_n@fortlewis.edu

Sent into Exile: Identity Re/Formation of Sultan Ali Dinar of Darfur, 1894-1916
Ali Ali-Dinar, University of Pennsylvania,
aadinar@sas.upenn.edu

X-M-3 Ethiopia: Decolonization, Revolution and Migration
11/23/2013 - 10:00 AM
Location: Essex B

Chair: Shimelis Bonsa Gulema, Stony Brook,
shimelis.gulema@stonybrook.edu

Memory and Historiography of the Ethiopian Revolution
Shimelis Bonsa Gulema, Stony Brook,
shimelis.gulema@stonybrook.edu

The Role of Tigray Migrant in Decolonization of Eritrea and Reconstruction of Ethiopia Empire
Momoka Maki, Tsuda College - Institute of International and Cultural Studies, maki100@tsuda.ac.jp

Assessment of Rural-Urban Migration in Southwestern Ethiopia: The Case of Jimma Town, Jimma Zone Oromia Regional State
Wondafrash Genet, Jimma University,
wendafrashg@yahoo.com

Ethiopia's Reactions to the Somali Threat, 1957-1974
Belete Belachew Yihun, Jimma University, Ethiopia,
beletebelachew@yahoo.com

X-M-4 Justice and Power in East Africa
11/23/2013 - 10:00 AM
Location: Harborside Ballroom A

Chair: Matthew Bender, College of New Jersey,
bender@tcnj.edu

Rebel Litigants: The Lost Trials of Elijah Masinde and Dedan Kimathi
Julie MacArthur, University of British Columbia,
juliemac@gmail.com

Gaf Daba and 'Manyattazation': Forced Settlement and the Stoppage of Time in the 1960s North Eastern Province (NEP) of Kenya
Sean Bloch, University of Wisconsin, sbloch@wisc.edu

White Man's Land: The Colonial Foundations and Legal Architecture of the Kenyan State and its Discontents
Githuku Githuku, West Virginia University,
ngithuku@mix.wvu.edu

Philanthropy, Power and Patronage in Swahili Cities, 1820-1890
Stephen Pierce, University of Wisconsin - Madison,
sapierce2@wisc.edu

X-M-5 South Sudan: Writing New Histories for a New Nation - II
11/23/2013 - 10:00 AM
Location: Waterview A/B

Chair: Douglas Johnson, Rift Valley Institute,
dhjohnson49@me.com

'Persecution and Exile': Fr. Angelo Tutuo and Revelations from the South Sudan National Archive
Christopher Tounsel, University of Michigan at Ann Arbor, cgtoun@umich.edu

The 'Fifth Column': Being 'Southern' in Khartoum, 1956-2011
Nicki Kindersley, Durham University,
nickikindersley@googlemail.com

The Culture of Politics Southern Sudan, c. 1956-1980
Justin Willis, Durham University,
justin.willis@durham.ac.uk

The Giraffe, the Star, and the Contradictions of Everyday Life
Brendan Tuttle, Temple University, brendan@temple.edu

X-M-6 Histories of Development Planning I: Regional, National, and Trans-National Perspectives
11/23/2013 - 10:00 AM
Location: Galena

Chair: Michelle Bourbonniere, Stanford University,
mbourbon@stanford.edu

Co-Chair: Alden Young, University of Pennsylvania,
ahyoung@princeton.edu

Developmental Amnesia: East and Central African Railway Surveys and the Development Planning Archive, 1946-1952
Michelle Bourbonniere, Stanford University,
mbourbon@stanford.edu

Disciplining the Niger Delta, 1928-1938: Taxation and Reorganization
Oghenetoja Okoh, University of Akron,
tokoh@uakron.edu

Planning as an Instrument of International Relations: Economic Cooperation between Ghana and Egypt in the Late 1950s
Pandora O'Mahony-Adams, Columbia University,
pandora_omahonyadams@yahoo.co.uk

Planning in Prose Versus Planning with Numbers: Decolonization and the Anglo-Egyptian Sudan 1946 Until 1954
Alden Young, University of Pennsylvania,
ahyoung@princeton.edu

Discussant:
Joel Samoff, Stanford University,
joel.samoff@stanford.edu

X-M-7 The Worlds of Edward Blyden: Language, Religion and Philosophy
11/23/2013 - 10:00 AM
Location: Kent C

Chair: Sean Hanretta, Stanford University,
hanretta@stanford.edu

The Itinerant Domains of Black Emancipation and the 'Interposition' of Blyden's Sabbath School
Brandi Hughes, University of Michigan at Ann Arbor,
bshughes@umich.edu

Edward Wilmot Blyden, Ancient History, and the Making of 'African Negroes'
Lauren Jarvis, University of Utah, lauren.jarvis@utah.edu

Edward Blyden and the Politics of Language
Deborah Spillman, University of Oregon,
dshapple@uoregon.edu

The Antinomies of Edward Wilmot Blyden: Providence, Progress, and the Project of Black Racial Nationalism
Teshale Tibebu, Temple University,
teshale.tibebu@temple.edu

Discussant:
Sean Hanretta, Stanford University,
hanretta@stanford.edu

X-N-1 ICT in Motion: Social Biographies of Information and Communications Technologies in Africa
11/23/2013 - 10:00 AM
Location: Essex A

Chair: Richard Vokes, University of Adelaide,
richard.vokes@adelaide.edu.au

Co-Chair: Katrien Pype, Katholieke Universiteit Leuven,
Katrien.Pype@soc.kuleuven.be

'To Repair or Not to Repair': Unusable Communication Objects and the Experience of the '(Once) Modern'
Katrien Pype, Katholieke Universiteit Leuven,
Katrien.Pype@soc.kuleuven.be

Intersecting Biographies: Houses, Persons and Phones in South-Western Uganda
Richard Vokes, University of Adelaide,
richard.vokes@adelaide.edu.au

Mobile Remittances, Networks and Mutuality in East Africa
Daivi Rodima-Taylor, Boston University,
rodima@bu.edu

Radio, Mobile Phones, Elite Formation and Sociability: The Case of Uganda's 'Serial Callers'

Florence Brisset-Foucault, University of Cambridge,
feb37@cam.ac.uk

X-P-1 Colonial Legacies
11/23/2013 - 10:00 AM
Location: Dover C

Chair: Prais Jinny, Columbia University,
jkp2123@columbia.edu

Minding the Gap: Colonial Institutions and Education Policy in Ghana

Ryan C. Briggs, American University - School of International Service, ryan.briggs@american.edu

Governing Nigeria 100 Years after Amalgamation: From a 'Mistake' to Miracle?

Olabanji Akinola, University of Guelph,
oakinola@uoguelph.ca

The Ambiguous Geography of Imperial Citizenship: Opportunities and Constraints of African Membership in the British Empire in the 1930s

Prais Jinny, Columbia University, jkp2123@columbia.edu

Spatial Variation of the Colonial State in Africa and its Consequences

Philip Roessler, University of Oxford, proessler@wm.edu
Nicolas Van de Walle, Cornell University,
nv38@cornell.edu

Discussant:
Melissa Levin, University of Toronto,
melissa.levin@gmail.com

X-P-2 Roundtable: Chinua Achebe's There was a Country: Matters Arising
11/23/2013 - 10:00 AM
Location: Grand Ballroom Salon VIII

Chair: Apollos Nwauwa, Bowling Green State University, nwauwa@bgsu.edu

Chima Korieh, Marquette University,
chima.korieh@marquette.edu

Cajetan Iheka, Michigan State University,
ihcakaj@msu.edu

Gloria Chuku, University of Maryland, Baltimore County, chuku@umbc.edu

EC Ejiogu, University of the Free State - Centre for Africa Studies, EjioguEC@UFS.ac.za

Funso Afolayan, University of New Hampshire,
funso.afolayan@unh.edu

X-P-3 What Persuades Voters? Examining Influences on Voter Opinion Across African Contexts
11/23/2013 - 10:00 AM
Location: Kent B

Chair: Kim Yi, Smith College, dadakim@gmail.com

Buying Votes or Buying Time? Gift Giving as an Extension of the Political Party Network in Ghana

Sarah Brierley, University of California, Los Angeles,
sabrierley@gmail.com

Marriage Politics in Africa

Claire L. Adida, University of California, San Diego,
cadida@ucsd.edu

Nathan Combes, University of California, San Diego,
ncombes@ucsd.edu

Adeline Lo, Independent, aylo@ucsd.edu

Alex Verink, University of California, San Diego,
averink@ucsd.edu

Partisan Voices on the African Airwaves: A Field Experiment on the Political Effects of Exposure to Talk Radio

Jeffrey K. Conroy-Krutz, Michigan State University,
jkk2003@columbia.edu

What's the Matter with Soroti?

Elizabeth Carlson, Pennsylvania State University,
elizabeth.carlson@yale.edu

Discussant:
Daniel Young, Michigan State University,
djyoung@gsu.edu

X-P-4 Group Dynamics in Democratic Election: Exploring Minorities, Bloc Voting and Coalitions in Africa
11/23/2013 - 10:00 AM
Location: Grand Ballroom X

Chair: Jennifer Brass, Indiana University Bloomington - School of Public & Environmental Affairs (SPEA),
brassj@indiana.edu

A Place for the Muslim Minority of D.R. Congo in Democratic Elections?

Ashley Leinweber, Missouri State University,
aleinweber@missouristate.edu

Beyond Ethnic Politics: The Limits of Bloc-Voting in Kenya

Jennifer N. Brass, Indiana University Bloomington - School of Public and Environmental Affairs,
brassj@indiana.edu

Nic Cheeseman, University of Oxford,
nicholas.cheeseman@africa.ox.ac.uk

Can Clientelism Yield Accountability? Bloc Voting and Public Goods Provision in Senegal

Jessica Gottlieb, Stanford University, jgott@stanford.edu

Vote-Mobilizing Potential, Opposition Party Strategies, and Coalition-Building in Senegal
Catherine Kelly, Harvard University,
ckelly@fas.harvard.edu

X-P-5 Extraction on the Margins: The Dynamics of Artisanal Mining in Fragile States
11/23/2013 - 10:00 AM
Location: Laurel D

Chair: Laura Seay, Morehouse College,
lseay@morehouse.edu

A Farmer's Best Friend? Diamond Mining in Rural Liberia and the Challenges of Regulating the Artisanal Exploitation and Trade in High-Value Natural Resources
Steven Van Bockstael, Ghent University,
steven.vanbockstael@ugent.be

Diamonds and Decline: Post-Boom Extraction in Mbuji-Mayi, Democratic Republic of Congo
Joshua D. Walker, University of Chicago,
jdwalker@uchicago.edu

Good Intentions, Harmful Results: Advocacy, Minerals, and the Congo Crisis
Laura Seay, Morehouse College, lseay@morehouse.edu

The Ethics of Excess: Consumption, Destruction, and Their Limits in Artisanal Mines in Katanga Province, Democratic Republic of Congo
Timothy Makori, University of Toronto,
t.makori@mail.utoronto.ca

X-P-6 Reconsidering State and Society in West Africa
11/23/2013 - 10:00 AM
Location: Dover A

Chair: Joseph Hellweg, Florida State University,
jhellweg@fsu.edu

Co-Chair: Rosa De Jorio, University of North Florida,
rdejorio@unf.edu

Mali's Reconstruction after the Crisis: Social Media and the Diaspora's Political Participation
Rosa De Jorio, University of North Florida,
rdejorio@unf.edu

Performing State and Society: Zakaria Kone as Dozo Hunter and Political Exemplar in Post-War Cote d'Ivoire
Joseph Hellweg, Florida State University,
jhellweg@fsu.edu

The Dilemmas of Representation: Relations between Fulani Herders and Fulani Global Elites in Mauritania, Mali, and Benin
Riccardo Ciavolella, CNRS,
riccardo.ciavolella@gmail.com

The Later Kourouma, Chronicler of West African State 'Modernity'
Karim Traore, University of Georgia, ktraore@uga.edu

Discussant:
Victoria Bernal, University of California, Irvine,
vbernal@uci.edu

X-P-7 Roundtable: Minding the Commons: Leadership In Africa
11/23/2013 - 10:00 AM
Location: Harborside Ballroom C

Chair: Ahmed Samatar, Macalester College,
samatar@macalester.edu

Georges Nzongola, University of North Carolina at Chapel Hill, nzongola@email.unc.edu

Maxi Schoeman, University of Pretoria,
Maxi.Schoeman@up.ac.za

X-Q-1 Roundtable: The Other Side of Africa Rising: Cultural Counter-narratives
11/23/2013 - 10:00 AM
Location: Atlantic

Chair: Tsitsi Jaji, University of Pennsylvania,
jaji@english.upenn.edu

Co-Chair: Lindsey Green-Simms, American University,
lgs@american.edu

Moradewun Adejunmobi, University of California, Davis, madejunmobi@ucdavis.edu

Rudolf Gaudio, SUNY Purchase College,
rudolf.gaudio@purchase.edu

Mukoma Wa Ngugi, Cornell University,
mwn39@cornell.edu

Mukti Lakhi, Rutgers, The State University of New Jersey, mukti.l.m@rutgers.edu

X-R-1 Navigating Ruptures and Connections: Changing Dynamics of Senegalese Migration
11/23/2013 - 10:00 AM
Location: Laurel B

Chair: Giulia Sinatti, Institute of Social Studies,
sinatti@iss.nl

Co-Chair: Jorgen Carling, Peace Research Institute Oslo,
jorgen@prio.no

New Patterns of Senegalese International Mobility
Papa Demba Fall, Independent, deffall20@hotmail.com

*Stuck in Transit: Narrative of Young Senegalese Emigrants
En Route to Europe*
Abdoulaye Kane, University of Florida - Center for
African Studies, akane@ufl.edu

*The Changing Value of International Migration: Discourses
About Senegalese Migration to Europe in Times of Crisis*
Maria Hernande Carretero, International Peace Research
Institute, mariahc@prio.no

Discussant:
Giulia Sinatti, Institute of Social Studies, sinatti@iss.nl

**X-R-2 Roundtable: Publish that Article: A Workshop
Featuring Editors of African Studies Journals**
11/23/2013 - 10:00 AM
Location: Harborside Ballroom B

Chair: Sean Redding, Amherst College,
sredding@amherst.edu

Co-Chair: Elliot Fratkin, Smith College,
efratkin@sophia.smith.edu

David Pratten, University of Oxford - African Studies
Centre, david.pratten@africa.ox.ac.uk

Rita Abrahamsen, University of Ottawa - Graduate
School of Public and International Affairs,
Rita.Abrahamsen@uottawa.ca

Todd Leedy, University of Florida, tleedy@ufl.edu

Belinda Dodson, University of Western Ontario,
bdodson@uwo.ca

Michel R. Doortmont, University of Groningen,
mimobiell@gmail.com

Morris Szeftel, University of Leeds,
m.szeftel@leeds.ac.uk

Nwando Achebe, Michigan State University,
achebe@msu.edu

Bridget Kenny, University of the Witwatersrand,
bridget.kenny@wits.ac.za

SESSION XI

XI-A-1 Performance and Portraiture as Arts of Memory
11/23/2013 - 2:45 PM
Location: Chasseur

Chair: Sheron Wray, University of California, Irvine,
wrays@uci.edu

*Music and Matter, Time and Space: The Materiality of a West
African Performance Tradition*
Karl Haas, Boston University, khaas@bu.edu

*Improvisation: Creative Currencies of West African
Performance*
Sheron Wray, University of California, Irvine,
wrays@uci.edu

*Performance and Forgiveness in Rwanda: The Work of Odile
Katese*
Elizabeth Applegate, St. Mary's College of Maryland,
ejapplegate@smcm.edu

*This is How We Roll: Bus Portraiture, Peripheral Masculinity
and the Black Urban Imaginary*
Jordanna Matlon, Institute for Advanced Study in
Toulouse, jmatlon@gmail.com

Discussant:
Thomas McClendon, Southwestern University,
mcclendt@southwestern.edu

XI-B-1 Negotiating Land Rights in Rural Africa
11/23/2013 - 2:45 PM
Location: James

Chair: Jennifer Yvette Terrell, The American University
in Cairo, jterrell@aucegypt.edu

*Security, Conflict and the Formalization of Property Rights in
Rural Tanzania*
Howard Stein, University of Michigan at Ann Arbor,
howstein@umich.edu
Kelly Askew, University of Michigan at Ann Arbor,
kaskew@umich.edu

*Mugabe and the White African and Hard Earth Land Rights:
Contending Discourses on the Zimbabwean Land Crisis*
Caitlin McClune, University of Texas at Austin,
caitlinmcclune@yahoo.com

*Rural Mobility and Access to Arable Land in Sub-Saharan
Africa*
Jordan Chamberlin, International Food Policy Research
Institute, j.chamberlin@cgiar.org

What Drives Land Sales and Rentals in Rural Africa: Evidence from Western Burkina Faso
Estelle Koussoube, University of Paris Dauphine - DIAL,
koussoube@dial.prd.fr

Discussant:

Howard Stein, University of Michigan at Ann Arbor,
howstein@umich.edu

XI-C-1 Social and Religious Capital in Education
11/23/2013 - 2:45 PM
Location: Heron

Chair: Sally Nuamah, nuamah.sally@gmail.com

Becoming 'More Better': A Study of Financial Aid Students at the University of Cape Town, South Africa
Margaret Irving, Stanford University,
mlirving@stanford.edu

Education as a Socializing Institution for Constructing Achievement Oriented Identities for Female Students in Ghana
Sally Nuamah, Northwestern University,
nuamah.sally@gmail.com

Formal and/or Informal Education: What Issues?
Simon Toulou, University of Geneva,
Simon.Toulou@unige.ch

Regulation of Higher Education in East Africa
Abdu Kaoizi, Retired, abkkaenzi@yahoo.com

Discussant:

Ifeyinwa Anaele, MTN Nigeria Communications Limited, ifyvera2000@yahoo.com

XI-D-1 Harnessing the African Immigrant Diaspora to Promote Sustainable Socioeconomic and Cultural Development
11/23/2013 - 2:45 PM
Location: Falkland

Chair: John Arthur, University of Minnesota - Duluth,
jarthur@d.umn.edu

Ghanaian Skilled Return Migration and the Gendered Politics of 'Readjustment'
Madeleine Wong, Saint Lawrence University,
mwong@stlawu.edu

An Afrocentric Understanding of Second-Generation African Immigrants in the United States
Uchenna Onuzulike, Howard University,
uchelike@hotmail.com

The South African Immigration Problem: A Dilemma that Can Become a Boon
Thomas Kolasa, Troy University, tkolasa@hotmail.com

African Immigrant Diasporas and Homeland Development
John Arthur, University of Minnesota - Duluth,
jarthur@d.umn.edu

XI-D-2 Foreign Direct Investments, Revenues, and Linkages to the Local Economy in Sub-Saharan Africa
11/23/2013 - 2:45 PM
Location: Bristol

Chair: Anne Mette Kjaer, University of Aarhus,
mkjaer@ps.au.dk

Comparing Manufacturing and Natural Resource Linkages in Mozambique
Lars Buur, Danish Institute for International Studies,
lbu@diis.dk

FDI and Linkages in Sub-Saharan Africa
Michael Wendelboe Hansen, Copenhagen Business School, mwh.ikl@cbs.dk

Foreign Direct Investments: Implications for the Ugandan Political Economy
Anne Mette Kjaer, University of Aarhus,
mkjaer@ps.au.dk

Larger Enterprises Pay Most Revenues in Tanzania. What Are the Political Implications of This?
Ole Therkildsen, oth@diis.de

Discussant:

Nelson Kasfir, Dartmouth College,
kasfir@dartmouth.edu

XI-D-3 Rebuilding Post-Conflict Africa through Remittances: Challenges and Prospects II
11/23/2013 - 2:45 PM
Location: Dover A

Chair: John Harris, Boston University, harrisjr@bu.edu

Co-Chair: Daivi Rodima-Taylor, Boston University,
rodima@bu.edu

Formalizing the Informal or Informalizing the Formal? Integrating Remittance Systems for Post-Conflict Development

John R. Harris, Boston University, harrisjr@bu.edu
Daivi Rodima-Taylor, Boston University,
rodima@bu.edu

The Impact of Regulatory Structures on African Remittance Flows

Neal Estey, Boston University, naestey@bu.edu

The Role of Remittances in Building Climate-Resilient Communities: Migration-for-Adaptation in Western Sahel
Jorgen Scheffran, University of Hamburg,
scheffra@uiuc.edu

Giovanna Gioli, University of Hamburg,
giovanna.gioli@zmaw.de

Discussant:

Neal Estey, Boston University, Neal Estey,
naestey@bu.edu

XI-G-1 Grassroots Strategies

11/23/2013 - 2:45 PM

Location: Essex A

Chair: Regina Pritchett, Huairou Commission,
Regina.Pritchett@huairou.org

The Evolution of British Autocratic Social Authority Patterns in the Niger Basin: From Crown Colony to Classical Colonial Rule

EC Ejiogu, University of the Free State - Centre for Africa Studies, EjioguEC@UFS.ac.za

Citizen Mobilization in Africa: A Role for Grassroots, Faith-Based Organizations?

Tracy Kuperus, Calvin College, tk5@calvin.edu
Amy Patterson, Sewanee: The University of the South,
aspatter@sewanee.edu

The Effect of the Social Media on Movement and Migration: A Case Study of Young Nigerians

Ngozi Nwodo, University of Nigeria, Nsukka,
nwodoon@yahoo.com
Gabriella Nwaozuzu, University of Nigeria, Nsukka,
gabriellanwaozuzu@yahoo.com

Mutual Aid Practices in African Cities - The Case of Poor Urban Communities in Dar Es Salaam (Tanzania)

Petr Popov, The Institute for African Studies of the Russian Academy of Sciences, peter_rsuh@hotmail.com
Oxana Ivanchenko, The Institute for African Studies of the Russian Academy of Sciences, ayleen@yandex.ru

XI-G-2 Sustaining Democracy en Route: Resistance, Human Rights, and Term Limit

11/23/2013 - 2:45 PM

Location: Harborside Ballroom A

Chair: Tarnjeet Kang, University of Illinois at Urbana-Champaign, tarnjeetkang@gmail.com

Revising Social Movement Theories to the Realities of Non-Violent Resistance for Human Rights and Democracy in

Authoritarian Regimes: The Cases of Liberia, Sierra Leone, and Kenya

Robert M. Press, University of Southern Mississippi,
bob.press@usm.edu

Uncertain Incumbents: The Politics of Executive Term Limit Adoption Across Sub-Saharan Africa

Kristin A. McKie, Saint Lawrence University,
kam229@cornell.edu

A Path to Community Self-Determination: Examining the Stakeholders in the Future of South Sudan

Tarnjeet Kang, University of Illinois at Urbana-Champaign, tarnjeetkang@gmail.com

The Kenyan Pro-Democracy Struggle, 1985-1992: Nonviolent Resistance and the Transition to Democracy

Stephen Zunes, University of San Francisco,
zunes@usfca.edu

XI-G-3 Rwanda: Temptation of Social Justice and Human Rights

11/23/2013 - 2:45 PM

Location: Kent A

Chair: Jean-Pierre Karegeye, jpkaregeye@yahoo.fr

Anamnestic Solidarity: The Ethics of Social Reconciliation

William O'Neill, Santa Clara University - Jesuit School of Theology in Berkeley, WONEILL@jstb.edu

Human Rights: Discourse and Praxis

Aimable Twagilimana, SUNY Buffalo State College,
twagila@buffalostate.edu

Human Rights: The Problem of Good Intentions

Wandia Njoya, Daystar University,
wnjoya@daystar.ac.ke

Toxic Justice: Catholic Social Teaching and Genocidal Ideology

Tim Horner, Villanova University,
timothy.horner@villanova.edu

Upright Women, or Memory of Social Reconstruction

Jean-Pierre Karegeye, jpkaregeye@yahoo.fr

XI-I-1 City Living: Gender, Sexuality, and Urban Space in Colonial and Post-colonial Africa

11/23/2013 - 2:45 PM

Location: Harborside Ballroom D

Chair: Marie Brown, University of Kansas,
mgbrown@ku.edu

Gender, Conspicuous Consumption and the Risk of 'Having Nothing' in Socialist Dar Es Salaam

Emily Callaci, University of Wisconsin - Madison,
ejcallaci@wisc.edu

Masculinity, Youth, and the Urbane in Modern Nigeria
Sara A Katz, University of Michigan at Ann Arbor,
sarakatz@umich.edu

Without Fear or Anybody Escorting: Taking to the Streets in Northern Sudan, 1900-1964
Marie Grace Brown, University of Kansas,
mgbrown@ku.edu

Women and Health Citizenship in Colonial Saint-Louis-Du-Senegal, 1820-1920
Kalala Ngalamulume, Bryn Mawr College,
kngalamu@brynmawr.edu

Discussant:

Rachel Baptiste, University of Chicago,
rjeanbaptiste@uchicago.edu

XI-I-2 Changing Conceptions of Marriage, Motherhood, and Womanhood
11/23/2013 - 2:45 PM
Location: Essex C

Chair: Anne Jebet, University of Wisconsin - Madison,
awaliaula@wisc.edu

Reclaiming: Mothers, Globalism and Indigenous Knowledges
Anne Jebet, University of Wisconsin - Madison,
awaliaula@wisc.edu

(En)Gendering Africa's Triple Heritage: Women, Religion and the Postcolonial State
Sylvia Bawa, Queen's University,
sylvia.bawa@queensu.ca

Alternative Life Courses Among the Samburu Women: Changes in Circumcision, Marriage and Childbearing
Kyoko Nakamura, Kyoto University,
nakamura@jambo.africa.kyoto-u.ac.jp

When Subalternity Troubles Gender's Boundaries: Migrant HIV-Positive Women in Gondar (Amhara Region, Ethiopia)
Carolina De Rosis, Ecole des Hautes Etudes en Sciences Sociales, Centre of African Studies (CEAF),
carolinarosis@yahoo.com

XI-K-1 Oromo On and Off the Land
11/23/2013 - 2:45 PM
Location: Essex B

Chair: Bonnie Holcomb, George Washington University - Department of Economics, bkholcomb@gmail.com

Competing Notions of Nature: The Guji Oromo Ecological Wisdom and its Encounter with State Conservation Discourse
Asebe Regassa, Independent, aseberegassa@yahoo.com

Environmental Destruction in Ethiopia: A Leading Factor in Oromo Migration
Mardaasa Addisu, Macha Tulama Cooperative and Development, mardaasa.addisu@airgas.com

Land and Environment: The Oromo in the Horn of Africa
Daniel Ayana, Youngstown State University,
dayana@ysu.edu

Oromo Religion and Ecology
Bonnie Holcomb, George Washington University,
bkholcomb@gmail.com

Discussant:

Ezekiel Gebissa, Kettering University,
egebissa@kettering.edu

XI-M-1 Confined Mobilities: Colonial Histories of (Im)mobility & Confinement
11/23/2013 - 2:45 PM
Location: Grand Ballroom Salon IX

Chair: Julie Weiskopf, University of Wisconsin - La Crosse, jweiskopf@uwlax.edu

Immensely More Dangerous than Foot and Mouth Disease: Cross-Border Movements of Cattle and East Coast Fever Control in Central Mozambique and Eastern Zimbabwe, 1901-1954
Francis Dube, Morgan State University,
Francis.Dube@morgan.edu

Political Imprisonment During Zimbabwe's Liberation Struggle
Munyaradzi Munochiveyi, College of the Holy Cross,
mmunochi@holycross.edu

Practices, Actors, and Spaces of Confinement: A History of Detention and (Im)Mobility in Colonial Senegal, ca. 1830s-1895
Ibra Sene, College of Wooster, isene@wooster.edu

Rooting New Communities in Tanzania's Sleeping Sickness Concentrations
Julie Weiskopf, University of Wisconsin - La Crosse, jweiskopf@uwlax.edu

XI-M-2 Mobility and Territoriality in Eastern Africa
11/23/2013 - 2:45 PM
Location: Atlantic

Chair: Edgar Taylor, University of Michigan at Ann Arbor, edgarjac@umich.edu

African Geography for America's Youth: In the 1950s and 1960s, a Vast Land of Raw Materials
Benjamin Sperry, University of Ghana,
bosperry@aol.com

Mediating Mobility and Membership Along Nyanja's Littoral
Jennifer Johnson, University of Michigan at Ann Arbor,
ferfina@umich.edu

Mobility and Community in 1950s and 1960s Kabale, Uganda
Edgar Taylor, University of Michigan at Ann Arbor,
edgarjac@umich.edu

Real vs. Fake Investors: South Asian Re-Incorporation in Post-Expulsion Uganda
Anneeth Kaur Hundle, Makerere Institute for Social Research, Makerere University, anneeth@umich.edu

Discussant:
Jonathon Earle, Centre College,
jonathon.earle@centre.edu

XI-M-3 Histories of Development Planning II: Development Projects in Perspective
11/23/2013 - 2:45 PM
Location: Galena

Chair: Michelle Bourbonniere, Stanford University,
mbourbon@stanford.edu

Co-Chair: Alden Young, University of Pennsylvania,
ahyoung@princeton.edu

Urban Bias Revisited: Urban and Rural Development in Post-Apartheid South Africa
Zack Zimbalist, SAIS at Johns Hopkins University,
zzimball1@jhu.edu

Between Commitment and Expediency: The Role of the Individual Expert in Translating Development Planning into Architecture and Urban Design in Africa
Luce Beeckmans, Ghent University,
Luce.Beeckmans@ugent.be
Kim DeRaedt, Ghent University, kim.deraedt@ugent.be

Bringing Books to Africans: British Publishers and the Development of the East African Book Trade
Caroline Ritter, University of California, Berkeley,
ritter@berkeley.edu

Developing Education: Goals and Outcomes of French-Funded Catholic Schools in Benin and Senegal, 1946 - 1975
Rachel Kantrowitz, New York University,
rachelk@nyu.edu

Discussant:
Elisabeth McMahon, Tulane University,
emcmahon@tulane.edu

XI-M-4 The Church and Social Life in Angola before 1900
11/23/2013 - 2:45 PM
Location: Dover B

Chair: Jelmer Vos, Old Dominion University,
jvos@odu.edu

Beyond the Donas: Recovering the Role of Farmers, Petty Traders, and Enslaved Women in Benguela in the 19th Century
Mariana Candido, University of Kansas,
mcandido@ku.edu

Catholic Revival in Mbanza Kongo, 1876-1909
Jelmer Vos, Old Dominion University, jvos@odu.edu

No Church in the Wild: Political Resistance, Ideology, and Local Anthropologies of Religion in Kisama, Angola
Jessica Krug, George Washington University,
jkrug@gwu.edu

The Nossa Senhora Da Nazare Parish Death Certificates: New Light on the Social and Religious Landscapes of a Slave Port City (Luanda, Angola)
Roquinaldo A Ferreira, University of Virginia,
rf2n@virginia.edu

Discussant:
John Thornton, Boston University, jthorn@bu.edu

XI-M-5 Between Africa and Arabia: Space, Mobility, and Transnational Connections in the Red Sea Region
11/23/2013 - 2:45 PM
Location: Waterview A/B

Chair: Ahmad Sikainga, Ohio State University,
sikainga169@gmail.com

Challenging Paths to Mecca: West African Takruri Pilgrims in British-Administered Eritrea, 1941-1952
Jonathan Miran, Western Washington University,
Jonathan.Miran@wwu.edu

Enslaved People from Northeast Africa in Eastern Arabia and the Gulf in the Nineteenth and Twentieth Centuries
Ahmad Sikainga, Ohio State University,
sikainga169@gmail.com

Massawa: Maritime Commerce and Cultural Formation in a Red Sea Emporium
Fouad Makki, Cornell University, fmm2@cornell.edu

The Dahlak Archipelago: An Island World and its Red Sea Connections (10th-16th Century C.E.)
Roxani Margariti, Emory University,
rmargar@emory.edu

Discussant:

Lee Cassanelli, University of Pennsylvania,
lcassane@sas.upenn.edu

XI-M-6 Colonialism, Urbanization and Economic Change in Africa

11/23/2013 - 2:45 PM

Location: Iron

Chair: Assan Sarr, Ohio University, sarra@cofc.edu

Developing Sustainable Cities: Abuja as a Case Study
 Chika Okoye, Rutgers, The State University of New Jersey - Division of Global Affairs,
chikaokoye@rocketmail.com

Making the City and Shaping Legal Landscapes
 Bala Saho, University of Oklahoma, bsaho1@ou.edu

Pano: Slave Trade, Dress, and Fashion in Cape Verde, 1600-1800s
 Lumumba Hamilcar Shabaka, Howard University,
shabakal@msu.edu

Vicious Cycles and Revolving Doors: The Politics of Debt in a Colonial City
 Matthew Park, Michigan State University,
Parkmat1@msu.edu

XI-O-1 The Zulu Kingdom, Guns and Security of the Colonial State

11/23/2013 - 2:45 PM

Location: Grand Ballroom X

Chair: Akil Cornelius, Michigan State University,
acornel5@masonlive.gmu.edu

Dingane: Violence and the Consolidation of Power in the Zulu Kingdom, 1828-1831
 Elizabeth Eldredge, Independent,
elizabeth_eldredge@att.net

'Loyalty's Fair Reward': The Natal Native Horse in the Zulu Rebellion of 1906
 Paul Thompson, University of KwaZulu-Natal,
thompson@ukzn.ac.za

Righteous Aim: Zulu Guns, British War Plans and the 'Dangerous Trade' at Delagoa Bay in the 1870s
 Akil Cornelius, Michigan State University,
acornel5@masonlive.gmu.edu

'A Volunteer is Worth Two Pressed Men': Volunteer Military Organizations and the Security of the British Colony of Natal During the Mid-Nineteenth Century
 Jacob Ivey, West Virginia University,
jivey1@mix.wvu.edu

XI-O-2 New Developments in Analyses of East African Pastoralist Violence

11/23/2013 - 2:45 PM

Location: Waterview C/D

Chair: Jon D. Holtzman, Western Michigan University,
jon.holtzman@wmich.edu

Co-Chair: Itaru Ohta, Center for African Area Studies, Kyoto University, ohta@jambo.africa.kyoto-u.ac.jp

Changing Forms of Violence Among Agro-Pastoral Societies in Eastern Equatoria, South Sudan
 Eisei Kurimoto, Osaka University,
eiseikurimoto@yahoo.jp

Security in Ungoverned Spaces and the Oil Find in Turkana, Kenya
 Kennedy Mkutu, United States International University,
kagade@usiu.ac.ke

Simultaneous Yet Contradictory Relationships between the Turkana and Refugees in Kakuma Area, Northwestern Kenya
 Itaru Ohta, Center for African Area Studies, Kyoto University, ohta@jambo.africa.kyoto-u.ac.jp

The Usual Suspects: Collective Irresponsibility and Debates of Culpability in Northern Kenyan Pastoralist Violence
 Jon D. Holtzman, Western Michigan University,
jon.holtzman@wmich.edu

Discussant:

Peter Little, Emory University, pdittl@emory.edu

XI-P-1 Distributional Politics of Natural Resource Wealth

11/23/2013 - 2:45 PM

Location: Harborside Ballroom B

Chair: Kenly Fenio, Government of the United States of America - Department of State, kfenio@vt.edu

Blessings, Curses, and Oil Flows: The Politics of Ghana's Petroleum Revenues
 Winston Wells, Illinois College, wwells@mail.ic.edu

Divided or United? Oil Politics and the Future of Tanganyika-Zanzibar Union
 Francis Semwaza, Ohio University, fs270311@ohio.edu
 Brandon Kendhammer, Ohio University,
Kendhamm@ohio.edu

Public Opinion in Mozambique and Angola: Institutions, Security, and the Energy Issue
 Kenly G. Fenio, Government of the United States of America - Department of State, kfenio@vt.edu

Discussant:

Kate Meagher, London School of Economics,
k.meagher@lse.ac.uk

XI-P-2 Sources of Unity and Conflict

11/23/2013 - 2:45 PM

Location: Kent C

Chair: Dauda Abubakar, University of Michigan at Flint,
dauda@umflint.edu

Social Reforms and Regime Stabilization: The Case of Moroccan Arab Spring

Diane Bulpett, Northeastern University,
bulpett.d@husky.neu.edu

Democratic Diffusion and the Perils of Violence: Lessons from Nigeria

Dauda Abubakar, University of Michigan at Flint,
dauda@umflint.edu

Decentralization and Conflict in Africa: The Stability Implications of Federal and Unitary Designs

J. Tyler Dickovick, Washington and Lee University,
dickovickt@wlu.edu

Discussant:

Amanda Pinkston, Harvard University,
pinkston@fas.harvard.edu

XI-P-3 Zimbabwe's 2013 Elections - Context and Contestations

11/23/2013 - 2:45 PM

Location: Kent B

Chair: Timothy Scarnecchia, Kent State University,
tscarnec@kent.edu

'It's Our Turn to Run Things': The Rise of SADC and the Waning of International Election Observation in Zimbabwe after 2008-2013

Deprose Muchena, OSISA, DeproseM@osisa.org

Emasculating the Movement for Democratic Change - Tsvangirai (MDC-T): Public Opinion Polls and Changing Political Attitudes in Zimbabwe

Susan Booysen, University of the Witwatersrand,
sbooyesen@icon.co.za

Generations of Political Contestation in Zimbabwe: Was the 2013 Election the End of an Era?

David B. Moore, University of Johannesburg,
dbmzim@yahoo.ca

Turbulent Times for Trade Unions and the MDC in Zimbabwe the Zimbabwe Congress of Trade Unions and Politics in the 2000s

Tapiwa Chagonda, University of Johannesburg,
tchagonda@uj.ac.za

Discussant:

Norma Kriger, Government of the United States of America - Library of Congress, njkriger@gmail.com

XI-P-4 Roundtable: Reflections and Ruminations On The Horn of Africa: Round VI

11/23/2013 - 2:45 PM

Location: Dover C

Chair: Said Samatar, Rutgers, The State University of New Jersey, samatar@andromeda.rutgers.edu

Mohammed Hassen Ali, Georgia State University,
mali@gsu.edu

Faisal Roble, Institute for Horn of Africa Studies and Affairs, faisalroble19@gmail.com

Assefa Mehretu, Michigan State University,
Meretu@MSU.EDU

Alemseged Abbay, Frostburg State University,
aabbay@Frostburg.edu

XI-Q-1 Deconstructing Literary Genres and Canons

11/23/2013 - 2:45 PM

Location: Grand Ballroom Salon VIII

Chair: Aghogho Akpome, University of Johannesburg,
aakpome@gmail.com

Who Writes the Nation?: Restricting Polyphonic Narratives of the Nation-State in Chimamanda Ngozi Adichie's Half of a Yellow Sun (2006) and Aminatta Forna's the Memory of Love (2017)

Maya Ganapathy, Washington University in St. Louis,
mdganapa@wustl.edu

Neoliberal Noir: Risk, Transparency, and the Perils of Self-Care in Anglophone Detective Fiction

Matthew Christensen, University of Texas,
mchriste@utpa.edu

'Poetics of the Past': History and (the Neurobiology Of) Memory in A.C. Jordan's 'The Wrath of the Ancestors'
Nicholas Creary, SUNY University at Albany,
ingqumbo@gmail.com

Odete Semedo: Literature, an Interrogation of National Identity in Guinea-Bissau

Fatima Cande, University of Birmingham,
fatimacande@gmail.com

XI-R-1 Roundtable: The Academy and the Community: Student and Faculty Engagement with African Refugees

11/23/2013 - 2:45 PM

Location: Harborside Ballroom E

Chair: Kelly Duke Bryant, Rowan University, duke-bryant@rowan.edu

Co-Chair: Elizabeth Schmidt, Loyola University Maryland, eschmidt@loyola.edu

Martin Ford, Government of the State of Maryland - Maryland Office for Refugees and Asylees, mford@dhr.state.md.us

Betty Symington, Episcopal Refugee and Immigrant Center Alliance, infoerica.cathedral@gmail.com

Jill Pardini, Soccer Without Borders - Baltimore, jill@soccerwithoutborders.org

Kursten Pickup, Baltimore City Community College - Refugee Youth Project, rypcoordinator@gmail.com

Cornelius Neba, Independent

XI-R-2 Board Sponsored Roundtable: Trends in Funding for African Studies and Higher Education in Africa

11/23/2013 - 2:45 PM

Location: Harborside Ballroom C

Chair: James Pritchett, Michigan State University, pritch41@msu.edu

Tade Akin Aina, Carnegie Corporation of New York, tadeakinaina@yahoo.com

Miriam Kazanjian, Duke University - Coalition for International Education, makazanjian@earthlink.net

Ronald Kassimir, Social Science Research Council, kassimir@ssrc.org

Mary Teuw Niane, Minister of Higher Education, Senegal

SESSION XII

XII-B-1 Animal Husbandry and Livelihoods

11/23/2013 - 4:45 PM

Location: Heron

Chair: Pamela Woods, University of Zimbabwe, pwoods2@hotmail.com

Herd Health Interventions and Farmer Participation in Ho, Ghana

D. Rose Elder, Ohio State University, elder.48@osu.edu

Changing Zoonotic Risk Behaviors of Smallholder Dairy Farmers in Zimbabwe Using Existing Institutional Structures
Pamela A. Woods, University of Zimbabwe, pwoods2@hotmail.com

Wealth Flows and Land Use in East Africa Before Colonialism
N. Thomas Hakansson, Swedish University of Agricultural Sciences, Thomas.hakansson@slu.se

Food Security in Africa
Deborah Olatunde, Independent, debbyart2@yahoo.com

XII-C-1 The Complexities of Educational Reform: The Roles of Central Governments, Teachers, and the International Financial Crisis

11/23/2013 - 4:45 PM

Location: James

Chair: Jim Cobbe, jcobbe@fsu.edu

Rapid Growth Can Cause Problems When it Stops: Education Finance in Botswana

Jim Cobbe, Florida State University, jcobbe@fsu.edu

Local Political Dynamics and the Implementation of Education Reforms in Ethiopia

Kate Orkin, University of Oxford, kate.orkin@qeh.ox.ac.uk

Between Bureaucrats: School Supervision and Crafting Commitment to Education in Ghana
Sophia Friedson-Ridenour, University of Wisconsin - Madison, friedsonride@wisc.edu

Discussant:

Brooke Harris Garad, Ohio State University, harrisgarad.1@buckeyemail.osu.edu

XII-D-1 Materialization of Economic Mobility Kenya and South Africa: Patterns of Change and Alterations

11/23/2013 - 4:45 PM

Location: Bristol

Chair: Elene Cloete, University of Kansas, elenecloete@ku.edu

The Black Diamonds: The Sociogenesis of a Middle-Class in South Africa

David Matsinhe, University of Johannesburg, DMMatsinhe@Gmail.com

Mobility and in Economic Informality by Gender in Nairobi
Mary Njeri Kinyanjui, Institute for Development Studies,
University of Nairobi, mkinyanjui60@gmail.com
Robert B. Mendelson, Morgan, Lewis & Bockius, L.L.P.,
rmendelson@morganlewis.com

*'M-Pesa': The Technical Transformation of Local Economics
in Kenya Through Increased Money Mobility*
Grace Kaleli-Lee, University of Kansas,
grace@theleetribes.org

*'Our International Spaza Shop' - The Societal Impact of
International Retail Businesses in Rural South Africa*
Elene Cloete, University of Kansas, elenecloete@ku.edu

Discussant:

Grace Kaleli-Lee, University of Kansas,
grace@theleetribes.org

XII-D-2 Remittances, Return, and Those Left Behind

11/23/2013 - 4:45 PM

Location: Dover A

Chair: Barbra Lukunka, American University,
barbralukunka@gmail.com

Return Migration in African Contexts
Hewan Girma, Stony Brook, hewane@hotmail.com

*The Nature and Reception of African Migrants' Financial and
Social Remittances*
Yekutieli Gershoni, Tel Aviv University,
gygygy@post.tau.ac.il

*Family Ties: Remittances and Livelihoods Support to and
between Somali Households*
Laura Hammond, University of London - School of
Oriental and African Studies,
Laura.hammond@soas.ac.uk
Zoltan Tiba, Independent, zoltantiba@gmail.com

*Ambiguities of Return: The Social Elsewhere of Failed
Clandestine Migration Out of Senegal*
Stephanie Maher, University of Washington,
mahers2@u.washington.edu

Discussant:

Emily Osborn, University of Chicago,
osborn1@uchicago.edu

XII-D-3 Transport, Trade and Global Networks

11/23/2013 - 4:45 PM

Location: Essex A

Chair: Dontraneil Clayborne, Los Angeles Southwest
College, claybodd@lasc.edu

*American Cars in Cotonou: African Entrepreneurship and the
Sociogenesis of a Globalizing Trade Network*
Joost Beuving, Cultural Anthropology and Development
Studies, joostbeuving@gmail.com

*Owner-Drivers in the Tro-Tro Industry: A Look at Jitney
Service Provision in Accra, Ghana*
Dontraneil Clayborne, Los Angeles Southwest College,
claybodd@lasc.edu

*From Camels to Trucks: Transformations of Artisanal Salt
Commerce in Timbuktu (Northern Mali)*
Seraphima Rombe-Shulman, American University,
smrshul@yahoo.com

*Guangzhou-Lagos: Transnational Nigerian Migrant Traders
in Southern China*
Wendy Thompson Taiwo, Indiana State University,
wttaiwo@gmail.com

**XII-G-1 International Justice Systems: Impacts and
Standards**

11/23/2013 - 4:45 PM

Location: Harborside Ballroom B

Chair: Nnabuike Malu, University of New England,
lmalu@myune.edu.au

*Deterrent or Instigator? The International Criminal Court
and Conflict in the Kivus, Democratic Republic of Congo*
Michael Broache, Columbia University Dept. of Political
Science, mpb2140@columbia.edu

*The International Criminal Court in West Africa: Issues and
Implications for Conflict Transformation in Mali and Cote
D'Ivoire*
Nnabuike Malu, University of New England,
lmalu@myune.edu.au

The ICC and Amnesty in Uganda
Scott Ross, Yale University, scott.ross@yale.edu

*Re-Appropriation of Transitional Justice or a Developing
Parallelism in Africa?*
Ismael Muvingi, Nova Southeastern University,
muvingi@aol.com

**XII-I-1 Democratization in Africa: Implications for
Women and LGBTs**

11/23/2013 - 4:45 PM

Location: Waterview A/B

Chair: Guy Grossman, University of Pennsylvania,
ggros@sas.upenn.edu

Attitudes Toward Homosexuality in Sub-Saharan Africa
Kim Yi Dionne, Texas A&M University,
kdionne@tamu.edu
Boniface Dulani, University of Malawi,
dulanibo@msu.edu

Renewalist Christianity, Political Competition and the Political Saliency of LGBTs in Sub-Saharan Africa
Guy Grossman, University of Pennsylvania,
ggros@sas.upenn.edu

Transactional Sex with Peacekeepers in Monrovia, Liberia
Bernd Beber, New York University,
bernd.beber@nyu.edu

Discussant:

Guy Grossman, University of Pennsylvania,
ggros@sas.upenn.edu

XII-L-1 Roundtable: The New Generation of the Congo: Migration, Social Change, and Innovation
11/23/2013 - 4:45 PM
Location: Falkland

Chair: Muadi Mukenge, Global Fund for Women,
mmukenge@globalfundforwomen.org

Aliko Songolo, University of Wisconsin - Madison,
asongolo@wisc.edu

Ngwarsungu Chiwengo, Creighton University,
chiwengo@creighton.edu

Kasongo Kapanga, University of Richmond,
kkapanga@richmond.edu

XII-M-1 Scholars, Photographers and Chiefs: The Uses and Constructions of Zuluness
11/23/2013 - 4:45 PM
Location: Iron

Chair: Jill Kelly, Southern Methodist University,
jillk@smu.edu

'How I Photographed Cetshwayo': Photography and the Spectacle of Exile in Colonial South Africa
Hlonipha Mokoena, Columbia University,
ham2101@columbia.edu

Nomsimekwana's Tale: Oral Tradition in Claims on Land and Zuluness, 1905-2010
Jill E. Kelly, Southern Methodist University,
jillk@smu.edu

The Recent Historiography of Zulu Ethnicity
Michael R. Mahoney, Ripon College,
michael.robert.mahoney@gmail.com

XII-M-2 Past and Present Oromo Diasporas: Experiences, Identities and Achievements
11/23/2013 - 4:45 PM
Location: Essex B

Chair: Mekuria Bulcha, Malardalen University,
mekuria.bulcha@mdh.se

Oromo Diaspora Institutions in the Washington, D.C. Metropolitan Area: A Glimpse into a Transnational Sociocultural Field
Zakia Posey, Michigan State University,
poseyzak@msu.edu

Diasporic Contributions to the Development of Oromo Studies
Mekuria Bulcha, Malardalen University,
mekuria.bulcha@mdh.se

The Oromo Children of Lovedale, South Africa: A Prosopography of African Slavery and its After-Effects
Sandy Shell, University of Cape Town,
sshell@iafrica.com

The Significance of the Oromo Diaspora in Europe for the Beginning of Oromo Studies in the 1840s
Guluma Gameda, University of Michigan-Flint,
ggameda@umflint.edu

XII-M-4 Heritage Reexamined
11/23/2013 - 4:45 PM
Location: Atlantic

Chair: Barry Bilderback, University of Idaho - Lionel Hampton School of Music, bbilder@uidaho.edu

Migration, Settler Mentality & (Hu)Man Transformation of African Landscapes
Ng'ang'a Muchiri, University of Miami,
n.muchiri@umiami.edu

Rethinking UNESCO World Heritage List in Africa: The Example of Saint Louis, Senegal
Cheikh Tidiane Lo, Indiana University,
chelo@indiana.edu

The Multidimensional Roles of Traditional Food in the Ethiopian and Eritrean Diasporas in the Washington, D.C. Metropolitan Area
Mussa Idris, Elon University, midris@elon.edu

Continuity and Diffusion of Body Modification Among the Baka Hunter-Gatherers
Yujie Peng, Graduate School of Asian and African Area Studies, y-peng@jambo.africa.kyoto-u.ac.jp

XII-M-5 New Sites of Labor in the History of the Gulf of Guinea: Slave Combatants, Merchant Smugglers, Company Careerists and Letter-writing Syndicalists
11/23/2013 - 4:45 PM

Location: Grand Ballroom Salon IX

Chair: Emmanuel Akyeampong, World Bank,
akyeamp@fas.harvard.edu

"Et De Quel Communisme S'Agit-Il Pour Les Travailleurs Camerounais?" Global Labour Regimes and Anti-Colonial Agency in Douala (French Cameroon), 1920s to 1950s
Kerstin Stubenvoll, Humboldt University of Berlin,
kerstin.stubenvoll@hu-berlin.de

Combative Labor in African and New World Slave Systems During the Early Modern Period

G. Ugo Nwokeji, University of California, Berkeley,
ugo.nwokeji@gmail.com

Bryan K. Mason, Independent, b.mason@berkeley.edu

Mobility and Career Trajectories of African Employees of European Business: The United Africa Company in Ghana (1929-1992)

Dmitri van den Bersselaar, University of Liverpool,
dvdb@liv.ac.uk

Nigerian Labourers and Traders on Spanish Fernando PÃ³, 1929 to 1975

Enrique Martino, Humboldt University of Berlin,
enrique.martino@gmail.com

Discussant:

Silke Strickrodt, German Historical Institute London,
strickrodt@ghil.ac.uk

XII-M-6 Historical Perspectives on States, Markets and Development in Africa: Origins, Trajectories and Legacies

11/23/2013 - 4:45 PM

Location: Chasseur

Chair: Morten Jerven, Simon Fraser University - School for International Studies, mjerven@sfu.ca

Co-Chair: Gareth Austin, Institut Universitaire de Hautes Etudes Internationales,
gareth.austin@graduateinstitute.ch

'Vicious or Useless'? Theoretical and Historical Perspectives on the State and Development in West Africa

Gareth Austin, Institut Universitaire de Hautes Etudes Internationales, gareth.austin@graduateinstitute.ch

African States and Development: A Historical Perspective on State Legitimacy and Development Capacity, 1890-2010
Morten Jerven, Simon Fraser University - School for International Studies, mjerven@sfu.ca

Endogenous Colonial Institutions: Lessons from Fiscal Capacity Building in British and French Africa, 1880-1940
Ewout Frankema, Wageningen University and Research Center, ewout.frankema@wur.nl
Marlous van Waijenburg, Northwestern University,
lousje10@gmail.com

The State and Market Development in Pre-Colonial West Africa

Joseph Inikori, University of Rochester,
jinikori@rochester.rr.com

Discussant:

Catherine Boone, London School of Economics & Political Science, cboone@austin.utexas.edu

XII-M-7 Gendering Diaspora: Intersections of Migration, Identity, and Memory

11/23/2013 - 4:45 PM

Location: Essex C

Chair: Sarah Watkins, University of California, Santa Barbara, sarah.e.watkins@gmail.com

The Heart of a Stranger: Voluntary Work and European Settlement in Colonial Kenya

Deanne van Tol, Queen's University,
deanne.van.tol@queensu.ca

Singing the Nation: Tutsi Women, Diaspora, and the Nationalism of the New Rwanda

Sarah E. Watkins, University of California, Santa Barbara, sarah.e.watkins@gmail.com

'I Cut a Head': Gendered Slave Production and the Gendering of Atlantic Diasporas Among the Ohafia-Igbo

Ndubueze Leonard Mbah, Davidson College, North Carolina, lembah@davidson.edu

XII-O-1 Electoral Turnover and its Absence

11/23/2013 - 4:45 PM

Location: Waterview C/D

Chair: Brandon Kendhammer, Ohio University,
Kendhamm@ohio.edu

Lesotho's Landmark 2012 Election: The Conditions Promoting a Peaceful Transfer of Power to the Opposition

Richard Weisfelder, University of Toledo, Retired,
rweise@utnet.utoledo.edu

Explaining Alternation in Power: Political Business Cycle, Incumbent Advantage, and Electoral Outcome in Ghana's Multiparty Elections

George Keteku, SUNY Purchase College,
geoket@gmail.com

From Single-Parties to Electoral Authoritarianism: The Institutional Sources of Hegemony and Competitiveness in Post Cold War Africa
Yonatan Morse, Georgetown University,
ylm3@georgetown.edu

The Persistence of Authoritarianism in Africa: A Case Study of Yoweri Museveni's Uganda, 1986-2006
Onek Adyanga, Millersville University,
onek.adyanga@millersville.edu

XII-O-2 Ethnicity, Region, and Conflict
11/23/2013 - 4:45 PM
Location: Dover B

Chair: Adam Harris, Alabama A&M University,
aharri48@bulldogs.aamu.edu

Boko-Haram: Nigeria's Security Dilemma
Lucky Imade, American University of Nigeria,
lucky.imade@aun.edu.ng

Causes and Impacts of Kivu War: A Reassessment
Mostafa El-Gaffari, Cairo University,
elgaffary.africa@yahoo.com

Ethnic Favoritism, Regionalism, and the Provision of Public and Private Goods in Kenya
Kathleen Sensabaugh, James Madison University,
sensabkb@gmail.com
Suraj Jacob, James Madison University,
suraj.jacob@gmail.com

XII-P-1 Institutional Reforms: Promises and Limits
11/23/2013 - 4:45 PM
Location: Galena

Chair: Kelly Krawczyk, Auburn University,
kak0037@auburn.edu

Democracy and Corruption in Mali: The Case for Election Campaign Finance Reform
Stephen Harmon, Pittsburg State University

Electoral Reform in Mauritius: Evaluating the Choices
Padmini Coopamah, Sweet Briar College

The Effectiveness of Accountability in Improving the Quality of Governance in West Africa
Kelly Krawczyk, Auburn University
Jennifer Sweet-Cushman, Wayne State University

XII-P-2 Roundtable: Beyond Chronic Wretchedness in the Horn of Africa: New Perspective?
11/23/2013 - 4:45 PM
Location: Harborside Ballroom A

Chair: Mohammed Hassen Ali, Georgia State University,
mali@gsu.edu
Bereket Hebet Selassie, University of North Carolina at Charlotte,
bselassie@unc.edu

Ahmed Samatar, Macalester College,
samatar@macalester.edu

Getachew Metaferia, Morgan State University,
Getachew.metaferia@morgan.edu

XII-P-3 Roundtable: From Somaliland and Eritrea to South Sudan: The Challenges of Building a Viable Nationhood and a Stable Region
11/23/2013 - 4:45 PM
Location: Dover C

Chair: Yohannes Haile, Howard University,
haneshaile@yahoo.com

Co-Chair: Rashid Nur, rashidnur@somaliland.us

Christopher Daniels, Florida A&M University,
Christopher.daniels24@gmail.com

Benjamin Machar, Howard University,
bmachar@yahoo.com

Hussein Hassan, Howard University

XII-R-1 Local Arrangements Committee Roundtable: Making the Global Local: African Art at Mid-Atlantic Museums
11/23/2013 - 4:45 PM
Location: Grand Ballroom Salon VIII

Chair: Kathryn Wysocki Gunsch, Baltimore Museum of Art, kgunsch@artbma.org

Co-Chair: Karen Milbourne, The Smithsonian Institution - National Museum of African Art, Milbourne@si.edu

Diala Toure, Morgan State University,
diala.toure@gmail.com

Tukufu Zuberi, University of Pennsylvania,
tukufu@pop.upenn.edu

INDEX

- Abbay, Alemseged XI-P-4
 Abdel Alla, Adeeb IV-O-1
 Abdi, Cawo II-J-1
 Abdulkadir, Fowsia III-M-5
 Abdullah, Zain VIII-H-1
 Abegunrin, Olayiwola V-O-1
 Abid, Hiba IV-K-1
 Abidde, Sabella IV-O-3, V-O-1
 Abrahamsen, Rita X-R-2
 Abram-Davis, Christina VI-M-1
 Abubakar, Dauda XI-P-2
 Acey, Charisma III-B-1
 Achebe, Nwando I-F-1, IV-E-1, X-R-2
 Adama, Lami IV-Q-2
 Adams, Melinda V-P-4
 Adamu Abdalla, Uba X-A-3
 Addisu, Mardaasa XI-K-1
 Addo, Ebenezer I-K-1
 Adeaga, Tomi VI-E-1
 Adebajo, Adekeye I-O-4
 Adebawal, Sulaiman X-D-1
 Adejunmobi, Moradewun X-Q-1
 Adelusi-Adeluyi, Ademide VIII-M-1
 Adem, Seifudein IV-P-1, VIII-G-1
 Adem, Teferi VII-K-2
 Adesida, Olateju I-A-1
 Adewunmi, Ayodeji II-A-1
 Adeyemi, Olalekan Sulaimon VI-M-8
 Adida, Claire X-P-3
 Adinku, Grace VI-A-1
 Adipa, Priscilla IV-R-1
 Adogame, Afe V-K-1
 Adomako Ampofo, Akosua VII-M-5
 Adusah-Karikari, Augustina VII-I-2
 Adyanga, Onek XII-O-1
 Aerni-Flessner, John VII-M-4
 Affi, Ladan IV-I-2
 Afolayan, Funso V-O-1, X-P-2
 Agbajoh-Laoye, Oty V-A-1
 Agbedahin, Komlan IX-P-4
 Agyare, Jemima VII-I-1
 Agyepong, Mercy III-C-1
 Ahearne, Robert V-M-2
 Aidid, Abdi V-P-3
 Ajor, Joseph Okuta I-M-1
 Akassi, Clement VIII-L-2
 Akin Aina, Tade VI-R-1, XI-R-2
 Akindes, Gerard VIII-R-1
 Akinfeleye, Ralph I-F-1
 Akinola, Olabanji X-P-1
 Akpome, Aghogho VII-Q-1, XI-Q-1
 Akuffo, Edward IX-O-3
 Akyeampong, Emmanuel XII-M-5
 Alapo, Remi I-I-1
 Albaugh, Ericka I-P-1
 Aldersey, Heather IX-F-1
 Alexander, Isabella III-R-1
 Alfani, Roger VI-O-1
 Ali, Mohammed Hassen VII-K-2, XI-P-4, XII-P-2
 Ali, Nada IX-I-1
 Ali-Dinar, Ali X-M-2
 Alidou, Ousseina IX-L-1
 Alioum, Idrissou VII-M-3
 Allina, Eric III-M-1, V-M-6
 Allman, Jean VI-M-6
 Alspach, Judith VI-E-2
 Ambler, Chuck V-R-2
 Amin, Julius VIII-M-6
 Amponsah, David VI-M-5, VIII-M-1
 Amponsah, Nana Akua VII-N-1, VIII-M-4
 Ampratwum, Edward IV-P-2
 Anaele, Ifeyinwa VIII-C-1, XI-C-1
 Ande, Taiwo III-C-1
 Anderson, Emily II-P-2
 Anderson, Jessica III-D-1
 Anderson, Richard V-M-5
 Anderson, Samuel IX-M-1
 Apoh, Wazi II-M-4
 Applegate, Elizabeth XI-A-1
 Araia, Semhar III-G-1, V-P-6
 Araujo, Ana Lucia V-M-7, VI-M-
 Archambault, Caroline VIII-R-2
 Arenberg, Meg VI-Q-1
 Arriola, Leonardo V-P-4
 Arthur, John VIII-H-1, XI-D-1
 Asamoah-Gyadu, Kwabena V-K-1
 Asante, Kojo VI-P-3
 Ashforth, Adam VIII-K-2
 Askew, Kelly XI-B-1
 Asunka, Joseph IV-P-2
 Aucoin, Ciara IX-J-1
 Augis, Erin II-K-2
 Austen, Ralph IV-M-3
 Austin, Gareth XII-M-6
 Autesserre, Severine IX-O-2
 Awokoya, Janet VIII-L-2
 Ayana, Daniel XI-K-1
 Ba, Boubacar IV-O-2
 Ba, Safiatou VI-O-4
 Babaci-Wilhite, Zehlia VIII-C-1
 Babatunde, Emmanuel VII-N-1, VIII-M-4
 Baderoon, Gabeba VI-A-2, VIII-Q-1
 Badiane, Louise V-I-1, VIII-H-1
 Baer, Elizabeth IV-R-1, X-A-1
 Bah, Abu-Bakarr IX-O-3
 Baird, Timothy I-B-1
 Bakewell, Oliver V-P-3
 Baller, Susann II-M-2
 Bang, Anne Katrine V-R-3
 Bangura, Abdul Karim VII-N-1, VIII-G-1
 Barenberg, Andy VII-B-1
 Barkan, Joel I-P-3
 Barnes Teresa IV-R-1
 Barrett-Gaines, Kathryn X-E-2
 Bartlett, Anne I-O-3, IV-O-1
 Basedau, Matthias I-P-4
 Batty, Fodei I-P-1, VI-P-1
 Baum, Robert II-K-2, IV-K-1
 Bawa, Sylvia XI-I-2
 Beaty, Natalie VIII-F-1
 Beaujean-Baltzer, Gaelle VI-M-5
 Beber, Bernd XII-I-1
 Beck, Linda V-P-4
 Becker, Cynthia I-A-2
 Beeckmans, Luce XI-M-3
 Bekoe, Dorina III-P-1
 Bell, Bob VI-M-1
 Bellagamba, Alice V-M-5, VI-M-2
 Bell-Gam, Ruby V-R-2
 Benabdallah, Lina VII-P-3
 Bender, Matthew II-E-1, X-M-4
 Benjamin, Jody VIII-M-1
 Benson, Mulemi VI-F-1
 Beoku-Betts, Josephine II-I-3
 Berger, Iris IX-E-1, X-E-1

Berhane-Selassie, Tsehai VIII-M-5
 Berkday, Asligul V-A-1
 Berman, Nina VIII-M-2
 Bernal, Victoria X-P-6
 Beuving, Joost XII-D-3
 Bienvenu, Fiacre VIII-P-2
 Bilderback, Barry II-A-1, XII-M-4
 Billings, Sabrina VIII-I-2, X-C-1
 Binaisa, Naluwembe V-P-3
 Biney, Moses V-K-1
 Bin-Kasim, Waseem-Ahmed VII-M-5
 Bishara, Fahad IV-M-4
 Bissell, William VII-L-1, VIII-L-1
 Bjerk, Paul IX-M-2
 Blair, Graeme II-P-2, XI-P-1
 Bland, Gary IV-D-1
 Bleck, Jamie VII-O-2
 Bloch, Sean X-M-4
 Bloom, Peter IX-A-2
 Blyden, Nemata V-E-1
 Boas, Morten IV-O-2
 Bodian, Mamadou V-P-5
 Boersema, Jacob IV-I-1
 Bolay, Matthieu III-B-1
 Bolt, Maxim IV-M-2
 Bondarev, Dmitry G. V-R-3
 Bongila, Jean-Pierre X-D-1
 Bongmba, Elias VIII-K-2
 Bonnes, Stephanie VI-I-1
 Bookman, Ariel IX-D-1
 Boone, Catherine I-P-4, IV-R-2, XII-M-6
 Booysen, Susan XI-P-3
 Bosch Santana, Stephanie VII-Q-1
 Boukary, Hamidou VI-E-1
 Bourbonniere, Michelle X-M-6, XI-M-3
 Bourlet, Melanie VI-Q-1
 Bovcon, Maja VIII-M-2
 Bowman, Warigia III-P-1, IX-N-1
 Bradford, Addison III-R-1
 Brass, Jennifer X-P-4
 Bratton, Michael III-P-2
 Brennan, James X-M-1
 Brierley, Sarah X-P-3
 Briggs, Liza I-O-3
 Briggs, Ryan X-P-1
 Brisset-Foucalt, Florence X-N-1
 Brizuela-Garcia, Esperanza VII-M-5
 Broache, Michael XII-G-1
 Brodnicka, Monika IV-K-1
 Bro-Khomasi, Naim VI-O-3
 Brooks, Christopher V-N-1
 Brottem, Leif X-B-1
 Brown, Alisha IX-C-1
 Brown, Marie XI-I-1
 Brownell, Emily VIII-M-7
 Brummel, Elizabeth VI-P-2
 Bryce, Jane VIII-Q-1
 Bryson, Devin III-L-1
 Bucher, Jesse II-K-1
 Bulcha, Mekuria XII-M-2
 Bulpett, Diane XI-P-2
 Bunting, Annie VIII-I-1
 Burchard, Stephanie III-P-1
 Butera, Jean-Bosco IX-O-3
 Buttici, Annalisa VII-K-1
 Buur, Lars XI-D-2
 Bwelles, Georges VIII-F-1
 Callaci, Emily XI-I-1
 Camp, Tina VI-A-2
 Cande, Fatima XI-Q-1
 Candido, Mariana IV-C-2, XI-M-4
 Cantwell, Lou VI-M-3
 Carling, Jorgen X-R-1
 Carlson, Amanda III-A-1
 Carlson, Elizabeth X-P-3
 Carmichael, Tim IX-M-5
 Carney, Jay II-K-1
 Carotenuto, Matthew VII-M-6
 Cassanelli, Lee III-M-5, XI-M-5
 Cassiman, Ann II-K-1
 Celerier, Patricia II-Q-1
 Chadya, Joy M. VII-I-1
 Chagonda, Tapiwa XI-P-3
 Chamberlin, Jordan XI-B-1
 Chang, Mildred VIII-I-1
 Charlton, Sarah VI-L-1
 Charumbira, Ruramisai VIII-M-8
 Chatelard, Solange III-R-3, IV-P-1
 Cheeseman, Nic I-P-3, IV-P-2, X-P-4
 Chikowero, Mhoze IX-A-2
 Chikulo, Bornwell I-O-2
 Chiwengo, Ngwarsungu XII-L-1
 Chossat, Michele V-Q-1
 Christensen, Matthew XI-Q-1
 Chuku, Gloria I-M-1, X-P-2
 Ciavolella, Riccardo X-P-6
 Clark, Brian II-M-5
 Clark, John III-O-1
 Clayborne, Dontraneil XII-D-3
 Cleveland, Kimberly V-M-7
 Cleveland, Todd III-M-1, VIII-R-1
 Cloete, Elene XII-D-1
 Cobbe, Jim XII-C-1
 Coffie, Amanda I-O-2
 Cole, Gibril V-E-1
 Cole, Jonathan II-F-1
 Coly, Ayo V-I-1
 Combes, Nathan X-P-3
 Connell, Dan III-G-1
 Conroy-Krutz, Jeffrey I-P-4, IV-P-2, X-P-3
 Coopamah, Padmini XII-P-1
 Corieh, Chima X-P-2
 Cormack, Zoe VI-M-3, IX-M-4
 Cornelius, Akil XI-O-1
 Counihan, Clare II-Q-2, VII-Q-1
 County, Brandon III-M-2
 Creary, Nicholas I-K-1, XI-Q-1
 Croft, Ameliah V-O-3
 Croke, Kevin VII-P-2
 Cross, Bennett IV-M-3
 Cruz, M. Dores III-M-4
 Cummins, Patricia V-N-1
 Cunningham, Nijah IV-M-5
 Currier, Ashley I-I-2, X-I-2
 Curry, Dawne V-M-4
 da Rocha, Pascal Jose VIII-O-1
 Dang, Christine III-L-1
 Dango Purdi, Hauwa II-O-1
 Daniels, Christopher XII-P-3
 Daniels, Juliana IV-Q-2
 Daniels, Lee I-O-4
 Darko, Juone VIII-L-2
 Davey, Joseph IV-E-1
 David, Wilfred III-R-2
 Davie, Grace X-G-1
 Davis, Julia VIII-B-2
 Dawuni, Josephine IV-I-2, VII-I-2
 De Coster, Jori IX-F-1

De Farias, Amy III-M-1
De Jorio, Rosa X-P-6
de Luna, Kathryn II-M-5, III-M-4
de Rezende, Isabelle VI-A-2
De Rosis, Carolina XI-I-2
Dedich, Francesca VI-I-1
Deets, Mark IX-E-3
Demessie, Menna V-P-6
DeMotts, Rachel IV-I-2
Dendere, Chipo IX-P-3
DeRaedt, Kim VIII-M-7, XI-M-3
Diack, Moustapha V-N-1
Diagne, Souleymane Bachir VII-C-1, IX-E-2
Diala, Isidore I-E-2
Diala-Ogamba, Blessing IV-Q-2
Diallo, El Hajj Samba II-K-2
Diamanka, Fanta V-I-1
Diawara, Manthia VIII-Q-1
Dibua, Jeremiah III-I-1
Dickovick, J. Tyler V-P-2, XI-P-2
Dillon, Riley II-I-2
Dinani, Husseina IV-C-1
Dionne, Kim IV-D-1, XII-I-1
Diouf, Emilie V-I-1
Diouf, Mamadou III-F-1
Djachechi, Yvette VII-I-3
Dodson, Belinda II-I-2, X-R-2
Donkor, David III-M-3, X-A-1
Doortmont, Michel VI-M-4, X-R-2
Doron, Roy I-M-1
Douek, Daniel I-O-1
Dowd, Robert IX-P-5
Doyle, Shane IX-M-3
Drent, Albert X-B-1
Duarte, Ana Maria VIII-R-2
Dube, Francis XI-M-1
Dufief, Elise IV-P-1, IX-P-2
Duke, Bryant Kelly VII-C-1, XI-R-1
Dulani, Boniface III-P-2, XII-I-1
Dulley, Iracema IX-M-6
Dunn, Holly IV-H-1
Durkin, Matthew X-I-1
Earl Castillo, Lisa VI-M-2
Earle, Jonathon IX-M-3, X-E-2, XI-M-2
Eckert, Andreas V-M-6
Edgar, Robert III-R-2
Edozie, Rita Kiki (Nkiru) III-I-1
Egan, Debra VI-R-1
Egbunike, Louisa Uchum III-Q-2
Eggers, Nicole VI-O-1
Ehrenreich, Veronica V-M-2
Ehret, Chris III-M-6
Eisenberg, Eve III-Q-2
Eizenga, Daniel V-P-5
Ejiogu, EC X-P-2, XI-G-1
Ekotto, Frieda VIII-Q-1
Ekpootu, Mfon X-I-1
Ekwekwuo, Chibuzo VIII-B-2
El Baggari, Yasmine IV-L-1
Elder, D. Rose XII-B-1
Eldredge, Elizabeth XI-O-1
Elemo, Olufunmbi II-P-2
El-Gaffari, Mostafa XII-O-2
Elhiraika, Adam VIII-D-1
Elnour, Awatif VII-I-3
Emejulu, Ifeyinwa I-P-1
Emenyonu, Ernst III-Q-2, IV-Q-2
Emerson, Matthew II-M-4, VIII-B-1
Emordi, Emorc V-O-1
Enz, Molly X-I-1
Errante, Antoinette III-M-3
Erugo, Sampson II-D-2
Estey, Neal XI-D-3
Etienne, Lock V-M-3, VIII-M-2
Ezeagwu, Charles III-O-2
Ezeonu, Ifeanyi IV-H-1
Fall, Papa Demba X-R-1
Farrell, Lynsey IV-L-1
Fasselt, Rebecca VII-Q-1
Feather, Ginger IX-I-1
Feeley, Frank IX-P-6
Feingold, Ellen IX-D-1
Felleke, Getachew X-D-2
Fenio, Kenly XI-P-1
Fent, Ashley I-I-1, VIII-B-1
Fenton, Jordan IX-A-3
FERENCE, Meghan IV-L-1
Ferreira, Roquinaldo XI-M-4
Ferrer, Betsy IX-C-1
Filippello, Marcus I-M-1
Fink, Clay V-N-2
Fleisher, Jeffrey II-M-5, V-M-1
Flint, Karen V-J-1
Fofana Ibrahim, Aisha II-I-3
Fofana, Lami I-E-2, II-Q-2
Fontein, Joost X-R-2
Fontes, Marcia V-N-1
Ford, Martin XI-R-1
Forni, Silvia V-M-7, VII-M-7
Foster, Susan IX-P-6
Foulds, Kim I-E-1, X-C-1
Fouquet, Thomas III-L-1
Fourshey, Catherine Cymone VI-M-8, VII-M-2
Frahm, Ole I-D-1
Frankema, Ewout XII-M-6
Frank-Wilson, Marion VI-E-2
Frasson-Quenoz, Florent IX-O-2
Fratkin, Elliot IV-R-2, X-R-2
Fredericks, Rosalind III-L-1, IV-M-5
Freimund, Wayne IV-I-2
Fried, Jana VIII-F-1
Friedman, Willa IV-P-2
Friedson-Ridenour, Sophia XII-C-1
Frohne, Andrea III-A-1
Furlong, Patrick II-M-3
Gaasholt, Ole III-R-1
Gaibazzi, Paolo IX-E-3
Galitzine-Loumpet, Alexandra II-R-1, VII-M-7
Galvin, Mary I-P-5, IV-B-1
Ganapathy, Maya XI-Q-1
Gaudio, Rudolf X-Q-1
Gebissa, Ezekiel XI-K-1
Geerling, Hilde VI-B-1
Gemed, Guluma XII-M-2
Genet, Wondafrash X-M-3
Gengenbach, Heidi VIII-B-1
Genova, James III-M-3, IV-O-1
Geo-Jaja, Macleans VIII-C-1
George, Abosede VII-L-1
Gerring, Nicole III-O-1, VI-I-2
Gerschultz, Jessica VII-A-2
Gershoni, Yekutieli XII-D-2
Geurtz, Kathryn IX-F-1
Giblin, James II-F-1, X-M-1
Gichuhi, Wanjiru VI-I-1
Gilbert, Erik V-M-1
Gilley, Darren VI-O-4
Gilvin, Amanda VII-A-2, IX-L-1

Gioli, Giovanna XI-D-3	Hall, Bruce IV-M-4, VII-O-2	Honig, Dan IX-D-1
Girma, Hewan XII-D-2	Hallen, Barry IX-E-2	Hoon, Parakh I-B-1
Githuku, Githuku X-M-4	Hamilton-Wray, Tama II-Q-1, III-Q-1	Hopkins, Nicholas I-E-1
Gladden, Jessica VII-M-1	Hammar, Amanda V-M-2	Horner, Tim XI-G-3
Glaser, Elizabeth III-F-1	Hammond, Laura XII-D-2	Horning, Nadia Rabesahala I-P-1
Gobo, Prisca Abiye III-O-2	Handley, Antoinette VII-P-1	Hough-Cornwell, Graham II-M-1
Goheen, Mitzi IV-R-2, VIII-K-2	Hanretta, Sean X-M-7	House-Soremekun, Bessie VIII-M-4
Goldman, Abe I-B-1	Hansen, Holger VI-K-1, IX-K-1	Hughes, Brandi X-M-7
Goldman, Mara IV-I-2	Hansen, Michael XI-D-2	Hundle, Anneeth XI-M-2
Goldner, Janet VIII-O-2	Harmon, Stephen XII-P-1	Hungbo, Jendele IX-A-2
Golooba-Mutebi, Frederick IX-K-1	Harris Garad, Brooke XII-C-1	Hungerford, Hilary IX-L-1
Gomes, Raquel IX-M-6	Harris, Adam IX-P-3, XII-O-2	Hunt, Nancy IV-E-2
Good, Charles II-I-4	Harris, John IX-P-6, XI-D-3	Hunter, Emma X-M-1
Goodhead, Dokubo I-Q-1	Harrow, Kenneth IV-Q-1, VIII-Q-1	Hussein, Naglaa II-D-1
Gordon, David II-M-5	Harsch, Ernest VI-O-3	Ibhawoh, Bonny IX-M-1
Gorse, Ismail IX-P-1	Hart, Jennifer V-M-1, VII-L-1	Idris, Mussa XII-M-4
Gottlieb, Jessica X-P-4	Harushimana, Immaculee III-C-1	Iheka, Cajetan I-Q-1, X-P-2
Gottschalk, Keith III-I-1	Hassan, Hussein XII-P-3	Imade, Lucky XII-O-2
Grabski, Joanna III-A-1	Hassanen, Sadia IV-G-1	Iniguez Torres, Lourdes Patricia V-O-2
Grace, Joshua VIII-M-7	Hausawa, Nazir X-A-3	Inikori, Joseph XII-M-6
Greene, Sandra V-M-5	Hauser, Myra Ann V-M-4	Inman, Kris IV-P-1
Green-Simms, Lindsey X-Q-1	Hawkins, Sean V-P-3	Inuwa, I.I. VIII-B-2
Grischow, Jeff IX-F-1	Hawthorne, Walter II-M-6, IV-E-1, V-M-5	Ipsen, Pernille VI-M-4
Grobelaar, Janis II-J-1	Haynes, Jonathan VIII-Q-1	Iro, A.I. VIII-B-2
Grossman, Guy XII-I-1	Hays, Cassie III-B-1	Irving, Margaret XI-C-1
Grossman, Shelby IX-D-1	Hayward, Emma IX-J-1	Isaacman, Allen IV-C-2
Groves, Zoe IV-M-2	Healy-Clancy, Meghan V-M-4	Ishiyama, John I-P-2, VIII-P-1
Gueye, Barrel VII-C-1	Heaton, Matthew I-M-4	Ivanchenko, Oxana XI-G-1
Gueye, Marama V-I-1	Helle, Svein Erik I-P-4	Ivanova, Olga V-N-2, VI-P-2
Gulema, Shimelis Bonsa X-M-3	Hellweg, Joseph X-P-6	Ivaska, Andrew VI-M-6
Gungen, Deniz IV-P-1	Hendrickson, Roshen IX-P-2	Ivey, Jacob XI-O-1
Gunn, Jeffrey III-M-1	Henneberg, Sabina I-P-2	Iyam, David I-I-1
Gunner, Liz IX-A-2	Hentz, James VI-O-2	Iyob, Ruth VIII-K-3
Gurstelle, Andrew III-M-4	Hernande Carretero, Maria X-R-1	Izama, Angelo VI-P-3
Guthrie, Jordan V-P-1	Hershey, Megan I-E-1	Jacob, Jean-Pierre III-D-2
Guthrie, Zachary V-M-6	Heywood, Linda IV-C-2	Jacob, Suraj XII-O-2
Gyekye-Jandoh, Maame III-P-1	Hickey, Sam VI-P-3	Jaji, Tsitsi X-Q-1
Gyimah-Boadi, E. IV-P-2	Higgins, Mary Ellen IV-Q-1	Jaksch, Marla IX-N-1
Haandrikman, Karen IV-G-1	Hill-Yates, Erica II-E-1	Jakubowski, Dan II-A-1, VII-A-1
Haas, Karl XI-A-1	Hirsch, David VI-E-2	Jallow, Baba IX-M-1
Hagberg, Sten III-D-2	Hoehler-Fatton, Cynthia X-K-1	Jansen, Jan II-M-5
Haile, Yohannes XII-P-3	Hoelsing, Peter X-E-2	Janzen, John VII-F-1
Hailu, Alem III-R-2	Hoffman, Barbara VII-O-2, VIII-O-2	Janzen, Philip III-M-3
Hakansson, N. Thomas XII-B-1	Hogg, Trina Leah V-E-1	Jarvis, Lauren X-M-7
Hale, Aaron I-O-1	Holcomb, Bonnie XI-K-1	Jean-Baptiste, Rachel XI-I-1
Hale, Thomas VIII-C-1	Holtzman, Jon D. XI-O-2	Jebet, Anne XI-I-2

Jeffers, Chike IX-E-2
 Jentzsch, Corinna IX-O-1
 Jerven, Morten XII-M-6
 Jiao, Yang V-R-1
 Jinnah, Zaheera I-A-2
 Jinny, Prais X-P-1
 Johnson, Douglas IX-M-4, X-M-5
 Johnson, James IX-P-1
 Johnson, Jennifer XI-M-2
 Johnson, Krista VIII-L-2
 Johnson, Martha V-P-4
 Johnson-Ross, Debora V-M-3
 Jonah, James I-O-4
 Jones, Ben VI-K-1, IX-K-1
 Jones, Cara VIII-L-1
 Jones, David IV-I-1
 Jones, Erica VII-M-7
 Jones, Hilary IV-E-1, VIII-I-1
 Jones, Laird IX-M-2
 Jones, Will I-P-1, IX-P-4
 Joseph-Obi, Chioma I-I-1, VI-I-1, VII-I-1
 Kaba, Lansine VIII-K-2
 Kabamba, Patience VI-O-1
 Kabba, Desmond I-O-1, IV-O-3
 Kafumbe, Damascus VI-A-1, IX-M-3
 Kalbing, Nikki IV-M-1
 Kaldos, Janos VIII-M-2
 Kale, Esmeralda VI-E-2
 Kaleli-Lee, Grace XII-D-1
 Kane, Abdoulaye X-R-1
 Kane, Ousmane II-O-3, III-K-1
 Kang, Tarnjeet XI-G-2
 Kantrowitz, Rachel XI-M-3
 Kanyinga, Karuti I-P-3
 Kaoizi, Abdu XI-C-1
 Kaoma, Kapya I-I-2
 Kapanga, Kasongo XII-L-1
 Kapatamoyo, Kombe M. IX-I-1
 Kapteijns, Lidwien III-M-5
 Karegeye, Jean-Pierre XI-G-3
 Karman, Marianna VIII-M-2
 Kasfir, Nelson V-P-2, XI-D-2
 Kassimir, Ronald XI-R-2
 Katz, Sara XI-I-1
 Kauffman, Kayla VIII-K-1
 Kawo, Hassen Muhammed V-R-3
 Kazanjian, Miriam XI-R-2
 Kedir, Bawer Oumer I-M-4
 Kehinde, Michael IX-E-3
 Keita, Shomarka III-M-6
 Kelebogile, Setiloane VII-N-1, VIII-M-4
 Kelly, Catherine X-P-4
 Kelly, Chau V-M-2
 Kelly, Jill XII-M-1
 Kelly, Van VI-Q-1
 Kemedjio, Cilas VI-Q-2
 Kendhammer, Brandon V-P-2, XI-P-1, XII-O-1
 Kenny, Bridget X-R-2
 Kenworthy, Nora III-F-1
 Kerr, Nicholas III-P-2, IV-P-2
 Keteku, George XII-O-1
 Kevane, Michael III-D-2, VI-C-1
 Kew, Darren II-O-1
 Khan Mohammad, Guive V-R-1
 Khumalo, Libby IV-I-2
 Kiai, Maina I-P-3
 Kidula, Jean VIII-K-2
 Killian, Bernadetta VIII-K-3
 Kimball Damman, Erin VII-P-2
 Kincaid, Alex III-G-1
 Kindersley, Nicki X-M-5
 Kinyanjui, Mary Njeri XII-D-1
 Kirwin, Matthew V-N-2
 Kjaer, Anne Mette XI-D-2
 Klantschnig, Gernot V-J-1
 Klaus, Kathleen IX-O-1
 Klein, Martin VI-M-2
 Klieman, Kairn IV-E-2
 Klopp, Jacqueline I-P-3
 Kodwo, Stephen VII-N-1
 Kohoun, Bagnini I-P-2
 Kolasa, Thomas XI-D-1
 Kombol, Michael II-O-1, VII-A-1
 Konadu, Kwasi VI-M-4
 Kone, Kassim VIII-O-2
 Kone, Minata X-I-2
 Konstantinidis, Charalampos VII-B-1
 Koopman, Jeanne VII-B-1
 Kopytoff, Larissa III-M-2
 Koussoube, Estelle XI-B-1
 Krawczyk, Kelly VIII-P-2, XII-P-1
 Kresse, Kai IX-E-2
 Kriger, Colleen VI-M-8
 Kriger, Norma XI-P-3
 Kroeger, Alex V-P-4
 Krug, Jessica XI-M-4
 Kulkova, Olga III-O-1
 Kumavie, F. Delali II-Q-2
 Kuperus, Tracy XI-G-1
 Kurimoto, Eisei XI-O-2
 Kustenbauder, Matthew V-M-4
 Kuuire, Vincent III-P-1
 Kwakye-Opong, Regina IV-C-1
 Kwalingan, Samson VIII-D-1
 La Rue, George VII-M-3
 LaFond, Deborah V-R-2
 Lake, Milli IX-P-4
 Lakew, Melaku III-D-1
 Lakhi, Mukti X-Q-1
 Lampert, Ben III-R-3
 Lan, Shanshan V-R-1
 Landau, Loren I-P-5, IV-M-2, V-P-3
 Landau, Paul II-E-2
 Lane, Paul III-M-4
 Laoye, Oluwagbemiso I-P-2
 Lapinski, Maria I-F-1
 Laremont, Ricardo VIII-G-1
 Larson, Pier IV-M-4
 Lauterbach, Karen I-K-1, VI-K-1
 Lavers, Tom V-P-1
 Lawal, Babatunde VIII-K-2
 Lawal, Olakaunle VII-M-4
 Lawrance, Benjamin VIII-M-3, IX-E-1, X-E-1
 LeBas, Adrienne IV-P-2
 Lebbie, Edwina V-P-6
 Lebovich, Andrew II-O-3
 Lee, Anthony VII-M-3
 Lee, Margaret III-R-3
 Leebaw, Bronwyn Anne I-P-5, IV-B-1
 Leedy, Todd VIII-L-1, X-R-2
 Leinweber, Ashley X-P-4
 Lekgoathi Sekibakiba, Peter IV-M-1
 Lemly, John II-Q-2
 Leonard, Emma IX-O-1
 Leonard, Lori VIII-F-1
 Leonardi, Cherry VI-M-3, IX-M-4
 Leslie, Agnes Ngoma VII-P-3
 LeVan, Carl V-P-4, VI-O-3

Levin, Melissa II-M-3, VI-P-1, X-P-1
 Levy, Lydia IV-O-3
 Liang, Yucheng III-R-3
 Liberato, Ermelinda I-I-1
 Lichtenstein, Alex VI-M-7
 Lima, Monica IV-C-2
 Lindsay, Lisa II-M-6
 Lissoni, Arianna II-E-2
 Little, Peter XI-O-2
 Lo, Adeline X-P-3
 Lo, Cheikh Tidiane XII-M-4
 Lo, Mbaye VII-C-1
 Lockwood, Sarah VI-M-7
 Logan, Carolyn III-P-2, IV-P-2, IX-P-3
 Long, Catherine IV-P-1, V-R-1
 Long, James I-P-3
 Long, Katy III-Q-1, IV-G-1
 Lord, Jack VI-M-8
 Lorimer, Elizabeth IV-B-1
 Lorin, Marie II-D-1
 Loven, Seth VIII-B-2
 Lu, Vivian V-R-1
 Lubkemann, Stephen III-P-1, VI-M-1
 Lugalla, Joe X-M-1
 Lukunka, Barbra V-O-2, XII-D-2
 Luma, Andrew VIII-M-6
 Luongo, Katherine X-E-1
 Ly, Aliou IV-I-1
 Lydon, Ghislaine IV-M-4
 Ma, Chengcheng V-A-2
 Mabeko-Tali, Jean-Michel III-I-1
 MacArthur, Julie III-M-3, X-M-4
 Macauley, Sylvia II-I-3, V-E-1
 MacEachern, Scott III-M-6
 Machar, Benjamin XII-P-3
 Machava, Benedito I-M-3
 Maddox, Gregory IV-F-1
 Madubuko, Christian III-O-2
 Magaziner, Daniel V-M-4
 Magee, Carol III-A-1, IX-A-3
 Mahaffey, Dexter II-M-3, VI-P-2
 Maharaj, Brij V-P-1
 Maher, Stephanie XII-D-2
 Mahoney, Michael XII-M-1
 Mak, Daniella V-O-3
 Makhubu, Nomusa II-A-1, IV-R-1
 Maki, Momoka X-M-3
 Makki, Fouad XI-M-5
 Makori, Timothy X-P-5
 Malu, Nnabuike XII-G-1
 Mama, Amina II-I-4
 Mang, Henry I-O-2
 Mann, Gregg VII-O-2
 Mann, Kristin VI-M-2
 Manning, Carrie VII-I-2
 Manning, Patrick VI-M-4
 Manson, Andrew IV-M-1
 Marcus, Richard I-P-2
 Margariti, Roxani XI-M-5
 Marmon, Brooks VII-M-1
 Marr, Stephen VIII-L-1
 Marshall, Mike I-O-3
 Marshall, Ruth VII-K-1, VIII-K-2
 Martin, Carla IX-R-1
 Martin, Guy VIII-K-3
 Martinez, Eugenia IX-A-3
 Martino, Enrique XII-M-5
 Mason, Bryan XII-M-5
 Masquelier, Adeline II-K-2, VI-K-1
 Massolo, D. A. IX-E-2
 Masunungure, Eldred III-P-2
 Matlon, Jordanna XI-A-1
 Matsinhe, David XII-D-1
 Matti, Stephanie VI-O-2
 Mayiga, John Bosco VI-P-3, X-D-2
 Mazrui, Ali A. I-O-4, VIII-G-1
 Mbah, Ndubueze Leonard IV-H-2, XII-M-7
 Mbayo, Tamba II-M-2, V-E-1
 Mbenga, Bernard Kachama III-D-1
 McCauley, John IX-P-5
 McClendon, Gwyneth VII-P-1
 McClendon, Thomas IV-M-1, XI-A-1
 McClune, Caitlin XI-B-1
 McClure, Don IX-C-1
 McCoy, Jason X-A-1
 McDuffie, Erik VI-M-6
 McGuffie, Allison II-Q-1
 McHugh, Neil X-M-2
 McKie, Kristin XI-G-2
 McLaren, Joseph II-Q-2
 McMahon, Elisabeth VIII-M-3, XI-M-3
 M Cormack-Hale, Fredline II-I-3
 Meagher, Kate II-P-2, IX-P-4, XI-P-1
 Mehretu, Assefa XI-P-4
 Mekerta, Soraya I-E-2, V-Q-1
 Melber, Henning VIII-M-8
 Melchiorre, Jonathan Luke VIII-P-1
 Melendez-Torres, Juan Carlos V-A-1, VIII-P-2
 Mendelson, Robert XII-D-1
 Mendy, Angele Flora VIII-F-1
 Merryman, James II-D-1
 Metaferia, Getachew XII-P-2
 Metelits, Claire VI-O-2
 Metzler, John IX-C-1
 Midamba, Adrianna III-O-1
 Milbourne, Karen XII-R-1
 Miles, William II-O-3, IX-E-3
 Millen, Joyce V-I-1
 Miller, Joseph VI-M-2, VII-M-3
 Miller, Norman II-I-4
 Miner, Edward VI-E-2
 Minter, William I-M-3
 Miran, Jonathan XI-M-5
 Mitullah, Winnie III-P-2
 Mkutu, Kennedy XI-O-2
 Mohammed, Jawar VII-K-2
 Mohan, Giles II-R-2
 Mokoena, Hlonipha XII-M-1
 Molins-Llitas, Susana V-R-3
 Monaville, Pedro VI-A-2
 Monson, Jamie II-R-1
 Moolman, Benita II-E-1
 Moore, Allison VII-A-2
 Moore, David XI-P-3
 Moore, Julie VI-O-4
 Moore, Kirsten II-F-1
 Moorman, Marissa IV-E-2, IX-A-2
 Moorsom, Toby X-B-1
 Morales, Donald V-Q-1
 Morgan, Martha I-E-1
 Morse, Yonatan VII-P-2, XII-O-1
 Mortimer, Mildred I-Q-1
 Mortimer, Robert II-O-3
 Morton, David VII-L-1
 Mosadomi, Fehintola I-E-1
 Moseley, William I-B-1, VII-O-2, VIII-O-2
 Motsa, Zodwa VI-E-1
 Mougoue, Jacqueline VII-M-6

Moyo, Bhengkosi X-D-1
Mpamah, Anne VI-P-2
Mpande, Stella-Monica I-E-2, VIII-L-2
Mpondi, Douglas II-I-2
Mthethwa-Sommers, Shirley III-C-1
Muchena, Deprose XI-P-3
Muchiri, Ng ang a XII-M-4
Mukandala, Rwekaza VII-E-1
Mukenge, Muadi VIII-B-1, XII-L-1
Mulhearn, Kevin VII-A-2
Mundy, Jacob III-R-1
Munochiveyi, Munyaradzi XI-M-1
Munro, William I-P-5
Murison, Jude V-J-1
Murphy, Laura VIII-M-3
Murray, Martin VIII-L-1
Musalo, Karen X-E-1
Musoni, Francis IV-M-2
Mustapha, Marda IX-P-2
Mutisi, Martha IV-O-1, VIII-O-1
Mutonya, Maina I-A-1, VII-A-1
Muvingi, Ismael XII-G-1
Mwakalyelye, Ndimyake VIII-H-1
Mwanzia Koster, Mickie X-G-1
Mwita, Mahiri VII-A-1
N. Nyeck, S. I-I-2, VIII-B-2
Nafafe, Jose VI-M-1
Nakamura, Kyoko XI-I-2
Namusoke, Eva X-E-2
Natter, Raymond IX-P-6
Nauright, John VII-M-6
Ndiaye, Khadidiatou I-F-1
Ndomondo, Mathayo IV-F-1
Neba, Cornelius XI-R-1
Newell, Stephanie VIII-Q-1
Ngalamulume, Kalala XI-I-1
Ngigi, Kamau X-A-3
Ngom, Fallou IX-E-1
Niehuus, Rachel IX-P-4
Nieves, Angel IX-N-1
Nilsson, Jessica IX-N-1
Nimis, John IV-E-2
Nishi, Makoto VIII-P-1
Njoya, Wandia XI-G-3
Nkabinde, Zandile III-C-1
Nnadozie, Emmanuel VIII-D-1
Nnoli, L.O. I-P-1
Nourse, Erin VIII-K-1
Noussi, Marie I-Q-1
Nshimbi, Christopher II-D-2
Nuamah, Sally IV-C-1, XI-C-1
Nunez, Caryl X-I-2
Nur, Rashid XII-P-3
Nwankwo, Chimalum III-Q-2, IV-Q-2
Nwankwor, Chiedo VII-I-2
Nwaozuzu, Gabriella X-C-1, XI-G-1
Nwauwa, Apollos X-P-2
Nwodo, Ngozi XI-G-1
Nwokeji, G. Ugo XII-M-5
Nyahuma, Tahiya McCoy VI-I-2
Nyamnjoh, Henrietta V-K-1
Nyandoro, Mark II-D-1, X-B-1
Nyang, Sulayman III-R-2
Nyanzi, Stella I-I-2
Nzewi, Ugochukwu-Smooth II-A-1, X-A-2
Nzongola, Georges X-P-7
Obadare, Ebenezer I-I-2
O Bannon, Brett I-O-1
Obasi, Winifred X-K-1
Obi, Cyril IX-O-3
O Brien, Susan X-A-3
Ocobock, Paul V-M-6
Odame, Felicia III-P-1
Odamtten, Harry IV-E-1
Odhiambo, Godriver I-D-1
Offiaeli, Rita III-Q-1
Ofori-Ansa, Kwaku X-A-2
Ogbechie, Sylvester I-A-1, X-A-2
Ogundimu, Folu I-F-1
Ohta, Itaru XI-O-2
Ojiakor, Ngozi VII-I-3
Ojiambo, Peter IV-L-1, VI-C-1
Okafor, Cecilia VI-P-2
Okafor, Regina X-I-1
Okediji, Tade V-P-2
Okereke, Augustine X-I-2
Okoh, Oghenetoja X-M-6
Okome, Mojubaolu VIII-H-1
Okon, Uduak II-E-1
Okoro, Sussie II-O-1, VII-I-3
Okoye, Chika X-D-2, XI-M-6
Okwako, Betty X-C-1
Ola, Abayomi X-A-2
Ola, Tolulope VI-M-8
Oladipo, Olufunmilola Temitayo I-A-1
Olaniyan, Tejumola IV-R-2
Olatunde, Adeyinka VI-A-1
Olatunde, Deborah XII-B-1
Olofu-Adeoye, Angela II-O-1, VI-P-2
Oloruntoba, Samuel II-D-2
Olsen, William VI-F-1, VII-F-1
Olubowale, Josiah III-K-2
Olugbemiga, Ekundayo VII-N-1
Olukoshi, Adebayo VIII-D-1
Olupona, Jacob VIII-K-1
Omach, Paul III-O-1
O Mahony-Adams, Pandora X-M-6
Omar, Massoud VII-L-1
Omedi, Gilbert VI-I-1
Omojola, Olabode II-I-1
O'Neill, William XI-G-3
Onomake, Umoloyouwve V-R-1, IX-D-1
Onuzulike, Uchenna VIII-L-2, XI-D-1
Onwumechili, Chuka VIII-R-1
Onzere, Sheila VIII-B-1
Opoku-Agyemang, Kwabena I-Q-1
Oriola, Temitope V-O-1
Orkin, Kate VIII-C-1, XII-C-1
Osborn, Emily II-M-2, V-M-5, XII-D-2
Osinulu, Adedamola VII-K-1
Osirim, Mary VII-I-1
Osisioma, Irene VI-E-1
Osuoka, Isaac VIII-P-2
Otieno, Alex IV-F-1
Owens, Kathryn VI-L-1
Oyewumi, Oyeronke II-I-1
Ozturk, Hasan IV-P-1
Page, Matthew III-O-2
Pallaver, Karin IV-M-3
Paller, Jeffrey VI-L-1
Pallotti, Arrigo VIII-M-8
Panzer, Michael I-M-3
Papaioannou, Julie III-Q-1
Pardini, Jill XI-R-1
Pardue, Derek III-M-1
Park, Matthew XI-M-6
Park, Yoon Jung II-R-1, III-R-3
Paroo, Alia IX-M-2

Parsitau, Damaris V-K-1
 Patricio, Marta VI-M-3
 Patterson, Amy XI-G-1
 Patterson, Donna V-J-1
 Pawlowicz, Matthew III-M-4
 Peck, RaShelle V-A-1
 Peclard, Didier VI-L-1
 Peek, Philip II-M-4
 Peltier, Jean-Philippe VI-O-2
 Peng, Yujie XII-M-4
 Perego, Elizabeth VII-A-1
 Perkins, Patricia Ellie IV-B-1
 Peterson, Derek X-R-2
 Peterson, Kristin V-J-1
 Pettigrew, Erin IV-K-1
 Pheiffer, Chantel IX-P-6
 Phiri, Bizeck Jube VIII-M-8
 Phuong, Pham IX-R-1
 Picard, Louis VIII-K-3
 Pickbourn, Lynda III-M-2
 Pickup, Kursten XI-R-1
 Pierce, Stephen X-M-4
 Pierce, Steven VI-M-3
 Pierre, Alix V-Q-1
 Pinkston, Amanda VIII-P-1, XI-P-2
 Pitcher, Anne VI-L-1
 Plageman, Nate VII-L-1
 Platas Izama, Melina IX-P-5
 Plonski, Patrick I-E-2, X-C-1
 Poggiali, Lisa V-N-2
 Pohlandt-McCormick, Helena VI-M-7
 Pope, Jeremy III-M-4
 Popov, Petr XI-G-1
 Poppel, Zachary IV-C-1
 Porter Saltzman, Amy III-F-1
 Porter, Catherine Lee VI-M-3
 Posey, Zakia XII-M-2
 Poteete, Amy I-P-4, VII-P-1
 Poulton, Robin V-N-1, VI-O-4
 Prabhu, Anjali VI-Q-2
 Premawardhana, Devaka VII-K-1
 Presley, Cora II-Q-1
 Press, Robert XI-G-2
 Pritchett, James XI-R-2
 Pritchett, Regina VI-I-2, XI-G-1
 Puttergill, Charles II-J-1
 Pype, Katrien VII-K-1, X-N-1
 Qiu, Yu IV-H-2
 Quero, Yann-Cedric IX-O-2
 Rader, Mary VI-E-2
 Rahman, Majeed II-D-1, VIII-R-1, X-D-2
 Rakner, Lise I-P-4
 Ramsamy, Edward X-G-1
 Ramsamy, Kavitha II-M-3
 Rashid, Ismail V-E-1
 Rasmussen, Susan VI-F-1, VIII-O-2
 Rassool, Ciraj II-E-2
 Rathnaw, Dennis VI-A-1
 Ratsimbaharison, Adrien I-O-3
 Raveloharimisy, Joel I-O-2, IX-I-1
 Reaud, Beatrice X-D-1
 Redding, Sean IV-R-2, X-R-2
 Regassa, Asebe XI-K-1
 Rehberger, Dean IX-R-1
 Reid, Richard II-M-6
 Renne, Elisha VI-F-1
 Repinecz, Jonathon IV-O-2
 Resnick, Danielle IX-K-1
 Reynolds, Jonathan IV-H-2
 Rich, Jeremy VII-M-4
 Richards, Christopher IX-A-3
 Riedl, Rachel IX-P-5
 Riep, David VII-M-7
 Riley, Liam II-I-2
 Ritter, Caroline XI-M-3
 Roberts, Richard IV-M-4, VIII-M-3
 Roberts, Tyson IV-D-1
 Robertson, Claire VIII-I-1
 Robinson, David II-M-1 A
 Robinson, Pearl I-O-4, V-R-2, VII-E-1, VIII-K-3
 Robinson, Rachel IV-F-1, IX-J-1
 Roble, Faisal III-M-5, XI-P-4
 Rock, Joeva V-M-3
 Rock, Michael IX-J-1
 Rockel, Stephen VII-M-3
 Rockenbach, Ashley VII-M-1, IX-M-3
 Rodet, Marie VI-M-2, VIII-I-1
 Rodima-Taylor, Daivi IX-P-6, X-N-1, XI-D-3
 Rodriguez-Feo, Maria Beatriz V-M-3
 Roessler, Philip X-P-1
 Rombe-Shulman, Seraphima XII-D-3
 Rose, Theodore V-M-6
 Rosenfeld, Susan IX-M-2
 Rosenthal, Jill VII-M-4
 Ross, Marc IX-J-1
 Ross, Scott XII-G-1
 Royston, Reginold A. V-N-2, VI-M-1
 Rubner, Nat IX-P-2
 Rubongoya, Joshua IX-K-1
 Rucker, Walter II-M-6
 Ruffer, Galya VIII-M-5
 Rupp, Stephanie II-R-1
 Rutherford, Blair IV-M-2
 Rutledge, Brian V-M-1
 Ryan, Connor IV-Q-1
 Saavedra, Jose I-M-4
 Saavedra, Martha V-R-2, VIII-R-1
 Sabaye Moghaddam, Maria III-K-1
 Sabea, Hanan IV-H-2
 Sackeyfio, Naaborko VII-M-5
 Sackeyfio, Naaborle IX-P-1
 Sackeyfio, Rose III-Q-2
 Sacks, Ruth VI-M-5
 Saeturn, Muey Ching VIII-M-7
 Sahle, Eunice I-P-5
 Saho, Bala XI-M-6
 Samatar, Ahmed X-P-7, XII-P-2
 Samatar, Said XI-P-4
 Samoff, Joel VI-C-1, X-M-6
 Sampaio, Maria Clara V-M-5
 Samset, Ingrid I-O-3
 Samson, Ridder V-R-3
 Sansculotte-Greenidge, Kwesi VIII-O-1
 Santos, Patricia IX-M-6
 Saraiva, Clara III-K-2
 Sarr, Assan II-M-2, XI-M-6
 Satschi, Martina IX-M-4
 Saul, Mahir III-D-2
 Scarnecchia, Timothy VIII-M-8, XI-P-3
 Scheffran Jurgan XI-D-3
 Schmidt, Elizabeth I-M-3, XI-R-1
 Schneider, Leander X-M-1
 Schoeman, Maxi X-P-7
 Schoepf, Brooke VII-F-1
 Schomerus, Mareike VII-O-1
 Schroeder, Richard I-B-1, VII-M-6
 Schwartzott, Amy IX-A-3
 Schwarz, Suzanne VIII-M-3
 Schwille, Jack IX-C-1

Scully, Pamela IV-M-1
 Seay, Laura X-P-5
 Sebastian, Matthew VII-O-1
 Seck, Mamarama II-I-1
 Seibert, Gerhard VIII-R-2, X-D-2
 Selassie, Bereket Hebet XII-P-2
 Seligman, Andrea IV-M-3
 Semu, Linda VII-B-1
 Semwaza, Francis XI-P-1
 Sene, Ibra VII-C-1, XI-M-1
 Sensabaugh, Kathleen XII-O-2
 Sepasi, Samin V-P-2
 Serapiao, Luis III-R-2, IV-O-3
 Shabaka, Lumumba XI-M-6
 Shadle, Brett VII-M-1, VIII-M-5
 Shafat, Abdifatah IV-L-1
 Shandy, Dianna II-J-1
 Shankar, Shobana IV-K-1, V-K-1, VI-M-8
 Shapiro, Barry II-M-3
 Shelemay, Kay V-A-2
 Shell, Sandra XII-M-2
 Shella, Kimberly II-I-2, VI-P-1
 Sherif, Zaki VII-K-2
 Shetler, Jan II-M-4, IV-M-4, VII-M-2
 Shilomoleni, Helena VI-B-1
 Shirdon, Sirad VI-C-1
 Shirey, Heather V-M-7
 Shringarpure, Bhakti III-M-3, VI-Q-1
 Shubin, Vladimir III-O-1
 Shumway, Rebecca VI-M-4, VII-M-5
 Sides, Kirk B. VII-Q-1
 Signe, Landry VII-P-2, X-D-2
 Sikainga, Ahmad XI-M-5
 Sikes, Michelle VII-M-6
 Simmons, David VI-F-1
 Simsik, Mike VIII-O-2
 Sinatti, Giulia X-R-1
 Siwisia, Buntu VIII-O-1
 Sjostedt, Martin V-P-2
 Skinner Green, Rebecca III-A-1
 Skinner, Ewart III-A-1
 Skinner, Ryan V-A-1
 Slater, Andrea VIII-M-5
 Slenes, Robert IV-H-2
 Smith, Dane F. IV-O-1
 Smith, Lahra VI-P-1, VII-E-1, VIII-K-3
 Smith, Michael Sean V-N-2
 Smith, Nicholas IV-H-1
 Smith, Nicholas V-M-1
 Songolo, Aliko IV-E-2, VI-O-1, XII-L-1
 Songolo, Emilie V-R-2
 Soske, Jon II-E-2, VI-M-6
 Sourou, Jean-Baptiste VIII-M-2
 Sperry, Benjamin XI-M-2
 Spillman, Deborah X-M-7
 Spleth, Janice III-Q-1, V-Q-1
 Stack, Allen II-M-1
 Stein, Howard XI-B-1
 Stephens, Carla I-M-3
 Stephens, Rhiannon VI-M-8, VII-M-2
 Sterling, Cheryl I-A-2
 Stoner-Eby, Anne-Marie X-K-1
 Straussberger, John IV-M-5
 Streatfeild, Jeremy II-P-2
 Strickrodt, Silke V-M-7, VI-M-5, XII-M-5
 Stringham, Noel IX-M-4
 Stroeken, Koen VII-F-1
 Strom, Kaare V-P-2
 Stubenvoll, Kerstin XII-M-5
 Stultiens, Andrea X-E-2
 Stys, Patrycja IX-P-4
 Suh, Siri III-F-1
 Sun, Yan V-A-2
 Sundnes Dronen, Tomas VI-K-1
 Sunseri, Thaddeus V-M-2
 Swagler, Matt IV-M-5
 Sweet, James II-M-6
 Sweet-Cushman, Jennifer XII-P-1
 Sweet-Cushman, Jennifer XII-P-1
 Switzer, Heather IV-C-1
 Sy, Mamadou VIII-H-1
 Sy, Mariame II-I-1
 Symington, Betty XI-R-1
 Sytsma, Janine X-A-2
 Tague, Joanna I-M-3, IX-E-1
 Takeuchi, Shinichi IV-O-1
 Takougang, Joseph VIII-M-6
 Takyi, Baffour VII-I-1
 Talton, Benjamin VII-M-5
 Tarrosy, Istvan IX-P-1
 Tarrosy, Istvan IX-P-1
 Tate, Lessie IX-M-2
 Taylor, Edgar XI-M-2
 Taylor, Edgar XI-M-2
 Taylor, Ian VII-P-1
 Taylor, Rachel V-M-1
 Tchouaffe, Olivier IV-Q-1
 Teferra, Asratie X-C-1
 Tegenge, Habtamu IX-M-5
 Teixeira, Ana X-A-1
 Tennis, Kate IX-J-1
 Terrell, Jennifer Yvette V-P-1, XI-B-1
 Terretta, Meredith IX-E-1
 Terretta, Meredith IX-E-1
 Tesfaye, Aaron VII-P-3
 Tesi, Moses VIII-M-6
 Teuw Niane, Mary XI-R-2
 Therkildsen, Ole XI-D-2
 Thiam, Cheikh VI-P-1
 Thompson Taiwo, Wendy XII-D-3
 Thompson Taiwo, Wendy XII-D-3
 Thompson, Carol VI-B-1, VII-B-1
 Thompson, Drew VI-A-2
 Thompson, Katrina VIII-I-2
 Thompson, Paul XI-O-1
 Thornton, John XI-M-4
 Thornton, Robert VII-F-1
 Thornton, Robert VII-F-1
 Thorsen, Dorte VIII-I-2
 Tiba, Zoltan XII-D-2
 Tiba, Zoltan XII-D-2
 Tibebe, Teshale X-M-7
 Tichenor, Marlee VIII-F-1
 Tieku, Thomas III-I-1, IX-O-3
 Tijani, Ibikunle II-O-1
 Tilghman, Laura VIII-K-1
 Tilghman, Laura VIII-K-1
 Tillman, Ebony I-P-1
 Timmons, Erik X-A-3
 Tischler, Julia V-M-6
 Titeca, Kristof VII-O-1, IX-K-1
 Tomas, Antonio IV-C-2
 Tomas, Antonio IV-C-2
 Tongun, Lako I-D-1
 Toulou, Simon XI-C-1
 Tounsel, Christopher X-M-5
 Toure, Diala XII-R-1
 Traore, Karim X-P-6

Traore, Ousmane III-L-1	Wa Ngugi, Mukoma VI-Q-2, X-Q-1	Wolven, Michael I-K-1
Travaglianti, Manuela IV-D-1, IX-P-3	wa Tushabe, Tushabe VIII-M-4	Wondimu, Elias IX-M-5
Tripp, Aili V-R-2	Wahman, Michael I-P-4	Wong, Madeleine XI-D-1
Troutt Powell, Eve V-M-5	Wahutu, Siguru James V-P-2	Woods, Emira V-P-6, VIII-H-1
Troutt Powell, Eve V-M-5, VII-M-3	Wairimu, Njambi II-I-1	Woods, Pamela XII-B-1
Tshimanga-Kashama, Charles IV-E-2	Walker, Ezekiel VIII-M-4	Wray, Sheron XI-A-1
Tumusiime, Emmanuel VII-B-1	Walker, Joshua X-P-5	Wysocki Gunsch, Kathryn XII-R-1
Tumusiime, Emmanuel VII-B-1	Walker-Said, Charlotte IV-M-3	Xiao, Hai V-R-1
Turin, Dustin I-K-1	Walther, Olivier IX-E-3	Yahya Ibrahim, Ibrahim V-P-5
Tuttle, Brendan X-M-5	Wanguhu, Michael X-A-3	Yarbrough, Michael VIII-I-2
Twagilimana, Aimable XI-G-3	Wa Njogu, John IV-G-1	Yasin, Yedesdes VII-K-2
Twagira, Laura Ann VII-M-2	Ward, Kerry IV-H-2	Yates, Brian IX-M-5
Udvardy, Monica VI-M-5	Warner, Jason VI-O-2	Yeboah, Nikki III-K-1 A
Uko, Ini IV-Q-2	Warner, Lesley V-O-3	Yi, Kim X-P-3
Ukpokodu, Omiunota III-C-1	Watanabe, Lynne IX-C-1	Yihun, Belete Belachew X-M-3
Unangst, Matthew IX-M-1	Watkins, Sarah XII-M-7	Yinbei, Li V-A-2
Unemen, J.O. V-O-1	Watson, Marcus V-N-2, VII-A-1	Yoon, Duncan McEachern VI-Q-2
Uranta, Daniel Timothy VI-I-1	Weise, Constanze VII-M-2	Young, Alden X-M-6, XI-M-3
Urban-Mead, Wendy IV-M-2	Weisfelder, Richard XII-O-1	Young, Crawford VII-E-1
Usman, Aribidesi II-M-4	Weiskopf, Julie XI-M-1	Young, Daniel X-P-3
Usman, N. VIII-B-2	Weldemariam, Alemayehu VII-K-2	Young, Katherine I-A-1
Uwakweh, Pauline Ada III-Q-2	Weldemichael, Awet I-O-1, VII-E-1	Youngstedt, Scott IX-L-1
Uwalaka, Emmanuel III-D-1	Wells, Winston XI-P-1	Zadi, Sam V-Q-1
Valsecchi, Pierluigi VIII-M-3	Werthmann, Katja III-D-2	Zamponi, Mario VIII-M-8
Vammen, Ida X-R-1	Whitaker, Beth III-P-1	Zeinab, McHeimech III-K-2
Van Allen, Judith VIII-I-1	Whitehouse, Bruce III-M-2, VII-O-2	Zezeza, Paul VI-R-1
van Beek, Walter VI-F-1, VII-F-1	Whitnah, Meredith IV-R-1	Zelig, Leo IV-M-5
Van Bockstael, Steven X-P-5	Wiafe-Amoako, Francis IV-O-3	Zewde, Almaz III-R-2
Van de Walle, Nicolas X-P-1	Widmeier, Michael VIII-P-1	Zheng, Su V-A-2
van den Bersselaar, Dmitri XII-M-5	Wiemers, Alice VI-B-1	Zimbalist, Zack XI-M-3
van Tol, Deanne XII-M-7	Wilburn, Kenneth VII-M-7	Zimmerman, Sarah III-M-2
van Waijenburg, Marlous XII-M-6	Wiley, David VI-O-3	Zoomers, Annelies VIII-R-2
Van Zyl-Hermann, Danelle VI-M-7	Wiley, Katherine III-R-1	Zuberi, Tukuifu XII-R-1
Venosa, Joe IX-M-5	Wilfahrt, Martha X-D-1	Zunes, Stephen VII-P-2, XI-G-2
Verink, Alex X-P-3	Williams, Mike I-P-5	
Vidal, Nuno VIII-P-2	Williams, Rosa II-F-1, III-M-1	
Vieceli, Jacqueline VII-E-1	Willis, John I-A-2, IV-E-1	
Villalon, Leonardo V-P-5, IX-L-1	Willis, Justin X-M-5	
Vinson, Robert VI-M-6	Wilson Fall, Wendy II-K-2	
Vokes, Richard X-N-1	Wilson, Anika IV-F-1	
Vollmer, Frank IV-D-1	Wing, Susanna II-O-3, V-P-5	
VonDoepp, Peter I-P-2	Wingo, Ajume VIII-K-2	
Vongsathorn, Kathleen IX-M-3, X-E-2	Wiredu, Kwasi IX-E-2	
Vos, Jelmer XI-M-4	Woldemariam, Michael III-G-1	
wa Githinji, Mwangi VII-B-1	Woldemikael, Tekle VIII-M-5	
Wa Goro, Wangui VI-E-1	Wolf, Thomas IX-P-3	

CALL FOR PROPOSALS

57TH Annual Meeting of the African Studies Association

Rethinking Violence, Reconstruction, and Reconciliation

November 20-23, 2014

JW Marriott Indianapolis Hotel

DEADLINE FOR PROPOSALS: March 15, 2014

Program Chairs:

Odile Cazenave, Boston University and Clifton Crais, Emory University

Violence has long been at the center of African Studies. We encounter its presence whether we study conflict, poverty or representations of the continent and its diaspora in literature, media, and popular opinion. Africa has seen protracted conflicts as well as creative efforts at reconstruction and reconciliation that offer the wider world models of working through traumatic pasts. Scholars across disciplines have called attention to the importance of understanding violence and the changing nature of conflict as well as the efforts of people, communities and organizations to rebuild civil society, including novel forms of witnessing and memorialization. They have called for the study of forms of conflict generated by extractive industries, non-governmental actors, and neoliberal economic policies. And, crucially, they have raised powerful questions around the study of the structural (silent) violence of poverty, including its relationship to military conflict and to the broader forces shaping the continent.

The 57th Annual Meeting of the African Studies Association offers a unique opportunity for scholars across diverse fields to critically examine the locations of violence in Africa's past, present and future, and the creative responses to these forms and sites of violence, including new opportunities for reconstruction. We look forward to panels exploring the ways in which violence has been conceptualized, from Fanonian ideas of revolutionary resistance to genocide, and the forms of responses these may have generated in and outside the African continent; the emergence of new types and patterns of violence, including terrorism, and their connection to local, regional, and global forces; and to reflect on the narratives and other forms of artistic expression that have emerged from these times and how these may have evolved over the years.

We might consider how people have coped, and continue to cope, with the realities of trauma and poverty in everyday life, including the role of humor or of love following times of crisis. We might explore as well the long-term economic, political, social, and epidemiological consequences of conflict and dislocation. How do we write the history and anthropology of what is often presented as structural violence in Africa, particularly in the media? And how might we bring into closer conversation the punctuated violence of war and other forms of conflict with that of everyday life, particularly inadequate access to medical care and other resources?

Panelists might examine gender, generation and violence, including domestic violence. Child soldiers and the widespread rape of women (as well as children and men) have become dominant images of conflict in Africa, images that testify to brutal conditions but also belie more complicated worlds. We might consider those seldom-explored and discussed complications and how engagement with them may invite us to reconsider issues such as violence and identity, as well as the politics of representation, including media coverage.

Theorists writing on violence have observed that it can be destructive and productive or constitutive, often simultaneously. We encourage panels that reflect on and engage with this conundrum. We are particularly encouraged by work that moves across the temporal divides that so often organize knowledge on Africa's past and present.

The state and violence are perennial topics, violence and the environment less so. The annual meeting offers opportunities to think about Africa's environmental past and present, and in ways that explicitly engage with economic and political change, including the state in Africa, but also the role of multinational corporations and other non-governmental actors.

We might also think about how our varied disciplines have discussed and represented violence, the ways knowledge on violence and theoretical approaches to violence have been created, circulated, and authorized, and their relationship to representations of violence in art and public culture.

Finally, but critically, we should consider what happens after violence, the resilience and creativity of people in their everyday lives, the practices and politics of reconciliation, the efforts of groups to rebuild communities, especially the work of women and youth, the role of diasporic communities, and the challenges of building peace where there has been protracted conflict.

We encourage panels, roundtable and paper submissions on the meeting theme that involve practitioners, artists, and scholars across all disciplines:

1. The violence of everyday life
2. Gender, family, youth and violence
3. Health, healing, and violence
4. Violence and economic systems, including economic policies such as neoliberalism and the emergence of new forms of economic exploitation
5. Political violence, the state, and global forces
6. New patterns of violence and conflict
7. Histories and ethnographies of human rights, humanitarian intervention, and social movements
8. Refugees and returnees, the role of diasporas, and the effects of violence on linguistic communities
9. Making peace, including justice, reconciliation and reconstruction
10. Culture and representation

Proposals are also invited for general themes:

11. History
12. Music, Performance and Visual Culture
13. Media
14. Literature
15. Religion and Spirituality
16. Education
17. Environment
18. Political Economy and Economics
19. Policy and Politics
20. Agriculture
21. Special Topics

Inquiries: asameeting2014@gmail.com

AFRICAN FILM VIEWING BOOTHS

Compiled by Kenneth Harrow

Available for viewing in the Exhibit Hall.

Akwantu. Dir. Roy T. Anderson. Action 4 Reel Filmworks. 2012. 87 min.

Jamaica is home to one of the world's most fascinating cultures and historically important people – the Maroons. Yet so little is known about the Maroons, whose very rich culture and heritage is threatened to now become a thing of the past. That would be a tragedy; after all, the heroes and heroines of the Maroon rebellions could be considered the Spartacus of their time; except these slaves were victorious in their fight for freedom. This fact is not lost on Jamaican-born, New Jersey-based filmmaker Roy T. Anderson. After years of research and dozens of interviews that took him from remote regions of Jamaica's Blue and John Crow Mountains, to the coastal regions of Ghana and its interior, then finally to the mysterious and isolated Maroon community of Accompong, he has conceived *Akwantu: the Journey*. This ground breaking documentary film tells the story of a people whose enduring saga has too often been misunderstood or omitted from the history books.

Beer Making in Southern Africa. Dir. David M.M. Riep. CreateSpace. 2012. 40 min.

Beer making in Southern Africa follows the entire process of brewing sorghum beer with Maria and Rosalina Mofokeng. Known as joala in the Sesotho language, this refreshing beverage holds great significance among the diverse cultures of southern Africa. This film focuses on the importance of sorghum beer in South Sotho culture, providing insightful narrative as the viewer enjoys this time-honored process, step-by-step. In addition, commentary on the legal and social aspects surrounding sorghum beer in 20th century South Africa is provided, linking this historical beverage with contemporary times. The disc also includes a bonus track featuring an interview with Tsamayi Motswahole, a Basotho healer, or ngaka.

Duniya Juyi Juyi. Dir. Abdullahi Yahaya Sa'ad. Goethe Institut. 2011. 69 min. Hausa with English subtitles.

The Almajirai are boys and young men from primary school age to their early twenties who have come to the cities and villages in Northern Nigeria to study the Holy Qur'an. They don't stay with their parents,

most of whom reside in rural areas, but live with their Qur'anic teacher (Malam).

The Almajirai learn to read, write, and recite the Holy Qur'an. During the lesson-free time they earn their livelihood: Older students to menial jobs and engage in petty trade or handicrafts. Younger students work as household helps, or beg for food and money on the streets, which makes them a highly visible feature of the urban landscape.

Nine Almajirai from three different Qur'anic schools in Kano State have been trained to write the script for this film, to do most of the acting, to handle the camera, and to give the stage directions. This film shows their views and experiences they made while living as Almajirai in Kano.

Les ma tres fous. Dir. Jean Rouch. Les Films de la Pleiade. 1955. 36 min.

The film begins with footage of Accra, Ghana, a densely populated city on Africa's west coast. The story follows a few men who live in Accra, but leave some weekends to attend Hauka religious ceremonies in the woods outside the city. Most of the film records a day-long Haukan gathering for a possession ceremony. This particular ceremony was a yearly Hauka ritual, held in the Hauka high priest's compound. Rouch's footage and narrative illustrate the interaction between worshippers of Hauka Gods and the rituals these worshippers perform while in their religious trances. Animals are sacrificed, worshippers froth at the mouth and hold torches to themselves to demonstrate the depth of their trances. After a few hours, the ceremony breaks up and the Hauka drive home. The film ends with footage shot on the Monday following the ceremony. Rouch finds the men back in their everyday lives in Accra, working at their jobs.

My Father's House. Dir. Zhao Dayong. Lantern Films China Co. 2011. 63 min.

In China, they call the port of Guangzhou 'Chocolate City', because so many Africans come here to trade, live and even set up churches. A young Chinese documentary maker mixes with the immigrants and makes a personal portrait of religious Africans.

The Chinese government has a tortuous relationship with religion. But for the Africans who work and trade in the Chinese harbour town of Guangzhou, religion is an important part of their life.

The African community in Guangzhou - the only city in China where they are allowed to work in this way - has set up more than one church. The filmmaker concentrates on that of Daniel Michael Enyeribe, a Nigerian missionary.

My Father's House has a personal and political side that is characteristic of today's younger generation of Chinese documentary makers. Zhao Dayong shows not only the family life of a young African preacher, his Chinese wife and their child, but also the historic police raids on the churches of Guangzhou.

Re-Emerging: The Jews of Nigeria. Dir. Jeff Lieberman. Re Emerging Films. 2013. 93 min.

Re-Emerging: The Jews of Nigeria is a journey into the heart of Igboland and into the lives and culture of the Igbo people. The film introduces the world to the many synagogues that dot the land, and a handful of passionate, committed, and diverse characters – each striving to fulfill their historical legacy with few resources and unbeknownst to most of the world. Individual stories are woven together with key facets of history, tracing the Igbo from Biblical times up to the brutal 1960s Biafran War, which killed over 1 million Igbo. A wide range of American academics help detail this history, including shedding new light on the Igbo origins of thousands of slaves captured during the Atlantic Slave Trade and brought to American shores. The film delves into this history and travels to the southeast coast of Georgia, where locals still speak of the Igbo spirit...at a riverbed called “Ibo Landing.”

South Sotho Mural Art. Dir. David M.M. Riep. CreateSpace. 2009. 45 min.

South Sotho Mural Art documents the exquisite artistic cycle of litema, the uniquely Southern Sotho style of mural painting. The film documents this annual renewal process, from the resurfacing of the home, to the painting of colorful geometric designs, while providing insightful narrative on the complex ideas behind the visual exterior. Three consecutive years of murals created by Elizabeth Twala and her daughter, Sarah, are visually recorded, highlighting the continuity of the arts from one generation to the next. Whether one defines it as sacred art, process art, feminist art, or art of identity, the detailed visual footage of *South Sotho Mural Art* offers all audiences a glimpse at the complex artistic expression found among the diverse peoples of southern Africa.

From ARTMATTAN PRODUCTIONS

The Big Banana. Dir. Franck Bielu. 2011. 85 min. French with English subtitles.

The Big Banana exposes multinational corporations culpability in the land grab of Africa, which makes us reconsider where we get our fruit from. Banned in Cameroon, *The Big Banana* illustrates the poor working conditions in banana plantations and exposes the adverse impact of corporato-cracy government on the people while reaping super profits for corporations. The side effects of plantation corporations on the people of Africa - and everywhere else in the world - are abject poverty and environmental degradation from chemical fumigation.

Borders. Dir. Mostefa Djadjam. 2002. 102 min. French with English subtitles.

Seven Africans, one woman and six men, decide to enter Europe clandestinely to start a new life. Together, they face dangers and obstacles, but as they get closer to Tangiers, the last stop before they reach Spain and “liberty”, their inter-group solidarity starts to fall apart.

Daratt/Dry Season. Dir. Mahamat-Saleh Haroun. 2006. 95 min. French and Arabic with English subtitles.

Chad, 2006. The government has granted amnesty to all war criminals. Atim, 16 years old, is given a revolver by his grandfather so that he may kill the man who killed his father... Atim leaves his village for N'djamena, seeking a man he does not know. He quickly locates him: former war criminal Nassara is now married and settled down as the owner of a small bakery... With the firm intention of killing him, Atim gets closer to Nassara under the guise of looking for work, and is hired as an apprentice baker... Intrigued by Atim's attitude toward him, Nassara takes him under his wing and teaches him the secrets of making bread... Over the weeks, a strange relationship evolves between the two. Despite his disgust, Atim seems to recognize in Nassara the father figure he has always needed, while Nassara sees the teenager as a potential son. One day, he suggests adoption...

The Glass Ceiling. Dir. Yamina Benguigui. 2004. 90 min. French with English subtitles.

Europe's racial make-up is quickly changing. French-Algerian filmmaker Yamina Benguigui is hoping to start a conversation about affirmative action - a policy that does not exist in France today. Benguigui's *Le Plafond de Verre* (Glass Ceiling) presents a series of sometimes very emotional first-hand accounts of discrimination against mostly black and North African Arab who are trying to find jobs. The documentary offers poignant and revealing accounts of discrimination faced by these full-fledged French citizens who are also children of immigrant parents.

Homecoming. Dir. Norman Maake. 2005. 90 min.

Charlie, Thabo and Peter, three "MK" veterans from the armed branch of the African National Congress, return to post-apartheid South Africa in 1996 after years of exile. It will not be easy for them to find their place in society again. Charlie dreams of opening a club, Thabo has to patch up his relationship with his wife and son and Peter continues to work in the Party and investigate the traitors of the ANC. Continuously hampered as he delves into the Government's files, his ensuing investigations provide shocking revelations of the identities of the traitors. Pared down from a successful mini series for the South African Broadcasting Corporation, *Homecoming* draws its plot from the real life experiences of acclaimed filmmaker and writer, Zola Maseko, a former "MK" soldier of the ANC. Norman Maake (26) is perhaps the most promising young director from South Africa. He studied at ADFA, a dynamic young film- and drama school in Johannesburg. He has several films to his name, amongst which *Sweet Home* (1999), *Soldiers of Rock* (2003), and *Homecoming* (2005).

Kukurantumi: The Road to Accra. Dir. King Ampaw. 1983. 95 min.

In a routine melodrama that contrasts the hectic life in Accra, the capital of Ghana, with the relative peace of Kukurantumi, a rural town, a truck driver makes runs between the two locations with few problems until he is forced to replace his truck. In order to raise the money to get a new vehicle, he sells some stolen watches and promises his daughter in marriage to a rich merchant. Rebelling against this fate, the daughter runs off to Accra with her boyfriend -- but then nothing turns out quite like she had planned, and the rich merchant looks better with each passing day.

No Time to Die. Dir. King Ampaw. 2006. 95 min.

Death and funeral traditions play a significant role in African culture. *No Time to Die* is director King Ampaw's contribution to passing the tradition onto the next generation.

A hearse driver meets and falls in love with a young, beautiful dancer who is planning an elaborate homegoing celebration for her mother. This love and comedy feature length film follows David as he does everything to win her affection.

Nothing but the Truth. Dir. John Kani. 2008. 118 min.

Nothing But The Truth is a gripping investigation into the complex dynamic between those blacks who remained in South Africa and risked their lives to lead the struggle against apartheid and those who returned victoriously after living in exile. In New Brighton, South Africa, 63-year-old librarian Sipho Makhaya prepares for the return of the ashes of his brother Themba, recently deceased while in exile in London after gaining a reputation as a hero of the anti-apartheid movement. Internationally recognized, multiple award-winning actor John Kani is the lead actor in this film version of the internationally acclaimed award-winning play *Nothing But The Truth* which he also authored.

The Pirogue. Dir. Moussa Toure. 2012. 87 min.

In Moussa Toure's powerful new epic fiction film, a group of 30 men sail to Europe in a pirogue, facing the sea - and the possibility of never reaching their destination - in exchange for the myth of a better life in Europe.

Seasons of a Life. Dir. C. Shemu Joyah. 2008. 102 min.

A housemaid, who is sexually abused by her boss and made pregnant, is forced to give up her son in order to go on with her education. Six years later she comes back to claim her son. From Malawi comes this moving story about sexual abuse, women rights and the legal justice system in Malawi.

This film tackles universal themes in an African setting giving an understanding of some of the modernization and democratization processes in Africa.

Sheherazade, Tell Me a Story. Dir. Yousry Nasrallah. 2009. 135 min.

The explosive *Scheherazade, Tell Me a Story* is a film about the socio-political situation in Egypt where a journalist bravely records the stories of ordinary women who spin tales of their lives.

The Silent Monologue. Dir. Khady Sylla and Charlie Van Damme. 2008. 48 min. French and Wolof with English subtitles.

In a voice-over, we hear the thoughts of Amy, a girl from a rural area of Senegal who works as a domestic for a well-to-do family in Dakar. She complains about her employer, who continuously criticizes her and gets on her case, and she talks about her dream of one day opening her own eatery. Meanwhile, we see her sweep the pavement, prepare the food and clean the house. The contrast with her vast and barren native region is enormous. In Dakar, some 150,000 young women work as housekeepers for families whose daughters can go to school. "Why does the emancipation of some result in the servitude of others?" Amy wonders. The filmmakers interview other young maids who dream of going to school, and they film a woman who shouts her furious lyrics straight into the camera in rapper-like fashion: "I keep your houses squeaky clean, but you all think I'm dirty!" In a dramatized scene in a slum, the women demonstrate how they'd like to deal with a woman who doesn't pay her housekeeper enough. In response to the situation, the filmmakers make an appeal to change the rules of the world economy.

Uncommon Woman. Dir. Dao Abdoulaye. 2009. 101 min. French with English subtitles.

Mina is tired of her husband's infidelity and decides to take a drastic decision: She takes a second husband. Based on his conversations with women involved in polygamist relationships, he illustrates - to very funny effects - the daily life of two persons - in this case two men - who share a spouse. On a comedic tone, Abdoulaye Dao tells us a story of jealousy, infidelity, romance and revenge. *An Uncommon Woman-Une Femme Pas Comme Les Autres* - was a success in its native Burkina Faso and is cast with some the best actors of Burkinabe cinema.

From CALIFORNIA NEWSREEL

The Manuscripts of Timbuktu. Dir. Zola Maseko. 2009. 52 min.

One of the definitions for Timbuktu in the Oxford Dictionary is "any distant or remote place." Featuring the knowledgeable commentary by African scholars, rich reenactments, and an original musical score by Vieux Farka Touré, the essential documentary *The Manuscripts of Timbuktu* critiques this limited view by firmly demonstrating that Timbuktu was once thriving and home to an advanced civilization. It was a leading cultural, economic, scientific and religious center that made a significant and lasting impact on Africa and the entire world. The film successfully documents that Africa had vibrant scholarly institutions and written cultures long before European intervention. It establishes the importance of preserving the thousands of manuscripts from long ago as an exciting and empowering legacy for African scholarship today.

From CINEMA GUILD

An African Election. Dir. Jarreth Merz. 2011. 89 min.

What value does a stable democratic nation in Africa hold for the region and the world? In this engrossing documentary, Ghana's pivotal 2008 presidential election serves as a backdrop for a remarkable insider's perspective into the complex social and political machinations of a new democracy struggling for legitimacy.

Ghana was the first Sub-Saharan country to gain its independence, in 1957. Since then, it has served as political barometer for stability in Africa, particularly in the conflict-ridden West. After only one previous peaceful transfer of power, in 2008 the country again went to the polls to elect a new leader, as the world waited to see if its Western-style democracy could be maintained. Although eight political parties and independents entered the presidential race, the contest is primarily between two parties - the NPP (New Patriotic Party) and the NDC (National Democratic Congress). The stakes are high. Not only is each party unwilling to relinquish power, the recent discovery of large oil fields off the Ghanaian coast promise great wealth for the country - and for those in office.

Granted unprecedented access, filmmaker Jarreth Merz traveled with both candidates throughout the country as they campaigned to massive crowds, in bustling urban centers and remote rural villages, and dealt with unexpected twists and turns. Juxtaposing these

scenes with candid interviews and commentary from journalists and party insiders, as well as the candidates themselves, the film acutely reveals the emotions, passions, and ethical decisions that both threaten and maintain the integrity of the democratic process.

An African Election illuminates a beacon of hope for Africa and for the value and vitality of democracy today.

In the Shadow of the Sun. Dir. Harry Freeland. 2013. 85 min.

A story about human rights, deep-rooted superstition, and incredible strength, *In The Shadow of the Sun* explores the troubling increase of violence and brutal murders in Tanzania targeting people with albinism.

For hundreds of years people with albinism have been killed at birth and rejected by their communities. A lack of melanin means that people with albinism are left with little or no pigment in the skin, hair and eyes. This leads to epidemic rates of skin cancer and an average life expectancy of just 35 years in Africa. In rural Tanzania, it is a belief that people with albinism are not African, leaving those suffering from the condition with little sense of racial identity in their white skin. Witch doctors have been known to spread a belief that the body parts of albino people will bring wealth and good fortune. Referred to as 'White Ghosts' and 'Devils' within their communities, the superstition surrounding them has grown so strong that people with albinism now fear for their lives.

Filmed over six years, *In The Shadow Of The Sun* tells the incredible story of two albino men as they attempt to follow their dreams in the face of prejudice and fear: Vedastus, a quietly determined 15-year-old, who still hopes of completing his education, and Josephat Torner, a young man who has dedicated his life to campaigning against the discrimination of his people. In these two impassioned individuals, we recognize our most basic human needs: to belong to a community of others, to forge our own sense of personal identity, and the unimaginable lengths to which we must go to preserve our dignity.

Robert Mugabe What Happened? Dir. Simon Bright. 2011. 84 min.

Once hailed as a national hero, Robert Mugabe – Zimbabwe's first and only elected political leader – is today widely considered one of Africa's most brutal

dictators. What happened? This documentary offers an in-depth examination of Mugabe's life, policies and staggering transformation.

Through extensive archival footage, illuminating interviews with the country's preeminent political figures and analysts, as well as victims of Mugabe's despotism, director Simon Bright tracks Mugabe's political career while offering a thorough history of contemporary Zimbabwe from its struggle to gain independence to the present day.

As he first comes to power in 1980, Mugabe appears as the national hero, leading the nation, healing the wounds of the war for independence. He's the president who puts an end to the white-majority rule. Mugabe makes significant social progress, providing free education and health care, and redistributing land. The people and the economy of Zimbabwe flourish.

However, as early as 1982, the first signs of Mugabe's insatiable thirst for power become apparent. As the economic conditions worsen, Mugabe gradually neutralizes his political opponents, muzzles the press and crushes uprisings through terror and massacres perpetuated by an extremely violent special army known as the Fifth Brigade. By 2002, Mugabe uses widespread acts of violence, extensive propaganda and rampant corruption to secure another term in office. In 2008, he famously declares: "Democracy in Africa, it's a difficult proposition because always the opposition will want much more than what it deserves... the gun is mightier than the pen".

Has Robert Mugabe, over the course of his rule, undergone a genuine transformation, from firm believer in social progress to brutal dictator; or, was his original ethos mere posturing? *Robert Mugabe... What Happened?* provides informative support for each argument, while presenting an analysis of how terror and propaganda are used to take and hold power.

Terra Blight. Dir. Isaac Brown. 2012. 55 min.

In 1983 TIME magazine bestowed its coveted person-of-the-year award to the computer. This invention revolutionized the way we work, play and communicate.

Since then, technology has advanced at an amazing speed, and in order to keep up we are replacing our old machines at the same rate, creating a cyclical stream of waste. But this is not your grandmother's compost. Computers, cell phones, TVs, and other electronics are filled with heavy metals. A typical CRT computer

monitor – the standard box we're all familiar with – contains roughly 7 pounds of lead. In addition to lead, they also contain other toxics: cadmium, mercury and brominated flame retardants. While perfectly harmless on our desktop, when thrown away these antiquated electronics are classified as hazardous waste.

From the director of *Gimme Green*, which explored the environmental impact of one of our most recognizable national symbols – the residential lawn, *Terra Blight* is a fascinating, eye-opening documentary that examines America's consumption of technology and the global problem of e-waste. The documentary traces the life cycle of computers from creation to disposal, and uncovers how these products are disposed of and where exactly they wind up.

The United States, for example, is the only industrialized country that does not prohibit the export of its e-waste. So while seventy percent of America's e-waste is buried in toxic landfills, the rest is sent to developing countries.

Terra Blight brings us to one such landfill in Ghana, where young boys scavenge through mountains of broken computers, keyboards and laptops (including, ironically, computers that once belonged to the Environmental Protection Agency) searching for copper and other metals. The documentary also shows us a possible solution to the problem, taking us inside a new high-tech facility in the United States where e-waste is efficiently recycled.

Viramundo: A Musical Journey with Gilberto Gil.

Dir. Pierre-Yves Borgeaud. 2013. 93 min.

After decades of sold out shows and international recognition, musician Gilberto Gil embarks on a new kind of world tour. Traveling from Brazil to Australia and Africa, where he meets with local indigenous communities, Gil continues the work he began as Brazil's first black Minister of Culture – promoting the power of cultural diversity in a globalized world and sharing his vision for the future: a diverse, interconnected planet filled with hope, exchange... and of course music!

Viramundo: A Musical Journey with Gilberto Gil begins in Bahia, Gil's birthplace, where he proudly claims his black descent while celebrating the value of racial diversity. Gilberto Gil then travels to Australia where he meets with Peter Garrett, current Minister for School Education, Early Childhood and Youth and former singer of the rock group Midnight Oil. Together they discuss the strength of artistic creation, which

sometimes more than politics, makes people come together. Gil also meets Aborigines in order to better grasp their unsolved situation: he plays with a young hip hopper, Tjimba Possum Burns, and Shellie Morris, a singer and composer, both in search of their own past. In the vast and dry Northern territories, he meets Yolngu Aboriginal people who, through the Mulka project, take the reins of modern media to put their past and present stories into images.

In South Africa, Gilberto Gil works in the township of Soweto with the Fatima Choir and at the legendary Market Theatre in Johannesburg with the MIAGI youth orchestra where black and white South Africans connect through the universal language of music. With them, he seeks the best way to merge musical genres. Gilberto Gil discusses the future of South Africa and the challenges of reconciliation with renowned artists, such as Vusi Mahlasela, who fought against apartheid. Gil's journey ends with a magical concert at the Market theatre, where soloists, choirs and the orchestra play songs arranged by Paul Hanmer.

Gilberto Gil comes back to Brazil, in the heart of Amazonia, where he finds threatened cultures closer to home. He encounters Indigenous people who are fighting for the survival of their forgotten traditions while learning how to use modern technologies. Through his final concert on Isla de Flores, Gil expresses his hopes, as well as his doubts, for future generations.

Wavumba: They Who Smell of Fish. Dir. Jeroen

van Velzen. 2012. 80 min.

A gorgeously filmed ethnographic portrait of an elderly Kenyan shark fisherman who has a primeval bond with the ocean and its creatures, *Wavumba: They Who Smell of Fish* delivers an enchanting depiction of Africa's storytelling tradition, where fantasy, dreams, belief and reality blend.

Dutch, Kenyan-raised filmmaker re-immerses himself in the magical stories of his Kenyan childhood. He decides to follow Masoud – known for catching giant sharks with his bare hands – as the legendary fisherman embarks on his last quest. Together with Masoud and his apprentice, director Jeroen van Velzen embarks to sea, rowing for hours as Masoud tells his fish tales. Masoud becomes our guide to fishing techniques, to the flora and fauna of the bounding main, but also to an intangible spiritual world. The journey culminates with a breathtaking exploration of the holy islands, the resting place of the spirits, where knowing the language of the shamans is necessary to ask the spirits for a good catch.

Together with ritual stories and tales of sea spirits told by villagers and shamans, and gorgeous photography, Wavumba is an intimate, gentle, and respectful account that brings centuries-old traditions to life.

From DOCUMENTARY ED RESOURCES

Bitter Roots: The Ends of a Kalahari Myth. Dir. Adrian Strong. 2010. 71 min.

Bitter Roots: The Ends of a Kalahari Myth is set in Nyae-Nyae, a region of Namibia located in southern Africa's Kalahari desert, traditional home of the Ju/'hoansi. It updates the ethnographic film record begun in the 1950s by John Marshall, whose films documented 50 years of change, and who together with Claire Ritchie, established a grass-roots development foundation, which Adrian Strong (the filmmaker) joined in the late 1980s.

Shot in 2007, two years after Marshall's death (and including footage from his films), *Bitter Roots* documents the return of Strong and Ritchie to Nyae-Nyae where they observe the erosion of a community-led development process following the imposition of a new agenda led by the World Wildlife Fund, which prioritizes wildlife conservation and tourism over subsistence farming. Communities voice their dissatisfaction with the new Conservancy, which has done little to help people farm and improve their lives.

Through archival footage and discussions with community members, this film sensitively examines the problems (lions, elephants, conservationists) currently facing the Ju/'hoansi and challenges the myth that they are culturally unable to farm. The film investigates the perpetuation of this myth by showing how tourists and filmmakers still demand to see how people used to live rather than the way they live now, and how the Ju/'hoansi cope with such expectations, while steadfastly continuing to farm against all the odds.

The Chairman and the Lions. Dir. Peter Biella. 2012. 46 min. Maa and Sawhili with English subtitles.

As recently as forty years ago, most sections of the Maasai were semi-nomadic and relatively independent of the nation-state. However, political, social and economic changes in East Africa have forced many herders to adopt a sedentary lifestyle. *The Chairman and the Lions* introduces Frank Kaipai Ikoyo, a charismatic Ilparakuyo Maasai who, at thirty-three, is the leader of

a Tanzanian village called Lesoit. Ikoyo was elected to his post at the age of twenty-six in part because he had completed primary school. That someone so young would be accorded such authority would have been without precedent not long ago. Yet this ethnography of Ikoyo's duties as village chairman shows how literacy and insight into the workings of the nation-state are essential for Maasai to combat the many lions, both real and figurative, that beset them: land grabbers, "bush" lawyers, unemployment, out-migration and poverty.

Like leaders of many indigenous groups, Ikoyo understands education to be a double-edged sword. He advocates schooling as a key to village self-determination, while still seeking to preserve the foundations of pastoralist identity. For as one Maasai woman argues, schooling may well transform their children into "educated criminals." The film depicts Ikoyo contending with the invasion of village land by a non-Maasai farmer, interrogating spies in a lawsuit, persuading mothers to send their daughters to school, navigating the legalese of an exploitative contract, and eliciting help from a renowned elder to train young warriors in the art of lion hunting. *The Chairman and the Lions* interweaves its observational vignettes of Ikoyo's activities with narrative accounts by the chairman himself.

Fambul Tok. Dir. Sara Terry. 2012. 82 min. English and Krio with English subtitles.

Seven years after the last bullet was fired, a decade of brutal fighting in Sierra Leone finds resolution as people come together to talk around traditional village bonfires. Some had perpetrated terrible crimes against friends or family. Some had faced horrible losses: loved ones murdered, limbs severed. But as they tell their stories, admit their wrongs, forgive, dance, and sing together, true reconciliation begins. This is the story of *Fambul Tok* (Krio for "family talk"), and it is a story the world needs to hear.

In *Fambul Tok*, this story is told by the people who are living it. Our guide is human rights activist John Caulker, a Sierra Leonean with a vision of peace for his country. Village by village, Caulker organizes a grassroots program to help communities hold reconciliation ceremonies — and hold fast to the new peace. He finds his people eager to turn ancient customs towards healing contemporary wounds, and the result is stories viewers will never forget.

Funeral Season. Dir. Matthew Lancit. 2011. 87/60 min.

"We pray to our ancestors but we do not worship them. You, you need an intermediary, the priest. But for us, our intermediary is the ancestor who is sitting next to God," says Poundé, the old Cameroonian ethnologist, to the young Jewish director from Canada. And with this conclusive statement, everything becomes clear: the funerals in memory of "the dead who are not dead" organized several days or even years following the burial, the chants, brass bands and traditional dancers who accompany and punctuate the village rituals. The ancestral rites struggle to survive in a continuously westernized society of consumption by parading wealth and excess for all to see — even the dead.

Funeral Season takes the viewer through the red dust of Cameroon's laterite slopes and into the heart of the Bamileke country, where one funeral flows into the next. These death celebrations provide an opportunity to see elaborate costumes and masks, festive songs and dances, and lavish feasts, while illuminating the communal links which bind the Bamileke as an ethnic group and society. Along the way, the director befriends his guides and becomes increasingly haunted by memories of his own ancestors. At times, the dialogues alienate him from the locals; at other times they bring the two closer together. Like the dead and the living, they belong to two different worlds often mirroring each other.

There is a lightness to be found in this subjective ethnographic film which imaginatively and symbolically turns the gazes of two different worlds upon each other.

Kāle and Kāle. Dir. Stephanie Spray. 2007. 50 min.

Kāle and Kāle portrays the subtle everyday interactions and relationships between an uncle and nephew, both nicknamed Kāle (pronounced kah-lay), and their families in rural Nepal.

Rather than adopt a conventional ethnographic approach, which might depict these individuals as representatives of a particular caste - in this case as itinerant musicians known as the Gāine - this piece aims to move beyond the didacticism that often informs documentary film by providing glimpses into the local lifeworlds these individuals inhabit. The roles they play within their families, in village society, and in neighboring communities are slowly disclosed through a series of discrete vignettes. Through the careful pacing of the scenes and the length of individual shots, this video also explores the experience of time and its

passing in rural Nepal. The work invites the viewer to engage unhurriedly and sensorially with its subjects and their environment.

Maasai Migrants Series. Prod. Peter Biella. 2008-2012. 111 min.

The seven videos contained in this DVD were made in Tanzania between 2008 and 2010 by participants in the Maasai Migrants Field School, directed by Peter Biella of San Francisco State University's Program in Visual Anthropology. The primary purpose of the videos in the series is to educate urban and rural Maasai about the consequences of migration, especially its relationship to poverty and the spread of HIV. The films have been produced through a continuing collaboration with Maasai-led and other NGOs, and they are being screened and discussed in Maasai regions throughout Tanzania. Their purpose is to trigger emotional reactions that prompt viewers to engage in important — though otherwise rare and uncomfortable — conversations, about poverty, migration, and sexual practices. The series also constitutes a self-critical history of a project in applied anthropology and gives an example for applied practitioners who may wish to use video in their work.

Malawi's Green Revolution: Seeking Sustainability 1998-2015. By Charles Mann, Doug Karr and Michael Palmer. 2005/2011. 39 min.

Responding to recurrent food crises, by 1998 scientists in Malawi had developed and field-tested new maize varieties and crop combinations that promised Malawi a "Green Revolution." However, with farmers too poor to purchase seed and fertilizer, how to empower Malawi's farmers with this new technology?

The answer came in a dramatic response to a food crisis in 1998 when donors and government distributed small Starter Packs of the new seed, fertilizer, and nitrogen fixing legumes to all smallholder farmers in Malawi — 2.8 million households. Production soared, and by the end of year 2, Malawi had a large maize surplus. Judging Starter Pack's annual \$25 million cost unsustainable, donors forced a change in concept from spreading the new technology to all farmers to providing a social safety net: lower productivity seed and less fertilizer in the pack, and packs only for Malawi's neediest. This change placed Malawi's Green Revolution on hold, and production fell towards traditional levels, so that by 2005, Malawi again was in desperate food crisis.

Over the objections of donors, the Government responded to the crisis by providing vouchers to all farmers allowing them to buy at a sharp discount two bags of fertilizer and improved seed. At a cost of about \$70 million per year, the surge of improved seed and fertilizer restarted Malawi's stalled Green Revolution, and the country again moved into maize surplus. With the World Bank having judged this a "smart subsidy", perhaps this approach will prove sustainable, even though it overlooks much of the science that motivated the original Starter Pack approach.

The film brings to life some central dilemmas of development policy as supporters and opponents of Starter Pack express their views, and as donors press to reshape the program from a focused instrument of technological change into an element of a social safety net, then into something midway between.

Return to the Land of Souls. Dir. Jordi Esteva. 2010. 68 min.

In the 21st century, many ancestral beliefs are struggling to survive in a hostile, fast-changing world. In southeast Côte d'Ivoire, some Akan communities still make contact with the spirits through Komians or animistic priests who go into a trance and are possessed by the spirits of the Forest and the Waters.

Jean Marie Addiaffi (1941-1999), a writer and intellectual from Ivory Coast, fought to conserve the Akans' oral literature, myths and legends, and the knowledge and uses of the plants.

In *Return to the Land of Souls*, Yéo Douley, a disciple of Jean Marie Addiaffi, will set out on a journey to visit his master's grave and carry out a ritual libation. On his travel, he will attend the initiation rites of three people chosen by the spirits and witness one of them proclaimed as the new Komian, or high animistic priest.

When the Mountain Meets its Shadow.
Prod. Dok-werk filmkooperative. 2009. 80 min.

In hardly any other city of the world can poverty and wealth be found as close together. *When the Mountain Meets Its Shadow* tells the stories of Ashraf, Mne, Zoliswa and Arnold, who, each in their own way, fight for survival in the informal settlements around Cape Town. While Ashraf and his friend Mne from the Anti-Eviction Campaign fight against evictions, water and electricity cut-offs in the townships, Zoliswa

and Arnold put their trust in their ability to work. Zoliswa, a single mother, is looking for a new position as a cleaner and Arnold trains as an armed guard to work in the booming security industry. When the city council wants to clear an entire informal settlement, Ashraf and his friend Mne are confronted with their own, undigested experiences from the apartheid years.

From FILM MOVEMENT

A Screaming Man. Dir. Mahamat-Saleh Haroun. 2010. 102 min. French and Arabic with English Subtitles.

Adam, a 60-something former swimming champion, is a pool attendant at a hotel in Chad. When the hotel gets taken over by new Chinese owners, he is forced to give up his job to his son, Abdel, leaving Adam humiliated and resentful. Meanwhile the country is in the throes of civil war. Rebel forces attack the government while the authorities demand the population to contribute to the "war effort," with money or volunteers old enough to fight. The District Chief constantly harasses Adam for his contribution. But Adam is penniless; he only has his son. In a moment of weakness, Adam makes a decision that he will forever regret.

From ICARUS FILMS

Black Africa White Marble. Dir. Clemente Biccocchi. 2012. 78 min.

Brazzaville, in the Republic of Congo, is the only African capital to retain the name of a European: Pietro Savorgnan di Brazza, the Italian-born explorer who set out for Central Africa in 1875.

In spite of the fact that Brazza's efforts lead to the establishment of a French colony, he is still revered in Congo as a model of European-African relations that stands in contrast to Henry Stanley, who claimed a neighboring section of the Congo region for Belgium.

Using an innovative blend of animation, puppetry, archival material, and original documentary footage, *Black Africa White Marble* traces Brazza's incredible original journey through the Congo, but the focus is a present-day David-and-Goliath story centered on Brazza's common European and African descendants. A century after Brazza's suspicious death, Sassou Nguesso, the President of the Republic of Congo, plans to transfer the explorer's remains from his grave in Algiers to a multi-million dollar marble mausoleum in Congo's impoverished capital. However, one woman stands in the way.

Idanna Pucci, Brazza's Italian descendent, was initially excited by this tribute to her ancestor. But when she visits Congo, Pucci discovers an insidious hidden agenda behind the plans. Touring the country, she witnesses first-hand how Congolese citizens suffer at the hands of the corrupt Nguesso government. Worse still, she uncovers that at the heart of Nguesso's plan is an attempt to marginalize King Makoko, spiritual leader of the Batéké people, with whom Brazza had been particularly close. Unable to ignore these injustices-and not wanting to see Brazza's legacy marred by association with Nguesso's worst excesses-Pucci unites her relatives in a plan to make the memorial benefit the Congolese people, and restore authority to King Makoko.

With this story, *Black Africa White Marble* sheds a harsh light on Central Africa's colonial past and its troubled present in all of their fascinating complexities.

Freddy Ilanga: Che's Swahili Translator.

Dir. Katrin Hansing. 2013. 24 min.

In April 1965, Freddy Ilanga, a fifteen-year-old Congolese youth, became Che Guevara's personal Swahili teacher and translator during the latter's secret mission in the Congo to train anti-Mobutu rebels. After seven intense months by Che Guevara's side, the Cuban authorities sent Freddy to Cuba. During his early years, Freddy thought that his stay in Cuba would be temporary. However, 40 years passed, during which time he lost all contact with his family and homeland. That is until 2003, when he received an unexpected phone call from Bukavu, his home town. His family had finally found him.

Freddy Ilanga: Che's Swahili Translator is a documentary about Freddy Ilanga, an African man whose life was abruptly transformed through a chance encounter with one of the great icons of the 20th Century, and which has predominantly been determined by the power struggles of the Cold War and the Cuban Revolution. It is a story about migration and displacement and the high human costs of exile and family separation.

Guerrilla Grannies: How to Live in This World.

Dir. Ike Bertels. 2013. 80 min.

As a student in the 1960s, filmmaker Ike Bertels became captivated by an image she saw in a BBC documentary about Mozambique's war for independence: three young members of the Women's Detachment of the Mozambique Liberation Front (FRELIMO) sitting on the grass and cleaning their rifles.

Almost two decades later, in 1984, she tracked down the three women: Monica, Amelia, and Maria, who were now living through the civil war that followed Mozambique's independence. Monica now served as a member of a Central Committee of the ruling FRELIMO party. Maria was in school and taking care of her five children, and Amelia worked as a seamstress. Ten years later, Bertels returned to Mozambique to document these women once again, as they navigated the new society that emerged after the conclusion of the civil war in 1992.

Guerrilla Grannies depicts Bertels' third encounter with these remarkable women, all three now grandmothers in their 60s, and narrates the filmmaker's long friendship with them. Today Mozambique has a growing industrial economy and stable political system. It also ranks among the top 25 countries in the world for women, according to a 2012 World Economic Forum report, thanks largely to the efforts of pioneers like Monica, Amelia, and Maria. Their success in helping transform the country has sapped none of their ambition, and the film reveals their tireless efforts to create a better life for their children and grandchildren.

Ruminating on her decades-long relationship with these three women, Bertels catalogues everything she has learned from them, realizing that they taught her "how to live in this world." The filmmaker's loving portrait of these women shows us the powerful cross-cultural relationships that can develop between a filmmaker and subject over decades of dedicated documentation, and an unsensational side of African life to which the cinema rarely grants us access.

Jaguar. Dir. Jean Rouch. 2012. 88 min.

One of Jean Rouch's classic ethnofictions, *Jaguar* follows three young Songhay men from Niger--Lam Ibrahim, Illo Goudel'ize, and the legendary performer Damouré Zika--on a journey to the Gold Coast (modern day Ghana).

Drawing from his own fieldwork on intra-African migration, the results of which he published in the 1956 book *Migrations au Ghana*, Rouch collaborated with his three subjects on an improvisational narrative. The four filmed the trip in mid-1950s, and reunited a few years later to record the sound, the participants remembering dialogue and making up commentary. The result is a playful film that finds three African men performing an ethnography of their own culture.

Jaguar begins at the marketplace in Ayouru, Niger where the three men work. Seeing a group of men just returned from the Gold Coast, where many Nigeriens have migrated for job opportunities, they decide to make their way to Accra. They leave on foot, following the old slave and warrior routes through the bush.

Lam heads to Kumasi with a Fulani herdsman, while the other two men try their fortunes in Accra. Damouré quickly rises through the ranks at a lumberyard. He makes money, and learns the ways of the city, becoming a cool, urban sophisticate - or "jaguar." Unable to read, Illo makes much less money as a laborer in the port, and is forced to sleep outside. Both discover the lures and snares of the city: alcohol and bar life, abundant romantic opportunity, and naked social inequality.

Having earned some money, and gotten their fill of Accra, Illo and Damouré leave Accra to join Lam in Kumasi. Drawing on their newfound urbanity, they open a hip marketplace stall together, called "Little by Little the Bird Makes Its Bonnet." They return to Niger full of experience, tall tales, and more money than they would have made at home.

Driven by Rouch's notion of "shared ethnography," *Jaguar* offers a more complex portrait of African life than most Western films. The collaboration between filmmaker and subjects reveals a wide range of ethnic, geographic, and cultural differences within just a small piece of the African continent, as well as the social changes and patterns of migration that defined mid-century African life. More than plain ethnography, Rouch and his collaborators have created a new kind of myth.

The Lion Hunters. Dir. Jean Rouch. 2012. 77 min.

Shot on the border between Niger and Mali over a period of seven years, *The Lion Hunters* is Jean Rouch's documentation of the lion hunt performed by the gow hunters of the Songhay people.

Opening on the Niger River, the film travels north to "the bush that is farther than far": the desert region populated by the Fulani cattle herders, who have requested the help of the gow in eliminating a lion, nicknamed "The American" for his cruel cunning, who has been killing their cows.

As the Songhay society's designated hunters, the gow have developed a series of elaborate rituals to precede the hunt. We see them fashioning their bow and arrows from tree branches, and preparing the Boto

poison with which they will coat the arrows, a process accompanied by an astonishing series of dances and incantations.

The gow lay traps, and test the poison on a hyena and a civet cat, but even these measures are not enough to prepare us for their confrontation with the ferocious "American."

Rouch has said that he made the film "to try to give the audience a feeling of what I myself felt as I was learning the way of the lion hunt." *The Lion Hunters* portrays the immediacy of the hunt, but it also explores the complex social organization that underlies it, and the difficult questions entailed by its representation.

Moi, Un Noir. Dir. Jean Rouch. 2012. 70 min.

Winner of the prestigious Prix Louis Delluc in 1958, *Moi, Un Noir* marked Jean Rouch's break with traditional ethnography, and his embrace of the collaborative and improvisatory strategies he called "shared ethnography" and "ethnofiction."

The film depicts an ordinary week in the lives of men and women from Niger who have migrated to Abidjan, Cote D'Ivoire for work. After a short introduction by Rouch, "Edward G. Robinson"-Omarou Ganda, who like the film's other subject-collaborators plays himself under the name of a Western movie star-takes over the film's narration, recreating dialogue and providing freewheeling commentary on his experiences.

Robinson describes the bitter reality of life in Treichville, a poor inner suburb populated largely by migrants, and his work as a day laborer (bozori) in the ports. When the weekend arrives, he and his friends go to the beach and the bars, but even during this brief respite from their drudgery, they remain second-class citizens.

Moi, Un Noir also brings inside Robinson's richly detailed inner life, as he describes his fantasy of becoming a championship boxer, his dream of marrying "Dorothy Lamour" (Gambi, another Nigerien migrant), and his childhood memories of Niger.

Moi, Un Noir captures both the sorrows and the occasional joys of these migrants' experience in all their psychological complexity. A landmark of documentary cinema, Rouch's stylistic innovations here exerted a profound influence on the French New Wave, and his collaborative process helped bolster the national cinemas of West Africa.

The Virgin, the Copts and Me. Dir. Nami Abel Messeeh. 2013. 85 min.

A non-believer born in Egypt and raised in France by his Copt parents, filmmaker Namir Abdel Messeeh has a complicated relationship with his ethnoreligious heritage. *The Virgin, the Copts and Me* is playful and warm personal account of his attempt to better understand his roots while making his first feature film.

After watching a video said to depict an appearance of the Virgin Mary in the region of his birthplace, Abdel Messeeh decides to head to Egypt to explore the claims of Marian apparitions that have proliferated in the country since the famous apparitions in Zeitoun in the late 1960s. He secures a producer, as well as his mother Siham's blessing-under the condition that he not record her family.

Arriving in Cairo without a plan, Abdel Messeeh finds that his investigation will be more difficult than anticipated. Clerics refuse to speak with him in detail unless authorized by church authorities, and the tension between Muslims and Copts, which lies at the heart of the filmmaker's project, is so acute that most people would rather not speak about it. Unafraid to depict his missteps, Abdel Messeeh appears in these sections as a comedically inept first-time filmmaker even as the polished onscreen result belies that conclusion.

Stymied, Abdel Messeeh voyages to Asyut, in Upper Egypt, which is home to his mother's family as well as the largest concentration of Copts in the country. Reconnecting with his extended family, he finds a new, more personal emphasis for the film, but angers his producer, who drops the project, and his mother, who doesn't want to see her rural, impoverished relatives on screen. Nevertheless she agrees to join her son in Egypt and take over producing duties.

With the no-nonsense Siham steering the production, things quickly come together. Rather than drily examine Egypt's relationship to the Virgin Mary, Abdel Messeeh gathers relatives and neighbors-Copts and Muslims alike-to collaborate on a film and stage their own apparition. Documenting both the process and the results, *The Virgin, the Copts and Me* turns Abdel Messeeh's personal journey into an intimate, revealing look at a marginalized Middle Eastern community.

From THE ROYAL ANTHROPOLOGICAL INSTITUTE

Law and War in Rural Kenya. Dir. Suzette Heald. 2010. 64 min.

In 1998, a new movement swept through Kuria, in S.W. Kenya with dramatic effect. Cattle raiding fuelled by the increasing presence of guns had led to a situation of total insecurity, with all in fear of the thieves. In April of that year, a group of men in just one location, Bukira East, effected a new organisation merging ideas from the Tanzanian vigilante movement, sungusungu, with their own indigenous assembly, the iritongo. Within a year the movement had spread throughout Kuria and the District as a whole was at peace.

This film revisits the iritongo movement ten years later. In telling the story of its origin, and its current operation, it reveals a broad contrast between the areas where the iritongo still operates, though with some difficulty, and those where it has faltered and died. In these latter areas there has been a revival of clan raiding and warfare.

The film is observational in style, with the situation described through the words of the participants, emphasizing their agency. There is, thus, extensive use of sub-titles.

From THIRD WORLD NEWSREEL

Afroargentines. Dir. Jorge Fortes and Diego Ceballos. 2003. 75 min. Spanish with English subtitles.

"Most Argentines, if you ask, will tell you: 'In Argentina there are no black people.'" So opens *Afroargentines*, a film which unearths the hidden history of black people in Argentina and their contributions to Argentine culture and society, from the slaves who fought in the revolutionary wars against Spain, to the contemporary struggles of black Argentines against racism and marginalization. The film uses historical documents from the 18th, 19th, and 20th centuries, but is mostly based on interviews with black Argentines from a variety of backgrounds: intellectuals and taxi drivers, immigrants from Africa and native Afroargentines.

The story that unfolds provides a counternarrative to the national myth of Argentina's exclusively European heritage. Prizewinner at the 2003 CINESUL Festival, *Afroargentines* is a refutation of the pervasive exclusion of blacks from official Argentine history. It shows that the first Argentine president, Bernardino Rivadavia, was of African descent. It details black Argentines' important participation in the revolutionary wars. It

shows how tango, a touchstone for Argentine national identity, is rooted in milonga, candombe, cañieque, and other musical and dance forms of 19th century black Argentines. *Afroargentines* also exposes how the whitewashing of the Argentine self-image came about. Racist ideas about blacks as dangerous for national progress brought about such genocidal official practices as the drafting of blacks into the most dangerous positions in the army and their quarantining during the cholera epidemics, even as race mixture both diminished the black population and spread African blood throughout the Argentine population, including those who now consider themselves “white.” But the descendants of the first black Argentines live on, their numbers bolstered by black immigration from Cape Verde (such as the parents of Afroargentine co-director Jorge Fortes) in the early 20th century, and in the last 10 years, from West Africa. These immigrants have made their own contributions and faced their own challenges in Argentine society.

Afroargentines responds to contemporary racism and marginalization by presenting the voices of individual Afroargentines, who recount their experiences of workplace discrimination, skinhead violence, the difficulty of interracial relationships, the double burden of black women, and the dangerous internalization of stereotypes by black Argentines themselves. They describe how Afroargentines have resisted racism by recourse to the media, through music, and through an incipient but growing political mobilization. *Afroargentines* provides an important challenge to the marginalization of blacks in Argentine official history by rescuing the story of Argentina’s black cultural legacy from oblivion. It is also a gripping tale of the ways in which individual black Argentines have resisted and coped with everyday racism and are claiming their rightful place within Argentine history and culture.

Audre Lorde – The Berlin Years 1984 to 1992.
Dir. Dagmar Schultz. 2012. 79 min.
English and German with English subtitles.

2012 marks the 20th anniversary of Audre Lorde’s passing, the acclaimed Black lesbian feminist poet and activist. Throughout the 70s and 80s, Lorde’s incisive writings and speeches defined and inspired the women of color, feminist and LGBT social justice movements in the United States.

Audre Lorde – The Berlin Years 1984 to 1992 explores a little-known chapter of the writer’s prolific life, a period in which she helped ignite the Afro-German Movement

and made lasting contributions to the German political and cultural scene before and after the fall of the Berlin Wall and the German reunification.

Lorde mentored and encouraged Black German women to write and publish as a way of asserting their identities, rights and culture in a society that isolated and silenced them, while challenging white German women to acknowledge their white privilege. As Lorde wrote in her book *Our Dead Behind Us: Poems*, “It is not our differences that divide us. It is our inability to recognize, accept, and celebrate those differences.”

Special features include footage of Audre Lorde in Berlin, Audre reading her poems, Audre on her work, deleted scenes, trailer, interview with filmmaker Dagmar Schultz and English, Spanish, German and French subtitles.

Audre Lorde – The Berlin Years 1984 to 1992, winner of the Audience Award for Best Documentary at the Barcelona G&L Film Festival, contains previously unreleased audiovisual material from director Dagmar Schultz’s personal archive, showing Lorde on and off stage. With testimony from Lorde’s colleagues, students and friends, this film documents Lorde’s lasting legacy in Germany.

Bad Friday: Rastafari After Coral Gardens. Dir. Deborah Thomas and John Jackson, Jr. 2011. 63 min.
English and Jamaican Patios with English subtitles.

For many around the world, Jamaica conjures up images of pristine beach vacations with a pulsating reggae soundtrack. The country, however, has one of the highest per capita murder rates in the world, and the population is actively grappling with legacies of Western imperialism, racial slavery, and political nationalism – the historical foundations of contemporary violence in Jamaica and throughout the Americas. *Bad Friday* focuses on a community of Rastafarians in western Jamaica who annually commemorate the 1963 Coral Gardens “incident,” a moment just after independence when the Jamaican government rounded up, jailed and tortured hundreds of Rastafarians. It chronicles the history of violence in Jamaica through the eyes of its most iconic community, and shows how people use their recollections of past traumas to imagine new possibilities for a collective future.

Between the Cup and the Election. Dir. Monique Mbeka Phoba and Guy Kabeya Muya. 2008. 56 min. French with English subtitles.

Inspired by the 2006 elections in the Democratic Republic of the Congo, formerly Zaire, a group of film students sets out to make a film. With the help of veteran filmmakers Monique Mbeka Phoba and Guy Kabeya Muya, the young students track down members of the 1974 Leopards, Zaire's national soccer squad, the first team from sub-Saharan Africa to qualify for the World Cup. After a dismal first round performance -- the Leopards were outscored 14-0 in three games -- the players returned home in disgrace and drifted into obscurity. The team's captain, however, has fared better and is running for political office in Kinshasa. Deftly weaving past and present, *Between the Cup and the Election* offers a personal and endearing study of the intersection between sport and politics.

Edouard Glissant: One World in Relation.

Dir. Manthia Diawara. 2010. 50 min.

In 2009, Manthia Diawara, with his camera, followed Edouard Glissant on the Queen Mary II in a cross-Atlantic journey from South Hampton (UK) to Brooklyn (New York). This poetic meditation continued in Martinique, the native home of Edouard Glissant. The extraordinary voyages resulted in the production of an intellectual biography in which Glissant elaborates on his theory of Relation and the concept of "Tout-monde."

Edouard Glissant was one of the most important contemporary thinkers. In the 1980s, his theories of creolization, diversity and otherness, as elaborated in the book *"Le Discours Antillais"* (1981), were considered as seminal texts for the emerging studies of multiculturalism, identity politics, minority literature and Black Atlanticism. In the 1990s and 2000, he developed a theory he called "Poétique de la relation," and "Tout-Monde," where the concept of "Relation" is perceived as an autonomous entity, moving between objects and providing them with energy, poesis and difference. In his book *"Philosophie de la relation"*, Glissant used the concept to meditate on the new meanings of globalization, chaos, violence, equality and justice.

Gershwin & Bess: A Dialogue with Anne Brown.

Dir. Nicole Franklin. 2010. 36 min.

English and Norwegian with English subtitles.

In 2004 at her home in Oslo, Norway, soprano Anne Wiggins Brown sat down with tenor Dr. William A. Brown (no relation) of the Center Black Music Research for an on-the-record conversation about originating the iconic role of "Bess" in the opera *Porgy and Bess* with famed composer George Gershwin. Revealed are little known facts about what is arguably the most popular American opera touring to date.

Details of the opera's inception and the cast as well as Ms. Brown's controversial run-ins with discrimination offer an illuminating historical account. This was one of Ms. Brown's final interviews. Filmed through the talented lensing of Director of Photography Henry Adebajo, this lively and engaging conversation covers musicianship, self-reliance, race and beauty.

Little Brother: Things Fall Apart (Chapter 1).

Dir. Nicole Franklin and Jasmin Tiggett. 2010. 18 min.

Little Brother is a series of 15-minute documentary films dedicated to giving Black boys a unique voice. Beginning in 2010, filmmakers Nicole Franklin and Jasmin Tiggett started taking an annual look at Black boys as young as nine years old for a one-on-one conversation demystifying what society tends to rob them of: LOVE.

Little Brother: Things Fall Apart is the first installment in the series. Set in Camden, New Jersey, well known as one of the nation's most dangerous cities, the film takes a look at boys, aged nine to thirteen years old, growing up amongst extreme violence, poverty and crime, and explores their feelings on love and relationships set against impossible odds.

Little Brother: The Street (Chapter 2).

Dir. Nicole Franklin. 2012. 17 min.

Little Brother is a series of 15-minute documentary films dedicated to giving Black boys a unique voice. Beginning in 2010, filmmakers Nicole Franklin and Jasmin Tiggett started taking an annual look at Black boys as young as nine years old for a one-on-one conversation demystifying what society tends to rob them of: LOVE.

Little Brother: The Street is a follow up to the debut film, *Little Brother: Things Fall Apart*. With an introduction by actor/Hip-Hop artist COMMON, this second chapter of the series has the camera accompanying young men during their walk home from school on the very active streets of Chicago's South Side. The Chicago youth discuss their thoughts on peer pressure, family dynamics, dating, the perceived media assault on their community and staying safe on the streets.

Little Brother: A Do Right Man (Chapter 3).

Dir. Jasmin Tiggett. 2012. 17 min.

Little Brother is a series of 15-minute documentary films dedicated to giving Black boys a unique voice. Beginning in 2010, filmmakers Nicole Franklin and Jasmin Tiggett started taking an annual look at Black boys as young as nine years old for a one-on-one conversation demystifying what society tends to rob them of: LOVE.

The third chapter of the series, *Little Brother: A Do Right Man*, has the camera focused on the young men of St. Petersburg, FL during the year 2012. In the aftermath of the Trayvon Martin shooting and the midst of a rocky political climate, we hear from young men in the state of Florida about the relationships that are helping prepare them for adult life, and the challenges ahead.

The Lower 9: A Story of Home.

Dir. Matthew Hashiguchi. 2012. 50 min.

The Lower 9: A Story of Home showcases six determined Lower Ninth Ward residents who share their most intimate stories of home, as they resume their lives years after Hurricane Katrina ravaged their neighborhood. Each story finds a voice in a narrative that intersperses contemporary interviews, abstract cinematography of destruction, and powerful scenes of present, everyday lives.

Bordering the Mississippi River to the south and the Industrial Canal to the west, the family centered community of the Lower Ninth Ward was one of the most devastated areas of New Orleans after Hurricane Katrina. The 12-ft levee wall running north to south along the Industrial Canal ruptured in numerous locations, allowing flood-waters to rise above rooftops, destroy homes and cripple the foundations of this historic community.

Prior to Hurricane Katrina, the Lower Ninth Ward was home to more than 14,000 residents, 5,600 homes, numerous schools, parks, medical facilities and businesses. Since Katrina, only 20% of its former residents have returned, one school is operational, the main hospital is non-functional, two of five parks are usable and over 3,500 of the original 5,600 homes are destroyed, abandoned or non-existent.

Entrance into the Lower Ninth Ward neighborhood was restricted from August 2005 to May 2006. Nine months after Hurricane Katrina, residents were finally allowed back into the area to discover what was left of their homes and possessions. In May 2006, as residents returned to their destroyed lots they quickly realized they had two options, rebuild or move away.

The Lower 9: A Story of Home looks beneath the disaster to reveal the community, personal stories and importance of this tightly knit neighborhood. This is not another Katrina film but a film that looks before the storm to keep the focus and attention on the people and culture of New Orleans and the Lower Ninth Ward.

Maison Tropicale. Dir. Manthia Diawara. 2008. 58 min. French with English subtitles.

Designed by famous French architect and designer Jean Prouvé and built by the colonial French government in 1951, the Maison Tropicales were prototype houses intended to address the shortage of housing in the French colonies of West Africa. The prefabricated aluminum structures were modular, made to be flat-packed, constructed and dismantled with ease.

Mireille Ngatsé lived for several years in one of the Maisons Tropicales built in Brazzaville, Republic of Congo. Although the aluminum house had no electricity or running water, Ngatsé found it comfortable; she loved the fresh air and the light coming in through the round blue windows. One day, four men came from France and took the Maison Tropicale away in containers. Today, the house is exhibited around the world as a precious art object.

This documentary, a complement to artist Ângela Ferreira's project on the Maisons Tropicales, brings to life the hidden stories and memories of those left behind in Africa when the Maisons Tropicales were removed. It is a postcolonial excavation into African identity, art and the notion of cultural patrimony.

Promised Land. Dir. Yoruba Richen. 2010. 57 min.

Though apartheid ended in South Africa in 1994, economic injustices between blacks and whites remain unresolved. As revealed in Yoruba Richen's incisive *Promised Land*, the most potentially explosive issue is land. The film follows two black communities as they struggle to reclaim land from white owners, some of whom who have lived there for generations. Amid rising tensions and wavering government policies, the land issue remains South Africa's "ticking time bomb," with far-reaching consequences for all sides. *Promised Land* captures multiple perspectives of citizens struggling to create just solutions. A co-production of the National Black Programming Consortium, American Documentary/POV and the Diverse Voices Project.

The Way North: Maghrebi Women in Marseille.

Dir. Shara Lange. 2008. 60 min.

French and Arabic with English subtitles.

From Marseille come the stories of North African women making new lives for themselves in tense, complex, contemporary France.

Riots throughout France in November 2005 and the presidential election in 2007 are backdrops to this documentary about the women of the community organization Women From Here and Afar, and community activist Fatima Rhazi.

Fatima gave up a successful career as a sports photographer in Morocco and immigrated to France in order to protect her daughter from in-laws who would have taken her away. Itto, a young, newly immigrated bride, negotiates a new culture while raising her young daughter. Hadja, a political asylum seeker from Algeria, is sans papiers (without papers). The documentary shows these women's struggles to cultivate alternative economic and social supports for themselves in a society that has historically ignored or misunderstood them.

From WOMEN MAKE MOVIES

Fighting the Silence. Dir. Femke and Ilse van Velzen. 2007. 53 min. French with English subtitles.

The Democratic Republic of the Congo's seven year war was the deadliest ever recorded in Africa. During that time, more than 80,000 women and girls were raped. Only now that the country is formally at peace are the consequences of the brutality becoming truly visible. Rape is slowly seeping into everyday life.

Fighting the Silence tells the story of ordinary Congolese women and men that are struggling to change their society: one that prefers to blame victims rather than prosecute rapists. Rape survivors and their families speak out openly about the suffering they endured because their culture considers women second class citizens and rape a taboo. They give voice to thousands of other survivors and their families who have chosen to hide their grief and remain silent for fear of being rejected by their families and community.

Girls and women survivors tell of the brutality they experienced. Married couples openly talk about the pain they endure. Husbands talk of the pressures that led them to abandon their wives and why they agreed to take them back. A father explains why he has given up on his daughter's future and how he wishes he could afford to take her rapist to court. Soldiers and policemen share their (shocking) views about why rape continues to flourish despite the war having officially ended four years ago.

Justice for Sale.

Dir. Femke and Ilse van Velzen. 2011. 84 min.

French, Swahili, and Lingala with English subtitles.

Justice for Sale follows the young, courageous Congolese human rights lawyer Claudine Tsongo who refuses to accept that justice is indeed "For Sale" in her country. When she investigates the case of a soldier convicted of rape, she becomes convinced his trial was unfair and uncovers a system where the basic principles of law are ignored — and when the system fails, everyone becomes a victim. The documentary not only provides a glimpse into the failings of the Congolese judicial system but also raises questions about the role of the international community and non-governmental organizations in reforming it. Does their financial support cause justice to be for sale? And who pays the price?

This is the third documentary in Dutch filmmakers Ilse and Femke van Velzen's trilogy about the Congo, following *Fighting the Silence*, about the consequences

for victims of sexual violence and Weapon of War, confessions by those who perpetrated the acts. These films are essential viewing for anyone interested in the issues facing contemporary Africa.

Pushing the Elephant.

Dir. Beth Davenport and Elizabeth Mandel. 2010.
83 min.

In the late 1990s, Rose Mapendo lost her family and home to the violence that engulfed the Democratic Republic of Congo. She emerged advocating forgiveness and reconciliation. In a country where ethnic violence has created seemingly irreparable rifts among Tutsis, Hutus and other Congolese, this remarkable woman is a vital voice in her beleaguered nation's search for peace.

When war came to Rose's village, she was separated from her five-year-old daughter, Nangabire. Rose managed to escape with nine of her ten children and was eventually resettled in Phoenix, Arizona. Over a decade later, mother and daughter are reunited in the US where they must face the past and build a new future. As mother and daughter get to know one another, they must come to terms with a painful past, and define what it means to be a survivor, a woman, a refugee and an American.

Through this intimate family portrait unfolding against the wider drama of war, we explore the long-term and often hidden effects of war on women and families, particularly those in traditional societies—financial despair, increased susceptibility to rape, and social ostracism. *Pushing the Elephant* captures one of the most important stories of our age, a time when genocidal violence is challenged by the moral fortitude and grace of one woman's mission for peace.

This is a powerful first-person portrait of an indomitable woman dedicated to peace and the healing power of forgiveness. A moving, joyful and hopeful chronicle of refugee experience and acculturation in the U.S. today, *Pushing the Elephant* is also an insightful portrait of the changing face of immigration in our increasingly diverse society.

Weapon of War.

Dir. Femke and Ilsa van Velzen. 2009. 59 min.
French and Swahili with English subtitles.

In no other country has sexual violence matched the scale of brutality reached in the Democratic Republic of Congo (DRC). During nearly two decades of conflicts between rebels and government forces, an estimated 150,000 Congolese women and girls fell victim to mass rape. That figure continues to rise.

Weapon of War, an award-winning film honored by Amnesty International, journeys to the heart of this crisis, where we meet its perpetrators. In personal interviews, soldiers and former combatants provide openhearted but shocking testimony about rape in the DRC. Despite differing views on causes or criminal status, all reveal how years of conflict, as well as discrimination against women, have normalized brutal sexual violence. We also see former rapists struggling to change their own or others' behavior, and reintegrate into their communities.

A companion to *Fighting the Silence* and its portraits of Congolese rape survivors, this indispensable resource provides unique insights into strategic uses of rape as a military weapon - and the motives of the men who employ it.

FILM DISTRIBUTORS

ArtMattan Productions

535 Cathedral Parkway, Suite 14B
New York, NY10025
Tel: 212-864-1760
Fax: 212-316-6020
www.africanfilm.com
africandiasporadvd@gmail.com

BelleMoon Productions and Releasing

Phone: 415-375-0670
www.bellemoonproductions.com

California Newsreel

500 Third Street, Suite 505
San Francisco, CA94107
Tel: 415-284-7800
Fax: 415-284-7801
www.newsreel.org
CM@newsreel.org

The Cinema Guild

115 W. 30th Street, Suite 800
New York, NY10001
Tel: 800-723-5522
Fax: 212-685-4717
www.cinemaguild.com
mjankovic@cinemaguild.com

Documentary Educational Resources

101 Morse Road
Watertown, MA 02472
[http://www.der.org/
doced@der.org](http://www.der.org/doced@der.org)
Tel: 617-926-0491
Tel: 800-569-6621
Fax: 617-926-9519

Film Movement

109 West 27th Street Suite 9B
New York, NY 10001
Phone: 866-YES-FILM
www.filmmovement.com

Icarus Films

32 Court Street, 21st Floor
Brooklyn, NY11201
Tel: 718-488-8900
Tel: 718-488-8642
www.frif.com
colin@icarusfilms.com

Royal Anthropological Institute

50 Fitzroy Street,
London W1T5BT,
United Kingdom
Tel: +44 20 7387 0455
Fax: +44 20 7388 8817
<http://www.therai.org.uk/film/film@therai.org.uk>

Third World Newsreel

545 8th Avenue, 10th Floor
New York, NY10010
Tel: 212-947-9277
Fax: 212-594-6417
www.twn.org
distribution.twn@gmail.com

Women Make Movies

462 Broadway, 5th Floor
New York, NY10013
Tel: 212-947-9277
Fax: 718-488-8642
www.wmm.com
smotani@wmm.com

EXHIBITORS

African Books Collective

P.O.Box 721
Oxford OX1 9EN
United Kingdom
Phone: +44(0)1865589756
www.africanbookscollective.com
Booth Number(s): 213/215

Africa World Press

541 West Ingham Avenue, Suite B
Trenton, NJ 08638
Phone: 609-695-3200
www.africaworldpress.com
Booth Number(s): 205/207

African Studies Association

54 Joyce Kilmer Avenue
Lucy Stone Hall A
Piscataway, NJ 08854
Phone: 848-445-1367
www.africanstudies.org
Booth Number(s): 101/200

Alexander Street Press

3212 Duke Street
Alexandria, VA 22314
Phone: 703-212-8520
www.alexanderstreet.com
Booth Number(s): 111

Amalion Publishing

BP 5637 Dakar Fann
Dakar, 00004, Senegal
www.amalion.net
Booth Number(s): 109A

American Councils for International Education

1828 L. Street N.W., Suite 1200
Washington, D.C. 20036
Phone: 202-833-7522
www.americancouncils.org
Booth Number(s): 311B

ArtMattan Productions

535 Cathedral Parkway, Suite 14B
New York, NY 10025
www.africanfilm.com
Booth Number(s): 307B

Association Book Exhibit

9423 Old Mount Vernon Road
Alexandria, VA 22309
Phone: 703-619-5030
www.bookexhibit.com
Booth Number(s): 106

Berghahn Books

20 Jay Street, Suite 512
Brooklyn, NY 11201
Phone: 212-233-6004
www.berghahnbooks.com
Booth Number(s): 212

Black Art Studio

Santa Fe, New Mexico
www.blackartstudio.com
Booth Number(s): 214

Books for Africa

253 East 4th Street, Suite 200
St. Paul, MN 55101
Phone: 651-602-9844
www.booksforafrica.org
Booth Number(s): 307A

Boydell & Brewer

668 Mt. Hope Avenue
Rochester, NY 14620
Phone: 585-275-0419
www.boydellandbrewer.com
Booth Number(s): 302/304

BRILL

153 Milk Street, Sixth Floor
Boston, MA 02109
Phone: +31715353523
www.brill.edu
Booth Number(s): 211

Cambridge University Press

32 Avenue of the Americas
New York, NY 10013
Phone: 716-568-7828
www.cambridge.org
Booth Number(s): 201/300

Carnegie African Diaspora Fellows Program

Scholar Exchanges Division
Institute for International Education
1400 K Street, NW, Suite 700
Washington, DC 20005
Phone: 202-686-6245
<http://www.iie.org/Programs/Carnegie-African-Diaspora-Fellows-Program>

Booth Number(s): 313B

Casemate Publishers/Helion

908 Darby Road; Havertown, PA, 19083
Phone: 610-853-9131
www.casematepublishing.com

Booth Number(s): 310B

**Council for International Exchange of Scholars (CIES)/
Institute for International Education (IIE)**

1400 K Street, NW, Suite 700
Washington, DC 20005
Phone: 202-686-4017
www.cies.org

Booth Number(s): 309

Clarke's Bookshop

199 Long Street
Capetown 8001, South Africa
Phone: +27 21 423-5739
www.clarkesbooks.co.za

Booth Number(s): 113

Duke University Press

905 W. Main Street, Suite 18-B
Durham, North Carolina, 27701
Phone: 919-687-8013
www.dukeupress.edu

Booth Number(s): 103

Hogarth Representation LTD

34 CH, DU BOISE
Lac-beauport, Quebec G3B 2A5
Canada
Phone: 418-841-3237
www.meabooks.com

Booth Number(s): 105

Igbo Studies Association

1019 Quinn Place
Dyer, IN 46311
www.igbostudiesassociation.org

Booth Number(s): 314B

Independent Publishers Group

814 N Franklin Street, 2nd Floor
Chicago, IL 60610
Phone: 312-337-0747
www.ipgbook.com

Booth Number(s): 110/112

Indiana University Press

Herman B. Wells Library
1320 East 10th Street
Bloomington, IN 47405
Phone: 812-855-5429
www.iupress@indiana.edu

Booth Number(s): 100/102

Lexington Books

4501 Forbes Blvd., Suite 200
Lanham, MD 20706
Phone: 717-794-3800
www.lexingtonbooks.com

Booth Number(s): 206

Lynne Rienner Publishers

1800 30th Street, Suite 314
Boulder, CO 80301
Phone: 303-444-6684
www.rienner.com

Booth Number(s): 202/204

Markus Wiener Publishers

231 Nassau Street
Princeton, NJ 08542
Phone: 608-931-1141
www.markuswiener.com

Booth Number(s): 203

Michigan State University Press

Suite 25, Manly Miles Building
1405 South Harrison Road
East Lansing, MI 48823
Phone: 517-355-9543
www.msupress.org

Booth Number(s): 108

National African Language Resource Centre

701 Eigenmann Hall
1900 East 10th Street
Bloomington, IN 47406
Phone: 812-856-4199
www.nalrc.indiana.edu

Booth Number(s): 311A

Ohio University Press
215 Columbus Rd Suite 101
Athens, OH 45701
Phone: 740-593-1160
www.ohioswallow.com
Booth Number(s): 301/303
Oxford University Press
198 Madison Avenue
New York, NY 10016
Phone: 919-677-0977
www.oup.com
Booth Number(s): 316

Palgrave MacMillan
175 Fifth Avenue; Suite 204
New York, NY 10010
Phone: 646-307-5028
www.palgrave.com
Booth Number(s): 208

Pathfinder Press
4794 Clark Howell Highway
Suite B05
College Park, GA 30349
www.pathfinderpress.com
Booth Number(s): 117

Penguin Group (USA)
375 Hudson Street
New York, NY 10014
Phone: 212-366-2378
www.uspengingroup.com
Booth Number(s): 310A

Project Muse
John's Hopkins University Press
2715 N. Charles Street
Baltimore, MD 21218
Phone: 410-516-3810
www.muse.jhu.edu
Booth Number(s): 308

Routledge
4 Park Square, Milton Park
Abingdon, Oxfordshire
United Kingdom, OX14 4RN
Phone: +44(0)20 7017 6310
www.routledge.com
Booth Number(s): 209

Sabinet
1021 Bank Avenue, Centurion
Gauteng, South Africa
Phone: +27 12 643 9500
www.sabinet.co.za
Booth Number(s): 107

Sankofa African and World Bazaar
2442 N. Charles Street
Baltimore, MD 21218
Phone: 410-366-0866
www.sankofaafricanbazaar.com
Booth Number(s): 312/314A

The Scholar s Choice
100 College Avenue, Suite 130
Rochester, NY 14607
Phone: 585-262-2048 ext. 111
www.scholarschoice.com
Booth Number(s): 306

University of Florida- Center for African Studies
427 Grinter Hall
Gainesville, FL 32611
Phone: 352-392-2183
http://web.africa.ufl.edu
Booth Number(s): 318

University of Chicago Press
1427 East 60th Street
Chicago, IL 60637
Phone: 773-834-7201
www.press.uchicago.edu
Booth Number(s): 305

University of Virginia Press
P.O.Box 400318 Bemiss House
Charlottesville, VA 22904
Phone: 434-924-6064
www.upress.virginia.edu
Booth Number(s): 109B

University of Wisconsin Press
1930 Monroe Street, 3rd Floor
Madison, WI 53711
Phone: 608-263-1136
www.uwpress.wisc.edu
Booth Number(s): 104

West Love LTD
4256 S. Norton Avenue, Los Angeles, CA 90008
Phone: 323-294-3406
westloveltd@aol.com
Booth Number(s): 216

Wits University Press
P. Bag 3, Wits 2050
South Africa
Phone: +27 11 717 8700
Booth Number(s): 210

African Books Collective

BETWEEN THE RAINBOWS AND THE RAIN

MARIKANA, MIGRATION, MINING AND THE CRISIS OF MODERN SOUTH AFRICA

Philip Frankel

Between the Rainbows and the Rain dissects the South African 'miracle' across a vast landscape from the shack settlements of Marikana to the highest levels of government and corporate behaviour in the South Africa mining industry. Going well beyond the Farlam Commission of Inquiry it also examines, for the first time, the nightmare world of labour broking-cum-human trafficking. It evaluates the prospects for

improving life in the near-mine communities that magnetise the poor and jobless in a society ranked among the most unequal, in the world.

9780620578141 | 196 pages | 2013 | Agency for Social Reconstruction, South Africa

COLONIALITY OF POWER IN POSTCOLONIAL AFRICA. MYTHS OF DECOLONIZATION

Sabelo J. Ndlovu-Gatsheni

This lively book interrogates the African postcolonial condition with a focus on the thematics of liberation predicament and the long standing crisis of dependence (epistemological, cultural, economic, and political) created by colonialism and coloniality. Sabelo Ndlovu-Gatsheni's handling of complex concepts and difficult questions of the day is remarkable, particularly the decoding and mixing of complex theoretical interventions from Africa

and Latin America to enlighten the present, without losing historical perspicacity. To buttress the theoretical arguments, detailed empirical case studies of South Africa, Zimbabwe, DRC and Namibia completes this timely contribution to African Studies.

9781779221094 | 196 pages | 234 x 156 mm | 2013 | CODESRIA, Senegal

IN THE SHADOW OF A CONFLICT. CRISIS IN ZIMBABWE AND ITS EFFECTS IN MOZAMBIQUE, SOUTH AFRICA AND ZAMBIA

Edited by Bill Derman and Randi Kaarhus

While there has been substantial coverage of the internal consequences of Zimbabwe's crises less attention has been paid to its regional and cross-border consequences. In explaining the ongoing processes stemming from the crises, this book looks at three neighboring countries - Mozambique, South Africa and Zambia - to depict how, over time, they have experienced and interpreted events in Zimbabwe, how they have dealt with Zimbabweans

entering their territories, and how they have or have not formulated policies and developed practices to cope with the arrival of new and mainly undocumented Zimbabwean immigrants.

9781779222176 | 364 pages | 216 x 140 mm | 2013 | Weaver Press, Zimbabwe

MEDIA ETHICS AND REGULATION. INSIGHTS FROM AFRICA

Edited by Christina Chan-Meetoo

"JOURNALISTS IN AFRICA HAVE A VITAL ROLE TO KEEP THE POWERFUL TO ACCOUNT. THEY CAN HOWEVER ONLY DO SO WITH MORAL AUTHORITY IF THEY THEMSELVES ARE ACCOUNTABLE TO THEIR PUBLICS AND UPHOLD ETHICAL VALUES AND PRACTICES. THROUGH SELECTED CASE STUDIES AND PRACTICAL EXAMPLES, THIS BOOK REMINDS MEDIA PRACTITIONERS ON THE CONTINENT TO REFLECT ON THEIR RESPONSIBILITIES AND DEVELOP GREATER ETHICAL AWARENESS OF THEIR WORK."

- Herman Wasserman, Professor of Journalism & Media Studies, Rhodes University, South Africa

9789956790111 | 216 pages | 229 x 152 mm | 2012 | Langaa RPCIG, Cameroon

SOUNDING THE CAPE MUSIC, IDENTITY AND POLITICS IN SOUTH AFRICA

Denis-Constant Martin

In *Sounding the Cape*, Denis-Constant Martin recomposes and examines through the theoretical prism of creolisation the history of music in Cape Town, deploying analytical tools borrowed from the most recent studies of identity configurations. He demonstrates that musical creation in the Mother City, and in South Africa, has always been nurtured by contacts, exchanges and innovations whatever the efforts made by racist powers to

separate and divide people according to their origin.

9781920489823 | 472 pages | 234 x 156 mm | 2013 | African Minds, South Africa

YOUTH AND PEACEFUL ELECTIONS IN KENYA

Edited by Kimani Njogu

Elections provide a tremendous opportunity for national transformation and the pursuit of democratic practice. They can be a moment of national renewal. However, in most of Africa elections are often characterized by violent conflict as politicians seek to capture or maintain power through ethnic mobilization, propaganda and misrepresentation. This book is part of ongoing work at Twaweza Communications in the pursuit

of democracy, peace and justice. Themes covered include youth and leadership; elections and peace; youth as peace makers; family and global values among other topics.

9789966028372 | 194 pages | 210 x 148 mm | 2013 | Twaweza Communications, Kenya

Visit our Booth at 213/215 in Baltimore

BOYDELL & BREWER

The African Diaspora

Slavery, Modernity, and Globalization

TOYIN FALOLA

In this definitive study of the African diaspora in North America, Toyin Falola offers a causal history of the western dispersion of Africans and its effects on the modern world.

\$85.00, July 2013, 9781580464529

UNIVERSITY OF ROCHESTER PRESS

Conflict and Security in Africa

Edited by RITA ABRAHAMSEN

Spanning the period from the cold war to the 'war on terror', examines the political economy dynamics of security and insecurity on the continent and its implications for political actions.

\$34.95, September 2013, 9781847010780

JAMES CURRY

The Economics of Ethnic Conflict

The Case of Burkina Faso

ANDREAS DAFINGER

Investigates development practice, civil organization formation and the increase of ethnically motivated conflicts over the past two decades in Western Africa.

\$80.00, August 2013, 9781847010681

JAMES CURRY

In the Name of the Mother

Reflections on Writers and Empire

NGUGI WA THIONG'O

Essays give new insights into Ngugi's and other writers' responses to colonialism.

\$24.95, September 2013, 9781847010841

JAMES CURRY

Enchanted Calvinism

Labor Migration, Afflicting Spirits, and Christian Therapy in the Presbyterian Church of Ghana

ADAM MOHR

Enchanted Calvinism's surprising central proposition is that Ghanaian Presbyterian communities have become more attuned to spiritual explanations of and remedies for suffering as they have become more integrated into capitalist modes of production.

\$80.00, November 2013, 9781580464628

UNIVERSITY OF ROCHESTER PRESS

Out in Africa

Same-Sex Desire in Sub-Saharan Literatures & Cultures

CHANTAL ZABUS

Chantal Zabus here traces the range of representations of same-sex desire in Africa through historic and contemporary sources.

\$80.00, November 2013, 9781847010827

JAMES CURRY

Ira Aldridge

Performing Shakespeare in Europe, 1852-1855

BERNTH LINDFORS

Traces the American-born black classical actor's itinerary on his first Continental tour, recounting his performances and analyzing audience responses to them.

\$55.00, December 2013, 9781580464727

UNIVERSITY OF ROCHESTER PRESS

The Urban Roots of Democracy and Political Violence in Zimbabwe

Harare and Highfield, 1940-1964

TIMOTHY SCARNECCHIA

A timely examination of African politics during the formative years of Zimbabwean nationalism.

\$24.95, August 2013, 9781580463638

UNIVERSITY OF ROCHESTER PRESS

Commercial Agriculture, the Slave Trade and Slavery in Atlantic Africa

Edited by ROBIN LAW, SUZANNE SCHWARZ, & SILKE STRICKRODT

Theorizes the experiences of women in wartime, and specifically of African women during Zimbabwe's anti-colonial struggle.

\$90.00, October 2013, 9781847010759

JAMES CURRY

Afro-Cuban Diasporas in the Atlantic World

SOLIMAR OTERO

A study of the interchange between Cuba and Africa of Yoruban people and culture during the nineteenth century, with special emphasis on the Aguda community.

\$29.95, July 2013, 9781580464734

UNIVERSITY OF ROCHESTER PRESS

VISIT US ONLINE AT WWW.BOYDELLANDBREWER.COM

Comparative Studies of

SOUTH ASIA, AFRICA *and the* **MIDDLE EAST**

Timothy Mitchell and Anupama Rao,
senior editors

Comparative Studies of South Asia, Africa and the Middle East (CSSAAME) seeks to bring region and area studies into conversation with a rethinking of theory and the disciplines. Its aim is twofold: to ask how area and region are implicated in the production of geohistorical universals and, conversely, to attend to the specificity of non-Western social, political, and intellectual formations as these challenge normative assumptions of social life, cultural practice, and historical transformation.

The journal is committed to working across temporal divides and asking how concepts and practices might be rethought and redeployed through new narratives of connection and comparison.

Subscribe today!

Three issues annually

Individuals, \$30

Students, \$20 (photocopy of valid student ID required)

Single issues, \$12

Postage fees and tax may apply for international subscribers.

dukeupress.edu/cssaame

Nka

JOURNAL OF
CONTEMPORARY AFRICAN ART

Nka: Journal of Contemporary African Art

Okwui Enwezor, Salah M. Hassan, and Chika Okeke-Agulu, *editors*

Nka publishes critical work that examines the developing field of contemporary African and African diaspora art, contributing significantly to the intellectual dialogue on world art and the discourse on internationalism and multiculturalism in the arts. *Nka* includes full-color images, scholarly articles, interviews, roundtables, and reviews of books, films, and exhibitions.

Recent issues

"Contemporary African Art and the Museum" (no. 31)

"The Black Arts Movement" (no. 30)

"Remembering the Black Arts Movement" (no. 29)

Subscriptions

Published biannually

Individuals: \$50

Students: \$35 (photocopy of valid student ID required)

Single issues: \$27

Postage fees and tax may apply for international subscribers.

dukeupress.edu/nka

DUKE
UNIVERSITY PRESS

African Studies from Duke

The South Africa Reader

History, Culture, Politics

CLIFTON CRAIS &

THOMAS V. MCCLENDON, EDITORS

The World Readers

672 pages, 60 illustrations (incl. 8 in color), paper, \$29.95

Transforming the Frontier

Peace Parks and the

Politics of Neoliberal Conservation
in Southern Africa

BRAM BÜSCHER

320 pages, 8 illustrations, paper, \$24.95

Living the Hiplife

Celebrity and Entrepreneurship

in Ghanaian Popular Music

JESSE WEAVER SHIPLEY

352 pages, 54 illustrations (incl. 9 in color), paper, \$24.95

How Immigrants Impact Their Homelands

SUSAN EVA ECKSTEIN

& ADIL NAJAM, EDITORS

280 pages, paper, \$23.95

Virtual War and Magical Death

Technologies and Imaginaries
for Terror and Killing

NEIL L. WHITEHEAD &

SVERKER FINNSTRÖM, EDITORS

The Cultures and Practice of Violence

304 pages, 15 illustrations, paper, \$24.95

DUKE
UNIVERSITY PRESS

Use promo code AFSA13 for your online order! 20% off through January 1, 2014

Come visit our booth! www.dukeupress.edu

UNIVERSITY OF VIRGINIA PRESS

The Last Afrikaner Leaders

A Supreme Test of Power
Hermann Giliomee

\$39.50 | PAPER | RECONSIDERATIONS IN
SOUTHERN AFRICAN HISTORY |
ALAN PATON AWARD FINALIST

Drawing on primary sources and personal
interviews, renowned historian Hermann
Giliomee offers a stimulating political
history that aims to understand why the last
Afrikaner leaders did what they did, and
why their own policies ultimately failed.

Chiefs, Priests, and Praise-Singers

History, Politics, and
Land Ownership in
Northern Ghana
Wyatt MacGaffey

\$37.50 | CLOTH

In his new book, the eminent
anthropologist Wyatt MacGaffey provides
an ethnographically enriched history of
Dagbon from the fifteenth century to the
present, setting that history in the context
of the regional resources and political
culture of northern Ghana.

The Equality of Believers

Protestant Missionaries
and the Racial Politics of
South Africa

Richard Elphick

\$40.00 | PAPER | RECONSIDERATIONS IN
SOUTHERN AFRICAN HISTORY

The Equality of Believers reconfigures
the narrative of race in South Africa
by exploring the pivotal role played by
Protestant missionaries and their teachings
in shaping that nation's history.

The Civilizations of Africa

A History to 1800
Second Edition
Christopher Ehret

\$35.00 | PAPER | FORTHCOMING SPRING
2014

Over the past decade, *The Civilizations of
Africa* has established itself as the most
authoritative text on early African history.
This updated edition incorporates new
research, as well as an extensive new
selection of color images.

Postelection Conflict Management in Nigeria

The Challenges of National
Unity

John N. Paden

\$19.95 | PAPER | DISTRIBUTED FOR GEORGE
MASON UNIVERSITY PRESS

CARIBBEAN AND AFRICAN LITERATURE
TRANSLATED FROM FRENCH
FORTHCOMING SPRING 2014

The Fury and Cries of Women

Angèle Rawiri

\$24.50 | PAPER

This novel by the Gabonese writer Angèle
Rawiri (1954–2010) offers a gripping account
of a modern woman whose active search for
feminism on her own terms is tangled up with
cultural expectations.

Far from My Father

Véronique Tadjó

PAPER

This novel by the Ivorian
public intellectual and
critic Véronique Tadjó
illuminates that country's
civil strife and the tension
between traditional mores
and modern lifestyles.

**U
P
R
E
S
S**

VISIT US IN THE EXHIBIT HALL • WWW.UPRESS.VIRGINIA.EDU

Discover Routledge African Studies Journals

Routledge are pleased to offer you **14 days' free access** to the past 2 years of content published in our **African Studies** journals

Journals in this offer include:

You can also enjoy 14 days of free online access to the latest special issue of *South African Journal of International Affairs*: “‘Emerging’ Africa: Critical Transitions”. Simply log in or register to access the content at www.tandfonline.com/r/RSAJ-Africa

Claim your access token today!

In order to access the content, visit the following page and log in to, or register for, a **free*** Taylor & Francis Online account

www.tandfonline.com/r/AfricanStudies14

Area Studies News Page

Visit our Area Studies News Page where you can find the most recent news about our campaigns and promotions: www.tandfonline.com/areastudies

Alerting

If you would like to receive **Table of Contents** alerts for any of the titles in the African Studies portfolio, visit the journal's homepage and click on the **Alert Me** link.

E-Newsletters

Register your email address to receive quarterly updates on journals, books and other news in your area of interest: www.tandfonline.com/eupdates

Social Media

'Follow' and 'Like' Routledge Area Studies:

[www.twitter.com/Routledge_AS](https://twitter.com/Routledge_AS)

www.facebook.com/RoutledgeAreaStudies

*14 days of access, valid until 31/12/13

Taylor & Francis Africa: Local Partnerships, Global Reach

Taylor & Francis publishes leading African and African Studies journals and is committed to disseminating and showcasing African research in the global online environment across a spectrum of subject areas, from the arts to zoology, economics to the environment, mathematics to music. Building on a strong tradition of scholarly work on Africa, Taylor & Francis operates from an editorial office in Johannesburg to support and strengthen regional academic journals in collaboration with learned societies and institutions.

www.tandf.co.uk/journals/africa

 Routledge
Taylor & Francis Group

AFRICA AND THE DIASPORA: HISTORY, POLITICS, CULTURE

SERIES EDITORS: THOMAS SPEAR, NEIL KODESH,
TEJUMOLA OLANIYAN, MICHAEL G. SCHATZBERG,
AND JAMES H. SWEET

WHISPERING TRUTH TO POWER

Everyday Resistance
to Reconciliation in
Postgenocide Rwanda
SUSAN THOMSON

"Provides a rich
discussion and
a much-needed
corrective to the
cheery presentation
of Rwanda in the
popular press."

—TIMOTHY LONGMAN,
AUTHOR OF CHRISTIANITY
AND GENOCIDE IN RWANDA

PAPER \$27.95 | EBOOK \$21.95

THE POSTCOLONIAL STATE IN AFRICA

Fifty Years
of Independence,
1960–2010
CRAWFORD YOUNG

"A highly readable,
sweeping, and yet
detailed analysis of
the African state in
all its failures and
moments of hope.
This book will be a
classic."

—PIERRE ENGLEBERT,
AUTHOR OF AFRICA: UNITY

PAPER \$31.95 | EBOOK \$24.95

MAU MAU'S CHILDREN

The Making of Kenya's
Postcolonial Elite
**DAVID P.
SANDGREN**

"Provides insights
that are vivid and
important and that
are not available
elsewhere in
literature."

—RICHARD WALLER,
BUCKNELL UNIVERSITY

PAPER \$26.95 | EBOOK \$21.95

WOMEN IN AFRICA AND THE DIASPORA

SERIES EDITORS: STANLIE M. JAMES
AND AILI MARI TRIPP

GENOCIDE LIVES IN US
Women, Memory, and Silence
in Rwanda
JENNIE E. BURNET

"A profoundly empathetic
and comprehensive narrative
that goes to the bottom of
Rwandans' everyday struggles
triggered by a contextual and
inevitable urge to face their own
violent past."

—ADAM HOCHSCHILD, AUTHOR OF
KING LEOPOLD'S GHOST

PAPER \$29.95 | EBOOK \$16.95

**MUSLIM WOMEN IN
POSTCOLONIAL KENYA**
Leadership, Representation,
and Social Change
OUSSEINA D. ALIDOU

"Extraordinary Kenyan
Muslim women deftly weave
together secular, religious, and
activist perspectives to transform
their communities to be twenty-
first-century agents of change."

—SUSAN HIRSCH, AUTHOR OF PRONOUNCING
AND PERSEVERING: GENDER AND THE DISCOURSES OF
DISPUTING IN AN AFRICAN ISLAMIC COURT

PAPER \$26.95 | EBOOK \$19.95

CRITICAL HUMAN RIGHTS

SERIES EDITORS: STEVE J. STERN
AND SCOTT STRAUS

REMAKING RWANDA
State Building and Human Rights after
Mass Violence
**EDITED BY SCOTT STRAUS AND
LARS WALDORF**

"This rich array of
careful scholarship provides a
valuable, multifaceted view of
a country still struggling with
the aftereffects of genocide and
civil war."

—ADAM HOCHSCHILD, AUTHOR OF
KING LEOPOLD'S GHOST

PAPER \$26.95 | EBOOK \$16.95

**THE POLITICS OF
NECESSITY**
Community Organizing and
Democracy in South Africa
ELKE ZUERN

"Here is an explanation
of why democratic South
Africa emerged, how its
elites forgot the very people
who brought them to power,
and how these poor citizens
struggle to be heard."

—ADAM HABIB, UNIVERSITY OF
JOHANNESBURG

PAPER \$29.95 | EBOOK \$19.95

Visit us at Booth 104 for
30-50% Discounts

uwpress.wisc.edu

BECOME A MEMBER OF THE AFRICAN STUDIES ASSOCIATION!

Established in 1957, the African Studies Association is the flagship membership organization devoted to enhancing the exchange of information about Africa.

With almost 2,000 individual and institutional members worldwide, the African Studies Association encourages the production and dissemination of knowledge about Africa, past and present. Based in the United States, the ASA supports understanding of an entire continent in each facet of its political, economic, social, cultural, artistic, scientific, and environmental landscape. Our members include scholars, students, teachers, activists, development professionals, policymakers and donors.

Benefits of ASA Membership

As a member of the African Studies Association, you will join leading scholars and practitioners in a wide variety of disciplines. You will have the opportunity to network and exchange knowledge with an impressive network of academic scholars and researchers on Africa. ASA members enjoy many benefits, including:

- ✓ Print and Digital subscription to African Studies Review (ASR), a multi-disciplinary scholarly journal.
- ✓ Digital subscription to History in Africa (HIA), an annual journal.
- ✓ Discounted registration fee to attend the Annual Meeting – The 57th Annual Meeting will be held in Indianapolis, Indiana on November 20 – 23, 2014.
- ✓ Listing in the ASA Online Membership Directory with an advanced search feature to easily locate ASA colleagues and individuals.
- ✓ Opportunity to vote to elect officers and members of the Board of Directors
- ✓ Opportunity to serve on ASA Committees
- ✓ Nominate individuals for the Distinguished Africanist Award
- ✓ Discounted purchase rates for print copies of History in Africa
- ✓ Receive attractive members only airline discounts on any Royal Air Maroc travel destination

Membership Rates

- ✓ Membership (Income equivalent to \$50,000 and above)- \$ 180.00
- ✓ Membership (Income equivalent to \$50,000 and above) + print subscription to HIA- \$ 230.00
- ✓ Membership (Income equivalent to \$49,999 and below)- \$ 115.00
- ✓ Membership (Income equivalent to \$49,999 and below)+ print subscription to HIA- \$ 165.00
- ✓ Retiree Membership- \$ 100.00
- ✓ Retiree Membership + print subscription to HIA- \$ 150.00
- ✓ Student Membership (please send a copy of a valid ID)- \$ 70.00
- ✓ Student membership + print subscription to HIA (please send a copy of a valid ID)- \$ 120.00

TO BECOME AN ASA MEMBER, VISIT THE ASA'S MEMBERSHIP SERVICES PAGE, AT

<http://journals.cambridge.org/action/memServHome?name=ASAHome>

CAMBRIDGE

Best in African Studies from Cambridge University Press

VISIT
BOOTH #201/300
and SAVE 20%

African Studies

A History of African Motherhood

The Case of Uganda,
700–1900

RHIANNON STEPHENS

\$95.00: Hb: 978-1-107-03080-0: 232 pp.

An African Slaving Port and the Atlantic World

Benguela and its Hinterland

MARIANA CANDIDO

\$99.00: Hb: 978-1-107-01186-1: 385 pp.

Black Morocco

A History of Slavery, Race,
and Islam

CHOUKI EL HAMEL

\$99.00: Hb: 978-1-107-02577-6: 348 pp.

Making Citizens in Africa

Ethnicity, Gender, and
National Identity in Ethiopia

LAHRA SMITH

\$85.00: Hb: 978-1-107-03531-7

\$29.99: Pb: 978-1-107-61038-5: 275 pp.

Slavery and Emancipation in Islamic East Africa

From Honor to Respectability

ELISABETH MCMAHON

\$95.00: Hb: 978-1-107-02582-0: 293 pp.

The Borders of Race in Colonial South Africa

The Kat River Settlement,
1829–1856

ROBERT ROSS

\$99.00: Hb: 978-1-107-04249-0: 376 pp.

A History of Modern Morocco

SUSAN GILSON MILLER

\$85.00: Hb: 978-0-521-81070-8

\$29.99: Pb: 978-0-521-00899-0: 328 pp.

A History of Sub-Saharan Africa

Second Edition

ROBERT O. COLLINS and
JAMES M. BURNS

\$95.00: Hb: 978-1-107-03780-9

\$32.99: Pb: 978-1-107-62851-9: 408 pp.

African Voices on Slavery and the Slave Trade

Volume 1: The Sources

Edited by ALICE BELLAGAMBA,
SANDRA E. GREENE, and
MARTIN A. KLEIN

\$99.00: Hb: 978-0-521-19470-9: 588 pp.

Ancestral Encounters in Highland Madagascar

Material Signs and Traces of the Dead

ZOE CROSSLAND

\$99.00: Hb: 978-1-107-03609-3: 325 pp.

Anti-Refugee Violence and African Politics

ATO KWAMENA ONOMA

\$90.00: Hb: 978-1-107-03669-7: 296 pp.

Prices subject to change.

www.cambridge.org
@CambUP_History

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE

JOURNALS

Covering all branches of African Studies

Visit the Cambridge stand to find out more about our leading journals in African Studies.

View sample copies of all African Studies journals published by Cambridge here until 31st December 2013:

journals.cambridge.org/africanbranches

NEW TO CAMBRIDGE IN 2013
PUBLISHED ON BEHALF OF THE
AFRICAN STUDIES ASSOCIATION

journals.cambridge.org/africanstudies

 CAMBRIDGE
UNIVERSITY PRESS

LYNNE RIENNER PUBLISHERS

20-50%
DISCOUNT

VISIT US AT OUR BOOTH!

**One-Party Dominance
in African Democracies**

RENSKE DOORENSPLEET AND LIA NIJZINK,
EDITORS • hc \$58.50

**Voting and Democratic
Citizenship in Africa**

MICHAEL BRATTON, EDITOR
hc \$65 • *The Global Barometers Series*

**Governing Africa's
Changing Societies:**

Dynamics of Reform
ELLEN M. LUST AND STEPHEN N.
NDEGWA, EDITORS • hc \$58.50

**Domestic Politics and Drought Relief
in Africa: Explaining Choices**

NGONIDZASHE MUNEMO • hc \$59.95 • *A FirstForumPress Book*

EXPLORING AFRICAN LITERATURE . . .

**African Lives: An Anthology
of Memoirs and Autobiographies**

GEOFF WISNER • hc \$68.50 • pb \$26.50

**Diplomatic Pounds
and Other Stories**

AMA ATA AIDOO • pb \$18.95
Distributed for Ayeibia Clarke Publishing

**Mr Happy and the Hammer
of God and Other Stories**

MARTIN EGBLEWOGBE • pb \$15.95
Distributed for Ayeibia Clarke Publishing

The Suns of Independence

AHMADOU KOUROUMA • pb \$15
Distributed for Holmes & Meier Publishers

**Reflections:
An Anthology of New Work by
African Women Poets**

ANTHONIA C. KALU, JULIANA MAKUCHI NFAH-ABBENYI,
AND OMOFOLABO AJAYI-SOYINKA, EDITORS • hc \$49.95

ANNOUNCING A NEW TEXT . . .

Inside African Politics

PIERRE ENGLEBERT AND KEVIN C. DUNN

"A comprehensive *tour d'horizon* of
African politics, as well as an incisive
review of existing scholarship."

—Michael Bratton,
Michigan State University

"A superior textbook. It will appeal to undergraduates
looking for an introduction to African politics, as well
as to graduate students searching for broad theoretical
discussions." —Ngonidzashe Munemo, Williams College

hc \$75 • pb \$32.50

**Party Politics and the Prospects
for Democracy in North Africa**

LISE STORM • hc \$58 • *Studies on North Africa*

**UN Peacekeeping in Africa:
From the Suez Crisis to the Sudan Conflicts**

ADEKEYE ADEBAJO • hc \$58.50 • pb \$22
A Project of the International Peace Institute

Zimbabwe Takes Back Its Land

JOSEPH HANLON, JEANNETTE MANJENGWA,
AND TERESA SMART • hc \$68 • pb \$26.95
A Kumarian Press Book

5TH EDITION

**Understanding
Contemporary Africa**

APRIL A. GORDON AND DONALD
L. GORDON, EDITORS • pb \$27.50

**The Time of Youth:
Work, Social Change,
and Politics in Africa**

ALCINDA HONWANA
hc \$59.95 • pb \$25
A Kumarian Press Book

CELEBRATING 30 YEARS OF INDEPENDENT PUBLISHING

1800 30TH STREET • SUITE 314 • BOULDER, CO 80301 • TEL: 303-444-6684 • www.rienner.com

Facilitating online access to **Africa's**
research information

www.sabinet.com

AFRICAN STUDIES FROM INDIANA UNIVERSITY PRESS

IU Press is a leading publisher of high quality academic African Studies books and journals

AFRICAN EXPRESSIVE CULTURES

Portraiture and Photography in Africa

Edited by John Pepper and Elisabeth L. Cameron

A Dance of Assassins

Performing Early Colonial Hegemony in the Congo

Allen F. Roberts

Global Nollywood

The Transnational Dimensions of an African Video Film Industry

Edited by Matthias Krings and Onookome Okome

Veiling in Africa

Edited by Elisha P. Renne

Africa and France

Postcolonial Cultures, Migration, and Racism

Dominic Thomas

African Art and Agency in the Workshop

Edited by Sidney Littlefield Kasfir and Till Förster

African Art, Interviews, Narratives

Bodies of Knowledge at Work

Edited by Joanna Grabski and Carol Magee

Women's Songs from West Africa

Edited by Thomas A. Hale and Aissata G. Sidikou

iupress.indiana.edu
800-842-6796

journals: www.jstor.org/r/iupress

INDIANA UNIVERSITY PRESS
OFFICE OF SCHOLARLY PUBLISHING

AFRICAN STUDIES FROM INDIANA UNIVERSITY PRESS

IU Press is a leading publisher of high quality academic African Studies books and journals

Land, Mobility, and Belonging in West Africa

Carola Lentz

South African Women Living with HIV

Global Lessons from Local Voices

Anna Aulette-Root, Floretta Boonzaier, and Judy Aulette

African Migrations

Patterns and Perspectives

Edited by Abdoulaye Kane and Todd H. Leedy

Cinema and Development in West Africa

James E. Genova

Economic and Political Reform in Africa

Anthropological Perspectives

Peter D. Little

Law and the Public Sphere in Africa

La Palabre and Other Writings

Jean-Godefroy Bidima

Translated and edited by Laura Hengehold

The Métis of Senegal

Urban Life and Politics in French West Africa

Hilary Jones

Muslim Societies in Africa

A Historical Anthropology

Roman Loimeier

Teaching Africa

A Guide for the 21st-Century Classroom

Edited by Brandon D. Lundy and Solomon Negash

Trash

African Cinema from Below

Kenneth W. Harrow

Zimbabwe's Cinematic Arts

Language, Power, Identity

Katrina Daly Thompson

ETHNOMUSICOLOGY MULTIMEDIA

***Music in Kenyan Christianity**

Logooli Religious Song

Jean Ngoya Kidula

ethnomultimedia.org

*Ethnomusicology Multimedia (EM) is a collaborative publishing initiative of Indiana University Press and Temple University Press with the support of the Andrew W. Mellon Foundation for first books in ethnomusicology accompanied by a web-based platform for audio and video materials.

iupress.indiana.edu
800-842-6796

journals: www.jstor.org/r/iupress

INDIANA UNIVERSITY PRESS
OFFICE OF SCHOLARLY PUBLISHING

AFRICAN STUDIES FROM INDIANA UNIVERSITY PRESS

IU Press is a leading publisher of high quality academic African Studies books and journals

GLOBAL AFRICAN VOICES

“Blue White Red stands at the beginning of the author’s remarkable and multifaceted career as a novelist, essayist and poet...this debut novel shows much of his style and substance in remarkable ways...Dundy’s translation is excellent.” – Africa Book Club

Blue White Red

A Novel

Alain Mabanckou

Translated by Alison Dundy

Cruel City

A Novel

Mongo Beti

Translated by Pim Higgs

Creative and rigorous studies of conflict and peace in Africa

BOOK

Conflict and Peacebuilding in the African Great Lakes Region

Edited by Kenneth Omeje and Tricia Redeker Hepner

JOURNAL

ACPR: African Conflict and Peacebuilding Review

Edited by Abu Bakarr Bah, Mark Davidheiser, Tricia Redeker Hepner, Niklas Hultin and Jennifer Yanko

iupress.indiana.edu
800-842-6796

journals: www.jstor.org/r/iupress

INDIANA UNIVERSITY PRESS
OFFICE OF SCHOLARLY PUBLISHING

AFRICAN STUDIES FROM INDIANA UNIVERSITY PRESS

IU Press is a leading publisher of high quality academic African Studies books and journals

JOURNALS

Transition: An International Review

Edited by Tommie Shelby, Glenda Carpio, and Vincent Brown
International review of politics, culture, and ethnicity
Published triannually

Spectrum: A Journal on Black Men

Edited by Judson L. Jeffries and Terrell L. Strayhorn
Advocacy and imagination meet to investigate complex Black manhood
Published semiannually

Winner of the **2013 Caine Prize for African Writing** for Tope Folarin's short story entitled 'Miracle' from *Transition*, Issue 109

Africa Today

Edited by Maria Grosz-Ngaté, Eileen Julien, Lauren M. MacLean, Patrick McNaughton, and Samuel Obeng
Political, economic, and social issues in Africa
Published quarterly

Black Camera: An International Film Journal

Edited by Michael T. Martin
Black film studies
Published semiannually

The Global South

Edited by Adetayo Alabi
World literatures and cultures respond to globalization
Published semiannually

Meridians: feminism, race, transnationalism

Edited by Paula J. Giddings
Scholarship and creative work by and about women of color
Published semiannually

Research in African Literatures

Edited by Kwaku Larbi Korang
African literary studies
Published quarterly

iupress.indiana.edu
800-842-6796

journals: www.jstor.org/r/iupress

INDIANA UNIVERSITY PRESS
OFFICE OF SCHOLARLY PUBLISHING

African Studies *New from Chicago*

The Social Life of Spirits

Edited by Ruy Blanes and
Diana Espirito Santo

PAPER \$30.00

A Place That Matters Yet

John Gubbins's MuseumAfrica
in the Postcolonial World

Sara Byala

PAPER \$35.00

Empire of Religion

Imperialism and Comparative
Religion

David Chidester

PAPER \$32.50

The Scattered Family

Parenting, African Migrants, and
Global Inequality

Cati Coe

PAPER \$27.50

Ancestors and Antiretrovirals

The Bio-Politics of HIV/AIDS in
Post-Apartheid South Africa

Claire Laurier Decoteau

PAPER \$32.50

Witchcraft, Intimacy, and Trust

Africa in Comparison

Peter Geschiere

PAPER \$25.00

Bitter Roots

The Search for Healing Plants
in Africa

Abena Dove Osseo-Asare

PAPER \$35.00

The Cooking of History

How Not to Study Afro-Cuban Religion

Stephan Palmié

PAPER \$27.50

AIDS Doesn't Show Its Face

Inequality, Morality, and Social
Change in Nigeria

Daniel Jordan Smith

PAPER \$25.00

New from

Cultured Violence

Narrative, Social Suffering, and Engendering
Human Rights in Contemporary South Africa

Rosemary Jolly

PAPER \$34.95

Africa in Europe

Studies in Transnational Practice in the Long
Twentieth Century

Edited by Eve Rosenhaft and Robbie Aitken

CLOTH \$120.00

New from

The Sculptors of Mapungubwe

Zakes Mda

CLOTH \$21.00

Conditional Tense

After the South African Truth and Reconciliation
Commission

Antjie Krog

CLOTH \$30.00

Visit our booth for a 20% discount on these and related books.

THE UNIVERSITY OF CHICAGO PRESS WWW.PRESS.UCHICAGO.EDU

BOOKS FOR AFRICA

Looking to fill a library in Africa?

**Books For Africa is the world's largest shipper of
donated books to the African continent.**

Books For Africa partners with NGOs in Africa to ship sea containers of about 22,000 books. We can help you fill your library shelves with high-quality text and library books. We also offer computers as well as atlases, encyclopedia sets, and dictionaries.

Books For Africa | 253 E. 4th St., Suite 200 | St. Paul, MN 55101 USA
Tel: 651.602.9844 | bfa@booksforafrica.org | www.booksforafrica.org

Cornell University Press

Fictions of Dignity

Embodying Human Rights in
World Literature
ELIZABETH S. ANKER
\$45.00 cloth

Survival Migration

Failed Governance and the
Crisis of Displacement
ALEXANDER BETTS
\$26.95 paper

Scrambling for Africa

AIDS, Expertise, and the Rise of
American Global Health Science
JOHANNA TAYLOE CRANE
\$27.95 paper | EXPERTISE: CULTURES AND
TECHNOLOGIES OF KNOWLEDGE

In and Out of Brussels

Figuring Postcolonial Africa and
Europe in the Films of Herman
Asselberghs, Sven Augustijnen,
Renzo Martens, and Els Opsomer
EDITED BY T. J. DEMOS AND
HILDE VAN GELDER
\$34.50 paper | DISTRIBUTED FOR LEUVEN
UNIVERSITY PRESS | LIEVEN GEVAERT SERIES

How Do We Help?

The Free Market in \Development
Aid
PATRICK DEVELTERE, HUIB HUYSE, AND
JAN VAN ONGEVALLE
\$39.95 paper | DISTRIBUTED FOR LEUVEN
UNIVERSITY PRESS

The Global Horizon

Expectations of Migration in
Africa and the Middle East
EDITED BY KNUT GRAW AND
SAMULI SCHIELKE
\$49.00 paper | DISTRIBUTED FOR LEUVEN
UNIVERSITY PRESS

What Rebels Want

Resources and Supply Networks
in Wartime
JENNIFER M. HAZEN
\$45.00 cloth

Freedom Burning

Anti-Slavery and Empire in
Victorian Britain
RICHARD HUZZEY
\$29.95 cloth

Poor Numbers

How We Are Misled by
African Development Statistics
and What to Do about It
MORTEN JERVEN
\$22.95 paper | CORNELL STUDIES IN
POLITICAL ECONOMY

Books available at the Association Book Exhibit | 1-800-666-2211 • www.cornellpress.cornell.edu

NEW

INTERDISCIPLINARY
JOURNAL ON
WEST AFRICAN
HISTORY

JWAH JOURNAL OF West African History

The Journal of West African History (JWAH), edited by Nwando Achebe, is a new interdisciplinary peer-reviewed research journal that will publish the highest quality articles on West African history. Located at the cutting edge of new scholarship on the social, cultural, economic, and political history of West Africa, JWAH will fill a representational gap by providing a forum for serious scholarship and debate on women and gender, sexuality, slavery, oral history, popular and public culture, and religion. The editorial board encourages authors to explore a wide range of topical, theoretical, methodological, and empirical perspectives in new and exciting ways. The journal is committed to rigorous thinking and analysis; is international in scope; and offers a critical intervention about knowledge production. Scholarly reviews of current books in the field will appear in every issue. And the publication will be in both English and French; an abstract in both languages will be provided. Michigan State University Press will publish JWAH in collaboration with the MSU African Studies Center, and the History Department. The debut issue of JWAH will appear in Spring 2015, and will be published twice per year.

SUBMISSIONS OPEN

The editorial board invites scholars to submit original article-length manuscripts (not exceeding 10,000 words including endnotes, 35 pages in length) accompanied by an abstract that summarizes the argument and significance of the work (not exceeding 150 words); please visit jwah.msu.edu for detailed submission guidelines. Review essays (not exceeding 1,000 words) should engage the interpretation, meaning, or importance of an author's argument for a wider scholarly audience. Please contact our book review editor at hodamtten@scu.edu for more information.

Manuscript should be submitted online at <https://www.rapidreview.com/MSU/CALogon.jsp>. In order to submit an article, you will have to create an account. The site will guide you through this process. We recognize that access to the internet is not universal; if you are unable to submit your manuscript electronically, please contact the editorial staff at:

Journal of West African History (JWAH)
Michigan State University
141B & 141C Old Horticulture, 506 E. Circle Drive
East Lansing, MI 48824
TEL: (517) 884-4593, FAX: (517) 884-4594

Or email jwah@msu.edu for further instructions. The editor-in-chief can be reached directly at najwah@msu.edu.

Editor-in-Chief: Nwando Achebe | Associate Editors: Hilary Jones and John Thabiti Willis | Book Review Editor: Harry Odamtten | Editorial Assistant and Office Manager: Joseph M. Davey | Executive Editorial Board: Walter Hawthorne, Trevor Getz, Steven Pierce, Ghislaine Lydon, Cheikh Babou, Kristin Mann, Emmanuel Acheampong, Robert Baum, Rudolf Pell Gaudio, Stephen Miescher, Carolyn Brown, Benjamin Lawrance | Advisory Board: Bolanle Awe, Obaro Ikime, Obioma Nnaemeka, Martin Klein, Boubacar Barry, Takiwaa Manuh, Sati Fwatshak, Penda Mbow, Ugo Nwokeji, Sandra Greene, Ibrahima Thioub, Joseph Inikori, David Robinson, Ato Quayson | Managing Editor: David Estrin

 MICHIGAN STATE
UNIVERSITY PRESS
MSUPRESS.ORG

CONFERENCE DISCOUNT TO ALL ASA ATTENDEES

Receive 20% Off These New African Studies Publications*

Distributed in North America Through

Stylus
PUBLISHING, LLC.

NEW

Bringing New Ideas into Practice

*Experiments with Agricultural Innovation.
Learning from Research Into Use in Africa*

Paper: 978 94 6022 233 7, \$39.95

NEW

Understanding Organizational Sustainability Through African Proverbs

Insights for Leaders and Facilitators

Paper: 978 1 85339 652 6, \$15.95

NEW

Capacity Building for Knowledge Generation

Experiences in the Context of Health and Development

Paper: 978 94 6022 053 1, \$39.95

NEW

The Commonwealth Guide to Advancing Development Through Sport

Paper: 978 1 84929 087 6, \$33.00

NEW

Innovation for Fashion or Action?

Paper: 978 94 6022 241 2, \$39.95

NEW

Women in Search of Citizenship

Experiences From West Africa

Paper: 978 94 6022 192 7, \$39.95

NEW

Achieving Water Security

Lessons from Research in Water Supply, Sanitation, and Hygiene in Ethiopia

Paper: 978 1 85339 764 6, \$37.95

NEW

The Right to Trade

Rethinking the Aid for Trade Agenda

Paper: 978 1 84929 105 7, \$33.00

You may also like:

Addressing Debt Sustainability in Commonwealth Small and Vulnerable Economies:

Paper: 978 1 84929 101 9, \$57.95

Climate Change and Threatened Communities: Vulnerability, Capacity, and Action

Paper: 978 1 85339 735 6, \$37.95

Understanding Nomadic Realities: Case Studies on Sexual and Reproductive Health in Eastern Africa

Paper: 978 94 6022 201 6, \$39.95

PADev Guidebook: Participatory Assessment of Development

Paper: 978 94 6022 259 7, \$39.95

Quote 'ASA13' at checkout to obtain discount. **Offer expires on December 25, 2013**

TO ORDER: **CALL** 1-800-232-0223 • **FAX** 703-661-1501 • **E-MAIL** StylusMail@PressWarehouse.com • **WEBSITE** styluspub.com

Highlights from Brill

Visit our booth for 50% off display copies

Africa Yearbook Volume 9

*Politics, Economy and Society
South of the Sahara in 2012*

Edited by **Andreas Mehler**, **Henning Melber**
and **Klaas van Walraven**

brill.com/ayb

- September 2013
- ISBN 978 90 04 25599 9
- Paperback (xvi, 552 pp.)
- List price EUR 129.- / US\$ 179.-
- *Africa Yearbook*, 9

The *Africa Yearbook* is
also available online.
Visit brill.com/aybo
for more information.

States at Work

*Dynamics of African
Bureaucracies*

Edited by **Thomas Bierschenk**
and **Jean-Pierre Olivier de Sardan**

brill.com/agis

- February 2014
- ISBN 978 90 04 26478 6
- Paperback (approx. 400 pp.)
- List price EUR 62.- / US\$ 80.-
- *Africa-Europe Group for Interdisciplinary Studies*, 12

Nearly Native, Barely Civilized

*Henri Gaden's Journey
through Colonial French
West Africa (1894-1939)*

Roy Dilley

brill.com/afh

- January 2014
- ISBN 978 90 04 25096 3
- Paperback (approx. 410 pp.)
- List price EUR 75.- / US\$ 97.-
- *African History*, 3

Conquest and Resistance in the Ethiopian Empire, 1880-1974

The Case of the Arsi Oromo

Abbas Gnamo

brill.com/afss

- February 2014
- ISBN 978 90 04 25813 6
- Paperback (approx. 350 pp.)
- List price EUR 75.- / US\$ 97.-
- *African Social Studies Series*, 32

Essential reading in african studies from berghahn

NEW

FRAMING AFRICA

Portrayals of a Continent
in Contemporary
Mainstream Cinema

Nigel Eltringham [Ed.]

176 pages • 978-1-78238-073-3 Hardback

EMPIRE, GLOBAL COLONIALITY AND AFRICAN SUBJECTIVITY

Sabelo J. Ndlovu-Gatsheni

276 pages • ISBN 978-0-85745-951-0 Hardback

PASTORALISM IN AFRICA

Past, Present, and Future

Michael Bollig, Michael Schnegg,
and Hans-Peter Wotzka [Eds.]

544 pages • ISBN 978-0-85745-908-4 Hardback

THINGS FALL APART?

The Political Ecology of Forest
Governance in Southern Nigeria

Pauline von Hellermann

212 pages • ISBN 978-0-85745-989-3 Hardback

DANCE CIRCLES

Movement, Morality and Self-
fashioning in Urban Senegal

Hélène Neveu Kringelbach

284 pages • ISBN 978-1-78238-147-1 Hardback

NEW IN PAPERBACK

In the Integration and Conflict Studies Series

CHANGING IDENTIFICATIONS AND ALLIANCES IN NORTH-EAST AFRICA

Volume I: Ethiopia and Kenya

Günther Schlee and
Elizabeth E. Watson [Eds.]

268 pages • ISBN 978-1-78238-329-1 Paperback

Volume II: Sudan, Uganda, and
the Ethiopia-Sudan Borderlands

268 pages • ISBN 978-1-78238-331-4 Paperback

YOUTH GANGS AND STREET CHILDREN

Culture, Nurture and
Masculinity in Ethiopia

Paula Heinonen

180 pages • ISBN 978-1-78238-132-7 Paperback

FUNERALS IN AFRICA

Explorations of a
Social Phenomenon

Michael Jindra and Joël Noret [Eds.]

With a Foreword by Jan Vansina

244 pages • ISBN 978-1-78238-128-0 Paperback

IMAGINING THE POST- APARTHEID STATE

An Ethnographic Account
of Namibia

John T. Friedman

324 pages • ISBN 978-1-78238-323-9 Paperback

THE STATE AND THE SOCIAL

State Formation in
Botswana and its Precolonial
and Colonial Genealogies

Ørnulf Gulbrandsen

With a Foreword by Bruce Kapferer

362 pages • ISBN 978-1-78238-325-3 Paperback

New in ePaperback!

THE EARLY MORNING PHONECALL

Somali Refugees' Remittances

Anna Lindley

192 pages • eISBN 978-1-78238-328-4
ePaperback

berghahn journals

THEORIA

A Journal of Social and Political Theory

Editor-in-Chief: Lawrence Hamilton

Published in association with the Faculty of Humanities, Development and
Social Sciences, University of KwaZulu-Natal, South Africa.

Theoria is an engaged, multidisciplinary and peer-reviewed journal of
social and political theory. Its purpose is to address, through scholarly
debate, the many challenges posed to intellectual life by the major
social, political and economic forces that shape the contemporary world.

RECENT ARTICLES

Reform and Crisis: Reflexions and Questions on the Condition of the
Human and Social Sciences in South Africa and Beyond, *Ernst Wolff*

'Repaying the National Debt to Africa': Trusteeship, Property and Empire,
William Bain

What Determines the Boundary of Civil Society? Hume, Smith and the
Justification of European Exploitation of Non-Europeans, *Elias L. Khalil*

Understanding Non-racialism as an Emancipatory Concept in
South Africa, *Raymond, Suttner*

Poverty in Freedom versus Opulence in Chains: Satirical Exposé
of the Postcolonial Dictatorships in Kourouma's *Waiting for the
Wild Beasts to Vote*, *Isaac Ndlovu*

ISSN: 0040-5817 (Print) • ISSN: 1558-5816 (Online)
Volume 60/2013, 4 issues p.a.

RELIGION AND SOCIETY

Advances in Research

Editors: Simon Coleman, Ramon Sarró, and Ruy Llera Blanes

Religion and Society responds to the need for a rigorous, in-depth
review of current work in the expanding sub-discipline of the
anthropology of religion. In addition, this important annual aims to
provide a dynamic snapshot of developments in the study of religion
as a whole and encourages inter-disciplinary perspectives.

ISSN: 2150-9298 (Print) • ISSN: 2150-9301 (Online)
Volume 4/2013, 1 issue p.a.

REGIONS AND COHESION

Regiones y Cohesión / Régions et Cohésion

Editors: Harlan Koff and Carmen Maganda

Regions and Cohesion is a needed platform for academics and
practitioners alike to disseminate both empirical research and
normative analysis of topics related to human and environmental
security, social cohesion, and governance. It covers themes,
such as the management of strategic resources, environment
and society, social risk and marginalization, disasters and policy
responses, violence, war and urban security, the quality of
democracy, development, public health, immigration, human
rights, organized crime, and cross-border human security.

ISSN: 2152-906X (Print) • ISSN: 2152-9078 (Online)
Volume 3/2013, 3 issues p.a.

**OHIO
UNIVERSITY
PRESS**

OHIOSWALLOW.COM

20% discount when you order online
30% discount at Ohio University Press's booth

**PETER ALEXANDER, THAPELO LEKGOWA, BOTSANG MMOPE,
LUKE SINWELL, and BONGANI XEZWI**

Marikana

Voices from South Africa's Mining Massacre

Paperback \$26.95

Hardcover \$69.95

ADAM HABIB

South Africa's Suspended Revolution
Hopes and Prospects

Paperback \$26.95

Hardcover \$69.95

PERSPECTIVES ON GLOBAL HEALTH

A new series from Ohio University Press

Series editor: James L. A. Webb, Jr.

**TAMARA GILES-VERNICK and
JAMES L. A. WEBB, Eds.**

Global Health in Africa

Historical Perspectives on Disease Control

Paperback \$32.95

Hardcover \$80

WILLIAM H. SCHNEIDER

**The History of Blood Transfusion
in Sub-Saharan Africa**

Paperback \$32.95

Perspectives on Global Health publishes innovative studies that draw upon natural and social sciences to shed light on important issues in global public health. The books in this series interest students and practitioners and are appropriate for adoption in undergraduate and graduate courses in global public health.

OHIO SHORT HISTORIES OF AFRICA

ANTHONY BUTLER

The Idea of the ANC

Paperback \$14.95

CLIVE GLASER

The ANC Youth League

Paperback \$14.95

NEW AFRICAN HISTORIES

GIBRIL R. COLE

The Krio of West Africa

*Islam, Culture, Creolization, and Colonialism
in the Nineteenth Century*

Paperback \$32.95

CAMBRIDGE CENTRE OF AFRICAN STUDIES SERIES

RUTH J. PRINCE and REBECCA MARSLAND, Eds.

Making and Unmaking Public Health in Africa

Ethnographic and Historical Perspectives

Paperback \$32.95

Hardcover \$59.95

MATTHEW M. HEATON

Black Skin, White Coats

*Nigerian Psychiatrists, Decolonization,
and the Globalization of Psychiatry*

Paperback \$32.95

RESEARCH IN INTERNATIONAL STUDIES, AFRICA SERIES

CARMELA GARRITANO

African Video Movies and Global Desires

A Ghanaian History

Paperback \$28.95

**ALLEN F. ISAACMAN and
BARBARA S. ISAACMAN**

**Dams, Displacement, and the
Delusion of Development**

*Cahora Bassa and Its Legacies in
Mozambique, 1965–2007*

Paperback \$32.95

MODERN AFRICAN WRITING

K. SELLO DUiker
**With an introduction
by SHAUN VILJOEN**

Thirteen Cents

A Novel

Paperback \$16.95

SYL CHENEY-COKER

Sacred River

A Novel

Forthcoming January 2014

Hardcover \$29.95

MEREDITH TERRETTA

Nation of Outlaws, State of Violence

*Nationalism, Grassfields Tradition and
State Building in Cameroon*

Paperback \$32.95

New Titles from University Press of Florida

Kongo across the Waters
 SUSAN COOKSEY, ROBIN POYNOR, AND HEIN VANHEE, EDs.
 "A powerful statement through both word and image of how individuals of African descent have negotiated African cultural practices."
 —JEAN BORGATTI
 8.5 x 11 | 319 color photos
 Hardcover \$60.00 \$35.00
 Paperback \$30.00 \$22.00

Africa in Florida
Five Hundred Years of African Presence in the Sunshine State
 AMANDA B. CARLSON AND ROBIN POYNOR, EDs.
 "Inspiring, original, and significant."
 —NICHOLAS JOHN DREWAL
 7.5 x 10 | 157 color photos
 Hardcover \$74.95 \$40.00
 Available February 2013

Black Art in Brazil
Expressions of Identity
 KIMBERLY L. CLEVELAND
 "Challenges many assumptions about black art in Brazil specifically, and in the African Diaspora more broadly." —HEATHER SHIREY
 34 color photos
 Hardcover \$74.95 \$30.00

Visit our virtual booth for discounts on more African Studies titles:
www.upf.com/ASA13

New journal for 2014

Governance in Africa

CALL FOR PAPERS

We are now accepting submissions for the launch of a new open access journal, Governance in Africa (GiA)

The editors welcome articles from a range of disciplines including political science, economics, development, international relations, sociology, anthropology, environment, law, security and human rights, among others.

GiA publishes one issue per year with rapid publication as soon as articles are ready. We offer fast, professional and rigorous peer review and some support for APCs.

Please submit articles via the journal website:

<http://www.govafricajournal.org>

Assistant Professor in African Literatures and Cultures

The Department of English at Illinois State University invites applications for a nine month tenure-track Assistant Professor in **African Literatures and Cultures**. Successful candidates will have a strong record of theoretically informed scholarship and a commitment to excellence in teaching. We encourage applications from scholars with a strong historical background in the cultures and literatures of the continent, facility in an indigenous African language, and knowledge of colonial and postcolonial traditions. We are particularly interested in scholars focusing on West, Central or East Africa and engaging in comparative cultural theory. PhD required by time of appointment. 2/3 teaching load; salary is commensurate with qualifications and experience.

To ensure full consideration, please complete and submit electronically the standard Illinois State University job application and Voluntary Information form at www.jobs.ilstu.edu/applicants/Central?quickFind=64366. Additionally, please send via Interfolio's ByCommittee at <https://apply.interfolio.com/23027> a letter of application, C.V. and writing sample to the attention of Christopher C. De Santis, Chair, Department of English, Illinois State University. Please also arrange for three letters of recommendation to be uploaded to ByCommittee by recommenders. Application materials provided by individuals selected for interviews will be available for review by all tenured and tenure-track faculty in the Department of English. Review of applications will begin November 1 and continue until position is filled. The successful applicant must be legally authorized to work in the U.S. by August 15, 2014. The appointment begins August 16, 2014. For additional information about the innovative English Studies Model at ISU, please consult english.illinoisstate.edu.

Illinois State University is an equal opportunity/affirmative action university encouraging diversity.

African Studies

SCHOLARSHIP

FROM CHICAGO

Current Anthropology

Anthropological scholarship on the human condition, past and present

Established over fifty years ago, *Current Anthropology* is the leading broad-based journal in the field. It seeks to publish the best theoretical and empirical research across all subfields of the discipline, ranging from the origins of the human species to the interpretation of the complexities of modern life. Green and gold open-access options are available for contributors to the journal.

FREE articles from *Current Anthropology*

Didier Fassin, "On Resentment and *Ressentiment*: The Politics and Ethics of Moral Emotions," *Current Anthropology*, 54:3 (June 2013).

David Zeitlyn, "Divinatory Logics: Diagnoses and Predictions Mediating Outcomes," *Current Anthropology*, 53:5 (October 2012).

Signs and Society—NEW!

Theorizing semiosis in the realms of social action, cognition, and cultural form

Signs and Society is an open-access, multidisciplinary journal in the humanities and social sciences devoted to the study of sign processes (or semiosis) in the realms of social action, cognition, and cultural form. Focusing directly on semiosis in its multiple dimensions, the journal aims to promote collaborative translation across analytical categories and technical vocabularies already established in distinct disciplinary traditions and to uncover unanticipated parallels in the ways semiosis is manifest in diverse empirical domains.

FREE article from *Signs and Society*

Zoë Crossland, "Signs of Mission: Material Semeiosis and Nineteenth-Century Tswana Architecture," *Signs and Society*, 1:1 (Spring 2013).

NOW AVAILABLE e-Book Editions

Read your favorite Chicago journals on your mobile device or computer.

Special individual subscriber benefit

Visit journals.uchicago.edu/ebookeditions for more details

Other journals of interest to African Studies scholars:

American Journal of Sociology

Comparative Education Review

Economic Development and Cultural Change

History of Religions

Signs: Journal of Women in Culture and Society

CHICAGO JOURNALS

www.journals.uchicago.edu

KRONOS

southern african histories

Kronos: Southern African Histories offers high quality current research in annual special issues that feature dynamic integration of visual and textual materials.

Recent and forthcoming issues:

***Documentary Photography in South Africa* (2012)**

***The Revolution in Mozambican History* (2013)**

***Paper Empires in Southern Africa* (2014)**

Kronos offers open access for recent issues (2008-2013) on SciELO, managed by the Academy of Science of South Africa, and subscription-based access to recent issues on EBSCO and JSTOR.

To propose special issue topics, submit a 400-word outline to Andrew Bank (abank@uwc.ac.za).

For details on subscription see

www.scielo.org.za/revistas/kronos/iaboutj.htm

KRONOS Vol. 38

Special Issue: ***Documentary Photography in South Africa***

Introduction DIANA WYLIE

Arteries of Empire: On the Geographical Imagination of South Africa's Railway War, 1914/1915 GIORGIO MIESCHER

Visualizing the Realm of a Rain-Queen: The Production and Circulation of Eileen and Jack Krige's Lobedu Fieldwork Photographs from the 1930s

PATRICIA DAVISON AND GEORGE MAHASHE

Reflections on the Making of the *AmaBanda Ama-Afrika* Exhibition (2011-2012): Martin West's Soweto Photographs PAUL WEINBERG

Imagining National Unity: South African Propaganda Efforts during the Second World War SURYAKANTHIE CHETTY

Lounge Photography and the Politics of Township Interiors: The Representation of the Black South African Home in the Ngilima Photographic Collection, East Rand, 1950s SOPHIE FEYDER

Picturing the Beloved Country: Margaret Bourke-White, *Life* Magazine, and South Africa, 1949-1950

JOHN EDWIN MASON

Portraits, Publics and Politics: Gisèle Wulfsohn's Photographs of HIV/AIDS, 1987-2007 ANNABELLE WIENAND

Wounding Apertures: Violence, Affect and Photography during and after Apartheid KYLIE THOMAS

The 'Nevergiveups' of Grandmothers Against Poverty and AIDS: Scholar-Journalism-Activism as Social Documentary ERIC MILLER, JO-ANNE SMETTERHAM AND JENNIFER FISH

Native Work: An Artwork by Andrew Putter consisting of 38 Portrait Photographs ANDREW PUTTER

KRONOS Vol. 39

Special Issue: ***The Revolution in Mozambican History***

Preface RUI ASSUBUIJ, PAULO ISRAEL, DREW THOMPSON

Introduction – Politics and Contemporary History in Mozambique: Time for a Course Change? JOÃO PAULO BORGES COELHO

Political Rhetoric in the Transition to Mozambican Independence: Samora Machel in Beira, June 1975 COLIN DARCH & DAVID HEDGES

The Political Sublime: Reading Kok Nam, Mozambican Photographer (1939-2012) RUI ASSUBUIJ AND PATRICIA HAYES

'They can kill us but we don't want communal villages!' Peasants and the Politics of Socialization of the Countryside in Zambézia SERGIO INÁCIO CHICHAVA

The Writing(s) of the National Anthem in Post-colonial Mozambique: Fictions of the Subject-People MARIA-BENEDITA BASTO

Recapturing MANU Nationalism through the Archive JOEL TEMBE

Muslim Memories of the Liberation War in Cabo Delgado LIAZZAT BONATE

Lingundumbwe: Feminist Masquerades and Women's Liberation, Nangade, Mueda, Muidumbe, 1950-2005 PAULO ISRAEL

The Politics of History Writing and State Legitimation in Postcolonial Mozambique: The Case of the History Workshop, Centre for African Studies, 1980-1986 CARLOS FERNANDES

Constructing a History of Independent Mozambique, 1974-1982: A Study in Photography DREW THOMPSON

Memory and Identity in the History of Frelimo: Research Directions AMÉLIA SOUTO

Bellagio Center

Resident Fellows Program for Academic Writing, Arts & Literary Arts

Through the conference and the resident fellows program, the Center, located in northern Italy, supports the work of scholars, artists, policymakers, and practitioners who share in the Foundation's pioneering mission to promote the well-being of humanity.

Deadlines for Academic Writing, Arts & Literary Arts in May and December

For more information visit our website:

[**www.rockefellerfoundation.org/bellagio-center**](http://www.rockefellerfoundation.org/bellagio-center)

Welcome TO BALTIMORE

THE JAMES JOYCE
Irish Pub & Restaurant
"The Home of Irish Hospitality"

10% DISCOUNT
SHOW THIS COUPON TO RECEIVE YOUR DISCOUNT

LIVE MUSIC
FRIDAY & SATURDAY | 10PM
A LA CARTE BRUNCH
SATURDAY & SUNDAY | 10AM

616 S. PRESIDENT STREET, BALTIMORE, MD 21202

ADVERTISE PROFESSIONAL OPPORTUNITIES ON THE ASA'S WEBSITE!

Advertise your postings for career opportunities in the field of African Studies on the ASA's website, at no cost.

This is a free service, available to the general African Studies community for a short period of time. Eventually this will be reserved only for paid members of the ASA, as one of the benefits of membership.

Eligible opportunities to be posted, should fall under the following categories:

- Jobs
- Calls for Proposals and Papers
- Conferences, Workshops and Meetings
- Degree Programs, Fellowships and Research Grants

Submissions can also be made for:

- New Publications by Members, and
- Awards and Recognitions

Opportunities will be posted to the **Forum** page, on the ASA's website.

To make a submission, complete the online submission form on the ASA website, at <http://africanstudiesassociation.org/component/rsform/form/32-job-event-posting>

INTRODUCING THE

CARNEGIE AFRICAN DIASPORA FELLOWS PROGRAM

at the African Studies Association 2013 Annual Meeting, on

Friday, November 22, 10:00AM -11:45A M

Location: Waterview A-B

Join Dr. Omotade Akin Aina, Carnegie Corporation of New York, Dr. Paul Tiyaambe Zeleza, Quinnipiac University and Debra Egan, Institute of International Education, for a discussion of the Carnegie African Diaspora Fellows Program (ADF). This new fellows program is offered by the Institute of International Education (IIE) in partnership with Quinnipiac University (QU), funded by a two-year grant from Carnegie Corporation of New York (CCNY). Over the next two years, ADF will support 100 short-term fellowships for African-born academics. IIE is managing and administering the program, including applications, project requests and fellowships. QU is providing strategic direction and project approval, through an Advisory Council of academic leaders from Africa and prominent African Diaspora academics chaired by Dr. Zeleza.

Who can participate

African-born academics currently living in the United States and Canada and working in higher education can receive a fellowship. Fellows will engage in educational projects proposed and hosted by faculty of higher education institutions in sub-Saharan African countries in which Carnegie Corporation operates.

Program vision

The program builds on the vision of Dr. Paul Tiyaambe Zeleza, Vice President for Academic Affairs and Professor of History at Quinnipiac University. CCNY funded his research for a report on, Engagements between African Diaspora Academics in the U. S and Canada and African Institutions of Higher Education: Perspectives from North America and Africa.

Program goals

The program goals are to facilitate equitable, effective and mutually beneficial international higher education engagements and institutional linkages between scholars in Africa and African Diaspora academics in Canada and the United States. Multifaceted, innovative projects are encouraged, attuned to the transformations taking place in contemporary systems of higher education within the landscape of internationalization. Projects will involve collaborative curriculum development, teaching, graduate student supervision and/or research.

Fellowships

Fellowships of two weeks to one semester in Africa will fund stipend, international travel, domestic travel to and from the home airport and health benefits coverage. The host institution is encouraged to fund housing, meals and local transportation in the host country.

Forms and Guidelines

Applications and guidelines for African Diaspora scholars and African higher education institutions are expected to be available in January 2014 on the program website. In the meantime, scholars interested in participating and faculty at African higher education institutions interested in proposing a project to host a scholar can sign up online, to receive notification when the applications are available and for updates.

<http://www.iie.org/africandiaspora>, africandiaspora@iie.org

LOBBY GROUND LEVEL

EXHIBITION HALL FLOOR PLAN

African Studies Association
November 21 - 23, 2013
Baltimore Marriott Waterfront • Grand Ballroom 1-3
Baltimore, Maryland

CONFIDENTIAL PROPERTY OF GES
 P/N: AAS-2013-BALTIMORE-GRAND
 Printed Oct 04, 2013
 By: TSL/SLD
 EVERY EFFORT HAS BEEN MADE TO INSURE THE ACCURACY OF ALL INFORMATION CONTAINED ON THIS FLOOR PLAN. HOWEVER, NO WARRANTIES, OTHER EXPRESSED OR IMPLIED, ARE MADE WITH RESPECT TO THIS FLOOR PLAN. IF THE LOCATION OF BUILDING COLUMNS, JOISTS, OR OTHER ARCHITECTURAL COMPONENTS OF THE FACILITY IS A CONSIDERATION IN THE CONSTRUCTION OR USE OF AN EXHIBIT, IT IS THE SOLE RESPONSIBILITY OF THE EXHIBITOR TO PHYSICALLY INSPECT THE FACILITY TO VERIFY ALL DIMENSIONS AND LOCATIONS.

THIRD FLOOR LEVEL

FOURTH FLOOR LEVEL

As of 2014, Cambridge University Press will publish *African Studies Review* and *History in Africa* on behalf of the African Studies Association

2014 Advertising Rates

African Studies Review

Issue	Ad reservation due	Artwork due
April	January 15	February 1
September	June 15	July 1
December	September 15	October 1
Full page (7.5"w x 9.5"l)		\$1060
Half page horizontal (7.5"w x 4.75"l)		\$740

Online banner now also available: \$460 per month

History in Africa

	Ad reservation due	Artwork due
	June 15	July 1
Full page (7.5"w x 9.5"l)		\$850
Half page horizontal (7.5"w x 4.75"l)		\$655

Online banner now also available: \$500 per month

For more information or to book an ad, please contact

CAMBRIDGE
UNIVERSITY PRESS
www.cambridge.org

Cambridge University Press
now provides membership
services for the *African
Studies Association* (ASA)

Member services can be found at
<http://journals.cambridge.org/ASAMBR>
where ASA members can:

- Renew membership for 2014
- Sign up for volunteer opportunities
- Edit personal details and directory profile
- Access the online member directory
- Take advantage of exclusive publisher discounts
- Make a financial contribution to the ASA
- Register for the 2014 ASA Annual Meeting (when registration opens)

Please note that members
access the digital versions of
African Studies Review and
History in Africa via the
ASA website.

<http://journals.cambridge.org/ASAMBR>

