

Preliminary Program
58th Annual Meeting

The State and the Study of Africa

November 19 - 22, 2015

San Diego, California

Program Committee Chairs:

Dismas A. Masolo, *University of Louisville*

Derek R. Peterson, *University of Michigan*

Local Arrangements Committee Chairs:

Robert Cancel, *University of California, San Diego*

Arianna Huhn, *California State University, San Bernardino
and San Diego State University*

Program Theme

The theme of this year's Annual Meeting is **The State and the Study of Africa**.

The apparatus of African statecraft was assembled in haste. The entirety of Uganda's legal code had to be pushed through the National Assembly in the space of the six weeks leading up to independence on October 1962. Prime Minister Milton Obote was tinkering with the wording of the national anthem up to the deadline set by the printers of the program for the independence celebrations. The Gold Coast politician Kwame Nkrumah was imprisoned by the colonial administration in 1950. When Nkrumah's Convention People's Party won the general election of February 1951, Nkrumah was released from his prison cell and formed a government the following day. Guinea voted for independence on 28 September 1958, and became an independent nation four days later. Departing French administrators stripped government offices of telephones, file cabinets and other accoutrements of bureaucracy, and sternly warned the United States and other powers against granting aid to the new country.

Once ex-colonies were baptized in the waters of independence, all of the contingencies were washed away. African states immediately set about building the nation. Here universities played a critically important role. Federated structures of university governance were dispensed with, and national universities were constituted in their place. The curriculum was overhauled, and new courses on African literature, African history, African philosophy, and African religion were launched. It was at this time that the infrastructure for academic research in African Studies was constituted. The accumulated paperwork of colonial governments was organized, catalogued and repurposed, and the National Archives of Senegal, Nigeria, Tanzania, Kenya and other places were opened in the 1960s. Likewise the archaeological and ethnological exhibitions assembled in colonial times were reorganized and relabeled: thus the Coryndon Museum became the National Museum of Kenya; the King George V Memorial Museum became the National Museum of Tanzania; the Nyasaland Museum became the Museum of Malawi; and the antiquities collection in Jos became the National Museum of Nigeria. New book series were launched, and new literary canons were defined. The Library of Congress accordingly opened up new classifications: DT for African history; BL 2400 for African religion; JQ 1870 for African politics; PL 8000 for African literature.

Today the nation no longer has the same grip on scholars' research agendas. But even if nation-building is no longer our métier, it seems that scholars cannot do without the state. It is the state and its institutions that generate our data. The temporal and geographic coordinates of the state are hard-coded into our research methods. Scholars of health science, economics, and political science rely on the statistics and reports that government bureaucracies generate in order to assemble the numbers on which the quantitative method relies. Historians rely on the state's archives for their source material, and the state's temporal categories organize historians' professional specialties (university posts in African history are conventionally defined as pertaining to "pre-colonial," "colonial," or "post-colonial" Africa). In development studies,

public health, and environmental studies scholars pursue research agendas that are driven by the requirements of policy-making, and there is a substantial overlap between consultancy work and academic scholarship. The study of African literature, art, religion and philosophy are not so immediately bonded to the protocols of statecraft. It has been difficult therefore for the humanities to find a voice with which to speak in public life. In many African universities the humanities are in grave danger, scorned by politicians and bereft of funding.

It is time to look at what is foreclosed in the tight embrace between the sovereign state and the university. We need a scholarship of idiosyncrasy, anachronism, and the out-of-place. We need histories that explore the paths not taken, utopias, and visions of community foreclosed by national independence. We need a political science that takes seriously the arenas of life—borderlands, informalities, refugees and migrant populations—that lie outside the standard deviation. We need an economics that reaches outside government data sets and explores the generation of value as a subject of research. We need new ways of thinking about archives management, museology and other infrastructures of cultural preservation. We need a scholarship of development and public health that is not beholden to the encompassing demands of consultancy work. We need a humanities that re-engages the African state.

The African Studies Association welcomes scholars to San Diego. Our aim is to rethink the place of the state—as a subject of analysis, as an engine of data, as an arbiter—in the field of African Studies.

The 2015 ASA Program Co-Chairs

Dismas A. Masolo and Derek R. Peterson

PROGRAM COMMITTEE

- 1) Networks and scales outside the state: **Dilip Menon**, University of the Witwatersrand
- 2) Sovereignties, resistances and political communities: **Will Reno**, Northwestern University
- 3) Archives, cultural property and digital flows: **Carolyn Hamilton**, University of Cape Town, and **Keith Breckenridge**, University of the Witwatersrand
- 4) Decolonization and the foreclosures of independence: **Priya Lal**, Boston College
- 5) Data and statecraft: **Scott Straus**, University of Wisconsin at Madison
- 6) State power, language and performance: **Paolo Israel**, University of the Western Cape
- 7) Repurposing development studies: **Ben Jones**, University of East Anglia
- 8) History: **Emily Osborn**, University of Chicago
- 9) Anthropology: **David Pratten**, Oxford University
- 10) Power and Politics: **Anne Pitcher**, University of Michigan
- 11) Literature, Art, Music, and Film: **Evan Mwangi**, Northwestern University
- 12) Religion: **Elias Bongmba**, Rice University
- 13) Philosophy: **Kai Kresse**, Columbia University and **Gail M. Presbey**, University of Detroit Mercy
- 14) Education: **Carol Summers**, University of Richmond
- 15) Environment: **Bilal Butt**, University of Michigan
- 16) Political Economy and Economics: **Mwangi wa Gĩthĩnji**, University of Massachusetts at Amherst
- 17) Gender and Sexuality: **Josephine Ahikire**, Makerere University
- 18) Public Health and Medicine: **Abena Dove Osseo-Asare**, University of Texas at Austin
- 19) Special Topics: **Dismas A. Masolo**, University of Louisville and **Derek R. Peterson**, University of Michigan

FEATURED EVENTS

ASA Business Meeting

Thursday, November 19, 12:30-1:30pm

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 2016 Board of Directors election. ASA Coordinate Organizations will also report on their activities and announce their awards and prizes.

Current Issues Plenary: The Immigrant/Refugee Crisis

Thursday, November 19, 6:00-7:00pm

This plenary will discuss the European immigration crisis that has gripped international attention this year. As in previous years, those arriving in Europe have faced treacherous conditions being smuggled across the Mediterranean or Aegean Seas, and loss of life has been high. Although they have been widely characterized as migrants, many of those arriving in Europe this year have in fact been refugees escaping war, violence, and authoritarian rule in places such as Syria, Eritrea, Libya, and South Sudan. The plenary will explore the issues driving people to flee, concerns over human trafficking and the risks of the journey, and the moral and legal obligations of the international community in the face of the crisis.

Current Issues Penary: The Immigrant/Refugee Crisis

Thursday, November 19, 6:00-7:00pm

This plenary will discuss the European immigration crisis that has gripped international attention this year. As in previous years, those arriving in Europe have faced treacherous conditions being smuggled across the Mediterranean or Aegean Seas, and loss of life has been high. Although they have been widely characterized as migrants, many of those arriving in Europe this year have in fact been refugees escaping war, violence, and authoritarian rule in places such as Syria, Eritrea, Libya, and South Sudan. The plenary will explore the issues driving people to flee, concerns over human trafficking and the risks of the journey, and the moral and legal obligations of the international community in the face of the crisis.

Panelists:

David Murphy, International Rescue Committee

Sebastian Elischer, University of Florida

Dan Connell, Boston University

Welcome Reception

Thursday, November 19, 7:30-9:00pm

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

First Time Attendee Coffee Break

Friday, November 20, 7:30-8:30am

Meet other First Time Annual Meeting attendees and get advice on how to approach the Annual Meeting from seasoned ASA members and meeting attendees.

Publish That Book: A Workshop Featuring Publishers

Friday, November 20, 8:30-10:15am

In this workshop organized to provide information for both established and junior scholars who wish to publish their work in book form, representatives of leading publishing houses will make brief presentations, after which there will be an extended question-and-answer period allowing attendees to interact with the panelists.

Presenters:

Lynne Rienner, Lynne Rienner Publishers

Adina Berk, Oxford University Press

Gillian Berchowitz, Ohio University Press

***African Studies Review* Distinguished Lecture**

Friday, November 20, 12:30-1:30pm

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, the speaker will be **Dr. Akosua Adomako Ampofo**. Her lecture is entitled “Re-viewing Studies on Africa, and Envisioning her Futures”. Dr Akosua Adomako Ampofo is Professor of African and Gender Studies, and Director of the Institute of African Studies, University of Ghana, Legon. An activist-scholar, she is a member of, and has worked with many organizations in Ghana and abroad, addressing African Knowledge systems; Identity Politics; Gender-based Violence; Women’s work; Masculinities; and Gendered Representations in Popular Culture (music and religion). She seeks to understand where some of our “gender trouble” has come from and the new “gender troubles” being invented. Earlier work looked at reproductive health issues, critiquing Euro-centric notions (that infantilized African women).

Dr. Adomako Ampofo received her BSc Architecture and MSc Development Planning from the Kwame Nkrumah University of Science and Technology, Kumasi, and her PhD in Sociology from Vanderbilt University, TN. Her recent publications include: *Discourses in African Musicology. J.H.Kwabena Nketia Festschrift* (w. Adjei, Godwin, Kwasi Ampene, and Albert Awedoba, University of Michigan Press, 2015), *Transatlantic Feminisms: Women’s and Gender Studies in Africa and the Diaspora* (Rodriguez, Cheryl, Dzodzi Tsikata ed., Lexington Books, 2015), “Changing Representations of Women in Ghanaian Popular music: Marrying Research and Advocacy” (*Current Sociology*, w. Asiedu, Awo, Vol. 60, 2012), “African Feminist Politics of Knowledge - Tensions, Challenges and Possibilities” (ed. w. Asiedu, Signe, Nordic Africa Institute, 2010).

Dr. Adomako Ampofo has been a public speaker on campuses and other forums around the world, and is the recipient of numerous awards and fellowships; she has been a Fulbright Junior and Fulbright New Century Scholar. In 2015-2016 she will be a Fulbright Scholar-in Residence at Concordia University, Irvine, CA. In 2010 she was awarded the Sociologists for Women in Society Feminist Activism award and in 2014 was a Mellon Fellow with the Centre for African Studies at the University of Cape Town.

At the University of Ghana Dr. Adomako Ampofo has been a two-time elected member of the University of Ghana Council, the founding Head of the Centre for Gender Studies and Advocacy, and serves on numerous boards and committees at home and abroad such as the Centre for African Studies, University of the Free State, South Africa; Ghana National AIDS Commission (2001 to 2008); the Next Generation Social Sciences in Africa Fellowship Program (Social Science Research Council); International Steering Committee of the African Heritage Initiative (University of Michigan).

Dr. Adomako Ampofo is a member of ASA's cognate organizations—the Ghana Studies Association, where she was co-editor of the journal *Ghana Studies* with Stefan Miescher; and the Women's Caucus, of which she has been co-convenor with Mary Osirim and subsequently Maria Cattell. Dr Adomako Ampofo is the founding Vice-President of The African Studies Association of Africa (ASAA; <http://www.as-aa.org/>), Co-president of the Research Committee on Women and Society of the International Sociological Association with Josephine Beoku-Betts; Co-Editor, Critical Investigations into Humanitarianism in Africa blog, (www.cihablog.com), and an honorary Fellow of the Human Sciences Research Council of South Africa.

Fulbright Information Session

Friday, November 20, 12:30-1:30pm

The Fulbright Scholar Program, administered by the Council for International Exchange of Scholars (CIES), on behalf of the Institute of International Education (IIE), is well known for its expertise and extensive experience in conducting international exchange programs for scholars and university administrators. This workshop will cover the teaching, research, and flexible opportunities through the Fulbright Scholar Program in over 125 countries. Attendees will be able to receive advice on selecting countries for application, get tips on how to prepare the Fulbright application, how to make contacts abroad and explore how to internationalize your institution or organization by hosting visiting, foreign Fulbright scholars. To date, CIES has placed close to 50,000 scholars in over 140 countries and more than 45,000 overseas scholars have visited U.S. colleges, universities and research institutions.

Publish That Article: A Workshop Featuring Editors of African Studies Journals

Friday, November 20, 2:00-3:45pm

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.

Hormuud Lecture

Friday, November 20, 4:00-5:00pm

The Hormuud Lecture was established in 2013 with a generous grant from Hormuud Telecom Somalia Inc. The Hormuud Lecture focuses on the themes of leadership, development, and democracy in Africa, and is delivered by an African scholar each year at the ASA Annual Meeting. This year, the speaker will be **Dr. Ahmed I. Samatar**. His lecture is entitled “Development and Culture: Reflections on the Somali Experience.” Dr. Samatar is the founding Dean of Macalester's Institute for Global Citizenship and has lectured at many universities and colleges, including Cornell University, Harvard University, University of

Iowa, London School of African and Oriental Studies, London School of Economics and Political Science, Somali National University, University of Toronto, University of Amsterdam, University of Pennsylvania, University of North Carolina-Chapel Hill, York University, University of Otago, and Wellesley College. Samatar, whose expertise is in the areas of global political economy, political and social thought, and African development, is the author/co-author/editor of five books and over forty articles and reviews, including “Beware of the Jihadist Component” (*New York Times*, 2013), “Interviewing the Interviewer” (*Bildhaan: An International Journal of Somali Studies*, Vol. 11, 2011), *Escape From Hell: What Now For Somali-Americans?* (*Somalis in Maine: Crossing Cultural Currents*, North Atlantic Books, 2011), *The African State: Reconsiderations* (Samatar, Abid Ed., Heinemann, 2002), and *Somalia: State Collapse, Multilateral Intervention, and Strategies for Political Reconstruction* (*Brookings Occasional Papers*, Brookings Institution, 1995). Dr. Samatar is the founding editor-in-chief of *Bildhaan: An International Journal of Somali Studies*. He is also the editor of twenty-eight volumes of *Macalester International*, a journal of undergraduate education and internationalism. His current research interests are in the areas of leadership and the state in Somalia, and globalization and the rise of Islamic consciousness. In the special commissioned volume of *Bildhaan* which focuses on the exigencies of transition in Somalia, Dr. Samatar's article is titled: “The Porcupine Dilemma: Governance and Transition in Somalia” (*Bildhaan*, Vol. 7, 2007). His other articles include: “A Virtuosoic Touch: Hodeide, a Life with the Oud and More” (*Bildhaan*, Vol. 8, 2008), and “Battling Two Fronts: Introducing Maryen Omer Ali” (*Bildhaan*, Vol. 9, 2009). Dr. Samatar has conducted workshops for and delivered numerous public lectures to Somali Diasporic communities across North America, Western Europe, Australia, and New Zealand.

Presidential Lecture

Friday, November 20, 6:00-7:00pm

Each year, the President of the African Studies Association gives a lecture on the state of African studies and the Association. This year, **President Toyin Falola** will deliver his lecture “Emerging Themes in Contemporary African Diaspora Humanities.” Dr. Falola is the Jacob and Frances Sanger Mossiker Chair in the Humanities and University Distinguished Teaching Professor at the University of Texas at Austin. He has published several major books on different aspects of African history, while he also manages five scholarly monograph series, and serves on the board of over twenty journals.

Dr. Falola has received a Doctor of Humane Letters from Lincoln University, a Doctor of Humanities from Monmouth University, a Doctor of Humane Letters from City University of New York, Staten Island, a Doctorate of Literature from Lead City University, Nigeria, a Doctorate of Literature from Adekunle Ajasin University, and a Doctorate of Education from Tai Solarin University of Education, Nigeria. His lifetime career awards include the Nigerian Diaspora Academic Prize, the Cheikh Anta Diop Award, the Amistad Award, and the SIRAS Award for Outstanding Contribution to African Studies, Africana Studies Distinguished Global Scholar Lifetime Achievement Award, Fellow of the Nigerian Academy of Letters, Fellow of the Historical Society of Nigeria, and the Distinguished Africanist Award (African Studies Association).

An annual international conference has been named after him, Toyin Falola Annual Conference on Africa and the African Diaspora (TOFAC) which meets every July in a major African university. The Association of Third World Studies has named its annual best book award after him as the Toyin Falola Prize for the best book on Africa. His memoir, *A Mouth Sweeter Than Salt*, captures his childhood, while another memoir, *Counting the Tiger's Teeth*, covers his years as a teenager.

For his contribution to the study of Africa, his students and colleagues have presented him with a set of Festschriften; *The Transformation of Nigeria: Essays in Honor of Toyin Falola* (Falola, Toyin, and Oyebade, Adebayo, eds., Africa World Press, 2002) and *The Foundations of Nigeria: Essays in Honor of Toyin Falola* (Oyebade, Adebayo, ed., Africa World Press, 2003), *Precolonial Nigeria: Essays in Honor of Toyin Falola* (Ogundiran, Akin, ed., Africa World Press, 2005), and *Beyond the Boundaries: Toyin Falola and the Art of Genre-Bending. Toyin Falola: The Man, Mask and Muse* (Amposah, Nana Akua, ed. Africa World Press, 2013). Abdul Bangura examines his contributions to pedagogy in his major book, *Toyin Falola and African Epistemologies* (Bangura, Abdul, Palgrave Macmillan, 2015).

He has received a wide range of awards and honors in various parts of the world. At the University of Texas at Austin, he received the Jean Holloway Award for Teaching Excellence, The Texas Exes Teaching Award, the Chancellor's Council Outstanding Teaching Award, Outstanding Graduate Teaching Award, and the Career Research Excellence Award. His lifetime career awards number over two dozen; including three Yoruba chieftaincy titles, most notably the Bobapitan of Ibadanland (the Grand Historian of the Empire).

He served as the Chair of the ASA Herskovits Prize for the best book on Africa, the Chair of the Martin Klein Book prize for the best book on African history (American Historical Association), and committee member of the Joel Gregory Prize for the Canadian Association of African Studies. He served as the Vice-President of the International Scientific Committee, UNESCO Slave Route Project.

ASA Past Presidents' Dinner

Friday, November 20, 7:30-9:00pm

Past ASA Presidents will be invited to a dinner held in their honor.

Writing Reviews: An Informal Discussion with the Book and Film Review Editors of *African Studies Review*

Saturday, November 21, 8:30-10:15am

Come meet the book and film review editors of *African Studies Review*, and learn what they look for in a review. The editors will discuss what makes a strong review, and delve into the art of reviewing. Attendees will have the opportunity to ask questions, and speak with the editors directly. This session will also feature a representative from Cambridge University Press, which publishes *African Studies Review*.

Grant Workshop for Graduate Students

Saturday, November 21, 8:30-10:15am

Organizer: Brenda Chalfin, Professor of Anthropology, University of Florida, ASA Board Member

Grants in support of research are essential for students and both new and established scholars in African Studies. This workshop is geared to current and prospective MA and PhD students from across the social and applied sciences and humanities who are seeking funding for research projects based in Africa. Participants will learn about effective strategies of research design and grant-writing and gain insight into the application review process. They will receive advice from representatives of major US-based funding agencies along with academics experienced with grant preparation and review across diverse disciplines. Among the grant opportunities and organizations included in workshop discussion are Fulbright, Fulbright Hays, Social Science Research Council and American Council of Learned Societies.

Participants will be directed to appropriate on-campus and on-line resources and leave with a firm sense of the do's and don'ts of the grant application process.

Presenters:

Gaurav Desai, Professor of Comparative Literature, Tulane University. Reviewer for SSRC and ACLS.

Todd Leedy, Associate Director, Center for African Studies, University of Florida. Fulbright and Fulbright-Hays Advisor.

Thomas Asher, Program Director, Social Science Research Council

Senay Kahsay, Fulbright Alumni Ambassador

To register, please fill out the registration [form](#) on the ASA website. Please note that space is limited, and you are encouraged to register to confirm your participation in this workshop.

How Do You Create an African Studies Program Workshop

Saturday, November 21, 10:30am-12:15pm

Organizer: Timothy Longman, Director, African Studies Center, Boston University, ASA Board Member

Are you at a school that has faculty who work on Africa but no formal African studies program? Have you ever thought about establishing a program but are not sure how to begin? This panel discussion will explore different models for African studies programs and provide tips on how you might get a program started at your school. Both the African Studies Association and the Association of African Studies Programs are committed to promoting African studies throughout the US and beyond, and want to provide support to efforts to establish African studies programs. Come meet with people who have experience setting up programs and others who are also just exploring the idea. Come share experience, suggestions, and support.

Presenters:

Peter Quella, Boston University, Chair

Olufemi Vaughn, Bowdoin College

Elliot Fratkin, Smith College

Louise Badiane, Bridgewater State University

To register, please fill out the registration [form](#) on the ASA website.

Women's Caucus Luncheon and Lecture

Saturday, November 21, 12:30-2:00pm

Every year the Women's Caucus of the African Studies Association brings a distinguished lecturer to speak at the Annual Meeting. This year, the speaker will be **Dr. Margaret Snyder**. Her lecture, "Four Decisive Decades: The Birth and Growth of a Global Women's Movement," will mark the fortieth anniversary of the first global women's conference in Mexico City and the subsequent founding of the United Nations Development Fund for Women (UNIFEM), as well as the formal founding of the African Studies Association's Women's Caucus. Margaret "Peg" Snyder is founding director of UNIFEM, now expanded as UN Women. She served as director from 1978-89. Her many contributions to development work include co-founding the African Centre for Women, UNECA, and serving as its director from 1971 to 1978, co-founding the Sirleaf Market Women's Fund, and serving as treasurer of the Green Belt Movement International. After UN retirement she was a Visiting Fellow at Princeton University (1992-93) and a Fulbright scholar in Women and Gender Studies at Makerere University (1995-96). Her

authored or co-authored books include *Transforming Development: Women, Poverty and Politics* (a history of UNIFEM), *African Women and Development: A History*, and *Above the Odds: a Decade of Change for Ugandan Women Entrepreneurs*. Her PhD is from the University of Dar es Salaam. Peg Snyder has been a long-time supporter of the Women's Caucus, and the Women's Caucus' annual Aidoo-Snyder Book Prize is co-named in her honor.

You can purchase your ticket to attend the luncheon [here](#).

Graduate Student Mentoring Workshop

Saturday, November 21, 2:00-5:45pm

Organizer: Souleymane Bachir Diagne, Professor of French and Philosophy, Columbia University, ASA Board Member

Purpose: The ASA Mentoring Workshop is designed to help graduate students understand what it means and takes to become a scholar of African Studies today in the humanities as well as in the social sciences. Its aim is also to facilitate interdisciplinary networking among graduate students and faculty in African Studies in the U.S. as well as in African universities and institutions of research based in Africa. The workshop will provide mentoring to graduate students at all stages whose doctoral projects are related to Africa. There will be opportunities for discussion and feedback with faculty mentors and fellow graduate students from a range of institutions and disciplines, and drawing on various regional and thematic interests and expertise.

To register, please fill out the registration [form](#) on the ASA website. If you are interested in this workshop but cannot attend due to scheduling conflicts, please contact the organizer.

Structure: The workshop will be held in two sessions. Session I will feature presentations on key skills necessary for a successful graduate student experience and transition to professional life in the current environment. It will include presentations on doing fieldwork in Africa, accessing the research produced locally, working in interdisciplinary teams and with local researchers, and publishing. Presenters will come from across the field and bring their expertise to helping graduate students gain the skills needed to become effective researchers and scholars. Session II, Mentoring Session, will allow participants to be matched with a volunteer established scholar in the field in small groups for mentoring sessions. Mentors will include scholars who have worked in different regions in Africa and in different disciplines.

Bashorun M.K.O. Abiola Lecture

Saturday, November 21, 6:00-7:00pm

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 **Dr. Salikoko S. Mufwene**. His lecture is entitled "Africa and Globalization from a Linguistic Perspective." Dr. Mufwene is the Frank J. McLoraine Distinguished Service Professor of Linguistics at the University of Chicago, where he also serves as Professor on the Committee on Evolutionary Biology and is on the Committee on the Conceptual and Historical Studies of Science. He is also an affiliate of the Department of Comparative Human Development and of the Center for the Study of Race, Politics, and Culture at the same university. He was Chair of its Department of Linguistics (1995-2001). He has taught at several other academic institutions as: Lecturer at the University of the West Indies at Mona, Jamaica (1980-1981), Assistant Professor to Full Professor at the University of Georgia at Athens (1981-1991), *Professeur invité* at Université Lyon III (1989), Visiting

Professor at the University of the West Indies at Mona, Jamaica (2001), Distinguished Visiting Professor at the National University of Singapore (2001), Visiting Professor at Harvard University (2002), *Professeur invité* at the Collège de France (2003), *Professeur invité* at Université Paris III (2004); and three times Professor at the Summer Summer Institute of the Linguistic Society of America at the University of Illinois at Urbana-Champaign (1999), at MIT (2005) and at the University of Chicago (2015). He was a fellow at the Institute for Advanced Study, Collegium de Lyon, (2010-2011) and Director of the University of Chicago Center in Paris during the 2013-2014 academic years. His research on Gullah was funded by the National Science Foundation (1986-1988) and twice by the National Endowment for the Humanities (1983, 1988). Dr. Mufwene is the founding editor of *Cambridge Approaches to Language Contact*. He earned his PhD in linguistics, from the University of Chicago, specializing in lexical semantics and the syntax-semantics interface in 1979. His undergraduate education was in English Philology, at Université Lovanium at Kinshasa (1968-1970) and at Université Nationale du Zaïre at Lubumbashi (1971-1973). Mufwene characterizes his research area today as evolutionary linguistics, which includes the emergence of creoles and indigenized varieties of English and French, language birth and death, language and globalization, and the phylogenetic emergence of language. He has published over 200 essays on these subject matters and others; and he has authored *The Ecology of Language Evolution* (Cambridge University Press, 2001), *Créoles, écologie sociale, évolution linguistique* (L'Harmattan, 2005), and *Language Evolution: Contact, competition and change* (Continuum Press, 2008). He has also co-edited over a dozen books and special journal issues, most recently *Globalization and Language Vitality: Perspectives from Africa* (Vigouroux, Cécile B., Co-Auth., Continuum Press, 2008), *Colonisation, globalisation, vitalité du français* (Vigouroux, Cécile B., Co-Auth., Odile Jacob Paris, 2014), and *Iberian imperialism and language evolution in Latin America* (University of Chicago Press, 2014).

Teacher's Workshop

Saturday, November 21 8:30am-4:15pm

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.

ASA Closing Reception, Awards Ceremony and Dance Party

Saturday, November 21, 7:30pm-12:00am

The closing reception of the Annual Meeting features our 2015 Awards Ceremony, recognizing outstanding work in the field of African Studies. Following the Awards Ceremony, Annual Meeting attendees are encouraged to stay for the annual 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 Prize**, which is awarded to the author of the outstanding original scholarly work published on Africa in the previous year.
- 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 **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 **Graduate Student Paper Prize**, which was instituted in 2001, to recognize the best paper presented by a graduate student during an Annual Meeting.
- 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 **Royal Air Maroc-ASA Student Travel Award**, which 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.

CCNY SESSIONS

The African Studies Association is excited to announce that, thanks to a generous grant of the Carnegie Corporation of New York, we will be organizing three special panels featuring three programs funded by the Corporation (the African Leadership Centre, the African Peacebuilding Network, and the Next Generation Social Sciences in Africa Fellowship Program). These panels will bring together twelve rising scholars from African institutions to present their work at the ASA Annual Meeting, and will focus on the themes of peacebuilding, or peace, security, and development. More details on participants, panel topics, and times will be provided in subsequent updates to the program.

PROFESSIONAL DEVELOPMENT SESSIONS

In 2014 the African Studies Association began offering sessions and workshops focused on professional development. More information on these sessions will be provided at a later date. If you have any suggestions on types of sessions you would like to see, or if you would like to volunteer to run a session, please contact the ASA Secretariat at members@africanstudies.org. Possible sessions include researching in the recession, grant-writing, and advice on publishing.

ASA BOARD OF DIRECTORS SPONSORED SESSIONS

V-L-2 Religious Encounter and the Making of the Yoruba: A Retrospective

Chair: Derek Peterson, University of Michigan at Ann Arbor

Ruth Marshall, University of Toronto
 Ebenezer Obadare, University of Kansas
 Toyin Falola, University of Texas at Austin

Discussant:

J.D.Y. Peel

VII-B-1 Citizen and Subject: A Retrospective

Chair: Dismas A. Masolo, University of Louisville

Manuel Schwab, Makerere University
 Juan Obarrio, Johns Hopkins University
 Adam Branch, University of Cambridge

Suren Pillay, University of the Western Cape
Lungisile Ntsebeza Sr., University of Cape Town (UCT)

Discussant:

Mahmood Mamdani

VII-N-2 Africa, African Studies, and the HBCU: Examining a Relationship

Chair: Roy Doron, Winston-Salem State University

African Politics and the HBCU

Roy Doron, Winston-Salem State University

Reconnecting Africa and HBCUs Through Study Abroad Programs

Leonard Muaka, Winston-Salem State University

The "African Airlift" and HBCUs

Jim Meriwether, California State University, Channel Islands

Honoring and Replenishing a Legacy: The Transformative Impact HBCUs on Sociopolitical Change in the African World and Beyond

Alem Hailu, Howard University

Discussant:

Michele Lewis, Winston-Salem State University

X-K-2 Terror and the Modern State: Cartographies of Violence in African Fiction

Chair: M. Neelika Jayawardane, SUNY at Oswego

The New Arenas of Terror: Photography and Fictional Narrative in Ishtiyaq Shukri's I See You

M. Neelika Jayawardane, SUNY at Oswego

Remapping the Cartographies of Terror: Carceral Geographies and Victim-Survivor Aesthetics in Yvette Christiansë's Unconfessed

Z'étoile Imma, University of Notre Dame

An African Poetics of Terror

Ainehi Egoro, Duke University

Terror Past and Present: Narrating British Colonial Violence in 1950s Kenya after 9/11

Elliot Ross, Columbia University

VIII-L-1 A Saint in the City: A Retrospective Discussion

Chair: Elias Bongmba, Rice University

Rebecca Nagy, University of Florida

Suzanne Blier, Harvard University

Babatunde Lawal, Virginia Commonwealth University

Discussant:

Allen Roberts and Mary Nooter Roberts

VII-H-5 Dams, Displacement, and the Delusion of Development: An Assessment

Chair: Ken Harrow, Michigan State University

Joann McGregor, University of Sussex
Stephan Miescher, University of California, Santa Barbara
Jeanne Marie Penvenne, Tufts University
Robert Harms, Yale University
Wapulumuka Mulwafu, University of Malawi
Anne Pitcher, University of Michigan

Discussants:

Allen Isaacman and Barbara Isaacman

IX-R-2 Roundtable: Ebola in West Africa: What Have We Learned?

Chair: Michael McGovern, University of Michigan

Sharon Abramowitz, University of Florida
Adia Benton, Brown University
Siba Grovogui, Cornell University
Christopher Hayden, Independent Scholar
Ismail Rashid, Vassar College

XI-Q-1 Roundtable: The History of Women in the African Studies Association

Chairs: Judith Van Allen, Cornell University and Nwando Achebe, Michigan State University

Akosua Adomako Ampofo, University of Ghana
Edna Bay, Emory University
Iris Berger, SUNY University at Albany
Judith Byfield, Cornell University
Dorothy L. Hodgson, Rutgers, The State University of New Jersey
Gwendolyn Mikell, Georgetown University

Mary Osirim, Bryn Mawr College
Claire Robertson, Ohio State University (OSU)

XII-H-3 The Comforts of Home Turns 25: Assessing the Historiographical Impact

Chair: Laura Fair, Michigan State University

Jean Allman, Washington University in Saint Louis
Lynn M. Thomas, University of Washington
Kenda Mutongi, Williams College
Abosede George, Columbia University - Barnard College
Paul Ocobock, University of Notre Dame

Discussant:

Luise White

XII-I-1 Land, Mobility and Belonging: An Assessment

Chair: Peter Limb, Michigan State University

Catherine Boone, London School of Economics & Political Science (LSE)
Paul Nugent, University of Edinburgh

Sara Berry, Johns Hopkins University
Parker Shipton, Boston University

Discussant:
Carola Lentz

MEETINGS AND EVENTS

Wednesday, November 18, 2015

1:00-6:00pm	ASA Board of Directors Meeting
-------------	--------------------------------

Thursday, November 19, 2015

7:30-8:30am	Central African Studies Association Business Meeting
-------------	--

8:00am-5:30pm	Africana Librarian's Council Business Meeting
---------------	---

8:30-10:15am	Session I
--------------	-----------

8:30am-12:15pm	ASA Board of Directors Meeting
----------------	--------------------------------

10:30am-12:15pm	Session II
-----------------	------------

11:00am-7:00pm	Exhibit Hall
----------------	--------------

12:30-1:30pm	ASA Business Meeting
--------------	----------------------

2:00-3:45pm	Session III
-------------	-------------

4:00-5:45pm	Session IV
-------------	------------

6:00-7:00pm	Current Issues Plenary
-------------	------------------------

7:30-9:00pm	ASA Welcome Reception
-------------	-----------------------

8:30-10:00pm	Film Screening
--------------	----------------

Friday, November 20, 2015

7:30-8:30am	First Time Attendee Coffee Break
-------------	----------------------------------

8:30-10:15am	Session V
--------------	-----------

8:30-10:15am	Roundtable: Publish That Book
--------------	-------------------------------

9:30am-6:00pm	Exhibit Hall
---------------	--------------

10:30am-12:15pm	Session VI
-----------------	------------

12:30-1:30pm	<i>African Studies Review</i> Distinguished Lecture
--------------	---

12:30-1:30pm	Fulbright Information Session
--------------	-------------------------------

12:30-1:30pm	Arts Council of the African Studies Association Business Meeting
--------------	--

12:30-1:30pm	MANSA Business Meeting
--------------	------------------------

12:30-1:30pm	Lusophone Africa Studies Organization Business Meeting
--------------	--

12:30-1:30pm	Congolese Studies Association Business Meeting
--------------	--

2:00-3:45pm	Session VII
-------------	-------------

2:00-3:45pm	Roundtable: Publish That Article
-------------	----------------------------------

4:00-5:00pm	Hormuud Lecture
-------------	-----------------

4:00-5:45pm	Session VIII
-------------	--------------

6:00-7:00pm	Presidential Lecture
-------------	----------------------

7:30-8:30pm	ACAS Business Meeting
-------------	-----------------------

7:30-8:30pm	Queer African Studies Association Business Meeting
-------------	--

7:30-8:30pm	Nigerian Studies Association Business Meeting
-------------	---

7:30-8:30pm	Uganda Studies Association Business Meeting
-------------	---

7:30-8:30pm	Ghana Studies Association Business Meeting
-------------	--

7:30-8:30pm	Tanzanian Studies Association Business Meeting
7:30-8:30pm	Association of African Studies Programs/NRC Directors Business Meeting
7:30-8:30pm	Council for International Exchange of Scholars-Fulbright Scholar Program Reception
7:30-8:30pm	Zambezi Studies Association Business Meeting
7:30-8:30pm	African Politics Conference Group Business Meeting
7:30-9:00pm	Michigan State University Press—Journal of West African History Reception
7:30-9:00pm	ASA Past Presidents' Dinner
7:30-9:30pm	Film Screening
7:30-10:00pm	Apartheid Israel: Book launch party with Africa Is a Country & Haymarket Books
8:30-9:30pm	Senegalese Studies Association Business Meeting
8:30-9:30pm	Igbo Studies Association Business Meeting
8:30-9:30pm	North American Scholars on Cameroon Business Meeting & Reception
8:30-10:30pm	UCLA African Studies Center Reception
8:30-10:30pm	Women's Caucus Business Meeting and Meet and Greet
9:00-11:00pm	WARA Reception

Saturday, November 21, 2015

8:30-10:15am	Session IX
8:30-10:15am	Writing Reviews: An Informal Discussion with the Book and Film Review Editors of <i>African Studies Review</i>
8:30-10:15am	Grant Writing Workshop
9:30am-6:00pm	Exhibit Hall
10:30am-12:15pm	Session X
10:30am-12:15pm	How Do You Create an African Studies Program Workshop
12:30-2:00pm	Women's Caucus Luncheon and Lecture
2:00-3:45pm	Session XI
2:00-5:45pm	Graduate Student Mentoring Workshop
4:00-5:45pm	Session XII
6:00-7:00pm	Abiola Lecture
7:30pm-12:00am	Closing Reception, Awards Ceremony, and Dance Party
TBD	Teachers' Workshop

Registration & Membership

Pre-Registration

If you have not already registered for the ASA Annual Meeting, take advantage of the special rates by purchasing [pre-registration](#) on or before September 30, 2015.

Please note: If you wish to pay membership and pre-register at the *member rate* you may do so by logging into the Cambridge University website and registering for membership. Once membership registration has been selected, you will have access to member pre-registration rates.

Request to Pay Pre-Registration Onsite

Africa residents who experience difficulty in paying their pre-registration fees online may request to pay pre-registration [onsite](#).

Diplomats and Media/Press Representatives

Diplomats and Media/Press Representatives may receive complimentary registration by presenting valid credentials at the Onsite Services Booth in the registration area during the Annual Meeting.

2015 Membership/Pre-Registration Rates

Membership is based on the calendar year, January 1 through December 31. You can renew your membership or join ASA for the first time [online](#). Questions? Contact Member Services at members@africanstudies.org.

2015 Rates

Membership Rate	Membership Pre-Registration Rate	Membership + Membership Pre-Registration Rate	Non-Membership Pre-Registration Rate
Income \$50,000 and above: \$180.00	Income \$50,000 and above: \$165.00	Income \$50,000 and above: \$345.00	Income \$50,000 and above: \$360.00
Income equivalent to \$49,999 and below: \$115.00	Income equivalent to \$49,999 and below: \$105.00	Income equivalent to \$49,999 and below: \$220.00	Income equivalent to \$49,999 and below: \$230.00
Student Member: \$70.00	Student Member: \$105.00	Student Member: \$175.00	Student: \$230.00
Retiree Member: \$100.00	Retiree Member: \$105.00	Retiree Member: \$205.00	Retiree: \$230.00

Receipts

Individuals will automatically receive a receipt online from Cambridge University Press upon registering. You can also contact usmemberservices@cambridge.org to request a receipt. Should you require a specialized receipt, please contact Member Services at members@africanstudies.org.

Questions

Please contact Member Services at members@africanstudies.org.

General Information

On-Site Registration Hours

Wednesday 1:00-10:00pm
Thursday 7:00am-6:00pm
Friday 7:30am-6:00pm
Saturday 7:30am-4:00pm

Reserving Meeting/Reception Space

The ASA offers complimentary meeting space to Coordinate Organizations and other organizations wanting to hold receptions and events on a first come first serve basis. All requests must be received by September 1, 2015. You can request space [online](#) at the ASA website.

Book Signings or Readings

We welcome members who wish to hold book signings or readings in the Exhibit Hall to coordinate with their publishers to host a book signing or reading at their booths in the Exhibit Hall. You can refer to the [list of current exhibitors](#) on the ASA website to determine if your publisher will be exhibiting this year.

Exhibit Hall

The Exhibit Hall consists of publishers, producers, and vendors of Africa-related books, educational materials, and specialty items. Make sure to visit the ASA booth at the entrance of the Exhibit Hall. A [list](#) of current exhibitors can be found on the ASA website.

Anyone who is interested in exhibiting can find more information at the ASA website [online](#). You can also contact the ASA at secretariat@africanstudies.org with “Exhibit Hall” in the subject line. The deadline for exhibitor applications is September 30, 2015.

Exhibit Hall Hours

Thursday	11:00am–7:00pm
Friday	9:30am–6:00pm
Saturday	9:30am–6:00pm

Sponsorships at ASA Annual Meeting

The ASA Annual Meeting is the largest gathering of Africanist scholars in the world. With an attendance of nearly 2,000 scholars and professionals, the conference offers the following:

- More than 300 panels and roundtables
- Scholarly and professional plenary and institutional events
- Awards and prizes
- Discussion groups
- An international exhibit hall
- Screenings of award-winning movies from Africa, and/or by African producers

Increase the profile of your press, journal, organization, company, or department by [sponsoring](#) one of the following:

- Dance Party
- Welcome Reception
- African Film Event
- Sponsor a Scholar
- Name Badge Lanyards
- Exhibit Hall Refreshments

If you are interested in sponsoring these, or other events at the Annual Meeting, please contact the ASA Secretariat at members@africanstudies.org.

Advertisers

You can find more information on placing advertisements in the final program [online](#). Please note that all advertisement requests must be received by September 30, 2015.

Letters of Invitation

ASA will provide a letter of invitation to assist individuals in expediting visas and securing funding. A request for a letter of invitation can be made by sending an email to rush@africanstudies.org with "Letter of Invitation" in the subject line. The email must include your full name and your complete mailing address. If you would like a letter sent to an embassy or consulate, the email must also include the complete mailing address of the embassy or consulate. Requests received after September 30, 2015, are not guaranteed to be processed.

ASA Annual Meeting App and Online Searchable Program

The ASA is excited to provide participants with the 2015 ASA Annual Meeting app. This app, which contains the full details of the ASA program, is accessible from any mobile device and allows you to search for panels, papers, and special lectures of interest to you. The app also allows you to create a personalized meeting schedule, provide feedback on conference sessions and post photos to the conference activity feed. This year you will also be able to access, via the ASA Website, an online searchable version of the program which is fully integrated with the mobile app. This will allow you to plan your session attendance via the web interface, and access your custom program on your mobile device.

A link to the application will be provided on the ASA website in the fall of 2015.

Hotel Information

Sheraton San Diego Hotel and Marina

1590 Harbor Island Drive
San Diego, CA 92101

The ASA has negotiated a sleeping room rate of 195 USD per night for all Annual Meeting guests at the Sheraton San Diego Hotel and Marina. You may make reservations via phone at 1-877-734-2726, or [online](#). Please be aware that the cut off date for this guaranteed rate is **October 17, 2015**. Any reservations made after this date may be subject to higher room rates. Please note that in the past two years, the ASA has completely sold out its room block. We encourage you to make reservations as early as possible. **Check-In:** 3:00pm **Check-Out:** 12:00pm

STA Travel

800-495-5831 Domestic
480-295-0544 International
corporatetravel@statravel.com

The African Studies Association's official travel partner for the annual meeting is STA Travel. STA Travel is a global travel specialist with over 30 years of experience specializing in the educational travel market. You can contact STA Travel at 800-495-5832 or 480-295-0544. Requests can also be emailed to STA Travel by sending your request to corporatetravel@statravel.com.

Transportation from Airport

The Sheraton San Diego Hotel & Marina provides complimentary shuttle service to and from the San Diego International Airport. The courtesy airport shuttle arrives every 20-25 minutes from 4:45-12am, seven days a week. If you are arriving in San Diego, see below for Terminal 1 and 2 shuttle pickup instructions. If you do not see the shuttle please call 619-291-2900 to arrange a pick up.

Terminal 1

After collecting your luggage, follow the "Ground Transportation" signage. Walk across the sky bridge. Take the escalator down to the ground level. Turn right. Cross the taxi/van concrete islands. Walk to 3rd island, marked "Courtesy Vehicles." Wait at any open spot on the curb.

Terminal 2

After collecting your luggage, walk across the street (toward Taxi/Hotel/Rental Car Shuttles). Locate the concrete island marked "Courtesy Vehicles." Wait at any open spot on the curb.

Area Airports

San Diego International Airport- SAN

1.2 miles from hotel

Estimated taxi fare: 5 USD (one way)

Driving Directions from San Diego International Airport

Follow the exit which becomes Harbor Island Drive. Drive straight through the intersection to Harbor Island Drive. The hotel is on the right-hand side.

Parking

Self-Parking, fee: 24 USD daily

Valet parking, fee: 32 USD daily

OTHER

Car Rental: Take advantage of Enterprise-Rent-a-Car exclusive rates for the Sheraton San Diego Hotel & Marina hotel guests. [Click Here](#) to book your Rental Car Online and you can pick it up right at the hotel. Or if you prefer, you can also book your rental car on-site through the Concierge Desk.

Train Station: Santa Fe Depot, 3 miles away

Taxis: Taxis are available outside the lobby of the hotel

Business Center

Sheraton San Diego Hotel and Marina offers a full-service business center.

Climate

The normal daily temperature in San Diego for November is 50-65°F (10-18°C).

Electricity

The US electrical standard is 110 volts/60 cycles AC. Foreign visitors traveling with dual-voltage appliances will not need a converter, but they will need a plug adapter. The standard US electrical outlet takes a plug of two flat pins set parallel to one another.

Emergency Telephone Numbers

911: Medical, Fire, and Criminal Emergencies.

Future Meetings:

59th: Washington, DC, Nov. 30-Dec. 4, 2016, Washington Marriott Wardman Park

60th: Chicago, IL, Nov. 15-19, 2017, Marriott Downtown Magnificent Mile

61st: Atlanta, GA, Nov. 28-Dec. 2, 2018, Atlanta Marriott Marquis

62nd: Boston, MA, Nov. 20-24, 2019, Boston Marriott Copley Place

63rd: Washington, DC, Nov. 19-21, 2020, Washington Marriott Wardman Park

64th: San Francisco, CA, Nov. 18-20, 2021, Marriott Marquis

65th: Philadelphia, PA, Nov. 18-21, 2022, Philadelphia Marriott Downtown

HOST A PRESIDENTIAL FELLOW

The ASA Presidential Fellows Program was established in 2010 with the objective of inviting outstanding Africa-based scholars to attend the ASA Annual Meeting and to spend time at African Studies programs/centers in the U.S. Four of this year's scholars were selected in collaboration with the African Humanities Program of the American Council of Learned Societies. One scholar is sponsored through a generous grant from Hormuud Telecom Somalia, Inc. An additional three to five scholars will be selected in summer 2015 from a pool of candidates nominated by ASA members. We invite institutions to apply to host one or more of the following individuals for up to a week prior to the Annual Meeting of the ASA. The institution would be expected to cover the costs of domestic travel and the fellows' stay at the host institution, including an honorarium. Please contact the ASA Secretariat, members@africanstudies.org, if you would like more information.

We are delighted to announce the ASA Presidential Fellows for 2015. They are:

Abubakar Aliyu Liman, ACLS-AHP Fellow, (English and Literacy Studies, Ahmadu Bello University, Nigeria). Dr. Abubakar Liman Aliyu is an Associate Professor of Comparative Literature and Popular Culture in the Department of English and Literary Studies, Ahmadu Bello University Zaria, Nigeria, where he has been based since 1992. Since his initial appointment, he subsequently rose through the ranks to the rank of Associate Professor and Head of Department. Dr. Liman has conducted research in the area of Comparative Literature, Orature and Popular Culture and has published many papers in peer-reviewed journals, books and monographs in and outside Nigeria. Dr. Liman was awarded the 2013 Leventis African Fellow at the School of African and Oriental Studies (SOAS), University of London. He was also the 2011 recipient of the American Council of Learned Societies (ACLS), African Humanities Program (AHP) Post-Doctoral Fellowship Award.

Sylvia Bruinders, ACLS-AHP Fellow, (Music, University of Cape Town, South Africa). Sylvia Bruinders teaches African, African diasporic and World musics at the University of Cape Town, Cape Town, South Africa. She completed her doctorate at the University of Illinois at Urbana-Champaign. Her research interests include subjectivity, African Diaspora studies, the music industry, music in film, and ethnomusicology. Through her research on the Christmas Bands Movement in the Western Cape, South Africa she investigated the subjectivities of members of the bands and explored how social and political processes impact upon community practices in the Western Cape. She also participated in cultural exchange programs and studied with local musicians and music teachers for a month in Bali in 2000 and in Zimbabwe in 2001.

Joseph Oduro-Frimpong, ACLS-AHP Fellow, (Arts and Sciences, Ashesi University College, Ghana). Dr. Joseph Oduro-Frimpong holds a PhD in cultural anthropology from Southern Illinois University, Carbondale and has held teaching positions at Saint Louis University, Missouri and Southern Illinois University (Edwardsville campus). His research investigates Ghanaian popular media (e.g. political cartoons, video-movies, popular music, obituary posters). He is particularly interested in how such tangible formats not only (re)-mediate cultural ideas and beliefs but also engage in socio-political issues. His research appears in the edited volumes: *Encyclopedia of Social Movement Media* (2011) and *Popular Culture in Africa: Episteme of the Everyday* (2004). His journal articles appear in *International Journal of Communication*, and *African Studies Review*.

Tracie Utoh-Ezeajugh, ACLS-AHP Fellow, (Theatre Arts, Nnamdi Azikiwe University, Nigeria). Tracie Chima Utoh-Ezeajugh, PhD, is a Professor of Theatre and Film Design at Nnamdi Azikiwe University, Awka, Nigeria. A Rockefeller Fellow and an AHP Post-Doctoral Fellow, Utoh- Ezeajugh's scholarly work focuses in the area of African Costumes, Make-up and Body designs, both as art and as aids to characterisation on stage and in Films. She has also written many stage plays and children's literature.

Abdiqani A. Farah, Hormuud Scholar, (Somali Institute of Environmental Studies, East Africa University, Somalia). Dr. Abdiqani Ahmed Farah (PhD, University of Glasgow) is an environmental scientist with wide interests in sustainable environment and marine life. More particularly, he is interested in coral reef ecosystem Biology in both the Red Sea and Indian Oceans, and is working on understanding the seasonal changes of coral reefs important for fish habitats by monitoring the key environmental and ecological factors. He is head of Somali Institute of Environmental Science.

Presenting at the Meeting

Paper presenters must provide copies of their papers to the chair, other presenters in their session and the discussant two weeks in advance of the meeting. The emails of chairs and presenters are in the preliminary program. Information will be provided prior to the conference indicating where presenters can upload their papers and abstracts.

Guidelines for Panel and Roundtable Chairs

- The chairs should write to the paper presenters in advance of the meeting to inform them of the time they are allotted for their presentation and to remind them to send papers to each other and the discussant(s).
- At the panel, the chair should briefly introduce him/herself to each panel/roundtable member before their session if they have not done so already.
- They should briefly introduce panel/roundtable members to the audience. They may wish to go over their planned introduction with each panel/roundtable member before the session begins.
- The chair should have the presenters proceed in the same order that they are listed in the program so that the audience members can plan their attendance accordingly.
- The chair should field audience questions during the time allotted for discussion, making sure those questioners who might be difficult for the panelists or roundtable participants to spot are noticed, and that the discussion moves along.
- The chair should conclude the panel/roundtable on time, and ensure that his/her group vacates the room at least 15 minutes before the next scheduled session.

Refund Policy

We cannot refund registration or membership fees.

Non-attendance/Withdrawals

Presenters should notify the Secretariat in writing as soon as possible if they are unable to attend the meeting. The information will be included in the Final Program or the Final Program addendum. Replacement presenters cannot be added after the Call for Proposals has closed.

“NO SHOW” POLICY

Your participation in the ASA Annual Meeting is a major commitment to your colleagues, to the African Studies community, and to the Association. Individuals may be seriously inconvenienced and disappointed when they attend sessions, only to find that scholars they looked forward to hearing and seeing failed to appear. The Program Committee works hard to create a cohesive program. “No shows” detract from the success of the conference. Please do not be a “no show”. If you do not appear on the panel for which you have signed on, your future proposals to the African Studies Association conference are unlikely to be accepted. Those with medical or other emergency situations are exempted.

Access Policy

The African Studies Association is committed to ensuring that its services and meetings are accessible to all Africanists. If you have any special needs or require special assistance to participate in an ASA event, please contact members@africanstudies.org.

Graduate Student Prize

The ASA Board of Directors established the Graduate Student Paper Prize in 2001 to recognize the best graduate student paper presented at the previous year’s Annual Meeting. All papers presented by graduate students at the Annual Meeting are eligible for the prize, which is awarded at the subsequent Annual Meeting. The editors of the *African Studies Review* will coordinate an expedited peer review process for possible publication of the prize-winning paper. Graduate students may submit a pdf of their paper and a letter of recommendation from their adviser on or before **April 30 of the year following the Annual Meeting (2016)** to members@africanstudies.org.

PROGRAM

Thursday, November 19, 2015

Session I 8:30-10:15am
Session II 10:30am-12:15pm
Session III 2:00-3:45pm
Session IV 4:00-5:45pm

Friday, November 20, 2015

Session V 8:30-10:15am
Session VI 10:30am-12:15pm
Session VII 2:00-3:45pm
Session VIII 4:00-5:45pm

Saturday, November 21, 2015

Session IX 8:30-10:15am
Session X 10:30am-12:15pm
Session XI 2:00-3:45pm
Session XII 4:00-5:45pm

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.

Changes to the Program

This is a preliminary program. To request a change to your name, affiliation, contact information, or abstract as it appears in the program please send these changes to Addie_Jackson@ssrn.com.

Any requests to withdraw a paper or reorganize a panel or roundtable should be sent to members@africanstudies.org.

Please note that we cannot guarantee that any changes received after September 15, 2015 will be reflected in the final printed program.

The most current version of the program can be found online:

<http://hq.ssrn.com/conference=ASA-58th-Mtg>

CoOrdinate and Affiliate Organization Sponsored Panels and Roundtables

African Association for the Study of Religion

VI-L-3 Roundtable: The Art of Conversion: Book Discussion

African Literature Association

VIII-K-2 Rethinking the State in and with African Literature

African Politics Conference Group

IX-E-1 Trust, Conflict, and Politics: Perspectives on the Microfoundations of Violent Politics in Africa

African Studies Review

V-O-1 Roundtable: Richard Waller: Scholar, Critic, and Mentor

Africana Librarians Council

VI-S-3 Sights and Sounds of Africa: African Cultural Materials Collections in the Digital Age

Association of Concerned Africa Scholars

V-Q-2 Gender, Militarism, and the African State: Contemporary Perspectives Part I

IX-B-2 African Resistance to 'Accumulation by Dispossession' in Agriculture -- Advancing Theory and Praxis

Arts Council of the African Studies Association

VI-S-2 Roundtable: Micro-Politics of Humanities Field Research

Congo Research Network

X-F-1 Choreographies of Affect: Dance and the Politics of Belonging in Congolese (Post) Colonial Society

Congolese Studies Association

V-S-2 Peace-Building in the African Great Lakes Region: Strategies and Contributions

Ghana Studies Association

II-H-6 New Perspectives on Abolition and Emancipation in Ghana

XI-H-3 Avenues to the Ghanaian Past: Theories and Practice

Igbo Studies Association

V-J-4 Roundtable: Nigeria's 2015 General Elections: Matters Arising

Lusophone Studies Association

XI-B-2 Labor, Migration, and the State in Mozambique: Historical Echoes and Contemporary Transformations

Mande Studies Association

V-J-1 Ideologies of the State: Explorations in Political Culture

VII-J-5 Rethinking Modibo Keita's Mali: Achievements, Debates, Controversies and Legacies

Nigerian Studies Association

III-J-4 Roundtable: Politics in Nigeria, Reflections of 2015 Elections

North American Scholars on Cameroon

IX-H-3 Dynamism of Intersecting Scholarship: Papers in Honor of Elizabeth M. Chilver

Queer African Studies Association

III-Q-2 The State and Study of Gender and Sexual Diversity in Africa

VII-Q-1 Queering the Transnational: Sex/Gender Diversity as a Global Process

XII-Q-3 Sexuality/ Movements/ States

Saharan Studies Association

II-H-5 Betwixt and Between: The History of Identity and Status Negotiation Across the Sahara

Senegalese Studies Association

II-L-1 Islam, Society and Politics in Senegambia

Tanzanian Studies Association

XII-O-2 Tanzanian Environmental Policy and Politics

West African Research Association

V-B-1 Roundtable: Charlie Hebdo in Niger: Between AQIM and Boko Haram

Women's Caucus

V-Q-2 Gender, Militarism, and the African State: Contemporary Perspectives Part I

VI-Q-2 Gender, Militarism, and the African State: Historical Perspectives Part II

X-Q-1 Is There an African "Post-Sexist" State?: Complicating the Discussion of Representation and Rights

XI-Q-1 Roundtable: The History of Women in the African Studies Association

Zambezi Studies Association

IV-P-1 An African Developmental State? Evidence, Trends and Contemporary Debates

V-D-1 Sovereignty, Decolonization, and Marginalization in the Central African Federation, 1953-1963

PROGRAM BY SUBTHEME

A. Networks and scales outside the state

- I-A-1 Experiencing the African State: The Politics of Everyday Practices
- II-A-1 The Space of Rights in South Africa
- II-A-2 Migration, Displacement and Diaspora
- III-A-1 State, Popular Sovereignty and Transnational Policies
- III-A-2 Stating Limits: A Cross-regional, Cross-discipline Analysis of the Limits of the State
- IV-A-1 Gender and the Body Politic
- V-A-1 Governance Outside of the State in Africa
- V-A-2 ICT and the Democratization of Access
- IX-A-1 Networks beyond the State: New Approaches to Research, Part I
- IX-A-2 Roundtable: Global Africa Part I
- X-A-1 Networks beyond the State: New Approaches to Research, Part II
- X-A-2 Roundtable: Global Africa Part II
- X-A-3 Beyond Non-Racialism: Settler States, Affect, and the Politics of Friendship
- XI-A-1 Migration, Mobility, and Belonging in Ghana and Abroad
- XI-A-2 The Congolese Diaspora and Politics in DR Congo

B. Sovereignties, resistances, and political communities

- I-B-1 Alternative Visions of Governance
- I-B-2 Legal Diversity, Colonial Courts, and State-building: Litigating Sovereignty in Early Colonial East Africa
- II-B-1 Lived Experiences of Violence
- II-B-2 Institutions and the Management of Conflict
- II-B-3 Alternative Sovereignties
- III-B-1 Ethiopia from the Margins
- III-B-2 Citizenship and Minorities in Times of Change
- IV-B-2 Boko Haram and Nigeria's Politics
- IV-B-3 Military Culture and Civil-Military Relations in Precolonial Africa
- IV-B-4 Ten Years After Sudan's Comprehensive Peace Agreement
- V-B-1 Roundtable: Charlie Hebdo in Niger: Between AQIM and Boko Haram
- VI-B-1 Non-State Actors and Contemporary Political Development in Sub-Saharan States
- VII-B-1 Author Meets Critic: Citizen and Subject: A Retrospective
- VII-B-2 Karamoja: Shaping the State from the Margins
- VII-B-3 The State and the Exercise of Violence
- VIII-B-2 Legacies of Pan-Africanism
- IX-B-1 Roundtable: The Fragility of the Strong and the Resilience of the Weak: Lessons On the Nature of the State from A Closer Examination of the Horn of Africa
- IX-B-2 African Resistance to 'Accumulation by Dispossession' in Agriculture -- Advancing Theory and Praxis
- X-B-1 Problematising Stateness and Non-Stateness in African Armed Movements
- XI-B-1 Civil Society and the Act of Resistance
- XI-B-2 Labor, Migration, and the State in Mozambique: Historical Echoes and Contemporary Transformations
- XI-B-3 Revisiting the 'Struggle for the City': State, Economy, and Culture in Urban East Africa
- XII-B-1 New Directions in Studying African Elections

XII-B-2 Peace, Internationalism, and Justice: Colonized Africa, Nonstate Actors, and International Cooperation in the Interwar and Postwar Eras

XII-B-3 Rebellion, Identities, and Urban Spaces in Africa and the African Diaspora

C. Archives, cultural property, and digital flows

II-C-1 Corporate Archives in and about Africa

III-C-1 Archives and Museums after Colonialism

IV-C-1 Words and Deeds: The State and the Negotiated Production and Social Life of Documents

VII-C-1 Roundtable: Ajami Literatures of East and West Africa

VIII-C-1 Roundtable: Agencies of Cultural Patrimony: Elites and Cultural Archives in Africa

VIII-C-2 Digital Networking and Community Building: H-Net and African Studies

X-C-1 Locating Agency in Archives, Cultural Property and Digital Flows: Resistance as a Usable Past in the Creation of Statehood

XI-C-1 African Museums and Museums of Africa: New Methods, Models and Museologies Part I

XII-C-1 African Museums and Museums of Africa: New Methods, Models and Museologies Part II

XII-C-2 Mobile Communication and New Forms of Political and Social Belonging

D. Decolonization and the foreclosures of independence

I-D-1 Political Leadership and State Structure in the Decolonization Era

IV-D-1 Roundtable: Writing and Publishing on Lusophone Africa

V-D-1 Sovereignty, Decolonization, and Marginalization in the Central African Federation, 1953-1963

VII-D-1 Rethinking Decolonization: Institutions, Archives, and Identities

X-D-1 The Post-colonial State in Africa: Caught Between Local and Global Legal Norms

XI-D-1 France and Africa in Global Perspective

E. Data and statecraft

I-E-1 African State-Making, Historiography, and Representation in Comparative Perspective

IX-E-1 Trust, Conflict, and Politics: Perspectives on the Microfoundations of Violent Politics in Africa

F. State power, language, and performance

III-F-1 Popular Culture and Public Spheres in Postcolonial Africa

III-F-2 Roundtable: The State of the 'Failed State' in Africa

IV-F-1 The Theatricality of the State: Tanzania and Zimbabwe in Comparison

VI-F-1 State Building, States, and State Transformation in Africa: Legacies, Impacts, Consequences and Solutions Part II

VII-F-1 Critical Discourse Analysis and African Conflicts

VII-F-2 The Micro-politics of Language at the Interstice of the State

VIII-F-1 Africa in Global Glottopolitics

X-F-1 Choreographies of Affect. Dance and the Politics of Belonging in Congolese (Post) Colonial Society

XI-F-1 Intellectual History, Knowledge Production and Soft Power between China and Africa

XII-F-1 The Politics of Nigerian Languages

G. Repurposing development studies

II-G-1 Discourses and Critiques of Development in Africa

II-G-3 Humanitarian Development Paradigm in Africa

III-G-1 Colonialism and Post-colonial Development

III-G-2 Against Development: Rethinking Labor, Progress, and Modernization

IV-G-1 NGOs and New Developments in Africa

V-G-1 The Politics of Local Development in Historical Perspective Part I
VI-G-1 The Politics of Local Development in Historical Perspective Part II
VIII-G-1 Case Studies in Repurposing Development
VIII-G-2 Debating Developments in Uganda: Compassion, Drink, Religion and Markets
X-G-1 Rhetoric and Realities of Empowerment in Post-Colonial Africa, 1960-2015

H. History

I-H-1 Bodily Exertions and Colonial Cultures
I-H-2 New Perspectives on Slavery in Ghana: History and Memory
II-H-1 Commerce and Colonialism in West Africa: Networks, Material Culture and Surveillance
II-H-2 Comparative Perspectives on Post-Colonial Political Pathways
II-H-3 Consumption, Entrepreneurship, and Consumerism in Modern Africa
II-H-4 Network Flows and Failures: The Historical Consequences of Information Sharing in East Africa
II-H-5 Betwixt and Between: The History of Identity and Status Negotiation Across the Sahara
II-H-6 New Perspectives on Abolition and Emancipation in Ghana
II-H-7 Marking Territories: Politicizing Enclosures, Rivers and Borders
II-H-8 Slavery and the Slave Trade: From Africa to Europe, the Americas and the Indian Ocean
II-H-9 The Making of Modern Nigeria
III-H-1 Beyond Two Worlds: Revisiting Richard L. Roberts' Framework of Colonial Power
IV-H-1 'Development', Labour, and the Slow Death of Slavery in Twentieth Century Africa
IV-H-2 Author Meets Critic: Re-Evaluating Africa and World War II
IV-H-3 Political Dynamics without Large States: Western West Africa in the 19th Century
IV-H-4 Roundtable: Class, Culture, Capitalism: African History and EP Thompson
IV-H-5 Women in Conflicts and Crises: East and West Africa
V-H-1 Making Social Order: Ideas, Emotions and Brotherhoods
V-H-2 Memorial Panel for Jeff Guy on the History of KwaZulu-Natal
V-H-3 Roundtable: Retrospective on the 25th Anniversary of Mann & Roberts 'Law in Colonial Africa'
V-H-4 The Power of Things in African History: Histories of Technology Over the Longue Durée Part I
VI-H-1 Africa in the News and the News in Africa: Twentieth Century Perspectives
VI-H-2 Africans Abroad: African Politicians and U.S. Universities
VI-H-3 Roundtable: Richard L. Roberts and the Historicization of Social Justice & Humanitarian Action
VI-H-4 The Liberation Struggle and its Legacies in South Africa
VI-H-5 The Power of Things: Objects and Technology in Space Part II
VI-H-6 New Perspectives on Prison, Detention and Punishment in Africa
VI-H-7 Roundtable: Keywords in African History
VII-H-1 Cities and the State: Historicizing Urban Space in Twentieth-Century Ghana
VII-H-2 Educating the Masses and Amassing Education: Toward a Social History of Education in Twentieth Century Africa
VII-H-3 Inventing Traditions in the 19th and 20th Centuries: Politics, Religion and Rights
VII-H-4 Law as Lens and Tool: The Legacy of Richard L. Roberts for Understanding Colonial Law
VII-H-5 Author Meets Critic: Dams, Displacement, and the Delusion of Development: An Assessment
VIII-H-1 The Business of the Movies: Movie-Going and the Growth of the Cinema Industry in Late Colonial and Post-Colonial Africa
VIII-H-2 Trading Patterns and Practices on the Upper Guinea Coast in the Eighteenth and Nineteenth Centuries
VIII-H-3 Africanizing International History or Internationalizing African Studies
IX-H-2 Challenges of Interpreting, Imagining, and Recuperating the African Past
IX-H-3 Dynamism of Intersecting Scholarship: Papers in Honor of Elizabeth M. Chilver

IX-H-4 Women and Trade: Female Entrepreneurs in the African Coast Part I
 IX-H-5 Social Policy and Settlement Patterns in Sierra Leone in the Late Eighteenth and Early Nineteenth Century
 X-H-1 From the West Looking South: Richard L. Roberts and Southern African History
 X-H-2 Women and Trade: Female Entrepreneurs in the African Coast Part II
 X-H-3 Between the Sea and the State: Indian Ocean Africa as Contested Space
 XI-H-1 Space, People and the State: The Case of the Oromo in Ethiopia
 XI-H-3 Avenues to the Ghanaian Past: Theories and Practice
 XI-H-4 Between Memory & Archive: Richard L. Roberts' Reshaping of Africanist Methodologies
 XII-H-1 Bringing History Back In to the African Great Lakes: New Scholars, Novel Insights, Challenging Approaches
 XII-H-2 Roundtable: Scholars Reflect on the Impact of Richard L. Roberts' Scholarship & Graduate Mentorship
 XII-H-3 Author Meets Critic: The Comforts of Home Turns 25: Assessing the Historiographical Impact
 XII-H-4 Schooling and the State: Education and Colonial Rule in Twentieth-Century Senegal
 XII-H-5 Slavery, Indenture, and Liberation in an Abolitionist Colony: New Perspectives on 19th Century Sierra Leone
 XII-H-6 Arabic Manuscripts and the Production of Knowledge in West Africa

I. Anthropology

I-I-1 National Citizens?
 II-I-1 Cultures of Relatedness
 II-I-2 Changing States and the Politics of Continuity
 III-I-2 Roundtable: Post-Cold War, Post-Nation State? Part I
 IV-I-1 Negotiating Gendered Identities
 IV-I-2 Roundtable: Post-Cold War, Post-Nation State? Part II
 VII-I-1 Health Governance in Africa: Moving Towards a Critical Approach in a Post-MDG Era
 VII-I-2 Africa's Photographic Futures
 VIII-I-1 Citizenships of the New Millennium: Belonging, Governance, and Redistribution in Africa
 IX-I-1 Accounting for Violence
 IX-I-2 Autoethnography in African Studies
 XI-I-1 Concealing and Revealing Gender in Nigeria's Global Health Challenges
 XII-I-1 Author Meets Critic: Land, Mobility and Belonging: An Assessment

J. Power and Politics

I-J-1 Politics In and About Africa: Experimental Investigations
 I-J-2 Voice or Exit? Confronting Autocratic States
 I-J-4 The State, Peace, Conflict, and Conflict Management in Africa, Part I
 II-J-1 The State, Peace, Conflict, and Conflict Management in Africa, Part II
 II-J-3 Rethinking Independence
 II-J-4 The Devolution of Power and Property in Africa
 II-J-5 Understanding Mali's Crisis
 III-J-1 Courts, Constitutions and Justice
 III-J-2 Explaining Electoral Violence and Non-Violence
 III-J-3 Legacies of Conflict and Struggle in 'Post-Liberation' States
 III-J-4 Roundtable: Politics in Nigeria, Reflections of 2015 Elections
 III-J-5 Understanding Politics in Malawi

IV-J-1 Intermediaries Revisited: Askaris, Loyalists and Other Interpreters of Power and Politics in Twentieth Century Africa

IV-J-2 The Challenges of Transition and Succession in Africa

V-J-1 Ideologies of the State: Explorations in Political Culture

V-J-3 Political Determinants of Demand and Supply of Public Service Delivery

V-J-4 Roundtable: Nigeria's 2015 General Elections: Matters Arising

V-J-5 The Cameroonian State and Governance: Politics, Policies, and Outcomes in the Post Democratization Era

V-J-6 The Political Economy of Uganda and Rwanda

V-J-7 Roundtable: The Methods and the Madness: Lessons on Survey Research after 6 Rounds of the Afrobarometer

VI-J-1 China and Africa: The Debate Continues

VI-J-2 The Postapartheid Other - Modalities of Belonging in Post-Apartheid South Africa

VI-J-4 Roundtable: Uhuru's Kenya: Back to Jomo?

VI-J-5 Roundtable: What Next? The Impact and Future Directions of Survey Research after 6 Rounds of the Afrobarometer

VII-J-2 #blacklivesmatter: Transnational Perspectives on the Body, Violence, and Performance

VII-J-3 How Political Settlements Shape Development in Africa: Rwanda in Comparative Perspective

VII-J-4 Religious Institutions, Movements, and Politics in Contemporary Sub-Saharan Africa

VII-J-5 Rethinking Modibo Keita's Mali: Achievements, Debates, Controversies and Legacies

VIII-J-1 Elections, Candidates, and Africa's Voters

VIII-J-3 Origins and Development of the State in the Republic of Botswana

VIII-J-4 Roundtable: Africa: Southern Theory or Global Humanities?

VIII-J-5 Understanding Bureaucratic Variation across Africa

VIII-J-6 Roundtable: Rethinking the State: Identity, Conflicts and Human Security in Africa

VIII-J-7 Roundtable: Is Democracy Dangerous for Development? Sharing and Debating New Insights into the Politics of Development in Africa

IX-J-1 Roundtable: Inertia versus Dynamism in Uganda's Pre-Electoral Landscape

IX-J-3 Roundtable: Islam and Politics in the Contemporary Sahel

IX-J-4 Media, Politics and Social Movements

IX-J-5 Populism in South Africa's Politics

IX-J-6 Power, Patronage and Political Elite Accumulation in Southern African States Part I

IX-J-7 Vote Choice and Its Antecedents

IX-J-8 Urban Power and Space in Africa Part I

IX-J-9 Complementary and Contradictory Elements of Peacebuilding in Africa

X-J-1 Urban Power and Space in Africa Part II

X-J-2 Assessing Africa's Foreign Relations

X-J-3 Manufacturing Consent, Creating Dissent in Authoritarian Contexts

X-J-4 Power, Patronage and Political Elite Accumulation in Southern African States Part II

X-J-5 Democratic Transitions in Southern Africa: Liberation Movements in Power in South Africa and Mozambique

X-J-7 The Politics of Public Service Provision, National Identity, and Citizenship

XI-J-1 South Africa's Role as an Emerging Power: Global and Regional Dimensions

XI-J-2 Women and Politics in Africa

XI-J-3 Exploring Institutional Weakness and Reform in Nigeria

XI-J-4 Roundtable: After the 2015 Referendum and Election: Where is Tanzania Heading?

XII-J-1 Clans, Crisis, and Collapse in Somalia

XII-J-2 Constitutional Review Systems in West African States: A Laboratory of Innovative Approaches

XII-J-3 Re-thinking Political Mobilization and Authority Across Africa

K. Literature, Art, Music, and Film

- I-K-1 Art and State Censorship
- I-K-2 Engaging the State: Art and Literature as Resistance in Postcolonial Egypt, Kenya and Post-Apartheid South Africa
- I-K-3 Mapping the Digital Terrain
- I-K-4 Nigerian Song and Dance
- I-K-5 Teaching African Studies Through Film: Pedagogical Frames Part I
- II-K-1 Teaching African Studies Through Film: Complex African Realities Part II
- III-K-1 Circulations of Theatre and Film
- III-K-2 New Media in African Studies
- III-K-3 Emerging Francophone Art
- III-K-4 Male Identities in Social Contexts
- III-K-5 Rethinking the Language Question
- IV-K-1 Women's Artistic Voices
- IV-K-2 Globalization and Artistic Resistance
- V-K-1 Migration and Transnational Aesthetics
- VI-K-1 Roundtable: Arts, Architecture, and the Representation of the African State
- VII-K-1 Missionary Legacies
- VII-K-2 Orature and Folk Music
- VII-K-3 Roundtable: New Media and Literary Initiatives in Africa
- VIII-K-1 Spectacular Refractions: Critical Reviews of Contemporary African Media
- VIII-K-2 Rethinking the State in and with African Literature
- VIII-K-3 Urban Condition and Youth Cultures
- VIII-K-4 Diasporas and Homelands
- IX-K-1 Reading Lusophone Arts
- X-K-1 Imagining Rights Regimes in Senegal and Beyond
- X-K-2 Terror and the Modern State: Cartographies of Violence in African Fiction
- XI-K-1 Media & Popular Culture
- XI-K-2 Music, Nostalgic Memory, and the State in Africa
- XI-K-3 Roundtable: Forming African Canons
- XI-K-4 The Life and Works of Mahmoud Messadi: Rethinking Imperialism, Islam and Humanism in the North African Postcolonial State
- XI-K-6 Violence and Trauma
- XII-K-1 Roundtable: Sissako's Timbuktu: The Controversy
- XII-K-2 The Affective Lives of African Screen Media

L. Religion

- I-L-1 Spirits Negotiating African Modernities
- I-L-2 Tensions and Politics of Religious Conversion
- I-L-3 Rituals in Africa and the African Diaspora
- II-L-1 Islam, Society and Politics in Senegambia
- III-L-1 Religious Expression and Socio-cultural Institutions and Economic Transformation in Africa
- IV-L-1 Contested Spiritualities in Contemporary Africa
- V-L-1 Religion, Conflict, and Social Transformation
- VI-L-1 Religion and Public Life
- VI-L-2 The Catholic Church and the State in Modern Africa

VI-L-3 Roundtable: The Art of Conversion: Book Discussion
VI-L-4 Author Meets Critic: Religious Encounter and the Making of the Yoruba: A Retrospective
VIII-L-1 Author Meets Critic: A Saint in the City: A Retrospective Discussion
XI-L-1 Islam and Spirituality in North and West Africa
XII-L-1 Salafism, the State and Conflict in Africa

M. Philosophy

II-M-1 Roundtable: Fanon at 90: A Roundtable Discussions of Lewis Gordon's 'What Fanon Said: A Philosophical Introduction to His Life and Thought
III-M-1 The State and the Study of Africa: Philosophical Reflections Part I
IV-M-1 The State and the Study of Africa: Philosophical Reflections Part II
VI-M-1 How to Write the History of Philosophy in Africa?
X-M-1 Roundtable: Research Perspectives on African Philosophy
XI-M-1 Henry Odera Oruka: Reflections on His Philosophical Works On the 20 Year Anniversary of His Death

N. Education

I-N-1 Language, Values and Learning
III-N-1 Beyond Schools: Education for Social Answers
IV-N-1 Self-Reliance or Self-Defeating? A Critical Analysis of Tanzania's Recent Education Reform from Four Perspectives
VII-N-1 Roundtable: The Politics and Practice of Study Abroad Programs in Ghana
VII-N-2 Africa, African Studies, and the HBCU: Examining a Relationship
VIII-N-1 Education, Citizenship and Statebuilding
IX-N-1 Pedagogies and Stakeholders in African Schools: Problems and Experiments
XII-N-1 Roundtable: Beyond Soweto: New Histories of Education in South Africa

O. Environment

I-O-1 Oil and its Discontents in Nigeria
V-O-1 Roundtable: Richard Waller: Scholar, Critic, and Mentor
V-O-2 African Environment and Development: Discontinuity and Change in Biodiversity Conservation Part I
VI-O-1 African Environment and Development: The Commons and the State Part II
VI-O-2 Environmental Knowledges Under Changing Political and Ecological Regimes
VIII-O-1 The Political Side of Political Ecology in Africa
IX-O-1 Modifying Environments, Managing Diseases: Histories of Human, Land, Disease Interactions
X-O-1 Crime, Punishment and Law: Papers in Honor of Richard Waller Part I
X-O-2 Politics, Climate Change & Food Security
XI-O-1 Becoming Maasailand; Becoming Maasai: Papers in Honor of Richard Waller Part II
XII-O-1 Beyond The Call For Sustainability: Reflecting On Sustainability Interventions In Africa
XII-O-2 Tanzanian Environmental Policy and Politics

P. Political Economy and Economics

I-P-1 The New Scramble for Africa: The Role of FDI and China
II-P-1 Building Angola: The Role of China and Brazil
II-P-2 Creating more Equal Societies: Gender and Institutions in the Politics of Representation and Alternative Socioeconomic Outcomes
IV-P-1 An African Developmental State? Evidence, Trends and Contemporary Debates

IV-P-2 Labor Mobilization for the Extractive Industries of West and South Africa in the 19th and 20th Centuries: The Roles of the State and Concessionaire Companies
V-P-1 The Resurgence of Growth in Africa: Understanding the Trajectory and Exploring its Determinants
V-P-2 State Building, States, and State Transformation in Africa: Legacies, Impacts, Consequences and Solutions Part I
VI-P-1 Infrastructures and Ideologies in African Cities
VII-P-2 State Fragility and Illicit Activities
VIII-P-1 Development, Public Interests, and Threats to Sovereignty
VIII-P-2 Political Economy of Governance and the Crisis in South Sudan
X-P-1 Rural Institutions and Alternative Approaches to Agrarian Development

Q. Gender and Sexuality

I-Q-1 Hidden or Unseen: Debating Women's Agency, Power and Authority in Differing Contexts
III-Q-1 The African State and Women's Rights: Uses and Abuses
III-Q-2 The State and Study of Gender and Sexual Diversity in Africa
IV-Q-1 Author Meets Critic: When Sex Threatened the State
IV-Q-2 Gender and the Judiciary in Africa: From Obscurity to Parity?
V-Q-1 Contextualizing African Women's Inroads into State Processes
V-Q-2 Gender, Militarism, and the African State: Contemporary Perspectives Part I
V-Q-3 New Approaches to the State and Gender, Sexuality and Transnational Feminist Studies in Uganda
VI-Q-2 Gender, Militarism, and the African State: Historical Perspectives Part II
VII-Q-1 Queering the Transnational: Sex/Gender Diversity as a Global Process
VIII-Q-1 Governing Sexuality: Debating the National and Transnational Questions
VIII-Q-2 Up Against Giants: Responses to Large Scale Land Acquisitions in Africa
IX-Q-1 On the Politics of the Body: Identity and Manifestations
X-Q-1 Is There an African "Post-Sexist" State?: Complicating the Discussion of Representation and Rights
XI-Q-1 Roundtable: The History of Women in the African Studies Association
XII-Q-1 Gender and the Politics of Peace and Development
XII-Q-3 Sexuality/ Movements/ States
XII-Q-4 West African Women's Leadership in Sierra Leone and Nigeria: New Biographical Studies

R. Public Health and Medicine

I-R-1 Roundtable: UCSD Contributions to Training of Healthcare Providers, Medical Educators, and Medical Research
V-R-1 Rethinking the Clinic
VII-R-1 Roundtable: In the Shadow of Ebola: A Film Meets Critic Session
VIII-R-1 Health, Media and Migration
IX-R-1 One Story or Many? Reflecting on Histories of Indigenous Healing and Medical Pluralism
IX-R-2 Roundtable: Ebola in West Africa: What Have We Learned?
X-R-1 New Perspectives on HIV from Southern Africa
XI-R-1 States of Healing: Finding Health Care between Governments and NGOs
XII-R-1 Improving the Health of African Citizens: Policy & Politics

S. Special Topics

I-S-1 Homelands - Inconsequential Window Dressing or Significant Engines of Economic Development and Social Stratification?
I-S-2 Migration and Development in the Sino-Africa Relationship: Where are We Now?
I-S-3 Researchers Using Rumors: Explaining Resistance, Sources of Information or Just Nonsense?

III-S-1 The Second Side of the Coin: Practical Reflections On the Challenges for Doing Field Work in Africa
III-S-3 Roundtable: Study Abroad Programs in Africa: Issues, Challenges, and Considerations
III-S-4 Refugee Diaspora in San Diego
IV-S-2 Contemporary Africa and Africa America: Major Issues, Challenges, and Commonalities
V-S-1 Roundtable: Publish that Book!
V-S-2 Peace-Building in the African Great Lakes Region: Strategies and Contributions
V-S-3 ACLS/ASA Presidential Fellows: Body Politics
VI-S-1 Themes in Ghanaian Intellectual History
VI-S-2 Roundtable: Micro-Politics of Humanities Field Research
VI-S-3 Sights and Sounds of Africa: African Cultural Materials Collections in the Digital Age
VI-S-4 Disability, the Law and Human Rights in Africa
VI-S-5 Challenges and Innovations in the Study of Peace-building and State-building in Africa
VI-S-6 BIEA Streaming Panel
VII-S-1 Community-Based Research, Social Services and Disability in Africa
VII-S-2 Roundtable: Publish That Article!
VII-S-3 Roundtable: Gender and Peace-building in Africa
VIII-S-1 Leadership, Security and Society in Africa
IX-S-1 Toxic States, Scales of Waste: Part I
IX-S-2 How to Study Africa: The Opportunities and Dangers of New Research Methods
X-S-1 Toxic States, Scales of Waste: Part II
X-S-2 Roundtable: Harvard Journal of African Languages in the Disciplines
X-S-3 Emerging Security Issues in Chad, Cameroon, and Niger: The Infiltration of Boko Haram
XI-S-1 Media Coverage of Terrorism in Africa: Challenges and Perspectives
XII-S-1 The Politics of Elections

LISTING OF PANELS AND ROUNDTABLES BY SESSION

Please note that **all** times for panels and roundtables are subject to change. Please refer to the live version of this program on SSRN to view the most up to date information. You may also search the program via this tool. You can access the live version of the program at this [website](#).

SSRN also allows authors on the program to make real-time updates to their personal information as it appears on the program. If you would like to update how your name, institutional affiliation, or paper title appears on the program, please find detailed instructions for how to do so [here](#).

Session I

Thursday, Nov 19, 8:30-10:15am

I-A-1 Experiencing the African State: The Politics of Everyday Practices

Chair: Rachel DeMotts, University of Puget Sound, rdemotts@pugetsound.edu

Access vs. Rights: Land Ownership and Women's Empowerment in Maasai Villages in Northern Tanzania

Mara Goldman, University of Colorado at Boulder, mara.goldman@colorado.edu and Alicia Davis, University of Colorado at Boulder, alicia.davis@colorado.edu

Developmental Patrimonialism and Elite Coalitions in Botswana: An Illustrative Case of Enduring Everyday State Building

Parakh Hoon, California State University, Long Beach, parakh.hoon@csulb.edu

Everyday Informality, Smuggling and Women's Entrepreneurship in Senegal

Cynthia Howson, University of Washington, Tacoma, chowson@u.washington.edu

Crafting New Borders: Women, Tourists, and Souvenirs in Botswana and Namibia

Rachel DeMotts, University of Puget Sound, rdemotts@pugetsound.edu

I-B-1 Alternative Visions of Governance

Chair: Till Förster, University of Basel, till.foerster@unibas.ch

Kingship in a Post-Colonial Republic: A Political Biography of Goodwill Zwelithini, King of the Zulu

Gerhard Mare, University of KwaZulu-Natal, pgmare@gmail.com

Rethinking Islam in West Africa: Trans-Saharan Reformist Circuits and Alternate Visions of the State

Andrew Lebovich, Columbia University, al3267@columbia.edu

Governance, Politics, Agency

Till Förster, University of Basel, till.foerster@unibas.ch and Lucy Koechlin, University of Basel, lucy.koechlin@unibas.ch

Old and New Forms of Suburbs: Continuities and Discontinuities in the Creation of the Good Life and of its System of Justification

Federica Duca, Public Affairs Research Institute (PARI), federicad@pari.org.za

Discussant:

Federica Duca, Public Affairs Research Institute (PARI), federicad@pari.org.za

I-B-2 Legal Diversity, Colonial Courts, and State-building: Litigating Sovereignty in Early Colonial East Africa

Chair: Martin Shanguhya, Syracuse University, mshanguh@maxwell.syr.edu

Jurisdictional Politics and the Creation of a Plural Property Regime in Colonial Kenya, 1895-1920

Reynolds Richter, New York University, reynolds.richter@nyu.edu

Ocular Proofs for Legal Fictions: Performing Jurisdictional Sovereignty in the Zanzibar Protectorate

Daren Ray, The American University in Cairo, darenray@gmail.com

Drawing and Redrawing Internal Legal Borders in German East Africa, 1885-1895

Matthew Unangst, Temple University, unangst@temple.edu

Discussant:

Elke Stockreiter, American University, estockre@american.edu

I-D-1 Political Leadership and State Structure in the Decolonization Era

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

Negotiating Senegambia: Mamadou Dia and David Jawara's State Visits Ca. 1960

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

Maoism Towards the Independence of Angola: The Early Mpla Leader Viriato Da Cruz and His Exiled Years in China

Yuzhou Sun, University of Nottingham, Ningbo, jodieyuzhousun@yahoo.com

Decolonization and the Making of a President: Perspectives on Jomo Kenyatta

Anais Angelo, European University Institute, anais.angelo@eui.eu

Delusions of Sovereignty: The Patronage State in International Relations

Valerie Freeland, Northwestern University, vrfreeland@u.northwestern.edu

I-E-1 African State-Making, Historiography, and Representation in Comparative Perspective

Chair: Jamie Miller, Cornell University, jamie.miller@cornell.edu

What African Media? Rethinking Research on Representation in African Press

Wahutu J. Siguru, University of Minnesota, siguru@umn.edu

The State and Study of Africa in a Latin American Country. The Case of Mexico

Jose Saavedra, El Colegio de Mexico, jsaave@colmex.mx

Stealth Populations: State Immigration Policy, Settler Agency, and Demographic Change in Windhoek, Namibia, 1940-1960

Gary Marquardt, Westminster College, gmarquardt@westminstercollege.edu

The Malleability of Racial Categories: Statecraft, Ideology, and the Postcolonial State

Jamie Miller, Cornell University, jamie.miller@cornell.edu

I-H-1 Bodily Exertions and Colonial Cultures

Chair: Myra Ann Houser, Howard University, myra.ann.houser@gmail.com

All Guns are Not Made Equal: Colonialism, Social Class, and the Emergence of a Nigerian Firearms Culture

Saheed Aderinto, Western Carolina University, saderinto@email.wcu.edu

Boxing the Tropics: Boxing, Health, and State Sport Promotion in Nigeria, 1945-1960

Michael Gennaro, University of Florida, mikegennarojr@ufl.edu

Protecting Saint-Louis-Du-Senegal from Epidemics, 1867-1920

Kalala Ngalamulume, Bryn Mawr College, kngalamu@brynmawr.edu

Soccer and Laamb (Senegalese Wrestling): Competing Sports, National Pride, Spectatorship, and Wealth in Senegal

Tamba E. M'bayo, West Virginia University, tembayo@mail.wvu.edu

I-H-2 New Perspectives on Slavery in Ghana: History and Memory

Chair: Trevor Getz, San Francisco State University, tgetz@sfsu.edu

Samori's War Drums: Narratives of Resistance to Slavery Among the Dagaaba

Edward Nabigne, University of Ghana, nabigne@gmail.com

The Business of Slave Trading in the 18th-Century Dutch Gold Coast: Euro-African Networks from the Local to the Global

Michel R. Doortmont, University of Groningen, mimobiel@gmail.com

Akumcham (the Death Tree): A Social History of Slavery and Bravery in Builsa Land, Northern Ghana

Samuel Aniegye Ntewusu, University of Ghana, ntewusu@yahoo.com

Slavery and the Slave Trade: A Shared History or Shared Heritage?

Wilhelmina Donkoh, Kwame Nkrumah University of Science and Technology, wjdonkoh@yahoo.com

Discussant:

Robert Hanserd, Columbia College, rhanserd@colum.edu

I-I-1 National Citizens?

Chair: Wilson Trajano Filho, Universidade de Brasília (UnB), trajano@unb.br

The Politics of Recognition, and the Manufacturing of Citizenship and Identity in Senegal's Decentralized Charcoal Market

Papa Faye, University of Illinois at Urbana-Champaign, papafay@gmail.com

Smallness and Frailty: Rumors and National Narratives in Guinea-Bissau

Wilson Trajano Filho, Universidade de Brasília (UnB), trajano@unb.br

'We are Sierra Leoneans Not Slaves': Youth Subjectivities and the Political Imagination in Sierra Leone

Luisa Enria, University of Oxford, luisa.enria@gmail.com

Discussant:

Helene Neveu Kringelbach, University of Oxford, helene.neveu@anthro.ox.ac.uk

I-J-1 Politics In and About Africa: Experimental Investigations

Chair: Kim Yi Dionne, Smith College, kdionne@smith.edu

The Optimal Degree of Bureaucratic Insulation: Experimental Evidence from Uganda

Pia Raffler, Yale University, pia.raffler@yale.edu

Do Election Monitors Increase Purposeful Administrative Irregularities? Evidence from a Field Experiment in Malawi's 2014 Elections

George Ofosu, University of California, Los Angeles, george.ofosu@gmail.com and Daniel N. Posner, University of California, Los Angeles, dposner@polisci.ucla.edu

Americans' Response to the Ebola Outbreak

Melina Platas, Stanford University, mplatas@stanford.edu and Claire Adida, University of California, San Diego, claire@adida.net

Election Ink and Turnout in a Fragile Democracy

Karen E. Ferree, University of California, San Diego, keferree@mail.ucsd.edu and Danielle Jung, Princeton University, danielle.jung@emory.edu

Discussant:

Keith Weghorst, University of Florida, keith.r.weghorst@vanderbilt.edu

I-J-2 Voice or Exit? Confronting Autocratic States

Chairs: Amanda Coffie, University of Ghana - Legon Centre for International Affairs and Diplomacy (LECIAD), mandycoffie@gmail.com and Stephen Franklin, Government of the United States of America - US Air War College, stephen.burgess.1@us.af.mil

Democratization and Displacement of Asylum in Africa

Amanda Coffie, University of Ghana - Legon Centre for International Affairs and Diplomacy (LECIAD), mandycoffie@gmail.com

State Repression and Walk-to-Work Oppositional Protests in Uganda: Silencing Citizens Demand for a Voice

Andrew Elias State, Makerere University, adyeeristate@gmail.com

Eritrean Refugee Journeys: Why They Flee & What They Face

Dan Connell, Boston University, danconnell@mac.com

The Impact of Migration on Party Survival: Evidence from Zimbabwe's ZANU PF

Chipo Dendere, Georgia State University, cdendere1@gsu.edu

Discussant:

Kenly Fenio, Government of the United States of America, worldwalkabout@gmail.com

I-J-4 The State, Peace, Conflict, and Conflict Management in Africa, Part I

Chair: Brandon Lundy, Kennesaw State University, blundy@kennesaw.edu

The State and the Peasants: An Analysis of Rhetoric Over Land Policy and Land Conflict in Uganda, Malawi and Tanzania

Anne Pitsch Santiago, University of Portland, santiago@up.edu

The Nigerian State and the Reintegration of Ex-Combatants Following Amnesty

Maureen Erinne Kperogi, Kennesaw State University, merinne@kennesaw.edu

State Power and Conflict Management in Africa

Akanmu Adebayo, Kennesaw State University, aadebayo@kennesaw.edu

Indigenous Cultural Factors: The Missing Link in Peacebuilding Processes in Africa

Joseph Kingsley Adjei, Kennesaw State University, kwadwo74@yahoo.com

Discussant:

Akanmu Adebayo, Kennesaw State University, aadebayo@kennesaw.edu

I-K-1 Art and State Censorship

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

L'État, C'Est Moi: African Cultural Production Under Conditions of State Censorship

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

African Literature: A "Conscientizing" or Contesting Tool?

Emmanuel Yewah, Albion College, eyewah@albion.edu

'Today's Battlefield of the Future and the Present': Foreclosed Futures in Petals of Blood

Jonathan Nash, Mount Royal University, jnash169@mtroyal.ca

Freedom or Control - the Ambivalent Relationship between Tanzanian Filmmakers and State Institutions

Claudia Boehme, University of Leipzig, boehme@uni-trier.de

I-K-2 Engaging the State: Art and Literature as Resistance in Postcolonial Egypt, Kenya and Post-Apartheid South Africa

Chair: Naglaa Hussein, Howard University, naglaa.mahmoudhuss@bison.howard.edu

Art and Resistance in South African Women Needlework

Genira Nelson, Howard University, geniranat@yahoo.com

Reflections on the Arabs and Nubians Disputes in Nubians' Literature

Naglaa Hussein, Howard University, naglaa.mahmoudhuss@bison.howard.edu

Historical Memory and Critical Tradition in Ngugi Wa Thiong'O's Works

Vanessa Oyugi, Howard University, vanessa.oyugi@gmail.com

The Architecture of Hassan Fathy and His Critique of the Egyptian Post-Colonial State

Sara Swetzoff, Howard University, sswetzoff@gmail.com

Discussant:

Alem Hailu, Howard University, alemhailu@att.net

I-K-3 Mapping the Digital Terrain

Chair: Jennifer Blaylock, University of California, Berkeley, jenniferblaylock@berkeley.edu

Spectacular Mobile Technologies: The State and the Remote

Jennifer Blaylock, University of California, Berkeley, jenniferblaylock@berkeley.edu

Violence and the Affective Experience of Virtual Space of African-Set Video Games

Ryan Zachary Good, University of Florida, ryangood@ufl.edu

Social (New) Media and African Literature: Ghanaian Case Studies
Kwabena Opoku-Agyemang, West Virginia University, kwabena.aa@gmail.com

I-K-4 Nigerian Song and Dance

Chair: Yomi Bello, Lagos State University, yawmee_bello@yahoo.

Onyeka Onwenu's Centenary Song: "This Land - Celebrating 100 Years of Nigeria" --Fallacy or True?
Ruth Opara, University of Colorado at Boulder, ruth.opara@colorado.edu and David Opara, Alvan Ikoku Federal College of Education, davkal@ymail.com

Re-Echoing Sunny Okosun's Music "Which Way Nigeria?"
Olufunmilola Temitayo Oladipo, Obafemi Awolowo University, oladipofunmilola@yahoo.com

The Humour in Dayo Oyedun's "Hospital Cantata"
Yomi Bello, Lagos State University, yawmee_bello@yahoo.com

From Ajegunle, Lagos to Harlem, New York: This is New Africa (Tina) Movement and the Globalizing Lyrical and Rhythmic Transformations and Transportation of Contemporary African Music: The Case of Nigeria
Oty Agbajoh-Laoye, Monmouth University, olaoye@monmouth.edu

I-K-5 Teaching African Studies Through Film: Pedagogical Frames Part I

Chair: Arianna Huhn, San Diego State University, ahuhn@mail.sdsu.edu

When the Lion Tells the Story: Griots, Knowledge, and Authority in Keita! The Heritage of the Griot
Monique Kerman, Western Washington University, Monique.Kerman@wwu.edu

Pumzi: African Science-Fiction in the Classroom
Matthew Durkin, Duquesne University, durkinm@duq.edu

Touki Bouki and Things Fall Apart: Teaching Film as Form in Order to Teach the Social
Matthew Brown, University of Wisconsin – Madison, matthew.h.brown@wisc.edu

Discussant:

Robert Cancel, University of California, San Diego, rcancel@ucsd.edu

I-L-1 Spirits Negotiating African Modernities

Chair: Tony Perman, Grinnell College, permanan@grinnell.edu

Zvaayungu Spirits and the Embodiment of Ndau Modernity
Tony Perman, Grinnell College, permanan@grinnell.edu

"We Have to Work Together": Regulating the Performance of Healing and Civic Virtue in Modern Uganda
Peter Hoelsing, Claflin University, peterhoelsing@gmail.com

The Commoditization of Spirits: Moral Discourses of Wealth, Greed, and the Value of Life in Gamba Spirit Acquisition in Neoliberal Mozambique
Christy Schuetze, Swarthmore College, cschuet1@swarthmore.edu

Discussant:

Ben Jones, University of East Anglia, b.w.jones@uea.ac.uk

I-L-2 Tensions and Politics of Religious Conversion

Chair: Alessandra Brivio, Università degli Studi di Milano-Bicocca, alezup@yahoo.it

Religious Encounters in Togo: Vodun, Anti-Witchcraft Movements and Catholic Church

Alessandra Brivio, Università degli Studi di Milano-Bicocca, alezup@yahoo.it

A Campaign of Systematic Extermination of Customs and Traditions in the Name of Religion: The Case of Extreme Pentecostal Religions' De-Oromization Campaign Against the Oromo Cultural Practices and Traditions in the Horn of Africa and Abroad

Admasu Tucho, Lincoln University of the Commonwealth of Pennsylvania, atucho@lincoln.edu

We Are(n't) Africa: Mormon Missionaries in Nigeria, 1960-1964

Russell Stevenson, Michigan State University, russellwades@gmail.com

Slavery - Cultural, Historical and Religious Understandings as Embedded in the Malik Books of Jurisprudence in Mauritania

Khaled Esseissah, Indiana University Bloomington, esseiss2@uwm.edu

I-L-3 Rituals in Africa and the African Diaspora

Chair: Dianna Bell, Vanderbilt University, dianna.bell@vanderbilt.edu

Retelling the Story, Remembering Differently: Ritual Healing Towards 50 Years of Nigerian Civil War

Martin-Edward Ohajunwa, Catholic Theological Union, Chicago, esemcee68@yahoo.com

Memories of Ritual and Religious Authority During the 1968-1974 Sahelian Famine in Mali, West Africa

Dianna Bell, Vanderbilt University, dianna.bell@vanderbilt.edu

The Citizenship of Death: Oriṣa Funeral Rituals in Trinidad

Josiah Opeyemi Olubowale, University of the West Indies (Saint Augustine), dada_jo@yahoo.com

I-N-1 Language, Values and Learning

Chair: Zehlia Babaci-Wilhite, University of California, Berkeley, z.b.wilhite@berkeley.edu

Achievement-Oriented: Developing Positive Academic Identities within Female Students at an Urban School in Ghana

Sally Nuamah, Northwestern University, sallynuamah2011@u.northwestern.edu

Decolonizing Education: The Case of Foreign Language Teaching in Madagascar

Rijaso Andriamanana, University of New Mexico, rijaso@unm.edu

Human Rights Education in South Africa: Textbooks, Curricula, and Policy Analysis

Sandra Sirota, Columbia University, sls2218@tc.columbia.edu and Susan Garnett Russell, Columbia University, sgr2124@tc.columbis.edu

Teaching Human Rights: The Pedagogy of Liberalism in a Congolese Refugee Camp

Aditi Surie von Czechowski, Columbia University, ads2165@columbia.edu

From Human Rights to Humanism in the State and Study of Africa

Amy Stambach, University of Wisconsin – Madison, aestambach@wisc.edu

I-O-1 Oil and its Discontents in Nigeria

Chair: Onyekachi Nwoke, York University, onwok003@gmail.com

The Political Economy of Crude Oil Exploration and the Socioeconomic Development in Nigeria at the Societal Level of Analysis between 1970 and 1990

Onyekachi Nwoke, York University, onwok003@gmail.com

Oil Spills and Rising Sea Levels in the Niger Delta

Patricia Seed, University of California, Irvine, seed5@uci.edu

An African Womanist Approach to Political Ecology Research in the Niger Delta Region of Nigeria

Fatoumata Binta Barry, Michigan State University, fbbarry1@msu.edu

Socio-Economic Impacts of Environmental Pollution and the Challenges of Securing Justice for the Environmentally Displaced Niger Deltans

Eloamaka Carol Okonkwo, University of Strathclyde, eloamaka.okonkwo@strath.ac.uk

I-P-1 The New Scramble for Africa: The Role of FDI and China

Chair: Peter Walker, University of Oregon, pwalker@uoregon.edu

The People's Republic of China in Cote D'Ivoire

Tobias Orischnig, University of Innsbruck, tobias@orischnig.at

Is the 'New Scramble' Good for Africa?

Peter Walker, University of Oregon, pwalker@uoregon.edu

The Dragon's Alms: How China's Aid Lending to Africa is Empowering Local Elites

Robert Wishart, University of Connecticut, robert.wishart@uconn.edu

The Sino-Kenyan Relationship

Adrianna Midamba, Howard University, amidamba@gmail.com

The Optimal Structure of Chinese Investment in Africa

Xueqing Fu, Peking University, fuxueqing93@gmail.com

I-Q-1 Hidden or Unseen: Debating Women's Agency, Power and Authority in Differing Contexts

Chair: Sheba Lo, California State University, Northridge, sheba.lo@csun.edu

Freedom in the Cipher: Women's Agency and Articulation in Senegalese Hip Hop

Sheba Lo, California State University, Northridge, sheba.lo@csun.edu

Our Weapon is Our Nakedness: The Use of Anasyrma in Women's Nonviolent Protest Movements in Africa

Emily Maiden, University of Notre Dame, emilyrath01@yahoo.com

Witch, Priestess, or Prostitute: Gendering Alice Lakwena and the Holy Spirit Movement in Northern Uganda, 1985-1998

Tyler Parry, California State University, Fullerton, tparry@fullerton.edu

"A Most Pressing and Outstanding Problem": Buna Beit Girls in Pre-Revolutionary Addis Ababa

Beatrice Wayne, New York University, beatrice.wayne@nyu.edu

I-R-1 Roundtable: UCSD Contributions to Training of Healthcare Providers, Medical Educators, and Medical Research (Sponsored by the Local Arrangements Committee)

Chair: J. Allen McCutchan, University of California, San Diego

Constance Benson, University of California, San Diego

Chris Mathews, University of California, San Diego

Robert Heaton, University of California, San Diego

I-S-1 Homelands - Inconsequential Window Dressing or Significant Engines of Economic Development and Social Stratification?

Chair: Peter Delius, Wits University, peter.delius@wits.ac.za

Everyone's Tastes Have to Be Satisfied: Radio Bantu, Audiences and Social Cleavages in the Bantustans, 1960-1980s
Sekibakiba Peter Lekgoathi, University of the Witwatersrand, Sekibakiba.lekgoathi@wits.ac.za

Women Use Their Strength in the House: Savings Clubs in an Mpumalanga Village

Deborah James, Center for the Protection of Human Rights (CPHR) – LSE, d.a.james@lse.ac.uk

Policy Dreams to Improve Homeland Agriculture and Their Uneven Outcomes

Michelle Hay, University of the Witwatersrand, shel.hay@gmail.com

Communal Land Tenure, Homeland Development and Post-Apartheid Claims

William Beinart, University of Oxford, william.beinart@sant.ox.ac.uk

Discussant:

Laura Phillips, Independent, laurap88@gmail.com

I-S-2 Migration and Development in the Sino-Africa Relationship: Where are We Now?

Chair: May Tan-Mullins, University of Nottingham, Ningbo, May.TAN-MULLINS@nottingham.edu.cn

Sino-Nigeria Bilateral Economic Relations, 2001-2011

Saidat Ilo, Howard University, saidatilo@gmail.com

The Politics of Chineseness in South Africa: From the Apartheid Years to 2014

Yoon Jung Park, Independent Researcher, yoon1@verizon.net

How Soft is Soft Power? Knowledge Diffusion in China-Africa Media Cooperation

Lina Benabdallah, University of Florida, linaben@ufl.edu

Winds of Change: Trends and Challenges of Chinese Migrants in Africa (2005-2015)

May Tan-Mullins, University of Nottingham, Ningbo, May.TAN-MULLINS@nottingham.edu.cn

I-S-3 Researchers Using Rumors: Explaining Resistance, Sources of Information or Just Nonsense?

Chair: Pritish Behuria, University of London - School of Oriental and African Studies (SOAS), pb23@soas.ac.uk

"I'm Not a Racist, But": Ethnicity-Talk and Hidden Politics in Revolutionary Guinea, 1968-1976

John Straussberger, Columbia University, jfs2129@columbia.edu

The Place of Rumor in Rwandan Narratives

Pritish Behuria, University of London - School of Oriental and African Studies (SOAS), pb23@soas.ac.uk

Trending Imaginaries: Rumors and Dissent in Post-Genocide Constructions of Rwanda
Camille Dantzler, Howard University, Cdantzle329@gmail.com

Discussant:

Tom Goodfellow, University of Sheffield, tom.goodfellow@gmail.com

Session II
Thursday, Nov 19, 10:30am-12:15pm

II-A-1 The Space of Rights in South Africa

Chair: Khwezi Mkhize, University of Pennsylvania, kmkhize@sas.upenn.edu

"A Home-Made Empire:" Provisional Notes on the Making of the Union of South Africa
Khwezi Mkhize, University of Pennsylvania, kmkhize@sas.upenn.edu

Structural Violence and Socioeconomic Rights Activism in Post-Transition South Africa
Matthew Evans, University of the Witwatersrand, matthew.evans@wits.ac.za

Cosmopolitan Karoo: Rethinking Relationships to Land and Identity in the South African Countryside
Cherryl Walker, Stellenbosch University, cjwalker@sun.ac.za

II-A-2 Migration, Displacement and Diaspora

Chair: Leander Schneider, Concordia University, Quebec, leander.schneider@concordia.ca

Building the Nation or Building the Self? The Motivations Driving Young Ethiopian Diaspora Engagement in Development
Alpha Abebe, University of Oxford, alpha.abebe@qeh.ox.ac.uk

The 1970 Expulsion of Kenyan Workers from Uganda: Integrating Migrants' Agency and Trans-Border Networks to the National Narrative of an Interstate Crisis
Esther Ginestet, SciencesPo, esther.ginestet@sciencespo.fr

"Those are Not the Same" -- on Displaced Persons and Migrants in Goma and Bukavu, Drc
Markus Rudolf, Bonn International Center for Conversion (BICC), markusrudolf@gmx.de

Tanzanian Everyday Lives of "China in Africa"
Leander Schneider, Concordia University, Quebec, leander.schneider@concordia.ca

II-B-1 Lived Experiences of Violence

Chair: Matt Swagler, Columbia University, mps2154@columbia.edu

When Death is Not an Option? Empirical Evidence from Armed Group Fighters in the Niger Delta of Nigeria
Austin Obinna Ezejiolor, University of Bremen, austin.ezejiolor@iniis.uni-bremen.de

A Revolution Armed and Disarmed: Autonomous Militias in Congo-Brazzaville 1963-1973
Matt Swagler, Columbia University, mps2154@columbia.edu

II-B-2 Institutions and the Management of Conflict

Chair: Alan Kuperman, University of Texas at Austin, akuperman@mail.utexas.edu

Constitution-Making and a Long-Term Peace Agreement in South Sudan: The Challenge of Nation Building in a Deeply Divided Society

Steven C. Roach, University of South Florida, sroach@usf.edu and Derrick Hudson, Colorado School of Mines, dkhudson@mines.edu

Constitutional Reform & Conflict Management in Africa

Alan Kuperman, University of Texas at Austin, akuperman@mail.utexas.edu

The Role of Traditional Institutions in Peace Building and Development: The Case of the Loya Jirga and the Ca Ca Ca
Emmanuel Uwalaka, Saint Louis University, uwalakaen@slu.edu

Democratization Via Centralized Institutional Systems? Evidence from Ghana

Jennifer Boylan, University of Florida, jboylan@ufl.edu

Discussant:

Steven C. Roach, University of South Florida, sroach@usf.edu

II-B-3 Alternative Sovereignties

Chair: Laura Clapper, Indiana University Bloomington, lclapper@indiana.edu

'A River is Not a Boundary': The Interplay of Language Loyalty and National Citizenship in a Trans-Border Language Activist Movement

John Hames, University of Florida, johnjhames@ufl.edu

Fictional Sovereignties: International Narratives and the Wars Over Sudan

Laura Clapper, Indiana University Bloomington, lclapper@indiana.edu

Revisiting State Building in the Horn of Africa

Redie Bereketab, Nordic Africa Institute, redie.bereketab@nai.uu.se

II-C-1 Roundtable: Corporate Archives in and about Africa

Chair: Sara Byala, University of Pennsylvania, sarabyala@gmail.com

Omar Foda, Bryn Mawr College, ofoda@sas.upenn.edu

Bianca Murillo, Willamette University, bmurillo@willamette.edu

Sarah Neterer, University of Pennsylvania, sneterer@sas.upenn.edu

Dmitri van den Bersselaar, University of Liverpool, dvdb@liv.ac.uk

II-G-1 Discourses and Critiques of Development in Africa

Chair: Ben Jones, University of East Anglia, b.w.jones@uea.ac.uk

Securitizing the Climate: Environmental Governance in the Great Lakes

Emma Jacobs, City University of New York (CUNY), emmajacobs11@gmail.com

The Political Economy of Economic Growth and Development in Cameroon from Independence (1960) to Sustainable Development Goals (2015)

Landry Signe, Stanford University, landrysigne@gmail.com

Against Developmentality: Decolonizing Narratives of Human Development in Hegemonic Psychological Science

Glenn Adams, University of Kansas, adams@ku.edu

Citizen Evaluations of Local Public Goods Investments: Micro-Evidence from Senegal

Martha Wilfahrt, Cornell University, maw299@cornell.edu

II-G-3 Humanitarian Development Paradigm in Africa

Chairs: Sussie Okoro, Howard University, suokoro92@gmail.com and Lydia Levy, Howard University, lyd.levy@gmail.com

The Humanitarian Development Paradigm: The Mozambique-Brazil Cooperation
Wheeler Winstead, Howard University, wheeler_winstead@hotmail.com

The Symbiotic Relationship between National Park Conservation and Grassroots Empowerment
Lydia Levy, Howard University, lyd.levy@gmail.com

Achieving The Humanitarian Development Paradigm In Africa: Building A Senegalese Paradise
Jau-Yon Chen, Howard University, jauyon@gmail.com

African Diaspora Communities and Development: Case Study of Igbo Cultural Associations in Washington, D.C
Sussie Okoro, Howard University, suokoro92@gmail.com

Discussant:

Wilfred David, Howard University, wldavid@msn.com

II-H-1 Commerce and Colonialism in West Africa: Networks, Material Culture and Surveillance

Chair: Susan Rosenfeld, University of California, Los Angeles, susanrosenfeld@ucla.edu

Japanese Penetration into the West African Markets During the Interwar Period: Through the Analysis of the Economic Survey Reports Published in Japan During 1930s
Yasu'o Mizobe, Meiji University, mwizobe@meiji.ac.jp

Global History of Guinée Cloth from Pondicherry to Senegal Via France in the Long Nineteenth Century
Toyomu Masaki, Kanazawa University, tmasaki@staff.kanazawa-u.ac.jp

Targeting Foes: French Colonial Fears of Pan-Islam in a Coastal West African Port
Tiffany Gleason, University of California, Merced, tgleason@ucmerced.edu

Exchanging Identity: Afro-Brazilian Local and Trans-Atlantic Networks in Nineteenth-Century Lagos
Susan Rosenfeld, University of California, Los Angeles, susanrosenfeld@ucla.edu

II-H-2 Comparative Perspectives on Post-Colonial Political Pathways

Chair: Gibril Cole, Louisiana State University, Baton Rouge, gcole@lsu.edu

Nigeria's Democratic Experience in Historical Perspective
Ngozi Ojiakor, Nnamdi Azikiwe University, ngoziojiakor@ymail.com and Nwachukwu Obiakor, Nnamdi Azikiwe University, nwachukwuobiakor@yahoo.com

Arrested Democracy: Political Violence in Post-Colonial Sierra Leone
Gibril Cole, Louisiana State University, Baton Rouge, gcole@lsu.edu

Movers and Motives for Majimbo in Kenya: The 1950s
Robert Maxon, West Virginia University, rmaxon@wvu.edu

II-H-3 Consumption, Entrepreneurship, and Consumerism in Modern Africa

Chair: Xerxes Malki, City University of New York (CUNY)

Coffee, Cash, and Consumption in Angola (1860-1960)

Jelmer Vos, Old Dominion University, jvos@odu.edu

Middle Eastern Entrepreneurs and the Shaping of Consumer Tastes in West Africa

Xerxes Malki, City University of New York (CUNY)

Stealing and Snitching: African Laborers' Capitalization Strategies on Angola's Colonial-Era Diamond Mines, 1917-1975

Todd Cleveland, Augustana College, todd.c.cleveland@gmail.com

Discussant:

Mariana Candido, University of Kansas, mcandido@ku.edu

II-H-4 Network Flows and Failures: The Historical Consequences of Information Sharing in East Africa

Chair: Morgan Robinson, Princeton University, mjrobins@princeton.edu and Katie Streit, University of Houston, ktvalliere@aol.com

Revolution, Research, and the Republic: Politically Sensitive Historical Inquiry in Zanzibar

Ann Lee Grimstad, University of Florida, annlee@ufl.edu

Charity Interrupted: Local Knowledge and Early British Administrative Reform in 20th Century Zanzibar

Stephen Pierce, University of Wisconsin – Madison, sapierce2@wisc.edu

Traversing Colonial Borders: Mobility, Labor, and Local-State Relations in the Tanzania-Mozambique Borderland

Katie Streit, University of Houston, ktvalliere@aol.com

Msimulizi and the Everyday Narration of Community in Eastern Africa, 1888-1896

Morgan Robinson, Princeton University, mjrobins@princeton.edu

Discussant:

Gregory Maddox, Texas Southern University, maddox_gh@tsu.edu

II-H-5 Betwixt and Between: The History of Identity and Status Negotiation Across the Sahara (Sponsored by the Saharan Studies Association)

Chair: Timothy Cleaveland, University of Georgia, tcleave@uga.edu

A Theory of Haratin Identity Based on the Practical Limits of Saharan Domination

Timothy Cleaveland, University of Georgia, tcleave@uga.edu

Negotiating Female-Centered Tuareg Identity: The Case of the Kel Fadey

Barbara Worley, University of Massachusetts Boston, Barbara.Worley@umb.edu

The Catholic Church and the Abolition of Slavery in Algeria

Yacine Addoun, University of Notre Dame, y288d407@ku.edu

The Haratine Awakening and the End of Servitude: What Consequences for Mauritanian National Unity?

Alice Bullard, Independent, alibullard@gmail.com

Discussant:

Ghislaine Lydon, University of California, Los Angeles (UCLA), lydon@history.ucla.edu

II-H-6 New Perspectives on Abolition and Emancipation in Ghana (Sponsored by the Ghana Studies Association)

Chair: Rebecca Shumway, Georgetown University, shumwayrebecca@gmail.com

Slavery and Emancipation in a 19C Ghanaian Pastor's Reports: Reflections on an Absence
Paul Jenkins, Independent, paul.jenkins@gmx.ch

Tracing the Life Histories of Emancipated Africans and Their Descendants in Ghana from the 1800s
Kwame Essien, Lehigh University, kwame1essien@gmail.com

Incomplete Emancipation? The Uncertain Legal, Political and Social Status of Freed Slaves and Their Descendant in the Gold Coast, 1874 -1995

Kofi Baku, University of Ghana, kofi.baku@gmail.com

An African Abolitionist on the Gold Coast

Steffen Runkel, Leibniz Universität Hannover, steffen.runkel@hist.uni-hannover.de

Discussant:

Sandra Greene, Cornell University, seg6@cornell.edu

II-H-7 Marking Territories: Politicizing Enclosures, Rivers and Borders

Chair: Jan Shetler, Goshen College, jans@goshen.edu

A Community's View of the Roles of Colonial and Postcolonial States in Alleviating Cross-Border Conflict: The Case of the Turkana of Northwestern Kenya

Martin Shanguhya, Syracuse University, mshanguh@maxwell.syr.edu

New Perspectives on Medieval Enclosures in South-Western Nigeria

Gérard L. Chouin, College of William and Mary, glchouin@wm.edu

The Impact of the Biafran War (1967-1970) on Sao Tomé

Gerhard Seibert, University of International Integration Lusophone African-Brazilian, mailseibert@yahoo.com

The River & the Map: Constructing a Nation Around the Casamance River

Mark Deets, Cornell University, mwd45@cornell.edu

II-H-8 Slavery and the Slave Trade: From Africa to Europe, the Americas and the Indian Ocean

Chair: Marcos Abreu Leitao de Almeida, Northwestern University, marcosrrs21@hotmail.com

Uprooting Living Trees: Enslavement in the Lower Congo During the Age of Second Slavery (Ca.1811- Ca.1867)

Marcos Abreu Leitao de Almeida, Northwestern University, marcosrrs21@hotmail.com

Francisca's Story: Black Youth, Despair, and Blasphemy in 1605 Mexico City

Rhonda Gonzales, University of Texas at San Antonio, Rhonda.Gonzales@utsa.edu

The East African Slave Trade: The Global and the Local

Stephen Rockel, University of Toronto, stephen.rockel@utoronto.ca

II-H-9 The Making of Modern Nigeria

Chair: James Blackwell, Michigan State University, jblackw9@gmail.com

Between Personal and Official Memory: Memory, Opposition and Nigeria-Biafra War
Godwin N Onuoha, godwin.onuoha@gmail.com

Igbo Labor Migration into British Southern Cameroon, 1929-1960
James Blackwell, Michigan State University, jblackw9@gmail.com

Between the Yameri and the Vandals: Ethnic Minorities During the Nigerian Civil War
Roy Doron, Winston-Salem State University, doronrs@wssu.edu

State, Religion or Ethnic Groups: The Struggle for and Against Nigeria
Charles Ezeagwu, Universidad Autónoma de Madrid, charles.ezeagwu@estudiante.uam.es

The African Historian and Resurgence of Africa's Past: The Contributions and Challenges of the Igbo Historian Ifeyinwa Emejulu, Nnamdi Azikiwe University, drifyemejulu@yahoo.com and Ikenna Odife, Nnamdi Azikiwe University, ikodife@yahoo.com

II-I-1 Cultures of Relatedness

Chair: Helene Neveu Kringelbach, University of Oxford, helene.neveu@anthro.ox.ac.uk

The Muslim Family Law and the Secular State of Ghana: A Case of Ambivalence and Change
Fulera Issaka-Toure, University of Bayreuth, fuleraishaka@yahoo.co.uk

"Marrying Out" for Love: Women's Narratives of Polygyny and Alternative Marriage Choices in Contemporary Senegal
Helene Neveu Kringelbach, University of Oxford, helene.neveu@anthro.ox.ac.uk

Being "A Good Muslim Man": Modern Aspirations and Polygynous Intentions in a Swahili Muslim Village
Susi Krehbiel Keefe, Saint Olaf College, keefe@stolaf.edu

Low Salience of Ethnicity in Tanzania: A Critical Theoretical and Experiential Explanation
Mrisho Malipula, Mzumbe University, malipulamrisho@yahoo.co.uk

Discussant:

Regina Fuller, University of Wisconsin-Madison, regina.fuller@gmail.com

II-I-2 Changing States and the Politics of Continuity

Chair: Dianna Shandy, Macalester College, shandy@macalester.edu

Cultural Politics and State Patronage in Postcolonial Senegal
Cheikh Tidiane Lo, Indiana University, chelo@indiana.edu

In Search of Sustainable Solutions: the Global Initiative on Somali Refugees
Dianna Shandy, Macalester College, shandy@macalester.edu and Shobha Das, United Nations High Commissioner for Refugees (UNHCR), das@unhcr.org

Discontinuous Democratization. Understanding an Electoral Campaign in Southern Madagascar
Dominique Somda, Reed College, domsomda@reed.edu

Discussant:

Cheikh Tidiane Lo, Indiana University, chelo@indiana.edu

II-J-1 The State, Peace, Conflict, and Conflict Management in Africa, Part II

Chair: Anne Pitsch Santiago

Nation Building in a Precarious State: The Integrity of Women in Building a Homeland in Guinea-Bissau
Brandon Lundy, Kennesaw State University, blundy@kennesaw.edu and Kezia Lartey, Kennesaw State University, kezlartey@gmail.com

Women and the State: Impact of African Electoral Systems on Women Political Participation
Makda Maru, Kennesaw State University, mmaru1@kennesaw.edu

Contests for State Power: An Examination of the Consequences of Variations in Electoral Systems in Contemporary Africa
Edoh Agbehonou, Savannah State University, edoha@savannahstate.edu

Gender, Human Security, and Peacebuilding: Women's Groups in Internally Displaced Persons (IDP) Camps in Kenya
Catherine Odera, Kennesaw State University, Coder1@kennesaw.edu

Discussant:

Akanmu Adebayo, Kennesaw State University, aadebayo@kennesaw.edu

II-J-3 Rethinking Independence

Chair: Anthony Ratcliff, California State University, Northridge, anthony.ratcliff@csun.edu

The Battle in Algiers: Historicizing the Revolutionary Impact of the First Pan African Cultural Festival
Anthony Ratcliff, California State University, Northridge, anthony.ratcliff@csun.edu

The Politics of Reconciliation in Zimbabwe
Ruth Ratidzai Murambadoro, University of Pretoria, rmurambadoro@gmail.com

British Southern Cameroons Nationalist Resistance in Cameroon Republic
Achankeng Fonkem, University of Wisconsin – Oshkosh, fonkemm@uwosh.edu

II-J-4 The Devolution of Power and Property in Africa

Chair: Ellen M. Bassett, University of Virginia, bassette@virginia.edu

Subnational Boundaries and Political Territory in Africa
Catherine Boone, London School of Economics & Political Science (LSE), c.boone@lse.ac.uk

Devolution and its Discontents: The Challenge of Reforming Land Governance in Kenya
Ellen M. Bassett, University of Virginia, bassette@virginia.edu

Devolved Health Care, Devolved Gridlock? Politics of Shared Provision of Health Care in Post MDG Kenya
Henry Wambuii, University of Central Missouri, hwambuii@ucmo.edu

Rethinking "Development Investments" in Africa's Farmlands: Productive Alternatives to the Land Grab Debacle
Akachi Odoemene, Princeton University, akaigolo@yahoo.com

Discussant:

Kristin McKie, Saint Lawrence University, kmckie@stlawu.edu

II-J-5 Understanding Mali's Crisis

Chair: Stephen Harmon, Pittsburg State University, sharmon@pittstate.edu

Ungoverned Spaces: State Fragility and the Root Causes of Mali's Ongoing Crisis

Stephen Harmon, Pittsburg State University, sharmon@pittstate.edu

Pre-Colonial Settlement, Administrative Boundaries, and Access to Basic Services: The Case of Mali

Leif Brottem, University of Wisconsin – Madison, leifbrottem@gmail.com

Beyond State - (Theory) - Failure: A Trans-Scalar Approach to Post-Conflict Transformation in Cote d'Ivoire and Mali

Jonathan Sears, University of Winnipeg, j.sears@uwinnipeg.ca, and Bruno Charbonneau, Laurentian University, bcharbonneau@laurentian.ca

Mergers & Insurrections: Mali's Risky Rebel Integration Project

Kamissa Camara, National Endowment for Democracy, kamissac@ned.org

II-K-1 Teaching African Studies Through Film: Complex African Realities Part II

Chair: Zeinabu Davis, University of California, San Diego, zdavis@ucsd.edu

Balancing between Worlds: Spirits, Self, Home, & Family in Mother of George (2013)

Arianna Huhn, San Diego State University, ahuhn@mail.sdsu.edu

Using Films About Africa to Foster Transformative Experiences in Sociology Courses

Alex Otieno, Arcadia University, otienoa@arcadia.edu

Until Something Better Comes Along, You'll Do for Now: Blood Diamond and its Cinematic Correctives in the College Classroom

Elizabeth Eames, Bates College, eeames@bates.edu

Agents of Change: African Women Directors & Their Protagonists: The Cora Player & Bintou

Zeinabu Davis, University of California, San Diego, zdavis@ucsd.edu

Discussant:

Kenneth Harrow, Michigan State University, harrow@msu.edu

II-L-1 Islam, Society and Politics in Senegambia (Sponsored by the Senegalese Studies Association)

Chair: Aly Drame, Dominican University, adrame@dom.edu

The Landlord Paradigm of Islamization: Karantaba in the Casamance

Aly Drame, Dominican University, adrame@dom.edu

Senegalese Muslim Preachers and the "New" Media Sphere

El Hadji Samba Amadou Diallo, Washington University in Saint Louis, ediallo@wustl.edu

Islam, Spirits and the History of a Toranka Muslim Cleric in the Gambia, C. 1890s-1990s

Asan Sarr, Ohio University, sarr@ohio.edu

Sufi Turuq and the Politics of Democratization in Senegal

Catherine Lena Kelly, Washington University in Saint Louis, clkelly@wustl.edu and El Hadji Samba Amadou Diallo, Washington University in Saint Louis, ediallo@wustl.edu

II-M-1 Roundtable: Fanon at 90: A Roundtable Discussion of Lewis Gordon's 'What Fanon Said: A Philosophical Introduction to His Life and Thought

Chair: Gail Presbey, University of Detroit Mercy, gpresbey@yahoo.com

Abdul JanMohamed, University of California, Berkeley, abduljm@berkeley.edu

Laura Chrisman, University of Washington, lhc3@uw.edu

Olúfẹ́mi Táíwò, Cornell University, ot48@cornell.edu

Nahum Chandler, University of California, Irvine, n.d.chandler@uci.edu

Lewis Gordon, University of Connecticut, lewis.gordon@uconn.edu

Tiffany Willoughby-Herard, University of California, Irvine, twilloug@uci.edu

II-P-1 Building Angola: The Role of China and Brazil

Chair: Tamba M'Bayo, West Virginia University, tembayo@mail.wvu.edu

The Public, the Private and the Angolan Political Economy: A Study About Brazilian Construction Companies in Angola

Gabrieli Gaio, University of Lisbon, gabrieligaio@yahoo.com.br

The Wake Up of Lobito Development Corridor in the Context of Chinese Aid to Angola

Ana Maria Duarte, Instituto Superior Politécnico Lusíada de Benguela, anaduarte60@hotmail.com

African Agency in Relations with China: The Case of Angola

Lucy Corkin, Independent, lucy.corkin@rmbwestport.com

Discussant:

Lisa Santosa, University of Colorado at Boulder, lisa.santosa@colorado.edu

II-P-2 Creating more Equal Societies: Gender and Institutions in the Politics of Representation and Alternative Socioeconomic Outcomes

Chair: Fodei Batty, Quinnipiac University, fodei.batty@quinnipiac.edu

Survivors' Testimony on Sexual Violence at International Criminal Tribunals

Jonneke Koomen, Willamette University, jkoomen@willamette.edu

Peace and Economic Empowerment: Stories from the Business Women of Rwanda

Paula Herring, DeVry University, pherring@devry.edu

The Feminization of Rural Space: Exploring Demographic Change, Power and the State in Kenya

Chesney McOmber, University of Florida, chesneycomber@gmail.com

Discussant:

Augustina Adusah-Kairkari, Ghana Institute of Management and Public Administration, tinaadusah@gimpa.edu.gh

Session III

Thursday, Nov 19, 2:00-3:45pm

III-A-1 State, Popular Sovereignty and Transnational Policies

Chair: Abir El Shaban, Washington State University, abir.elshaban@email.wsu.

Donor Funding and Social Movement Demobilization: The Barabaig Land Rights Movement in Tanzania

Kristin A. McKie, Saint Lawrence University, kmckie@stlawu.edu

How African Politics Affects Africa's Brain Gain

Nadia Rabesahala Horning, Middlebury College, nhorning@middlebury.edu

Is What the So-Called Arab Spring an Arab Spring? Libya's Fall

Abir El Shaban, Washington State University, abir.elshaban@email.wsu.edu

State Enterprise in Post-Apartheid South Africa

Nancy Clark, Louisiana State University, Baton Rouge, nclark@lsu.edu

Discussant:

Richard Ahiagbah, University of Palermo - Independent researcher, ahiagbahrichard@gmail.com

III-A-2 Stating Limits: A Cross-regional, Cross-discipline Analysis of the Limits of the State

Chair: Nicole Eggers, Loyola University New Orleans, eggers@loyno.edu

In a State of Relegation: On Kitawalist Prisoners, Invisible Powers, and the Limits of the Belgian State in Congo

Nicole Eggers, Loyola University New Orleans, eggers@loyno.edu

The Colony as Cattle Pen: Territorial Administration and Mobile Wealth in Western Niger

Matt Turner, University of Wisconsin – Madison, mturner2@wisc.edu

The Hidden History of the Pholela Community Actors: Looking Beyond the Doctors

Abigail Neely, Dartmouth College, abigail.h.neely@dartmouth.edu

Poison and Palenque Politics: West Central Africans and the Non-State Politics of Being in Early Modern Latin America

Jessica Krug, George Washington University, jkrug@gwu.edu

III-B-1 Ethiopia from the Margins

Chair: Tekle Woldemikael, Chapman University, woldemik@chapman.edu

Ethiopian Identities from the Outside: Preliminary Notes from the British Foreign Archives

Brian Yates, Saint Joseph's University, byates@sju.edu

State Expansion into the Drylands of Ethiopia, Kenya, and Uganda

Karol Czuba, University of Toronto, karol.czuba@mail.utoronto.ca

Transnational Migration-Development Nexus: The Role of Ethiopian Immigrant Associations in Germany as Development Agents

Mulugeta Bezabih Mekonnen, University of Bayreuth, mulugetabezabih@yahoo.com

State Governance and Leadership Challenges For Sustainable Development in Greater Horn Africa

Sisay Asefa, Western Michigan University, sisay.asefa@wmich.edu

III-B-2 Citizenship and Minorities in Times of Change

Chair: Simon Akindes, University of Wisconsin – Parkside, akindess@uwp.edu

Afrikaners: The Discriminated Minority of the New South Africa

Joanie Thibault-Couture, University of Montreal, joanie.thibault-couture@umontreal.ca

Endogenous and Exogenous People's Rights in Benishangul-Gumuz Regional States of Ethiopia: The Right to Political Participation of Exogenous Peoples in Bambasi Woreda

Gizachew Wondie, Addis Ababa University, gechwondie@gmail.com

Post-Apartheid Citizenship: Xenophobia, Violence, and Democratic Disjunctions in South Africa
Ryan Solomon, Colgate University, rsolomon@colgate.edu

State, Citizenship and Security: Imagining the Future
Simon Akindes, University of Wisconsin – Parkside, akindess@uwp.edu

Discussant:

Gizachew Wondie, Addis Ababa University, gechwondie@gmail.com

III-C-1 Archives and Museums after Colonialism

Chair: Helena Pohlandt-McCormick, University of Minnesota, pohla001@umn.edu

Haunting Memories, the Scourge of Imagining: The Photographic Archive in the Postapartheid Moment
Gary Minkley, University of Fort Hare, garyminkley@gmail.com

"Postalische Sendungen" (Postal/Epistolary Transmissions): Revisiting the Postcolonial Archive -- the International Defence and Aid Fund (Idaf) Collection

Helena Pohlandt-McCormick, University of Minnesota, pohla001@umn.edu

An Empire of the Lifelike Dead: Fossils, Taxidermy and the (Un)Making of the State in Kenya's National Museum
Joshua Williams, University of California, Berkeley, joshua.williams@berkeley.edu

Language, Art, and Power

Leslie Townsend, California College of the Arts – Oakland, lhtownsend@hotmail.com

III-F-1 Popular Culture and Public Spheres in Postcolonial Africa

Chair: Praise Zenenga, University of Arizona, zen08@email.arizona.edu

Money Talks: Voices, Sounds, States and Globalization in West African Cinema
Vlad Dima, University of Wisconsin – Madison, dima@wisc.edu

Metaphors in Tanzanian Political Cartoons

Deo Ngonyani, Michigan State University, dngonyani@gmail.com

Laughing at the Victims: The Function of Popular Jokes During the Algerian Civil War, 1991-2002

Elizabeth Perego, Ohio State University (OSU), perego.1@osu.edu

What is in a Dress: Nkrumah, Populism and the Sartorial Politics of Legitimation at Ghana's Independence

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

Discussant:

Onyeka Nubia, Independent, author2382726@ssrn.com

III-F-2 Roundtable: The State of the 'Failed State' in Africa

Chair: Ashley E. Leinweber, Missouri State University, aleinweber@missouristate.edu

Pierre Englebert, Claremont Colleges - Pomona College, pierre_englebert@pomona.edu

Will Reno, Northwestern University, reno@northwestern.edu

Ashley E. Leinweber, Missouri State University, aleinweber@missouristate.edu

III-G-1 Colonialism and Post-colonial Development

Chair: Olukunle Owolabi, Villanova University, olukunle.owolabi@villanova.edu

Missionary Schooling and Mobility in African Societies

Frank-Borge Wietzke, London School of Economics & Political Science (LSE), f.b.wietzke@lse.ac.uk and Alex Jaax, London School of Economics & Political Science (LSE), a.jaax@lse.ac.uk

The Long-Term Impact of Colonization on Gender Equality: Evidence from Sub-Saharan Africa

Adi Grief, Stanford University, agrief@stanford.edu

Separated after Birth: Colonial Institutions, Critical Junctures, and Postcolonial Governance in Cape Verde and Guinea-Bissau

Olukunle Owolabi, Villanova University, olukunle.owolabi@villanova.edu

III-G-2 Against Development: Rethinking Labor, Progress, and Modernization

Chair: Michelle Moyd, Indiana University, mimoyd@indiana.edu

Incomplete Conversions: Slave Labor, Wage Labor, and the Genealogy of the Informal Economy

Ato Quayson, University of Toronto, a.quayson@utoronto.ca

African Workers Beyond Wage Labor

Ralph Callebert, Virginia Polytechnic Institute & State University, ralph.callebert@vt.edu

The Perspective of a Pro-Development Scholar

Renata Serra, University of Florida, rserra@ufl.edu

Discussant:

Franco Barchiesi, Ohio State University (OSU), barchiesi.1@osu.edu

III-H-1 Beyond Two Worlds: Revisiting Richard L. Roberts' Framework of Colonial Power

Chair: Rachael Hill, Stanford University, rahill@stanford.edu

Damming the Colonial River: The Mission d'Aménagement du Sénégal and Late Colonial Senegal River Management, 1930-1960

Rebecca Wall, Stanford University, wall.rebecca.e@gmail.com

Inchoate Development Strategies: Ghana's Early Political Economic History, 1947-1952

Osei Boakye, Stanford University, oseirus@yahoo.com

Territorial Identities: Slavery and Religious Landscapes in Sixteenth-Century Portuguese India

Stephanie Hassell, Duke University, stephanie.hassell@duke.edu

Two, Three, Many Worlds: Regional Political Economies and African Agency in a Global Age

Christopher J. Lee, University of the Witwatersrand, Christopher.Lee@wits.ac.za

Discussant:

Emily Osborn, University of Chicago, eosborn1@uchicago.edu

III-I-2 Roundtable: Post-Cold War, Post-Nation State? Part I

Chair: David Pratten, University of Oxford, david.pratten@sant.ox.ac.uk and Peter Geschiere, University of Amsterdam, P.L.Geschiere@uva.nl

Charles Piot, University of Grenoble, cpiot@duke.edu

Jane Guyer, Johns Hopkins University, jiguyer@jhu.edu
Joseph Tonda, University Omar Bongo, josephtonda@yahoo.fr
Wale Adebani, University of California, Davis, anadebanwi@ucdavis.edu
Carola Lentz, University of Mainz, lentz@uni-mainz.de

III-J-1 Courts, Constitutions and Justice

Chair: Carl LeVan, American University, levan@american.edu

National Human Rights Institutions in Africa: Exploring and Explaining Institutional Design
Karin Sundström, Stockholm University, karin.sundstrom@statsvet.su.se

Constitution-Making from Below: Causes, Legacies, and Comparative Perspectives
Carl LeVan, American University, levan@american.edu, Todd Eisenstadt, American University, eisensta@american.edu, and Tofigh Maboudi, American University, tm1325a@american.edu

Courting Disaster: Judicial Behavior During the Tunisian and Egyptian Transitions
Jeffrey Sachs, Simon Fraser University (SFU), jsachs@sfu.ca

Under Their Own Laws: Judicial Decentralization in Tanzania, Malawi, and Egypt
Emma Hayward, University of Pennsylvania, ehayward@sas.upenn.edu

III-J-2 Explaining Electoral Violence and Non-Violence

Chair: Manuela Travaglianti, University of California, Berkeley, manuelat@berkeley.edu

Uncertainty, Elite Politicization, and Ethnic Clashes: Explaining Patterns of Electoral Violence in Kenya (1991-2013)
Aditi Malik, Northwestern University, aditimalik@gmail.com

Land Conflict and Electoral Violence in Côte D'Ivoire: A Micro-Level Analysis
Matthew I. Mitchell, Saint Paul University, mmitchell@ustpaul.ca

Violent Democracy: Militias, Elections, and Popular Support in Nigeria
Megan Turnbull, Brown University, megan_turnbull@brown.edu

Using the Stick and the Carrot? A Survey-Based Analysis of Violent and Non-Violent Strategies in African Elections
Leonardo R. Arriola, University of California, Berkeley, larriola@berkeley.edu and Manuela Travaglianti, University of California, Berkeley, manuelat@berkeley.edu

III-J-3 Legacies of Conflict and Struggle in 'Post-Liberation' States

Chair: Jonathan Fisher, University of Birmingham, j.fisher@bham.ac.uk

A Janus-Faced Volte Face? Liberation Legacies Across Eritrea, Rwanda and the Drc
Georgia Cole, University of Oxford, georgia.cole@gtc.ox.ac.uk, Patrycja Stys, University of Oxford, patrycja.stys@nuffield.ox.ac.uk, and Will Jones, University of Oxford, william.jones@balliol.ox.ac.uk

The Crusade Beyond the Borders: Post-Liberation Regimes and Regional Security Networks in Contemporary Eastern Africa
Jonathan Fisher, University of Birmingham, j.fisher@bham.ac.uk

"Those Who are Not Known, Should Be Known by the Country": Patriotic History, Liberation Heritage and the Politics of Recognition in Gutu District, Southern Zimbabwe
Joost Fontein, University of Edinburgh, j.fontein@ed.ac.uk, Joseph Mujere, University of Zimbabwe, josephmujere@yahoo.co.uk, and Munyaradzi Sagjya, Independent, mesagiya@gmail.com

Politics Today and Legacies of Conflict in Angola and Mozambique
Justin Pearce, University of Cambridge, justin.j.pearce@gmail.com

Discussant:

Paul Jackson, University of Birmingham, p.b.jackson@bham.ac.uk

III-J-4 Roundtable: Politics in Nigeria, Reflections of 2015 Elections (Sponsored by the Nigerian Studies Association)

Chair: Patience Bentu, University of Wales System - Swansea University, paybentu@yahoo.co.uk

Matthew T. Page, Government of the United States of America - Department of State,
Matthew.s.t.page@gmail.com

Olayiwola Abegunrin, Howard University, layiabegunrin@yahoo.com

Patience Bentu, University of Wales System - Swansea University, paybentu@yahoo.co.uk

III-J-5 Understanding Politics in Malawi

Chair: Eunice Sahle, UNC-Chapel Hill, eunice@email.unc.edu

State-Building and the Formalization of Law

Janine Ubink, University of California, Irvine, j.ubink@law.leidenuniv.nl

Social Backgrounds of the Political Entrepreneurs in Malawi

Paul Grassin, Université Paris I Panthéon-Sorbonne, pgrassin@univ-paris.fr

Contemporary Viewpoints on the Evolution of Leadership in Malawi

Kanton Reynolds, North Carolina A&T State University, kanton@ymail.com

Provincial Councils and the "Modernization" of Indirect Rule in Colonial Malawi, 1943-1955

Owen Kalinga, North Carolina State University, owen_kalinga@ncsu.edu

III-K-1 Circulations of Theatre and Film

Chair: Elizabeth Dyer, University of Pennsylvania, edyer@sas.upenn.edu

Senegalese Filmmaker Joseph Gai Ramaka as Citoyen Engagé

Molly Enz, South Dakota State University, molly.enz@sdstate.edu

FESPACO vs. the Africa Movie Academy Awards: In Search of the Most Important Continental Recognition in African Cinema

Manouchka Labouba, University of Southern California, labouba@usc.edu

Saka Acquaye: A Creative Octopus

Moses Nii-Dortey, University of Ghana - Institute of African Studies, mndortey@gmail.com

Casting the Kenya National Theatre, 1947-1960

Elizabeth Dyer, University of Pennsylvania, edyer@sas.upenn.edu

III-K-2 New Media in African Studies

Chair: Bhakti Shringarpure, University of Connecticut, bhakti.shringarpure@gmail.com

Africa and the Digital: Three Feminist Figures Negotiate Post-National Longing

Bhakti Shringarpure, University of Connecticut, bhakti.shringarpure@gmail.com

Decolonizing the Digital Humanities: Studying Historical Regions in West Africa
Ademide Adelusi-Adeluyi, New York University (NYU), ademide@nyu.edu

African Literature in a Digital Age
Shola Adenekan, University of Bayreuth, sholaadenekan@gmail.com

Lifecycle of a Digital African Studies Project
Dean Rehberger, Michigan State University, rehberge@msu.edu

III-K-3 Emerging Francophone Art

Chair: Adelaide Kuehn, adelaidekuehn@ucla.edu

A New Type of Senegalese State in the Cinema of Adams Sie
Devin Bryson, Illinois College, devin.bryson@mail.ic.edu

Sissako's Film Language: Beyond the Ecology of Cruelty in Abderhamane Sissako's Timbuktu
Victoria Pasley, Ashford University, vpasley@hotmail.com

Visual Encounters: Asian Characters in Francophone Films
Marie Koffi-Tessio, Hobart and William Smith Colleges, koffi-tessio@hws.edu

III-K-4 Male Identities in Social Contexts

Chair: Karl Haas, Boston University, khaas@bu.edu

"To Be a Man is Not Easy!": Music and Masculinity in Northern Ghana
Karl Haas, Boston University, khaas@bu.edu

No Rainbow for the Rotten: Dance as a Form Black Queer Activism in Post-1994 South Africa
Mlondolozzi Zondi, Northwestern University, mlondolozondi2014@u.northwestern.edu

Tortured and Tormented Masculinity in Contemporary Kwaito Music: A Reading of Mandoza's "Hlonipha" and Professor's "Baphi"

Bongani Mbatha, University of Wisconsin – Madison, mbatha@wisc.edu

Complicit Masculinity and the Black Urban Imaginary: Locating Belonging in the Mediascape
Jordanna Matlon, Institute for Advanced Study in Toulouse, jcmatlton@gmail.com

III-K-5 Rethinking the Language Question

Chair: Zehlia Babaci-Wilhite, University of California, Berkeley, z.b.wilhite@berkeley.edu

Negotiating Politics and Literary Merit in the Novels of Bw Vilakazi
Nkosinathi Sithole, University of Zululand, nkosinathi.sithole1@gmail.com

Science Literacy in African Languages: a Human Right in Education
Zehlia Babaci-Wilhite, University of California, Berkeley, z.b.wilhite@berkeley.edu

III-L-1 Religious Expression and Socio-cultural Institutions and Economic Transformation in Africa

Chair: Paul Grant, University of Wisconsin – Madison, pgrant@wisc.edu

The Assurance of Material Things Hoped for: The Pentecostal Gospel of Prosperity and Poverty Alleviation in Tanzania

Lawrence Mbogoni, William Paterson University, mbogonil@wpunj.edu

I Am the Prophet: Lenshina, the Lumpa Church and the Retention of Matrifocal Institutions in Zambia
Christine Saidi, Kutztown University, saidi@kutztown.edu

Cocoa and Global Christianity: Ghanaian Wealth and Humiliated Germans
Paul Grant, University of Wisconsin – Madison, pgrant@wisc.edu

Coming Together in Christian Wakes: Ecumenical Caring, Consoling Words, and Dissonance
Richard Werbner, University of Manchester, richard.werbner@manchester.ac.uk

III-M-1 The State and the Study of Africa: Philosophical Reflections Part I

Chair: Samuel Imbo, Hamline University, simbo@hamline.edu

African Environmental Ethics and the Environment
Workineh Kelbessa Golga, Addis Ababa University, workinehkelbessa@yahoo.com

The Challenge of Combating Corruption in Africa
Genevieve Meyers, University of Detroit Mercy, meyersge@udmercy.edu

Nationhood and Statehood: The Impact of a Conflated Discourse in Post-Colonial Africa
Reginald Oduor, University of Nairobi, rmjoduor@gmail.com

Discussant:

Betty Wambui, SUNY at Oneonta, Betty.Wambui@oneonta.edu

III-N-1 Beyond Schools: Education for Social Answers

Chair: Emily Bishop, Columbia University, emily.bishop@tc.edu

Empowering Rural Women Through Functional Literacy in Ghana: The Experiences of Selected Women Groups in Nadowli District
Felicia Safoa Odame, University for Development Studies, feliasiedu@yahoo.com

Perceptions of Voter Education Programs Before the 2015 Presidential Election, Côte D'Ivoire
Justine Davis, University of California, Berkeley, justine.davis@berkeley.edu

The Role of Female Eachers in Providing Reproductive Health Counseling and Puberty Education to Girls in the Kivus, Democratic Republic of the Congo
Emily Bishop, Columbia University, emily.bishop@tc.edu

Auditing Community Development: The Jeanes Schools' Work with Cooperatives
Aaron Windel, Simon Fraser University (SFU), awindel@sfu.ca

III-Q-1 The African State and Women's Rights: Uses and Abuses

Chairs: Anika Wilson, University of Wisconsin – Milwaukee, awilson@uwm.edu

The State and Abuse of Women's Rights: The Experience of Women in Police Custody in Port Harcourt, Nigeria
Chioma Joseph-Obi, University of Port Harcourt, chiomaobi@rocketmail.com

A Man Doesn't Spit on the Vagina He is Longing for: Women, Courts and the Interpretation of Women's Rights Malawi
Anika Wilson, University of Wisconsin – Milwaukee, awilson@uwm.edu

Being Black and Woman in Legal Academia in South Africa: A Critical Reflection of South Africa's Transformative Constitutionalism

Ntombizozuko Dyani-Mhango, University of the Witwatersrand, Ntombizozuko.Dyani-Mhango@wits.ac.za

III-Q-2 The State and Study of Gender and Sexual Diversity in Africa (Sponsored by the Queer African Studies Association)

Chair: Tushabe wa Tushabe, Kansas State University, tushabe@ksu.edu

The Fiction and Memory of Queer Africa

Gabeba Baderoon, Pennsylvania State University, gxb26@psu.edu

Reconstructing Homosexual and Transgender Identities in Colonial and Postcolonial Senegal from Neglected Sources

Babacar Mbaye, Kent State University, bmbaye@kent.edu

Queering Post-Colonial Archives

Elliot James, University of Minnesota, james235@umn.edu

Discussant:

Tushabe wa Tushabe, Kansas State University, tushabe@ksu.edu

III-S-1 The Second Side of the Coin: Practical Reflections On the Challenges for Doing Field Work in Africa

Chairs: Sylvia Bawa, York University, bawa@yorku.ca and Julien Morency-Laflamme, Université de Montréal, julien.morency.laflamme@umontreal.ca

When Field Relationships Become Data: Reflections on the Anonymisation Dilemma for Research on Sensitive Subjects

Kerrie Thornhill, University of Oxford, kerrie.thornhill@gmail.com

At What Point Does Research Become Exploitative? Reframing Accountability in Social Research Praxis in Africa

Nathan Andrews, University of Alberta, andrews5@ualberta.ca and Sylvia Bawa, York University, bawa@yorku.ca

How Your Identity Affects the Answers You Get: Gender, Identities and Perceptions During Fieldwork in Burundi

Katrin Wittig, University of Montreal, wittigk@gmail.com

Discussant:

Susan Thomson, Colgate University, sthompson@colgate.edu

III-S-3 Roundtable: Study Abroad Programs in Africa: Issues, Challenges, and Considerations

Chair: Megan Hershey, Whitworth University, mhershey@whitworth.edu and Matthew Carotenuto, Saint Lawrence University, MCarotenuto@stlawu.edu

Maria Grosz-Ngate, Indiana University Bloomington, mgrosz@indiana.edu

Todd Leedy, University of Florida, tleedy@ufl.edu

John C. Yoder, Whitworth University, johnyoder@whitworth.edu

Ibra Sene, College of Wooster, isene@wooster.edu

Amanda Lewis, Michigan State University, lewisam7@msu.edu

III-S-4 Refugee Diaspora in San Diego

Chair: Jesse Mills, University of San Diego, jesse mills@sandiego.edu

Journey to "a Promised Land": Contemporary African Refugee Challenges and the Resettlement Process in San Diego

Abdi Baissa, Alliance for African Assistance, abdi@alliance-for-africa.org

The Campaign for Halal School Lunches in San Diego: Understanding the Effects of Cultural Barriers to Healthy Eating

Adina Batnitzky, University of San Diego, batnitzky@sandiego.edu

Looking in the Mirror: A Refugee Studying Refugees

Mohamed Abumaye, University of California, San Diego, mabumaye@ucsd.edu

Traumatic Dislocation and the need to build New Pan-Africanism

Hamse Warfa, Institute for Horn of Africa Studies and affairs (IHASA), hamsew@yahoo.com

Session IV

Thursday, Nov 19, 4:00-5:45pm

IV-A-1 Gender and the Body Politic

Chair: Cheryl O'Brien, Purdue University, cobrien@mail.sdsu.edu

Toward Making African Civil Society Work: Assessing Local Conditions for Democratic State Society Relations in Rwanda

Fiacre Bienvenu, Florida International University (FIU), fbien001@fiu.edu

Subnational Policy-Making on Women's Rights in Nigeria: Transnational Feminist Networks and "Under the Radar" Activity in Repressive States

Cheryl O'Brien, Purdue University, cobrien@mail.sdsu.edu

Female Power in Pre-Colonial Congo: Women in Luba Kingship and Spirituality

Muadi Mukenge, Global Fund for Women, mmukenge@globalfundforwomen.org

Power, Control and Gender Violence in Kenya

John Musalia, Western Kentucky University, john.musalia@wku.edu

IV-B-2 Boko Haram and Nigeria's Politics

Chair: Obasesam Okoi, University of Manitoba, okoio@myumanitoba.ca

Terrorism in Nigeria: A Problem from within?

Obasesam Okoi, University of Manitoba, okoio@myumanitoba.ca

Violent Non-State Actors and Internationalization of an African Insurgency: Boko Haram in Context

Dauda Abubakar, University of Michigan at Flint, dauda@umflint.edu

Re-Thinking Internal Sovereignty in Nigeria

Agbo Johnson Uchechukwu, Federal University Wukari, agbojohnson@yahoo.com

Terrorism in Africa: Boko Haram in Comparative Perspective

Olabanji Akinola, University of Guelph, oakinola@uoguelph.ca

Discussant:

Obasesam Okoi, University of Manitoba, okoio@myumanitoba.ca

IV-B-3 Military Culture and Civil-Military Relations in Precolonial Africa

Chairs: Sarah Westwood, Boston University, swestwoo@bu.edu and William Fitzsimons, Northwestern University, WilliamFitzsimons2013@u.northwestern.edu

Ni Mbo Dzha Tshigidi (Go Fetch the Gun): The Development of Military Culture and Fighting Arts in 19th Century Venda, Beyond the Black Shots

Akil Cornelius, Michigan State University, cornel84@msu.edu

Envisioning a Senegalese Way of War: Military Culture in 18th and 19th Century Senegalese States

Sarah Westwood, Boston University, swestwoo@bu.edu

Symbolisms of Power in African Battles: The Ethiopian Case, 1896

Tsehai Berhane-Selassie, Independent, tsehai2_berhaneselassie@yahoo.com

Fighting Locally: Military Culture Without a State in 19th Century Busoga (Uganda)

William Fitzsimons, Northwestern University, WilliamFitzsimons2013@u.northwestern.edu

IV-B-4 Ten Years After Sudan's Comprehensive Peace Agreement

Chair: Douglas Johnson, Rift Valley Institute, dhjohnson49@me.com

The Troubled Promised Land: The Politics of Religious Thought in Southern Sudan Since the Comprehensive Peace Agreement

Christopher Tounsel, Macalester College, ctounsel@macalester.edu

The War in Sudan's "New South": Abyei, the Nuba Mountains, and Blue Nile

Douglas Johnson, Rift Valley Institute, dhjohnson49@me.com

Land Governance and Boundary Disputes in South Sudan and Northern Uganda

Cherry Leonardi, Durham University, d.c.leonardi@durham.ac.uk, and Martina Satschi, University of Bern, martina.santschi@swisspeace.ch

Discussant:

Wendy James, University of Oxford, wendy.james@anthro.ox.ac.uk

IV-C-1 Words and Deeds: The State and the Negotiated Production and Social Life of Documents

Chair: Sarah Jane Cooper-Knock, University of Edinburgh, sj.cooperknock@ed.ac.uk and Oliver Owen

Indigeneship Certification: Bureaucratic Discretion and Institutional Layering in Nigeria

David Ehrhardt, Leiden University, d.w.l.ehrhardt@luc.leidenuniv.nl, and Henry Mang, University of Jos, mang.henry@gmail.com

The Social Production of Health Statistics in Sierra Leone

Tara Dosumu-Diener, University of Michigan at Ann Arbor, tddiener@umich.edu

Producing and Negotiating Certificates of Origins in Nigeria

Laurent Fourchard, Institut d'Etudes Politiques de Bordeaux, l.fourchard@sciencespobordeaux.fr

Documents and Detainees in Southern Rhodesia, 1959-1962

Jocelyn Alexander, University of Oxford, jocelyn.alexander@qeh.ox.ac.uk

Discussant:

Sarah Jane Cooper-Knock, University of Edinburgh, sj.cooperknock@ed.ac.uk

IV-D-1 Roundtable: Writing and Publishing on Lusophone Africa

Chair: Drew Thompson, Bard College, dthompso@bard.edu and Jeanne Marie Penvenne, Tufts University, miescher@history.ucsb.edu

Cecile Fromont, University of Chicago, fromont@uchicago.edu

Todd Cleveland, Augustana College, todd.c.cleveland@gmail.com

Christina McMahon, University of California, Santa Barbara, mcmahon@theaterdance.ucsb.edu

IV-F-1 The Theatricality of the State: Tanzania and Zimbabwe in Comparison

Chair: Naseem Badiey, California State University, Monterey Bay, naseem.badiey@gmail.com

They Taught Us Silence

Chido Muchemwa, University of Wyoming, chidomuchemwa@my.unt.edu

Nationalists and Born Frees: Intergenerational Conflict in Zimbabwean Popular Theater and Performance

Praise Zenenga, University of Arizona, zen08@email.arizona.edu

The Filmic Assemblage of the 'Nation:' the Performance of the Woman's Body in Tanzanian Cinema

Megan M Pease, Ohio University, mp046712@ohio.edu

The 1972 People's Victory Over the Portuguese at Kitaya: the Tanzanian State's Celebration of Unity

Charlotte Miller, Middle Georgia State College / University System of Georgia, charlotte.miller@mga.edu

Discussant:

Elizabeth Perego, Ohio State University (OSU), perego.1@osu.edu

IV-G-1 NGOs and New Developments in Africa

Chair: Poonam Jusrut, University of Illinois at Urbana-Champaign, poonamjusrut@gmail.com

Identity: A Key for Organizing Non-Profits into Brands

Jacques Epangue, Metropolitan College of New York, jacquesepangue@gmail.com

Shifting the Gaze: "Studying Up" the Forest Sector in Senegal and Implications for Natural Resource-Based Development for Rural Regions

Poonam Jusrut, University of Illinois at Urbana-Champaign, poonamjusrut@gmail.com

From Emergency Aid to Cash Transfers: How South Sudanese Dinka Construe and Use New Financial Interventions

Crystal Murphy, Chapman University, crmurphy@chapman.edu

IV-H-1 'Development', Labour, and the Slow Death of Slavery in Twentieth Century Africa

Chairs: Martin Klein, University of Toronto, martin.klein@utoronto.ca and Benedetta Rossi, University of Birmingham, b.rossi@bham.ac.uk

All in the Name of Development: Forcing Ex-Slaves into the Wage Economy During Wwii Zanzibar

Elisabeth McMahon, Tulane University, emcmahon@tulane.edu

From Slavery to Aid: "Participatory Development" and Legacies of Slavery in the Nigerien Sahel, 1946-2000

Benedetta Rossi, University of Birmingham, b.rossi@bham.ac.uk

"The Great Relief Brought to the Country": Private and Public Development Regimes and Labour in Liberia, 1926-1961

Christine Whyte, University of Bayreuth, christine.whyte@uni-bayreuth.de

Discussant:

Carolyn Brown, Rutgers, The State University of New Jersey, cbrown@panix.com

IV-H-2 Author Meets Critic: Re-Evaluating Africa and World War II

Chair: Danielle Porter-Sanchez, Muhlenberg College, dcsanchez86@gmail.com

Teresa Barnes, University of Illinois at Urbana-Champaign, tbarnes2@illinois.edu

Richard Waller, Bucknell University, rwaller@bucknell.edu

Abosedede George, Columbia University - Barnard College, ageorge@barnard.edu

James Brennan, University of Illinois at Urbana-Champaign, jbreannan@illinois.edu

IV-H-3 Political Dynamics without Large States: Western West Africa in the 19th Century

Chair: Allen Howard, Rutgers, The State University of New Jersey, ahoward@rci.rutgers.edu

Guinea-Bissau: Political Dynamics Without States in the 19th Century

Jose Lingna Nafafé, University of Bristol, jose.lingnanafafe@bristol.ac.uk

Negotiating Sovereignty in the Sherbro, Southern Sierra Leone, 1861-1896

Trina Leah Hogg, New York University, trina.hogg@gmail.com

Power, Authority, Gender, and Decentralized Polities in the Guinea-Sierra Leone Plain, Early 19th Century

Allen Howard, Rutgers, The State University of New Jersey, ahoward@rci.rutgers.edu

From Baltimore to Galinhas: The Us Slave Trade Jacob Faber and King Siaka's War

Jorge Felipe Gonzales, Michigan State University, felipego@msu.edu

Discussant:

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

IV-H-4 Roundtable: Class, Culture, Capitalism: African History and EP Thompson

Chair: Keith Breckenridge, WISER, University of the Witwatersrand, keith@breckenridge.org.za

Luise White, University of Florida, lswhite@ufl.edu

Bernard Dubbeld, Stellenbosch University, dubbeld@sun.ac.za

John Higginson, University of Massachusetts Amherst, jeh@history.umass.edu

IV-H-5 Women in Conflicts and Crises: East and West Africa

Chair: Maria Martin, Michigan State University, mariamartin0001@yahoo.com

'More Power to Your Great Self': Nigerian Women's Internationalism

Maria Martin, Michigan State University, mariamartin0001@yahoo.com

Environmental History and Women's Memory of Floating Reed Islands in Lake Victoria (Mara Region, Tanzania)

During the Period of Disasters 1880-1920

Jan Shetler, Goshen College, jans@goshen.edu

The Guinea Bissau Liberation War, 1963-1974: Motherhood and Self Paradox in the Discourses of Women Fighters

Aliou Ly, Middle Tennessee State University, Aliou.Ly@mtsu.edu

Ethnic Patriotism and the Gendered Politics of the Anti-Asian Buganda Boycott of 1959

Edgar Taylor, University of Michigan at Ann Arbor, edgarjac@umich.edu

IV-I-1 Negotiating Gendered Identities

Chair: David Iyam, Whittier College, diyam@whittier.edu

Matriarchs of the Patriarchs: Undergendered Politics in Women's Ceremonial Rituals

David Iyam, Whittier College, diyam@whittier.edu

"Africa-Made-In China": Speculation, Salvation and Female Entrepreneurship in West Africa's China Trade

Nina Sylvanus, Northeastern University, n.sylvanus@neu.edu

Men, Masculinities and Gender-Based Violence (North Kivu, Eastern Drc)

Ingunn Bjørkhaug, Fafo Institute for Applied International Studies, inb@fafomail.no, and Morten Boas

Indigenous Church Music in Ghana

Regina Fuller, University of Wisconsin-Madison, regina.fuller@gmail.com

IV-I-2 Roundtable: Post-Cold War, Post-Nation State? Part II

Chair: David Pratten, University of Oxford, david.pratten@sant.ox.ac.uk and Peter Geschiere, University of Amsterdam, P.L.Geschiere@uva.nl

Abdou Salam Fall, Cheikh Anta Diop University, fallabdousalam@gmail.com

Basile Ndjio, Ecole Supérieure des Sciences Economiques et Commerciales (ESSEC), Université de Douala, Cameroun, ndjio23@yahoo.fr

Julie Archambault, University of Oxford, julie.archambault@africa.ox.ac.uk

Mike McGovern, University of Michigan at Ann Arbor, mmcgov@umich.edu

Daniel Smith, Brown University, daniel_j_smith@brown.edu

IV-J-1 Intermediaries Revisited: Askaris, Loyalists and Other Interpreters of Power and Politics in Twentieth Century Africa

Chair: Emily Osborn, University of Chicago, eosborn1@uchicago.edu

Arresting Images: "Re-Viewing the Apartheid Security Album Through the Eyes of a Collaborator"

Jacob Dlamini, Harvard University, jstdlamini@gmail.com

Communicating the Colonial State: Rethinking German East Africa's Askari as Intermediaries

Michelle Moyd, Indiana University, mimoyd@indiana.edu

Unwanted Friends: Loyalty and Betrayal in South Africa and Kenya

Daniel Branch, University of Warwick, d.p.branch@warwick.ac.uk

Imperial Travel as Colonial Mediation: The Case of Northern Nigeria

Moses Ochonu, Vanderbilt University, Moses.Ochonu@vanderbilt.edu

Discussant:

Derek Peterson, University of Michigan at Ann Arbor, drpeters@umich.edu

IV-J-2 The Challenges of Transition and Succession in Africa

Chair: Kris L. Inman, Independent, kristie.inman2@dodiis.mil

From Marginalized Officer to Military Democrat: Coup-Prevention and Regime Crisis in Benin and Togo

Julien Morency-Laflamme, Université de Montréal, julien.morency.laflamme@umontreal.ca

Political Succession Outcomes in Africa

Kris L. Inman, Independent, kristie.inman2@dodiis.mil

Under What Conditions Does Co-Optation Deter Coups?

Tyson Roberts, University of California, Los Angeles, tlr22@ucla.edu

Discussant:

Jeffrey Sachs, Simon Fraser University (SFU), jsachs@sfu.ca

IV-K-1 Women's Artistic Voices

Chair: Sanyu Mulira, California State University, Sacramento, sanyumulira@gmail.com

Invisible Women: Gabon's "Empty Canon"

Cheryl Toman, Case Western Reserve University, cheryl.toman@case.edu

If She Could Wiggle then, Why Not Now: Selected Female Highlife Musicians from Ghana in the 1920 -1970

Nana Amoah, Indiana University, namoa@indiana.edu

Viewing the Postcolonial State Through the Eyes of a Mistress: Revisiting Conde's Heremakhonon

Sanyu Mulira, California State University, Sacramento, sanyumulira@gmail.com

IV-K-2 Globalization and Artistic Resistance

Chair: Kenneth Harrow, Michigan State University, harrow@msu.edu

African Diasporic Literature; it's Impact on African Knowledge Management and Development

Tomi Adeaga, University of Vienna, tomiadeaga@gmx.net

New Cargo for a New Age

Kenneth Harrow, Michigan State University, harrow@msu.edu

African Literature, Dual Economic Spaces and the Rhetoric of Development

Alexander Fyfe, Pennsylvania State University, acf198@psu.edu

IV-L-1 Contested Spiritualities in Contemporary Africa

Chair: Ebenezer Obadare, University of Kansas, Obadare@ku.edu

The Nigerian Socio - Economic Debacle and Children Witchcraft Branding by Christian Evangelists: A Christocentric Humanistic Appraisal

Celestina Isiramen, Ambrose Alli University, cesiramen@yahoo.com

Appropriation of Religion in Film Production and Censorship in a Sharia Context: Examining Religious Contestation between Ulama and Hausa Filmmakers in Northern Nigeria

Musa Ibrahim, University of Bayreuth, abba_danauta@yahoo.com

Traditional Religion 'Egbela' as a Veritable Tool for Probity and Accountability

Mercy Onu, Ebonyi State University, aghaonumercy@yahoo.com

IV-M-1 The State and the Study of Africa: Philosophical Reflections Part II

Chair: Chielozona Eze, Northeastern Illinois University, Chieloz@gmail.com

The Philosophy of Ibu Anyi Danda: A Theoretical Rationalisation of an African Socio-Political Ontology

Francis O.C. Njoku, University of Nigeria, ocnjokufrank@yahoo.com

Who Am I to Africa?: Black American Identity, Memory and Notions of Belonging on the African Continent
Erica Hill-Yates, Delaware County Community College, ehillyates@gmail.com

The Uses of Philosophy in Africa
Chielozona Eze, Northeastern Illinois University, Chieloz@gmail.com

IV-N-1 Self-Reliance or Self-Defeating? A Critical Analysis of Tanzania's Recent Education Reform from Four Perspectives

Chairs: Laura Edwards Ucar, Michigan State University, andrese5@msu.edu and Alyssa Morley, Michigan State University, morleya2@msu.edu

Examining the Goal of Universal Preschool: Lessons from a Rural Community in Lindi
Laura Edwards Ucar, Michigan State University, andrese5@msu.edu

The New Policy Reform in Tanzania that Eliminates National Exams and Phases Out English as the Dominant Language of Instruction: Implications for the Learning and Development of Tanzanian Low-Income Youth
Douglas McFalls, Michigan State University, mcfallsd@msu.edu, and Daniel Roberts, Michigan State University, rober697@msu.edu

Reform in an Interdependent System: Implications of Tanzania's New Educational Policy for Tertiary Education
Amy Jamison, Michigan State University, jamisona@msu.edu

Is Secondary-School-For-All a Gendered Mandate? Considering the Implications of Tanzania's Education Reform for Girls in One Southern Community
Alyssa Morley, Michigan State University, morleya2@msu.edu

Discussant:
John Metzler, Michigan State University, metzler@msu.edu

IV-P-1 An African Developmental State? Evidence, Trends and Contemporary Debates (Sponsored by the Zambezi Studies Association)

Chair: Richard Saunders, York University, rsaunder@yorku.ca

High Value Minerals and Low Growth Outcomes: Mining, Resource Mobilisation and the State in Zimbabwe
Richard Saunders, York University, rsaunder@yorku.ca

Constructing a Developmental State? The Political Economy of Zambia's Recent Challenges to Neoliberal Orthodoxy
Alex Caramento, York University, amc@yorku.ca

"The Commodity Starts and Ends with the Wrong Hands": The State and Artisanal Diamond Mining and Trading in Chiadzwa During the "Free for All" Phase
Tinashe Nyamunda, University of the Free State - Centre for Africa Studies (CAS), nyamundat@gmail.com

The Re-Emergence of South-South: Evidence from China in Africa
Lisa Santosa, University of Colorado at Boulder, lisa.santosa@colorado.edu

Discussant:
Juma Okuku, Makerere University, jumaoku@chuss.mak.ac.ug

**IV-P-2 Labor Mobilization for the Extractive Industries of West and South Africa in the 19th and 20th Centuries:
The Roles of the State and Concessionaire Companies**

Chair: Raymond Dumett, Purdue University, rdumett@purdue.edu

The Transition from Preindustrial Mining and Farming to Wage Labor at the Corporate Mines of the Gold Coast and Asante

Raymond Dumett, Purdue University, rdumett@purdue.edu

From Kimberley to Marikana: Mining, Migrant Labor, and the State in South Africa

William Worger, University of California, Los Angeles (UCLA), worger@history.ucla.edu

Discussant:

Jeffrey Ahlman, Smith College, jahlman@smith.edu

IV-Q-1 Author Meets Critic: When Sex Threatened the State

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

Carina Ray, Fordham University, caray@fordham.edu

Marc Epprecht, Queen's University, marc.epprecht@queensu.ca

Ruramisai Charumbira, University of Texas at Austin, r-c@austin.utexas.edu

Alicia Decker, Pennsylvania State University, acdecker@psu.edu

IV-Q-2 Gender and the Judiciary in Africa: From Obscurity to Parity?

Chair: Josephine Dawuni, Georgia Gwinnett College, jdawuni@yahoo.com

A Transformative Constitution and a Representative Judiciary in South Africa

Cathi Albertyn, University of the Witwatersrand, Cathi.Albertyn@wits.ac.za, and Elsje Bonthuys, University of the Witwatersrand, elsje.bonthuys@wits.ac.za

The Struggle to Balance Gender Quotas and an Independent Judiciary in Rwanda

Jean-Marie Kamatali, Ohio Northern University, j-kamatali@onu.edu

The Rise and Impact of Women Judges in Benin

Alice Kang, University of Nebraska at Lincoln, akang2@unl.edu

Gender and the Judiciary in Africa: An Overview

Gretchen Bauer, University of Delaware, gbauer@udel.edu

Discussant:

Josephine Dawuni, Georgia Gwinnett College, jdawuni@yahoo.com

IV-S-2 Contemporary Africa and Africa America: Major Issues, Challenges, and Commonalities

Chair: Charles Toombs, San Diego State University, ctoombs@mail.sdsu.edu

Loose Canons: Space, Race and Nation in African Studies

Francis Nesbitt, San Diego State University, fnesbitt@mail.sdsu.edu

What is LGBTQ Identity and Experience in Africa and How is it Studied?

Charles Toombs, San Diego State University, ctoombs@mail.sdsu.edu

Paper Title Not Provided

Antwanisha Alameen-Shavers, San Diego State University, aalameen@mail.sdsu.edu

Session V
Friday, Nov 20, 8:30-10:15am

V-A-1 Governance Outside of the State in Africa

Chair: Caitlin Corrigan, University of Pittsburgh, ccc39@pitt.edu

How Do Failed States Work? The Reality of Hybrid Governance in Dr Congo

Ashley E. Leinweber, Missouri State University, aleinweber@missouristate.edu

Business and the Response to Social Crisis in Africa: Aids, Violence and the Construction of Business Interests

Antoinette Handley, University of Toronto, a.handley@utoronto.ca

Civil Society Organizations and the Political Management of Ghana's Oil Revenues

Winston Wells, Illinois College, wwells@mail.ic.edu

Corporate Social Responsibility and the State: A Typology of State Control of Corporate Investments in Mining Communities in Africa

Caitlin Corrigan, University of Pittsburgh, ccc39@pitt.edu

Discussant:

Louis Picard, University of Pittsburgh, picard@pitt.edu

V-A-2 ICT and the Democratization of Access (Sponsored by the Local Arrangements Committee)

Chair: Jennifer Burney, University of California, San Diego, jburney@ucsd.edu

Building a High-Tech Trading Platform for Farmers in Uganda

Craig McIntosh, University of California, San Diego, ctmcintosh@ucsd.edu, and Ganz Chockalingam, University of California, San Diego, ganz@ucsd.edu

Political Participation and Technology in South Africa

Clark Gibson, University of California, San Diego ccgibson@ucsd.edu, and Karen Ferree, University of California, San Diego, keferree@ucsd.edu

Overcoming Barriers to Service Distribution in Rural Kenya: Evidence from Index Insurance Sales

Elizabeth Lyons, University of California, San Diego, lizlyons@ucsd.edu

Mobile Based Remittances for School Fees in Benin

Claire Adida, University of California, San Diego, cadida@ucsd.edu, Jennifer Burney, University of California, San Diego, jburney@ucsd.edu, Ganz Chockalingam, University of California, San Diego, ganz@ucsd.edu, Ramesh Rao, University of California, San Diego, rrao@ucsd.edu

V-B-1 Roundtable: Charlie Hebdo in Niger: Between AQIM and Boko Haram (Sponsored by the West African Research Association)

Chairs: Scott Youngstedt, Saginaw Valley State University, smy@svsu.edu and Leonardo Villalon, University of Florida, lvillalon@ufic.ufl.edu

Hilary Hungerford, South Dakota State University, hilary.hungerford@sdstate.edu

Amanda Kay Gilvin, Mount Holyoke College, agilvin@gmail.com

Barbara Cooper, Rutgers, The State University of New Jersey, bacooper@rci.rutgers.edu

Abdoulaye Sounaye, Independent, sounaye@gmail.com

V-D-1 Sovereignty, Decolonization, and Marginalization in the Central African Federation, 1953-1963 (Sponsored by the Zambezi Studies Association)

Chairs: Lisa Cliggett, University of Kentucky, lisa.cliggett@uky.edu and Wendy Urban-Mead, Bard College, wum@bard.edu

Hammarskjöld vs Tshombe in Central Africa: Racialised Readings of the 1961 UN Intervention Over Katanga

Timothy Scarnecchia, Kent State University, tscarnec@kent.edu

Re-Investigating the Death and Meaning of Dag Hammarskjöld: The UN Panel of Experts 2014

Henning Melber, Dag Hammarskjöld Foundation, henning.melber@dhf.uu.se

Social, Political and Ecological Dynamics in a Zambia Park Buffer Zone

Lisa Cliggett, University of Kentucky, lisa.cliggett@uky.edu

Discussant:

Jamie Miller, Cornell University, jamie.miller@cornell.edu

V-G-1 The Politics of Local Development in Historical Perspective Part I

Chair: John Aerni-Flessner, Michigan State University, AerniF11@msu.edu

"When the Chief Takes an Interest:" the Politics and Pragmatics of Development in 1950s Northern Ghana

Alice Wiemers, Davidson College, alwiemers@davidson.edu

A Labor of Love? Self-Help and the Rise of Postcolonial Patronage Politics

Kara Moskowitz, University of Missouri at Saint Louis, kara.moskowitz@utoronto.ca

Conscientization in South Africa: Paulo Freire and Black Consciousness Community Development in the 1970s

Leslie Hadfield, Brigham Young University, leslie_hadfield@byu.edu

V-H-1 Making Social Order: Ideas, Emotions and Brotherhoods

Chair: Lindsay Ehrisman, University of Wisconsin – Madison, lehrisman@wisc.edu

Sudanese Champion of Sufism: 'Abd Al-Mahmud Nur Al-Da'im

Neil McHugh, Independent, nmchugh14@yahoo.com

Intimate Bonds, Healthy Communities: Blood-Brotherhoods as Technologies of Community Building Between the Great Lakes, c. 500 BCE-1500 CE

Lindsay Ehrisman, University of Wisconsin – Madison, lehrisman@wisc.edu

The Wise Person and the Fool: Insults and Intelligence in Early Swahili History, C. 1000-1500

David Bresnahan, University of Wisconsin – Madison, dpbresnahan@wisc.edu

Laughing Away Our Sorrows

Joy M. Chadya, University of Manitoba, Joy_Chadya@umanitoba.ca

V-H-2 Memorial Panel for Jeff Guy on the History of KwaZulu-Natal

Chair: Meghan Healy-Clancy, Bridgewater State University, mehealy@fas.harvard.edu

From Umfana to Indoda: A History of Zulu Circumcision

Elizabeth Timbs, Michigan State University, timbseli@msu.edu

"To Ravish and Carnally Know": the Prosecution of Rape in Zulu Society Before the Natal Native High Court, 1898-1910

Nikki Kalbing, University of Pennsylvania, nkalbing@sas.upenn.edu

"Young Men Like These": The Volunteer Corps and the Emergence of the Settler Community in Colonial Natal
Jacob Ivey, West Virginia University, jacobivey@gmail.com

He Wants to Be Registered as a Chief: The Creation of "Government Tribes" in Colonial Natal

Jill E. Kelly, Southern Methodist University (SMU), jillk@smu.edu

Discussant:

Meghan Healy-Clancy, Bridgewater State University, mehealy@fas.harvard.edu

V-H-3 Roundtable: Retrospective on the 25th Anniversary of Mann & Roberts' Law in Colonial Africa

Chair: Kristin Mann, Emory University, histkm@emory.edu

Rachel Jean-Baptiste, University of Chicago, rjeanbaptiste@ucdavis.edu

David Groff, Linfield College, dgroff@linfield.edu

David William Cohen, University of Michigan at Ann Arbor, dwcohen@umich.edu

Allen Christelow, Idaho State University, chrialla@isu.edu

V-H-4 The Power of Things in African History: Histories of Technology Over the Longue Durée Part I

Chair: Kathryn de Luna, Georgetown University, kmd243@georgetown.edu

Communal Power Through Specialized Potting: The Archaeology of Ceramics at Kirikongo, Burkina Faso (100-1700 CE)

Stephen Dueppen, University of Oregon, dueppen@uoregon.edu

Marksmen Sense Spirits, Sex, and Spears: An Inside-Out, Long-Ago History of Technology

Kathryn de Luna, Georgetown University, kmd243@georgetown.edu

Becoming Mistresses of Nature: Women's Transformation of a Colonial Irrigation Project in French West Africa

Laura Ann Twagira, Wesleyan University, ltvagira@wesleyan.edu

How Modern is the Car in African History?: Three Meditations on Technology, Power, and Time

Joshua Grace, Michigan State University, joshuagrace83@gmail.com

V-J-1 Ideologies of the State: Explorations in Political Culture (Sponsored by the Mandé Studies Association)

Chair: Jeanne Maddox Toungara, Howard University, jtoungara@howard.edu

Citizen, Subject, Kingdom and State: Buganda, Uganda and Independence During the 1950s

Carol Summers, University of Richmond, lsummers@richmond.edu

Manding Ideology and Political Culture in Côte D'Ivoire

Jeanne Maddox Toungara, Howard University, jtoungara@howard.edu

In the Shadow of the State: Dozo Hunters, International Human Rights, and Local Democracy in Contemporary Côte D'Ivoire

Joseph Hellweg, Florida State University, jhellweg@fsu.edu

The Politics of the Mandé Charter(S): Isonomy and Hierarchy in the Sahel

Etienne Smith, Université Mohammed VI Polytechnique, etienne.smith@sciencespo.fr

Discussant:

Saidou N'Daou, Chicago State University

V-J-3 Political Determinants of Demand and Supply of Public Service Delivery

Chair: Kristen Michelitch, Vanderbilt University, kristin.michelitch@vanderbilt.edu

Civil Society and Donor-Driven Public Goods Provision: Examining Variation in Solar Panel Distribution in Africa

Jennifer N. Brass, Indiana University Bloomington, brassj@indiana.edu and Elizabeth Anne Baldwin, Indiana University Bloomington, baldwine@indiana.edu

Who is Democracy Good for? African Elections and Rural Bias in Basic Service Provision

Robin Harding, University of Rochester, robin.harding@rochester.edu

Reforming Governance Via Peer Pressure: Experimental Evidence on Village-Level Governance in Zimbabwe

Kate Baldwin, Yale University, k8.baldwin@gmail.com, and Shylock Muyengwa, University of Florida, smuyengwa@ufl.edu

V-J-4 Roundtable: Nigeria's 2015 General Elections: Matters Arising (Sponsored by the Igbo Studies Association)

Chairs: Chima Korieh, Marquette University, chima.korieh@gmail.com and Cajetan Iheka, University of Alabama, ihekacaj@msu.edu

Chima Korieh, Marquette University, chima.korieh@gmail.com

Akachi Odoemene, Princeton University, akaigolo@yahoo.com

Obiwu Iwuanyanwu, Central State University, oiwuanyanwu@centralstate.edu

Chimee Ihediwa, University of Nigeria, nkemjika.ihediwa@unn.edu.ng

Apollos Nwauwa, Bowling Green State University, nwauwa@bgsu.edu

V-J-5 The Cameroonian State and Governance: Politics, Policies, and Outcomes in the Post Democratization Era

Chair: Moses Tesi, Middle Tennessee State University, Moses.Tesi@mtsu.edu

Making Sense of Ngos in Cameroon: The Case of Kumba in the South West Region

Julius Amin, University of Dayton, jamin1@udayton.edu

Cameroon's International Relations in a Changing Landscape

Debora Johnson-Ross, McDaniel College, djohnson@mcdaniel.edu

State & Media in Cameroon

Bernard Bongang, Savannah State University, bongang@savannahstate.edu

The Roots of Political Stability and Instability in Cameroon

Augustine Ayuk, Clayton State University, AugustineAyuk@clayton.edu

Discussant:

Joseph Takougang, University of Cincinnati, takougj@ucmail.uc.edu

V-J-6 The Political Economy of Uganda and Rwanda

Chair: Marie-Eve Desrosiers, University of Ottawa, mdesros3@uottawa.ca

Exceptionalism Revisited: Post-Genocide Rwanda's Relations with the Donor Community

Marie-Eve Desrosiers, University of Ottawa, mdesros3@uottawa.ca, and Haley Swedlund, Radboud University Nijmegen, h.swedlund@fm.ru.nl

Between Institutional Routine and Political Contestation: Parliamentary Control of State Spending in Semi-Authoritarian Uganda

Michaela Collord, University of Oxford, michaela.collord@univ.ox.ac.uk

Is There a Developmental State in Post-Genocide Rwanda?

Julius Kiiza, Makerere University, juliustiiza@yahoo.com

Discussant:

Catherine Boone, London School of Economics & Political Science (LSE), c.boone@lse.ac.uk

V-J-7 Roundtable: The Methods and the Madness: Lessons on Survey Research after 6 Rounds of the Afrobarometer

Chair: Nicholas Kerr, University of Alabama, nkerr@ua.edu and Carolyn Logan, Michigan State University, clogan@msu.edu

Joseph Asunka, University of California, Los Angeles (UCLA), asunka@ucla.edu

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

Nicholas Kerr, University of Alabama, nkerr@ua.edu

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

Amanda Robinson, Ohio State University (OSU), robinson.1012@osu.edu

V-K-1 Migration and Transnational Aesthetics

Chair: Moustapha Ndour, Indiana University Bloomington, mndour@indiana.edu

Diasporic Transnationalism in Zoe Wicomb's the One that Got Away and October

Aaron Eastley, Brigham Young University, aaron_eastley@byu.edu

Of Postcolonial Narratives: Politics, Culture, and Identity in Chimamanda N. Adichie's, Jamaica Kincaid's and Cheikh H. Kane's Novels

Moustapha Ndour, Indiana University Bloomington, mndour@indiana.edu

Beyond the State: Diasporic Entrepreneurial Adventures in Okey Ndibe's Foreign Gods, Inc

Joseph McLaren, Hofstra University, joseph.mclaren@hofstra.edu

Conquering the Atlantic Waves: Exile Represented in Abasse Ndione's Novel and Moussa Touré's Film

Therese De Raedt, University of Utah, Therese.De-Raedt@utah.edu

V-L-1 Religion, Conflict, and Social Transformation

Chair: Geraldine O'Mahony, Central Washington University, OMahonyG@cwu.edu

The Role of Religion in the Realization of Vision 2020: Nigeria in Perspective

Veronica Okpohowunwa Aitufe, Ambrose Alli University, pastoraite99@gmail.com

The Christian Catholic Apostolic Church in Zion: Racial Cosmopolitanism and Territorial Segregation in Early Twentieth-Century Transvaal, South Africa

Joel Cabrita, University of Cambridge, jmc67@cam.ac.uk

From Lords of War to Servants of the Lord: Narratives of Conversion in Post-War Liberia

Geraldine O'Mahony, Central Washington University, OMahonyG@cwu.edu

V-L-2 Author Meets Critic: Religious Encounter and the Making of the Yoruba: A Retrospective (Sponsored by the ASA Board of Directors)

Chair: Derek Peterson, University of Michigan at Ann Arbor, drpeters@umich.edu

Ruth Marshall, University of Toronto, ruth.marshall@utoronto.ca
Ebenezer Obadare, University of Kansas, Obadare@ku.edu
Toyin Falola, University of Texas at Austin, toyinfalola@austin.utexas.edu

Discussant:

J.D.Y Peel, Independent

V-O-1 Roundtable: Richard Waller: Scholar, Critic, and Mentor (Sponsored by African Studies Review)

Chair: Thomas Spear, University of Wisconsin-Madison, tspear@wisc.edu

Elliot Fratkin, Smith College, efratkin@smith.edu
Dorothy L. Hodgson, Rutgers, The State University of New Jersey, dhodgson@rci.rutgers.edu
Owen Kalinga, North Carolina State University, owen_kalinga@ncsu.edu
Peter Little, Emory University, pdlittl@emory.edu
Neal Sobania, Pacific Lutheran University, sobania@plu.edu

V-O-2 African Environment and Development: Discontinuity and Change in Biodiversity Conservation Part I

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

Positionings of Maasai Under the Influence of Environmentalities of Wildlife Conservation: From the Case of Continuous Community-Based Initiatives in Southern Kenya

Toshio Meguro, Tokyo University of Foreign Studies, meguroguro@gmail.com

Visions of Nature: Overlapping Paradigms and the Production of Social-Ecological Landscapes in Rwanda

Nathan Clay, Pennsylvania State University, njc173@psu.edu

A Fragile Hegemony: Food, Sovereignty, and Food Sovereignty in The "Uniquely African Green Revolution"

William Munro, Illinois Wesleyan University, wmunro@iwu.edu

V-P-1 The Resurgence of Growth in Africa: Understanding the Trajectory and Exploring its Determinants

Chair: Howard Stein, University of Michigan at Ann Arbor, howstein@umich.edu

Africa's Next Debt Crisis?

Carolyn Bassett, University of New Brunswick – Fredericton, cbassett@unb.ca

Reexamining the Resource Curse: Why African Countries Do Not Suffer from the Dutch Disease

Fodei Batty, Quinnipiac University, fodei.batty@quinnipiac.edu

Political Legitimacy and Economic Growth

Woubet Kassa, American University, wkassa@outlook.com

The State and Capitalist Land Acquisitions in Africa: the Political-Economic Dynamics and Significance of the Articulation of Rural-Ghana with the Global Economy

Augustina Adusah-Kairkari, Ghana Institute of Management and Public Administration (GIMPA), tinaadusah@gimpa.edu.gh, and Jasper Ayelazuno, University of Development Studies, abembia@yahoo.com

Discussant:

Awet Weldemichael, University of Kentucky, awate_is@yahoo.com

V-P-2 State Building, States, and State Transformation in Africa: Legacies, Impacts, Consequences and Solutions Part I

Chairs: E.C. Ejiogu, University of Nigeria, e.c.ejiogu@gmail.com and Carol Ijeoma Njoku, University of Nigeria, njokucaroli@gmail.com

Nation-Building and Historical Memory in Postcolonial States: Tanzania and Zambia Compared

Dmitry Bondarenko, Institute for African Studies, dbondar@hotmail.com

African States and Development: A Reciprocal Perspective on Development Capacity, 1890-2010

Morten Jerven, Simon Fraser University (SFU), mjerven@sfu.ca

Industrial Policy: Promising Possibilities for African Economic Growth and Development

Majeed A Rahman, University of Wisconsin – Milwaukee, majeed.rahman6@gmail.com

Re-Imaging British Colonial Rule in the Northern Territories of the Gold Coast: The Ripples of Amalgamation

Felix Longi, University for Development Studies, longifel@yahoo.com

Discussant:

Carol Ijeoma Njoku, University of Nigeria, njokucaroli@gmail.com

V-Q-1 Contextualizing African Women's Inroads into State Processes

Chair: Chiedo Nwankwor, University of Delaware, cnwankwo@udel.edu

The Nigerian State and Affirmative Action on Women Empowerment: The Igbo Experience, 1999 – 2014

Ngozi Ojiakor, Nnamdi Azikiwe University, ngoziojiakor@gmail.com, and Alex Ugwuja, Paul University, ugwujalex@yahoo.com

Crowing Hens or Party Pawns? Impacts of a Gender Quota -- the Case of the National Parliament of Uganda

Amanda B Edgell, University of Florida, abedgell@ufl.edu

Sexualisation of Ugandan Politics: Who Pays the Price?

Peace Musiimenta, Makerere University, twiopeace@gmail.com, and Amon Mwiine Ashaba, Makerere University, amonmwiine@gmail.com

In While Out: Interrogating the Substance and Modalities of Women Cabinet Ministers Representation of Women in Sub-Saharan Africa

Chiedo Nwankwor, University of Delaware, cnwankwo@udel.edu

V-Q-2 Gender, Militarism, and the African State: Contemporary Perspectives Part I (Sponsored by the Association of Concerned Africa Scholars and the Women's Caucus)

Chair: Alicia Decker, Pennsylvania State University, acdecker@psu.edu

Gender, the Easily Vulnerable, and Insecurity in Nigeria: The Case of Boko Haram

Olu Awofeso, Obafemi Awolowo University, olufeso2014@gmail.com, and Damilola Taiye Agbalajobi, Obafemi Awolowo University, dtagbalajobi@gmail.com

Enhancing Security or Securing Militarism? Gendering State and Society Via Africom

Leslie Hill, Bates College, lhill@bates.edu

Engendering "Kleptocracy": Gender, Militarization, and Disarmament, Demobilization and Reintegration in South Sudan

Nada Ali, University of Massachusetts Boston, Nada.Ali@umb.edu

Terror from the Margins: Gender Politics and Global Militarism
Amina Mama, University of California, Davis, amama@ucdavis.edu

Discussant:

Andrea Arrington, Indiana State University, andrea.arrington@indstate.edu

V-Q-3 New Approaches to the State and Gender, Sexuality and Transnational Feminist Studies in Uganda

Chair: Anneeth Kaur Hundle, University of California, Merced, akaurhundle@ucmerced.edu

Two Steps Forward, Five Steps Back: Explaining the Backlash Against Gender Studies at Makerere University
Sarah Evelyn Ssali, Makerere University, sssali@ss.mak.ac.ug

Playing Cat and Mouse: State Regulation, Eroticism and the Millennial Musician in Uganda
Evelyn Lutwama-Rukundo, Makerere University, elutwama@chuss.mak.ac.ug

Death, Sexuality, Funerary Customs and the State in 20th Century Buganda
Nakanyike Musisi, Independent, nakanyike.musisi@utoronto.ca

Sexuality and Sovereignty in Uganda: Global, National and Local Perspectives on Anti-Homosexuality
Anneeth Kaur Hundle, University of California, Merced, akaurhundle@ucmerced.edu

Discussant:

Holly E. Hanson, Mount Holyoke College, hhanson@MtHolyoke.edu

V-R-1 Rethinking the Clinic

Chair: Frank Blibo, Harvard University, blibo@g.harvard.edu

Cardiovascular Modernity: Improvised Cardiac Care in Modernizing West African States, 1960 to Recent Times
Frank Blibo, Harvard University, blibo@g.harvard.edu

Relocating Power Through Multiple Separations and Extractions: The Impact of Laboratory Science on the Intelligibility of Traditional Medicine
Rachael Hill, Stanford University, rahill@stanford.edu

Doctors, Diplomacy and Data: Post-Abortion Care and the Emergence of Transnational Abortion Expertise in Senegal
Siri Suh, Columbia University, jss2054@columbia.edu

Cadavers, Donors, and Death: Deconstructing Bodies During Apartheid South Africa
Tiffany Jones, California State University, San Bernardino, tjones@csusb.edu

V-S-1 Publish That Book!

Chair: Lynne Rienner, Lynne Rienner Publishers

Adina Berk, Oxford University Press
Gillian Berchowitz, Ohio University Press
Lynne Rienner, Lynne Rienner Publishers

V-S-2 Peace-Building in the African Great Lakes Region: Strategies and Contributions (Sponsored by the Congolese Studies Association)

Chair: Muadi Mukenge, Global Fund for Women, mmukenge@globalfundforwomen.org and Kasongo Kapanga, University of Richmond, kkapanga@richmond.edu

Peace Building and Modern Economic Growth in the Democratic Republic of Congo and the Great Lakes Region: Challenges and Perspectives

Litofe Sloj Silika, World Bank, slitofe@yahoo.com

Diaspora Reflections on Similarities and Differences in Women-Led Social Service Organizations in Kinshasa, Democratic Republic of Congo (Drc) and Isomorphic Pressures

Clémentine Ntshaykolo, San Francisco State University, cntshaykolo@gmail.com

Reconciliation in the Democratic Republic of Congo. Theological and Psychological Perspectives from the Diaspora

Bienvenu Matanzonga, Santa Clara University, matdux@yahoo.fr

Discussant:

Charles Tshimanga-Kashama, University of Nevada, Reno, ckashama@unr.edu

V-S-3 ACLS/ASA Presidential Fellows: Body Politics

Chair: Joseph Oduro-Frimpong, Ashesi University, joduro-frimpong@ashesi.edu.gh

African Body Designs in the Global Space: Implications for Cultural Identity

Tracie Utoh-Ezeajugh, Nnamdi Azikiwe University, traciechima@yahoo.co.uk

On 'Political' Photoshopped Images in Ghana's Democratic Discourse

Joseph Oduro-Frimpong, Ashesi University, joduro-frimpong@ashesi.edu.gh

Islam, Power and Popular Culture in Northern Nigeria

Abubakar Aliyu Liman, Ahmadu Bello University, abualiliman@gmail.com

Masking as a transformative, specializing display within the Christmas bands in the Western Cape of South Africa

Sylvia Bruinders, University of Cape Town

Session VI

Friday, Nov 20, 10:30am-12:15pm

VI-B-1 Non-State Actors and Contemporary Political Development in Sub-Saharan States

Chairs: Elizabeth Sperber, Columbia University, ess2141@columbia.edu and Peter Kankonde, Max Planck Society for the Advancement of the Sciences, kankondepeter@gmail.com

Customary Constraints? The Effect of Local Authority on the Extension of Statutory Property Rights from the Bottom-Up

Lauren Honig, Cornell University, leh76@cornell.edu

Citizen-State Interactions: Political Information and Voter Behavior

Melina Platas, Stanford University, mplatas@stanford.edu, and Pia Raffler, Yale University, pia.raffler@yale.edu

The Politics of Order in Informal Markets: Evidence from Lagos

Shelby Grossman, Harvard University, sgrossm@fas.harvard.edu

Discussant:

Peter Kankonde, Max Planck Society for the Advancement of the Sciences, kankondepeter@gmail.com

**VI-F-1 State Building, States, and State Transformation in Africa: Legacies, Impacts, Consequences and Solutions
Part II**

Chairs: E.C. Ejiogu, University of Nigeria, e.c.ejiogu@gmail.com and Carol Ijeoma Njoku, University of Nigeria, njokucaroli@gmail.com

A Developmental State Model in Ethiopia: A Path to Economic Prosperity or an Instrument of Political Repression?
Semahagn Abebe, University of Connecticut, semahagn@gmail.com

A Beacon of Hope for the Community: 'the Role of Chavakali Secondary School in Kenya's State- Building, 1959-1964

Muey Saeteurn, Mississippi State University, muey.saeteurn@gmail.com

Unpacking the Black-Box of Somaliland's State-Building: Overlaps, Interactions and Tensions between State-Building Models and Practice

Monica Fagioli-Ndlovu, New School for Social Research, fagim564@newschool.edu

ECOWAS and the United Nations: The Goal of Democracy in West Africa

Gwendolyn Mikell, Georgetown University, mikellgwendolyn@gmail.com

Discussant:

E.C. Ejiogu, University of Nigeria, e.c.ejiogu@gmail.com

VI-G-1 The Politics of Local Development in Historical Perspective - Part II

Chair: Leslie Hadfield, Brigham Young University, leslie_hadfield@byu.edu

From "a Place of Misery to a Place of Deeper Misery": Development Denial as Claims Making in the Mwesi Highlands Rwandan Refugee Settlement

Jill Rosenthal, Stanford University, jill.r.rosenthal@gmail.com

Rhetorical Consensus, Political Difference: Building Awareness and Support for Development in Colonial Lesotho

John Aerni-Flessner, Michigan State University, AerniF11@msu.edu

Displaced Agents of Development: The Role of Mozambican Refugees in Tanzanian Nation-Building Projects, 1964-1975

Joanna Tague, Denison University, taguej@denison.edu

"To Package Us Up Like Biscuits in Wrapper": Apartheid "Development" and Local Politics in Rural South West Africa

Molly McCullers, State University of West Georgia, mmcculle@westga.edu

VI-H-1 Africa in the News and the News in Africa: Twentieth Century Perspectives

Chair: Philip Zachernuk, Dalhousie University, philip.zachernuk@dal.ca

"Mau Mau are Angels...Sent by Haile Selassie": Reading a Kenyan Guerrilla War in the 1950s Caribbean

Myles Osborne, University of Colorado at Boulder, myles.osborne@colorado.edu

Ethiopian Voices in Swedish Media During the Italo-Ethiopian War 1934-36

Lars Berge, Dalarna University, labe@du.se

Social Suffering and the Crisis of the Ordinary in the Representation of the Rape of Baby Tshepang in the Sowetan
Helen Frost, University of Alberta, hfrost@ualberta.ca

VI-H-2 Africans Abroad: African Politicians and U.S. Universities

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

"He Was Burned with Great Desire for Education": The Influence of U.S. Southern Black Activism on John Chilembwe's Anti-Colonial Uprising of 1915

Lindsay Michie, Lynchburg College, eades.l@lynchburg.edu

The Most Patient of All Animals, Next to the Ass: Jan Smuts, Howard University, and African American Leadership in 1930

Myra Ann Houser, Howard University, myra.ann.houser@gmail.com and Robert Edgar, Howard University, redgar@howard.edu

American Education, Decolonization, and Nation Building in Nigeria: The Case of Nnamdi Azikiwe

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

VI-H-3 Roundtable: Richard L. Roberts and the Historicization of Social Justice & Humanitarian Action

Chairs: Kathryn Barrett-Gaines, University of Maryland Eastern Shore, anansi99@hotmail.com and Benjamin Lawrance, Rochester Institute of Technology, bnl@rit.edu

Abosede George, Columbia University - Barnard College, ageorge@barnard.edu

Keren Weitzberg, University of Pennsylvania, kweitzberg@gmail.com

Annie Bunting, York University, abunting@yorku.ca

VI-H-4 The Liberation Struggle and its Legacies in South Africa

Chair: Gregory Houston, Human Sciences Research Council of South Africa (HSRC), ghouston@hsrc.ac.za

The State of Research on, and Study of, the History of the South African Liberation Struggle

Gregory Houston, Human Sciences Research Council of South Africa (HSRC), ghouston@hsrc.ac.za

Modern African Monarchs: The Bafokeng Kings in Post-Apartheid South Africa

Alice Guimarães, University of the Witwatersrand, alices@pari.org.za

VI-H-5 The Power of Things: Objects and Technology in Space Part II

Chair: Joshua Grace, Michigan State University, joshuagrace83@gmail.com

Containerization and Disguise in Militarized Kampala, Ca. 1966-1986

Benjamin Twagira, Boston University, bet.ben@gmail.com

Fashioning Believers: The Pageantry and Politics of the Mahdist Jibba

Katie Hickerson, University of Pennsylvania, hika@sas.upenn.edu

Deep-Time Ritual Ontologies of African Iron Technology

Peter R. Schmidt, University of Florida, schmidtp@ufl.edu

Foreskins, Health, and the Stylish Life in Uganda

Julia Cummiskey, Johns Hopkins University, jcummis1@jhmi.edu

VI-H-6 New Perspectives on Prison, Detention and Punishment in Africa

Chair: Daniel Branch, University of Warwick, d.p.branch@warwick.ac.uk

Killing and Caging Human-Leopards: The So-Called 'Human-Leopard Murders' and the Introduction of Prisons in Colonial Sierra Leone

Stephanie Zehnle, University of Kassel, zehnle@uni-kassel.de

The Prison in the Postcolony: Representations of the Prison in Uganda, 1962-1979

Katherine Bruce-Lockhart, University of Cambridge, kdb29@cam.ac.uk

Performing Oppression and Resistance: Gendered Narratives of the South African Prison

Emily Bridger, University of Exeter, ejb238@exeter.ac.uk

Modernity and the Mu'Taqal: Political Prisoners in Egypt, 1949-1979

Hannah al-Hassan Ali, University of Oxford, hannah.elsisi@merton.ox.ac.uk

VI-H-7 Roundtable: Keywords in African History

Chair: Kenda Mutongi, Williams College, Kenda.B.Mutongi@williams.edu

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

Julie Livingston, New York University (NYU), jl6877@nyu.edu

Lynn M. Thomas, University of Washington, lynnmt@uw.edu

Megan A. Vaughan, City University of New York (CUNY), mvaughan@gc.cuny.edu

VI-J-1 China and Africa: The Debate Continues

Chair: Margaret Lee, University of North Carolina (UNC) at Chapel Hill, leemc@email.unc.edu

China Africa Relations and the Paradox of the Queensway Group

Margaret Lee, University of North Carolina (UNC) at Chapel Hill, leemc@email.unc.edu

China, Oil and Africa: Understanding the (Complex) Facts Unravelling the Fictions

Cyril Obi, Social Science Research Council, obi@ssrc.org

Comparing China's and the United States' Engagement with Africa

David Shinn, George Washington University, dhshinn@gwu.edu

VI-J-2 The Postapartheid Other - Modalities of Belonging in Post-Apartheid South Africa

Chair: Elaine Salo Miller, University of Delaware, esalo@udel.edu and Sean Jacobs, Independent, jacobss@newschool.edu

The Discourses of Belonging and Citizenship in the 2014 South African Elections

Cheryl Hendricks, University of Johannesburg, chendricks@uj.ac.za

Static Rainbow or Dynamic Garieb: Revisiting Neville Alexander's Thoughts on the Meaning of National Unity in a Post Marikana South Africa

Ken Salo, University of Illinois at Urbana-Champaign, kensalo@illinois.edu

Citizens Claiming the Discourse of Rights to Sanitation - Personhood Poverty and the Poop Wars, Cape Town Metropole 2010-2014

Elaine Salo Miller, University of Delaware, esalo@udel.edu

Postapartheid Television Commercials and Making "the Nation"

Sean Jacobs, Independent, jacobss@newschool.edu

VI-J-3 Roundtable: Uhuru's Kenya: Back to Jomo?

Chairs: Mickie Mwanzia Koster, University of Texas at Tyler, mkoster@uttyler.edu and Michael Kithinji, University of Central Arkansas, mkithinji@uca.edu

Nasong'o Shadrack, Rhodes College, NasongoS@rhodes.edu

Besi Muhonja, James Madison University, muhonjbx@jmu.edu

Mickie Mwanzia Koster, University of Texas at Tyler, mkoster@uttyler.edu

Michael Kithinji, University of Central Arkansas, mkithinji@uca.edu

Robert Maxon, West Virginia University, rmaxon@wvu.edu

VI-J-4 Roundtable: What Next? The Impact and Future Directions of Survey Research after 6 Rounds of the Afrobarometer

Chairs: Carolyn Logan, Michigan State University, clogan@msu.edu and Nicholas Kerr, University of Alabama, nkerr@ua.edu

Michael Bratton, Michigan State University, mbratton@msu.edu

Leonard Wantchekon, Princeton University, lwantche@princeton.edu

Nic Cheeseman, University of Oxford - African Studies Centre, nicholas.cheeseman@africa.ox.ac.uk

Daniel N. Posner, University of California, Los Angeles (UCLA), dposner@polisci.ucla.edu

VI-K-1 Roundtable: Arts, Architecture, and the Representation of the African State

Chair: Michelle H. Craig, The J. Paul Getty Trust, miche_cr@yahoo.com

Sean M. Anderson, University of Illinois College of Law, smander@illinois.edu

Abayomi Ola, Spelman College, yomiola@gmail.com

Erica P. Jones, University of California, Los Angeles, ericapj@gmail.com

Michelle H. Craig, The J. Paul Getty Trust, miche_cr@yahoo.com

VI-L-1 Religion and Public Life

Chair: Louis Audet-Gosselin, Rutgers, The State University of New Jersey, louisaudetgosselin@gmail.com

Rethinking Religion and Ethnicity in Comparative Politics: Lessons from Africa

Owuraku Kusi-Ampofo, University of Alberta, kusiampo@ualberta.ca

Muslim Francophone "Intellectuals" in Burkina Faso (1945-2015): Class, Status, and the Recurrent Staging of Modernizing Islam

Louis Audet-Gosselin, Rutgers, The State University of New Jersey, louisaudetgosselin@gmail.com

Islamic Poetry, Pop Music, and the Negotiation of a Tolerant Islam in Modern Senegal

Samba Camara, Ohio University, sc350511@ohio.edu

VI-L-2 The Catholic Church and the State in Modern Africa

Chair: Jay Carney, Creighton University, j.carney@creighton.edu

The Post-Colonial Congolese State and the Catholic Church in Eastern Congo: Authority and Legitimacy

Roger Alfani, University of Montreal, roger.alfani.bantea@umontreal.ca

Catholic Political Theology in Postcolonial Uganda

Jay Carney, Creighton University, j.carney@creighton.edu

Catholic Advocacy for Social Justice in Ghana, 1957 - 1993
Baba Jallow, Creighton University, babajallow@creighton.edu

The Politics of Personalism: African Catholics and the Future of Africa in the 1950s
Elizabeth Foster, Tufts University, elizabeth.foster@tufts.edu

Discussant:

Timothy Longman, Boston University, longman@bu.edu

VI-L-3 Roundtable: The Art of Conversion: Book Discussion (Sponsored by the African Association for the Study of Religion)

Chair: Elias Bongmba, Rice University, bongmba@rice.edu

Rebecca Nagy, University of Florida, rnagy@harn.ufl.edu
Cecile Fromont, University of Chicago, fromont@uchicago.edu
Allen Roberts, University of California, Los Angeles, aroberts@arts.ucla.edu

VI-M-1 How to Write the History of Philosophy in Africa?

Chair: Dismas A. Masolo, University of Louisville, dismas.masolo@louisville.edu

Silence as a Virtue: A Study in the History of Ancient African Philosophy
Chike Jeffers, Dalhousie University, chike.jeffers@dal.ca

Epistemological Horizons of African Philosophy: Quest for Wholeness Against 'the Fragmentation of Being'
Benedetta Lanfranchi, University of London - School of Oriental and African Studies (SOAS),
Benedetta_Lanfranchi@soas.ac.uk

Zara Yacob's Existential Imagination and Method of Thinking
Teodros Kiros, Berklee College of Music, kiros@fas.harvard.edu

Philosophy in Africa: From Athens to Bagdad to Timbuktu
Souleymane Bachir Diagne, Columbia University, sd2456@columbia.edu

Discussant:

Anke Graness, University of Vienna, anke.graness@univie.ac.at

VI-O-1 African Environment and Development: The Commons and the State Part II

Chair: Abe Goldman, University of Florida, agoldmn@ufl.edu

From Enclosure to Commons, or "Where Will the Cows Go"? State Protected Areas, Private Conservancies and the New Pastoral Commons in Kenya
Bilal Butt, University of Michigan at Ann Arbor, bilalb@umich.edu

Historical Perspectives on Managing Amboseli Rangelands
Amanda Lewis, Michigan State University, lewisam7@msu.edu

The Effects of Government Land Control and Farmer Tenure Security on Deforestation in Sub-Saharan Africa
Kylie Clay, University of Washington, ky clay@uw.edu

Community-Guided Resource Governance and Confrontational Political Behavior
Rebecca Miller, University of Missouri at Columbia, rebecca.miller@mail.missouri.edu

VI-O-2 Environmental Knowledges Under Changing Political and Ecological Regimes

Chair: Patricia Seed, University of California, Irvine, seed5@uci.edu

Indigenous Ecological Knowledge, Environmental Sustainability and Political Ethics of an Open Future in Ghana

Ben-Willie K. Golo, University of Ghana, bgolo@ug.edu.gh

Knowledge, Context, and Social Interaction in Lesotho's Agricultural Extension Programs, 1924-1964

Christopher R Conz, Boston University, crconz@bu.edu

Fanon's the Wretched of the Earth and Postcolonial Ecocriticism in an Era of Global Warming

Cajetan Iheka, University of Alabama, ihekacaj@msu.edu

Urban Charcoal Consumption and its Implications for Deforestation in Somalia

Abdiqani Farah, Somali Institute of Environmental Science

VI-P-1 Infrastructures and Ideologies in African Cities

Chair: Tasha Rijke-Epstein, University of Michigan at Ann Arbor, trijke@umich.edu

Sheet Metal, Tam-Tams, and Street Festivals: French Colonial Spatial Regulation and Comorian Revisionists in 20th Century Majunga, Madagascar

Tasha Rijke-Epstein, University of Michigan at Ann Arbor, trijke@umich.edu

"Every Household is a Local Government": Re-Inventing Water Governance in Peri-Urban Lagos, Nigeria

Charisma S. Acey, University of California, Berkeley, charisma.acey@berkeley.edu

Planning Amidst Precarity: Utopian Imaginings in South Sudan

Naseem Badiy, California State University, Monterey Bay, naseem.badiy@gmail.com, and Christian Doll, University of California, Davis, cjdoll@ucdavis.edu

Material Culture and Meaning in the Water Economy of Niamey, Niger

Sara Beth Keough, Saginaw Valley State University, sbkeough@svsu.edu, and Scott Youngstedt, Saginaw Valley State University, smy@svsu.edu

VI-Q-2 Gender, Militarism, and the African State: Historical Perspectives Part II (Sponsored by the Women's Caucus)

Chair: Judith Van Allen, Cornell University, jv43@cornell.edu

Gendered Motivations of the 1929 Igbo Women's War

Tara Reyelts, Michigan State University, reyeltst@msu.edu

Soldiering Women: Gender and Militarized Armed Struggle in Southern Africa

Selina Makana, University of California, Berkeley, smakana1@berkeley.edu

"Eating the Other": Rebel Drag and Pseudo-Gangsters in Kenya's Mau Mau Rebellion

Elizabeth Williams, University of Minnesota - Twin Cities, will3317@umn.edu

Violence Against Men/Violence Against Women: Post-Apartheid Accounts of Abuse in the Anc Camps in the 1980s

Rachel Sandwell, University of the Witwatersrand, rachel.sandwell@mail.mcgill.ca

Discussant:

Jacqueline-Bethel Mougoue, Baylor University, JB_Mougoue@baylor.edu

VI-S-1 Themes in Ghanaian Intellectual History

Chair: Harry Odamtten, Santa Clara University, hodamtten@scu.edu

Carl Christian Reindorf: The Father of Modern Ghanaian History

Harry Odamtten, Santa Clara University, hodamtten@scu.edu

Colonial State Formation: A Conceptual Note

Kofi Asante, Northwestern University, kofiasante@u.northwestern.edu

The Place of Islam in the Early Historiography of the Gold Coast and Ghana

Sean Hanretta, Northwestern University, sean.hanretta@northwestern.edu

Fighting the Intellectual Battle: Journalism, University Students, and Debates About Higher Education in Ghana, 1962-1966

Emmanuel Asiedu-Acquah, Harvard University, easiedu@fas.harvard.edu

Discussant:

Robert Hanserd, Columbia College, rhanserd@colum.edu

VI-S-2 Roundtable: Micro-Politics of Humanities Field Research (Sponsored by the Arts Council of the African Studies Association)

Chairs: Elizabeth Perrill, University of North Carolina at Greensboro, eaperril@uncg.edu and Brittany Sheldon, Indiana University at Bloomington, basheldo@indiana.edu

Mary Jo Arnoldi, The Smithsonian Institution, ARNOLDIM@si.edu

Donna Patterson, Delaware State University and New America Foundation, dpatters@bu.edu

David Riep, Southern University, David.Riep@colostate.edu

Paul Davis, Independent, pdavis@menil.org

Ruth Stone, Indiana University Bloomington, stone@indiana.edu

VI-S-3 Sights and Sounds of Africa: African Cultural Materials Collections in the Digital Age (Sponsored by the Africana Librarians Council)

Chair: Araba Dawson-Andoh, Ohio University, dawson-a@ohio.edu

African Commemorative Fabric Collection: A Digital Project

Emilie Songolo, University of Wisconsin – Madison, esongolo@library.wisc.edu

Images of Africa: The Humphrey Winterton Collection of East African Photographs

Esmeralda M Kale, Northwestern University – Library, ekale@northwestern.edu

Digital Curation for Special Collections

Daniel A. Reboussin, University of Florida, danrebo@ufl.edu

Msu Archive of Malian Photography

Candace Keller, Michigan State University, kellercm@cal.msu.edu

Discussant:

Peter Limb, Michigan State University, limb@mail.lib.msu.edu

VI-S-4 Disability, the Law and Human Rights in Africa

Chair: Kathryn Geurts, Hamline University, kgeurts@hamline.edu

Disability Rights in Africa: Prospects for Their Realisation Under the (Draft) Protocol on the Rights of Persons with Disabilities in Africa

Serges A. Djoyou Kamga, University of South Africa, dkamgsa@unisa.ac.za

Stigma and Disability Rights in Ghana

Jeff Grischow, Wilfrid Laurier University, jgrischow@wlu.ca and Magnus Mfoafo M'Carthy, Wilfrid Laurier University, mmfoafomcarthy@wlu.ca

Claiming Inclusion in the Capital: Disabled People's "Rights" Discourses and the Moral Imagination of Entitlement and Value in Kinshasa, Dr Congo

Clara Devlieger, University of Cambridge, clara.devlieger@gmail.com

Embodied Evidence: The Gendered Recording of Disability in Sexual Assault Cases in French West Africa

Jessica Reuther, Emory University, jessica.reuther@emory.edu

VI-S-5 Challenges and Innovations in the Study of Peace-building and State-building in Africa

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

Jimam Lar, Bayreuth International Graduate School for African Studies

Lawrence Ocen, Makerere University, lauryocen70@gmail.com

Kenneth Nwoko, McPherson University

Jeremiah Arowosegbe, Social Sciences Research Council

Discussant:

Godwin Onuoha

Session VII

Friday, Nov 20, 2:00-3:45pm

VII-B-1 Author Meets Critic: Citizen and Subject: A Retrospective (Sponsored by the ASA Board of Directors)

Chair: Dismas A. Masolo, University of Louisville, dismas.masolo@louisville.edu

Manuel Schwab, Makerere University, mss2118@columbia.edu

Juan Obarrio, Johns Hopkins University, jmo@jhu.edu

Adam Branch, University of Cambridge, abranch2@mail.sdsu.edu

Suren Pillay, University of the Western Cape, surenpillay1@gmail.com

Lungisile Ntsebeza Sr., University of Cape Town (UCT), LNTsebeza@gmail.com

Discussant:

Mahmood Mamdani

VII-B-2 Karamoja: Shaping the State from the Margins

Chair: Marianne Bach Mosebo, Danish Institute for International Studies (DIIS), mam@diis.dk

Transforming Livelihoods at the Margins: Understanding Changing Class Dynamics in Karamoja, Uganda

Matteo Caravani, University of Sussex - Institute of Development Studies, matteocaravani@gmail.com

"Are We Karamojong Really Ugandans?": Contested Lands in the Context of Development and Social Change in Karamoja, Uganda

Barbara Gärber, University of Vienna, bgaerber@gmail.com

Change Processes from the Local Level: Northern Karamoja

Elizabeth Stites, Tufts University, Elizabeth.Stites@tufts.edu, and Kimberly Howe, Tufts University, Kimberly.howe@tufts.edu

Between Belonging and Belonging: Rethinking the Predatory Elite in Natural Resource Extraction in Karamoja, Uganda

Marianne Bach Mosebo, Danish Institute for International Studies (DIIS), mam@diis.dk

Discussant:

Sandra Gray, University of Kansas, sjgray@ku.edu

VII-B-3 The State and the Exercise of Violence

Chair: Marco Boggero, Johns Hopkins University, mbogger1@jhu.edu

The New Normal: Extremism and the Reshaping of State's [Domestic] Security Organization

Francis Wiafe-Amoako, Howard University, wiafe69@yahoo.com

Regulating Private Force: Comparing the Trajectories of South Africa and Nigeria

Marco Boggero, Johns Hopkins University, mbogger1@jhu.edu

Crises and Crackdown: Why the South African Apartheid Regime Outsourced Repression

Isaac Hock, University of Chicago, hock@uchicago.edu

When Does State-Sponsored Violence Work?: The Psychology of Repression

Lauren Young, Columbia University, leyoung2@gmail.com

Discussant:

Lauren Young, Columbia University, leyoung2@gmail.com

VII-C-1 Roundtable: Ajami Literatures of East and West Africa

Chair: Jennifer Yanco, WARA, Boston University, wara@bu.edu

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

Fallou Ngom, Boston University, fngom@bu.edu

John Mugane, Harvard University, mugane@fas.harvard.edu

VII-D-1 Rethinking Decolonization: Institutions, Archives, and Identities

Chair: Mustafah Dhada, California State University, Bakersfield, dhada@mindspring.com

The Origins of Africanization in French Africa: Imperial Reform and the Construction of Nation-States, 1946-1966

Michelle M. Pinto, University of Pennsylvania, pintomi@sas.upenn.edu

Archives and the Production of Knowledge in Mozambique's Armed Struggle, 1964-1974

Mustafah Dhada, California State University, Bakersfield, dhada@mindspring.com

Decolonizing Migration Narratives Among University Students in Ghana

Kajsa Hallberg Adu, Ashesi University College, kajсахallberg@gmail.com

VII-F-1 Critical Discourse Analysis and African Conflicts

Chair: Susana Castillo-Rodriguez, Saint Anselm College, susucastillorodriguez@gmail.com

Discourses on Boko Haram: A Critical Analysis

Hannah Dönges, Graduate Institute of International and Development Studies (HEI),
hannah.donges@graduateinstitute.ch

Different "Uses of Nyerere" in the Constitutional Review Debates: A Touchstone for Legitimacy in Tanzania

Aikande Kwayu, University of Oxford, aikande.kwayu@gmail.com

Counter-Discourses in Kenya's 2013 General Elections. The Discursive Construction of Nation

Natascha Bing, Leipzig University of Applied Sciences, natascha.bing@uni-leipzig.de

Discussant:

Bernard Bongang, Savannah State University, bongang@savannahstate.edu

VII-F-2 The Micro-politics of Language at the Interstice of the State

Chair: Wangui Wa Goro, ADEA, wagoro@gmail.com

Breaking the Wall of State Power, Language Diversity and Performance Censorship in Nigeria

Abdul Rasheed Adeoye, University of Ilorin, rasheedmus2001@yahoo.com

Language Outside the State in Africa

Ericka Albaugh, Bowdoin College, ealbaugh@bowdoin.edu

Krio Ideologies of Descent in Current Nation-State Context

Jacqueline Knoerr, Max Planck Institute for Social Anthropology, knoerr@eth.mpg.de

Decolonizing Literacy: Multilingual Literacies in Kenyan Rural Schools

Lydia Kiramba, University of Illinois at Urbana-Champaign, kiramba1@illinois.edu

VII-H-1 Cities and the State: Historicizing Urban Space in Twentieth-Century Ghana

Chair: Jeffrey Ahlman, Smith College, jahlman@smith.edu

Pestilence and Power: The 1924 Plague and the Colonization of Kumasi

Benjamin A. Talton, Temple University, talton@temple.edu

A Social-Survey Revisited: The Second World War and the Transformation of Sekondi-Takoradi's Urban Landscape

Nate Plageman, Wake Forest University, plagemna@wfu.edu

Accra: A Plan for the Town-Urban Politics, Planning and Citizenship in Nkrumah's Ghana

Jennifer Hart, Wayne State University, jennifer41683@gmail.com

Space, Difference, and Definition in Twentieth-Century Wa

Waseem-Ahmed Bin-Kasim, Washington University in Saint Louis, wbin-kasim@wustl.edu

Discussant:

Bianca Murillo, Willamette University, bmurillo@willamette.edu

VII-H-2 Educating the Masses and Amassing Education: Toward a Social History of Education in Twentieth Century Africa

Chair: Jeremy Pool, Saint Cloud State University, jeremyjpool@gmail.com

Broadcasting the Seeds of Self-Reliance: Public Health, Adult Literacy, and Tanzania's 1973 Mtu Ni Afya Radio Campaign

Julie Weiskopf, University of Wisconsin - La Crosse, jweiskopf@uwlax.edu

Whose Child is this?: Education, State Formation, and Child Rearing in Nkrumah's Ghana

Jeremy Pool, Saint Cloud State University, jeremyjpool@gmail.com

Learning to Be Students in Colonial Ghana

Lacy Ferrell, Central Washington University

Texts E Contextos: Pedagogical Practices, Teachers, and Revolutionary Education at the Frelimo Mozambique Institute, 1963-1968

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

Discussant:

Gary Marquardt, Westminster College (Utah), gmarquardt@westminstercollege.edu

VII-H-3 Inventing Traditions in the 19th and 20th Centuries: Politics, Religion and Rights

Chair: Sean Bloch, University of Wisconsin, Platteville, sbloch@wisc.edu

Vernacularizing Human Rights: Reframing the Discourse on Restorative and Distributive Justice in Post-Apartheid South Africa

Bonny Ibhawoh, McMaster University, ibhawoh@mcmaster.ca

Sacred Space and Time: The Temporal Aspects of "God" in 20th Century Northeastern Kenya

Sean Bloch, University of Wisconsin, Platteville, sbloch@wisc.edu

From Headmen to Chiefs, "Tribal Councils" to Party Politics: Further Political Manipulation Among the Lakeside Tonga, C. 1800 to 2015

Joey Power, Ryerson University, jpower@ryerson.ca

Political and Spiritual Legitimization in the Fulani Empire of the Masina: The Risala Fi?Uhur Al-Khalifa Al-Thani?Ashar

Mauro Nobili, University of Illinois at Urbana-Champaign, nobili@illinois.edu

VII-H-4 Law as Lens and Tool: The Legacy of Richard L. Roberts for Understanding Colonial Law

Chair: Brett Shadle, Virginia Polytechnic Institute & State University, shadle@vt.edu

Colonial Court Records, Sexual Violence, and Popular Politics in 19th Century South Africa

Elizabeth Thornberry, Hobart and William Smith Colleges, liz.thornberry@gmail.com

The Adjudication of Homicide in Colonial Ghana: The Impact of the Knowles Murder Case

Roger Gocking, Mercy College, rgocking@roadrunner.com

Unfreedom Papers: Mobilization and Documentation in Contemporary Child Trafficking Asylum Claims

Benjamin N. Lawrance, Rochester Institute of Technology (RIT), bnl@rit.edu

Men, Women, and Reputation in Dakar's Urban Courts, 1924-44
Rachel Petrocelli, Santa Monica College, petrocelli_rachel@smc.edu

Discussant:

Emily Burrill, University of North Carolina (UNC) at Chapel Hill, eburrill@email.unc.edu

VII-H-5 Author Meets Critic: Dams, Displacement, and the Delusion of Development: An Assessment (Sponsored by the ASA Board of Directors)

Chair: Ken Harrow, Michigan State University, harrow@msu.edu

Joann McGregor, University of Sussex, j.mcgregor@sussex.ac.uk
Stephan Miescher, University of California, Santa Barbara, miescher@history.ucsb.edu
Jeanne Marie Penvenne, Tufts University,
Robert Harms, Yale University, robert.harms@yale.edu
Wapulumuka Mulwafu, University of Malawi, wmulwafu@gmail.com
Anne M. Pitcher, University of Michigan at Ann Arbor, pitchera@umich.edu

Discussants:

Allen Isaacman and Barbara Isaacman

VII-I-1 Health Governance in Africa: Moving Towards a Critical Approach in a Post-MDG Era

Chairs: Marit Ostebo, University of Florida, Marit.ostebo@ufl.edu and Megan Cogburn, University of Florida, megandcogburn@ufl.edu

"They Work with the Discipline of an Army": Understanding the Political and Moral Economy of Ethiopia's Health Extension Program and Women's Development Army

Kenneth Charles Maes, Oregon State University, Kenneth.Maes@oregonstate.edu

Health Care Volatility and Sustainability in Tanzania: Challenges and Opportunities in the Post-2015 Development Agenda

Meredith Marten, Miami University of Ohio, martenmg@miamioh.edu

Governing Maternal Health in the Ethiopian Developmental State

Marit Ostebo, University of Florida, Marit.ostebo@ufl.edu

The Social Life of Maternal Health Indicators in Northern Tanzania

Megan Cogburn, University of Florida, megandcogburn@ufl.edu

VII-I-2 Africa's Photographic Futures

Chair: Richard Vokes, University of Adelaide, richard.vokes@adelaide.edu.au

The Loss of the Studio and the Liberation Narrative in Mozambique

Drew Thompson, Bard College, dthompso@bard.edu

Photography, Futurism and the Politics of Affect in Uganda, 1954-2014

Richard Vokes, University of Adelaide, richard.vokes@adelaide.edu.au

"Window on the West Indies": Photography, the Society for the Propagation of the Gospel and the Imagination of a Better Future

Darren Newbury, University of Brighton, D.M.Newbury@brighton.ac.uk

Research in a Chameleonic Age: Technology and Power
Jess Auerbach, Stanford University, jmba1@stanford.edu

VII-J-2 #blacklivesmatter: Transnational Perspectives on the Body, Violence, and Performance

Chair: Nicholas Mirzoeff, New York University, nm45@nyu.edu and Kim Miller, Wheaton College, miller_kim@wheatoncollege.edu

#Blacklivesmatter: A General Theory of Abolition
Nicholas Mirzoeff, New York University, nm45@nyu.edu

Unitentiary: A Black Performance Act
Moyosore Okediji, University of Texas at Austin, moyo.okediji@utexas.edu

Depictions of Trauma and the "Innocent Eye": Some Tensions Surrounding the Commemoration of Pain and Suffering from the Apartheid Past
Kim Miller, Wheaton College, miller_kim@wheatoncollege.edu

Title: Nick Cave's Soundsuits: Armor for African American Bodies and Spirits
Sophie Sanders, Temple University, sophiesanders@earthlink.net

Discussant:
Suzanne Blier, Harvard University, blier@fas.harvard.edu

VII-J-3 How Political Settlements Shape Development in Africa: Rwanda in Comparative Perspective

Chair: Sam Hickey, University of Manchester, Sam.hickey@manchester.ac.uk

The Political Economy of Growth in Rwanda: Examining State-Business Relationships in Productive Sectors
Pritish Behuria, University of London - School of Oriental and African Studies (SOAS), pb23@soas.ac.uk, and Tom Goodfellow, University of Sheffield, tom.goodfellow@gmail.com

The Political Economy of Social Protection in Africa: Why is Rwanda Outperforming its More Democratic Counterparts?
Tom Lavers, International Labour Organization (ILO), tom.lavers@gmail.com

Comparing Health Provision in Rwanda and Uganda: What Role Does Politics Play?
Frederick Golooba-Mutebi, University of Manchester, fgmutebi@yahoo.com, and Badru Bukenya, Independent, badrubuk@yahoo.co.uk

VII-J-4 Religious Institutions, Movements, and Politics in Contemporary Sub-Saharan Africa

Chair: Kate Baldwin, Yale University, k8.baldwin@gmail.com

Substituting for the State: Religion, Patronage, and State-Building in the Congo
Laura Seay, Colby College, leseay@colby.edu

Credible Conversion? Rethinking the Relation of Politicized Religion, Ethnic Politics and the State
Elizabeth Sperber, Columbia University, ess2141@columbia.edu

Political Religion and Transnational Violent Mobilisation in the Congolese Diaspora
Peter Kankonde Sr., University of the Witwatersrand, kankondepeter@gmail.com

An Individualist Approach to Economic and Political Development: New Evidence from Churches in Sub-Saharan Africa

Gwyneth McClendon, Harvard University, gmclendon@gov.harvard.edu, and Rachel Riedl, Northwestern University, rachelriedl@gmail.com

Discussant:

Jay Carney, Creighton University, j.carney@creighton.edu

VII-J-5 Rethinking Modibo Keita's Mali: Achievements, Debates, Controversies and Legacies (Sponsored by the Mande Studies Association)

Chair: Daouda Gary-Toukara, Independent, daouda.gary.toukara@gmail.com

Malian "Renaissance" and Idealized Figures of the Migrant: Drissa Against Bathily

Daouda Gary-Toukara, Independent, daouda.gary.toukara@gmail.com

The Politicization of Public Service Under Modibo Keita

Isaie Dougnon, University of Mali, Isaie.Dougnon@gmail.com

Modibo Keita and Afropean Intergovernmentality, 1956-1967

Ryan Thomas Skinner, Ohio State University, rtskinner@gmail.com, and Brandon County, Columbia University, bc371@columbia.edu

Arts and Culture Under and after Modibo Keita

Alioune Sow, University of Florida, sow@ufl.edu

Discussant:

Alioune Sow, University of Florida, sow@ufl.edu

VII-K-1 Missionary Legacies

Chair: Lena Dallywater, University of Leipzig, Lena.Dallywater@uni-leipzig.de

Writing Ebibindwom History: Between Auralty and Literacy in the Methodist Church Ghana

Steven Spinner, University of Colorado at Boulder, sspinn@gmail.com

Negotiating Religious Identity Through Cultural Performance: Mennonite Burkinabé Musical Practices in a Pluralistic Environment

Carinna Friesen, Indiana University, cfriesen@indiana.edu

"From His Grave, He Disturbs the Sleep of the Living" -- Engelbert Mveng (1930-1995)

Lena Dallywater, University of Leipzig, Lena.Dallywater@uni-leipzig.de

"Missionary Redemption," Slavery and the Emergence of "Atlantic Citizens" in Nineteenth Century Bight of Biafra

Ndubueze Mbah, University at Buffalo, ndubueze@buffalo.edu

VII-K-2 Orature and Folk Music

Chair: Marie Agatha Ozah, Duquesne University, ozahm@duq.edu

Esan Traditional Songs as Epistemic Windows into Esan Philosophy

Charles Aluede, Ambrose Alli University, coaluede@yahoo.com, and Matthew Izibili, Ambrose Alli University, gbemhin@yahoo.com

Endangered Genre: Concepts and Practice of Traditional Music by Igbo Children
Ijeoma Forchu, University of Nigeria, ijeforchu@gmail.com

Engaging Traditional and Western Art Idioms: A Study of Joshua Uzoigwe's Music
Marie Agatha Ozah, Duquesne University, ozahm@duq.edu

VII-K-3 Roundtable: New Media and Literary Initiatives in Africa

Chairs: Marion Frank-Wilson, Indiana University, mfrankwi@indiana.edu and Marissa Moorman, Indiana University, moorman@indiana.edu

Moradewun Adejunmobi, University of California, Davis, madejunmobi@ucdavis.edu
Beth Buggenhagen, Indiana University, babuggen@indiana.edu
Akin Adesokan, Indiana University, adesokan@indiana.edu
Jonathan Haynes, Long Island University, jonathan.haynes@liu.edu

VII-N-1 Roundtable: The Politics and Practice of Study Abroad Programs in Ghana

Chair: Carina Ray, Fordham University, caray@fordham.edu

Jemima Pierre, University of California, Los Angeles (UCLA), pierrej@ucla.edu
Rebecca Shumway, Georgetown University, shumwayrebecca@gmail.com
Akosua Adomako Ampofo, University of Ghana, adomako@gmail.com
Dennis Laumann, University of Memphis, dlaumann@memphis.edu
Adwoa Opong, Washington University in Saint Louis, adwoa.k.opong@wustl.edu

VII-N-2 Africa, African Studies, and the HBCU: Examining a Relationship (Sponsored by the ASA Board of Directors)

Chair: Roy Doron, Winston-Salem State University, doronrs@wssu.edu

African Politics and the HBCU

Roy Doron, Winston-Salem State University, doronrs@wssu.edu

Reconnecting Africa and HBCUs Through Study Abroad Programs

Leonard Muaka, Winston-Salem State University, muakale@wssu.edu

The "African Airlift" and HBCUs

Jim Meriwether, California State University, Channel Islands, jim.meriwether@csuci.edu

Honoring and Replenishing a Legacy: The Transformative Impact HBCUs on Sociopolitical Change in the African World and Beyond

Alem Hailu, Howard University, alemhailu@att.net

Discussant:

Michele Lewis, Winston-Salem State University, lewismi@wssu.edu

VII-P-2 State Fragility and Illicit Activities

Chair: Nancy Clark, Louisiana State University, Baton Rouge, nclark@lsu.edu

The State of Iuu Fishing and the Fisheries Sector in Somalia

Awet Weldemichael, University of Kentucky, awate_is@yahoo.com

Dahalo: The Politics and Political Economy of Cattle Rustling in Southern Madagascar
Richard Marcus, California State University, Long Beach, richard.marcus@csulb.edu and Joel Raveloharimisy,
Andrews University

Combatting Illicit Flows of Capital and the Case of Giaba
Roshen Hendrickson, CUNY College of Staten Island, roshen.hendrickson@csi.cuny.edu

Discussant:

Nancy Clark, Louisiana State University, Baton Rouge, nclark@lsu.edu

VII-Q-1 Queering the Transnational: Sex/Gender Diversity as a Global Process (Sponsored by the Queer African Studies Association)

Chair: Julie Moreau, McGill University, julie.moreau@nau.edu

Precarious Equality? Analyzing the Gender Equity Paradigm in Democratization Theory
Julie Moreau, McGill University, julie.moreau@nau.edu

How the Us is Not Evolving Toward Africa: Critical Estrangement in Usaid New Global Lgbt Development Public-Private Partnerships

SN Nyeck, Clarkson University, sngonyec@clarkson.edu

(Im)Possible Representations: Queer Agency Through African Visual Arts
Thérèse Migraine-George, University of Cincinnati, therese.migraine-george@uc.edu

Discussant:

Brenna Munro, University of Miami, bmunro@miami.edu

VII-R-1 Roundtable: In the Shadow of Ebola: A Film Meets Critic Session

Chair: Abena Osseo-Asare, University of Texas at Austin, osseo@utexas.edu

Gregg Mitman, University of Wisconsin - Madison, gmitman@med.wisc.edu

Sharon Abramowitz, University of Florida, sabramowitz@ufl.edu

Nancy Hunt, University of Michigan at Ann Arbor, nrhunt@umich.edu

Guillaume Lachenal, Independent, lachenal.univ.diderot@gmail.com

Emily Lynn Osborn, University of Chicago, eosborn1@uchicago.edu

VII-S-1 Community-Based Research, Social Services and Disability in Africa

Chair: Jeff Grischow, Wilfrid Laurier University, jgrischow@wlu.ca

"Nothing About Us Without Us": The Utility of Participatory Action Research Methods in Disability
Heather Aldersey, Queen's University, hma@queensu.ca

Access to Healthcare for Children with Intellectual and Developmental Disabilities (Idd) in Ghana: Challenges and Strategies for Improvements

De-Lawrence Lamptey, Queen's University, 11dlnl@queensu.ca

Reflections on Praxis: The Tensions of Disability and Education in Post-Colonial Kenya
Brent Elder, Syracuse University and Alan Foley, Syracuse University, bcelder@syr.edu

Discussant:

Kathryn Geurts, Hamline University, kgeurts@hamline.edu

VII-S-2 Roundtable: Publish That Article!

Chairs: Elliot Fratkin, *African Studies Review*, efratkin@smith.edu

Todd Leedy, *African Studies Quarterly*

Deborah James, *Africa*

Nic Cheeseman, *African Affairs*

Sean Redding, *African Studies Review*

Matthew Mitchell, *Canadian Journal of African Studies*

Michel Doortmont, *History in Africa*

Barbara Cooper, *Journal of African History*

James Brennan, *Journal of Eastern African Studies*

Morris Szeftel, *Journal of Southern African Studies*

Nwando Achebe, *Journal of West African History*

VII-S-3 Roundtable: Gender and Peace-building in Africa

Chair: Tom Asher, Social Science Research Council

Yaliwe Clarke, University of Witswatersrand, yayaclarke@gmail.com

Rachel Noel Sittoni, African Leadership Centre, rachel.sittoni@africanleadershipcentre.org

Peace Medie, Legon Center for International Affairs and Diplomacy

Discussant:

Sarah Ssali, Makerere University

Session VIII

Friday, Nov 20, 4:00-5:45pm

VIII-B-2 Legacies of Pan-Africanism

Chair: Peter Bloom, University of California, Santa Barbara, pbloom@filmandmedia.ucsb.edu

Pan-Africanism and Media Circulation: The Dialectics of Wireless and the 1935 Italian Invasion of Ethiopia

Peter Bloom, University of California, Santa Barbara, pbloom@filmandmedia.ucsb.edu

Beyond Négritude: Black Cultural Citizenship and the Arab Question in Festac 77

Andrew Apter, University of California, Los Angeles, aapter@history.ucla.edu

Infrastructures for Africa: The Volta River Project and Pan-Africanism in Ghana

Stephan Miescher, University of California, Santa Barbara, miescher@history.ucsb.edu

Pan-Africanism and the Spectacles of African Sovereignty

Jemima Pierre, University of California, Los Angeles, pierrej@ucla.edu

VIII-C-1 Roundtable: Agencies of Cultural Patrimony: Elites and Cultural Archives in Africa

Chair: Aderonke Adesola Adesanya, James Madison University, adesanaa@jmu.edu

Toyin Falola, University of Texas at Austin, toyin.falola@mail.utexas.edu

Bukola Adeyemi Oyeniyi, Missouri State University, BukolaOyeniyi@MissouriState.edu

Bessie House-Soremekun, Indiana University Purdue University Indianapolis (IUPUI), beshouse@iupui.edu

Janine Sytsma, University of Wisconsin – Madison, jsytsma@wisc.edu

Fallou Ngom, Boston University, fngom@bu.edu

VIII-C-2 Roundtable: Digital Networking and Community Building: H-Net and African Studies

Chair: Kathleen Sheldon, University of California, Los Angeles, ksheldon@ucla.edu

Lorna Zukas, National University, lzukas@nu.edu

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

Kathleen Sheldon, University of California, Los Angeles, ksheldon@ucla.edu

VIII-F-1 Africa in Global Glottopolitics

Chair: Deo Ngonyani, Michigan State University, dngonyani@gmail.com

Specialized Knowledge Acquisition and Dissemination: Socioterminological and Glottopolitical Perspectives

Emmanuel Aito, University of Regina, Emmanuel.Aito@uregina.ca

African Languages and Translation in International Partnerships and Collaborations, and in Regional and Continental Integration

Wangui Wa Goro, ADEA, wagoro@gmail.com

The Annual "Competition for Books in African Languages" and the Making of Colonial Morality, 1929-1948

Regan Bardeen, Lawrence University, regan.b.bardeen@lawrence.edu

Colonial and Postcolonial Glotopolitics in Equatorial Guinea

Susana Castillo-Rodriguez, Saint Anselm College, susucastillorodriguez@gmail.com

Discussant:

Aikande Kwayu, University of Oxford, aikande.kwayu@gmail.com

VIII-G-1 Case Studies in Repurposing Development

Chair: Jacques Epangue, Metropolitan College of New York, jacquesevangue@gmail.com

Childhood and Survival in Post-Conflict Northern Uganda: Can Children Depend on Themselves?

Victoria Namuggala, Arizona State University, vnamugga@asu.edu

Negotiating Development: Contemporary Territorial Changes in Soweto and Alexandra

Sérgio H. Rocha Franco, University of Barcelona, francoshr@yahoo.com.br

Anthropology, Technology, and Africa: An Unorthodox View from Ghana's Upper East Region

Marcus Watson, University of Wyoming, mwatso10@uwyo.edu

Cut and Dried? A Gendered History of Fish Production in Senegal

Amelia Duffy-Tumasz, Rutgers, The State University of New Jersey, amelia.duffy.tumasz@rutgers.edu

A Quadrilinear Analysis of South Africa-China Developmental Relations - a Model for Sino-African Studies?

Phiwokuhle W. Mnyandu, Howard University, phiwomnyandu@gmail.com

VIII-G-2 Debating Developments in Uganda: Compassion, Drink, Religion and Markets

Chair: Ben Jones, University of East Anglia (UEA), b.w.jones@uea.ac.uk

Getting Along Amid Uncertainty: The Role of Shared Registers in a Ugandan Marketplace

William Monteith, University of East Anglia (UEA), w.monteith@uea.ac.uk

Problem Drinking: Alcohol, Development, and Religion in Uganda

China Rose Scherz, University of Virginia, crs4he@virginia.edu

Governing Compassion: Religion and the Politics of Assisting Refugees in Urban Uganda
Karen Lauterbach, University of Copenhagen, kjl@teol.ku.dk

Give Unto Caesar: Religious Identities, Political Elites and Skepticism in Eastern Uganda
Ben Jones, University of East Anglia (UEA), b.w.jones@uea.ac.uk

Discussant:

Holly E. Hanson, Mount Holyoke College, hhanson@MtHolyoke.edu

VIII-H-1 The Business of the Movies: Movie-Going and the Growth of the Cinema Industry in Late Colonial and Post-Colonial Africa

Chair: James Burns, Clemson University, burnsj@clemson.edu

Hollywood in the Back Yard: The American Industry and the Ghanaian Cinema Market, 1960-1970
Gareth McFeely, Boston University, garethmc@bu.edu

Geographies of Pleasure and Power: Commercial Cinema in Tanzania, 1914-2014
Laura Fair, Michigan State University, fairl@msu.edu

African Cinema in the Shadow of Hollywood: Indigenous Entrepreneurs and the Americanization of the African Movie Business, 1945-1960

James Burns, Clemson University, burnsj@clemson.edu

Discussant:

Chuck Ambler, University of Texas at El Paso, cambler@utep.edu

VIII-H-2 Trading Patterns and Practices on the Upper Guinea Coast in the Eighteenth and Nineteenth Centuries

Chair: Bruce Mouser, University of Wisconsin - La Crosse, mouser.bruce@charter.net

"No Rum Country": American Slave Traders on the Upper Guinea Coast, 1730-1807
Sean Kelley, Hartwick College, kelleys@hartwick.edu

"You are the 'Stranger'... We are the Proprietors": Responses to British Abolitionist Intervention in Sierra Leone, c. 1791-1815

Suzanne Schwarz, University of Worcester, s.schwarz@worc.ac.uk

Kru Mariners and Trade on the West African Coast

Jeffrey Gunn, York University, jeffgunn78@hotmail.com

Discussant:

Paul Lovejoy, York University, plovey@yorku.ca

VIII-H-3 Africanizing International History or Internationalizing African Studies

Chair: Jessica Pearson-Patel, University of Oklahoma, jessica.pearson.patel@ou.edu

Decolonization by Ballot: Voting in the Referendum of 1958 in West Africa
Elizabeth Fink, New York University (NYU), Liz.fink@gmail.com

From Empire to Humanity: Decolonization and the Emergence of The "Humanitarian-International"

Tehila Sasson, University of California, Berkeley, tehilas@gmail.com

Teaching Economics as Statecraft in Sudan, 1956-1958
Alden Young, University of Pennsylvania, ahy24@drexel.edu

"We Non-Whites Must Hold Together": Third Worldism Asunder and the African Cold War
Jeffrey G. Byrne, University of British Columbia, jeffrey.byrne@ubc.ca

Discussant:

Charlotte Walker-Said, CUNY, John Jay College of Criminal Justice, cwalker-said@jjay.cuny.edu

VIII-I-1 Citizenships of the New Millennium: Belonging, Governance, and Redistribution in Africa

Chairs: Omolade Adunbi, University of Michigan at Ann Arbor, oadunbi@umich and Kristin Phillips, Emory University, kdphill@emory.edu

The Facebook President: Citizenship, Oil and the Social Mediation of Politics in Nigeria
Omolade Adunbi, University of Michigan at Ann Arbor, oadunbi@umich.edu

Subsistence Citizenship: Hunger and the Politics of Poverty in Tanzania
Kristin Phillips, Emory University, kdphill@emory.edu

The Sorrows of Citizenship: Storytelling, Sociality, and Self-Fashioning in a Rwandan "Reconciliation Village"
Lowell Brower, Harvard University, salimwambi@gmail.com

Sites of Citizenship: Village Development and Displacement in Rwanda
Delia Wendel, Harvard University, dwendel@fas.harvard.edu

Discussant:

Kathryn Rhine, University of Kansas, katierhine@gmail.com

VIII-J-1 Elections, Candidates, and Africa's Voters

Chair: Dominika Koter, Colgate University, dkoter@colgate.edu

Opposition Candidacy and Campaigns in Electoral Authoritarian Regimes
Keith Richard Weghorst, University of Florida, keith.r.weghorst@vanderbilt.edu

Costly Electoral Campaigns and the Changing Composition of Parliament in Benin
Dominika Koter, Colgate University, dkoter@colgate.edu

Democratization within Parties: Do Grassroots Primaries Select Better Politicians?
Shana Warren, New York University (NYU), sw1480@nyu.edu

Political Economy of Partisan Competition
Eun Kyung Kim, University of California, liprib612@ucla.edu

Discussant:

Chipo Dendere, Georgia State University, cdendere1@gsu.edu

VIII-J-3 Origins and Development of the State in the Republic of Botswana

Chair: Jack Parson, College of Charleston, parsonj@cofc.edu

'Good Chief' 'Bad Chief': Accumulating Power in the Kalahari Sandveld Before 1880
Fred Morton, University of Botswana, fred.morton@opqnet.net

State Development in Early Post-Colonial Botswana: 1966-1985
Louis Picard, University of Pittsburgh, picard@pitt.edu

M.R. Segalodi and the Slow Emergence of Nationalism in Botswana
Barry Morton, University of South Africa, mortonb@wabash.edu

The Political Economy of Post-Colonial State Development in Botswana C.1985-2014
Jack Parson, College of Charleston, parsonj@cofc.edu

Discussant:

Roger Southall, University of the Witwatersrand, rogersouthall@gmail.com

VIII-J-4 Roundtable: Africa: Southern Theory or Global Humanities?

Chairs: Ato Quayson, University of Toronto, a.quayson@utoronto.ca and Juan Obarrio, Johns Hopkins University, jmo@jhu.edu

Achille Mbembe, Independent, achille.mbembe@wits.ac.za
Juan Obarrio, Johns Hopkins University, jmo@jhu.edu
Ackbar Abbas, University of California, Irvine, mabbas@uci.edu
Abdou-Maliq Simone, Max Planck Society for the Advancement of the Sciences, a.simone@gold.ac.uk

VIII-J-5 Understanding Bureaucratic Variation across Africa

Chair: Martha C. Johnson, Mills College, majohnson@mills.edu

Donors, Politicians, and Public Managers: Why African Public Organizations Diverge
Martha C. Johnson, Mills College, majohnson@mills.edu

Coalition Politics and Institutional Transformation: Ethiopia and Rwanda in Comparative Perspective
Moses Khisa, Northwestern University, mooses.khisa@gmail.com

Linking Political Finance and Service Provision in an African State
Joseph Luna, Harvard University, jluna@fas.harvard.edu

The Effects of Party Politics on Ghana's Bureaucracy: Evidence from a New Large-Scale Survey
Rachel Sigman, Syracuse University, rachelsigman@gmail.com, Emmanuel Kojo Sakyi, University of Ghana, eksakyi@ug.edu.gh, and Daniel Appiah, University of Ghana, appiah29@yahoo.com

Discussant:

Tyson Roberts, University of California, Los Angeles, tlr22@ucla.edu

VIII-J-6 Roundtable: Rethinking the State: Identity, Conflicts and Human Security in Africa

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

Bereket Selassie, University of North Carolina (UNC) at Chapel Hill, bselassi@email.unc.edu
Krista Johnson, Howard University, kmjohnson@howard.edu
Tekle Woldemikael, Chapman University, woldemik@chapman.edu
Sabella Abidde, Alabama State University, Sabidde@alasu.edu
Rashid Nur, Howard University, rashidnur@somaliland.us

VIII-J-7 Roundtable: Is Democracy Dangerous for Development? Sharing and Debating New Insights into the Politics of Development in Africa

Chair: Frederick Golooba-Mutebi, University of Manchester, fgmutebi@yahoo.com

David Booth, Overseas Development Institute (ODI), d.booth@odi.org.uk
Sam Hickey, University of Manchester, Sam.hickey@manchester.ac.uk
Nicolas Van de Walle, Cornell University, nv38@cornell.edu
Peter Lewis, Johns Hopkins University, plewis18@jhu.edu

VIII-K-1 Spectacular Refractions: Critical Reviews of Contemporary African Media

Chairs: Jason Price, University of California, Berkeley, jasonjprice@berkeley.edu and Krystal Strong, University of California, Berkeley, krystal.strong@berkeley.edu

To Marry a Muturage: Representing Rural Life in Rwandan Media

Anna Kamanzi, California State University Chico, akamanzi@csuchico.edu

Sex and 'an African City': Pleasures of the 'Modern' Girls of Accra

Krystal Strong, University of California, Berkeley, krystal.strong@berkeley.edu

The Village in the Music Video

Anna West, Stanford University, annawest@stanford.edu

A Walk to the River: Self-Performance, Faith, and Revelation in Brazzaville

David A. Eaton, California State University, Chico, daeaton@csuchico.edu

Discussant:

Jason Price, University of California, Berkeley, jasonjprice@berkeley.edu

VIII-K-2 Rethinking the State in and with African Literature (Sponsored by the African Literature Association)

Chair: Moradewun Adejunmobi, University of California, Davis, madejunmobi@ucdavis.edu

The Hospital and the State in Contemporary African Fiction

Eleni Coundouriotis, University of Connecticut, eleni.coundouriotis@uconn.edu

The State that Wasn't, the State that Isn't: Humanitarian Legitimacies and Neoliberal Ethics in the Works of Mongo Beti

Cilas Kemedjio, University of Rochester, cilaskemedjio@rochester.edu

A Biography of the State in Africa: Some Literary Notes on Method

Tejumola Olaniyan, University of Wisconsin – Madison, tolaniyan@wisc.edu

City Genre, Urban Government

John Marx, University of California, Davis, jmarx@ucdavis.edu

VIII-K-3 Urban Condition and Youth Cultures

Chair: Ty-Juana Taylor, University of California, Los Angeles, ttayl02@ucla.edu

The Politics of Street Wear Logos: Graffiti Artists as Clothing Designers in Dakar

Leslie Rabine, University of California, Davis, lwrabine@gmail.com

Singing My Culture: Memory and Music with Abidjanese Street Children

Ty-Juana Taylor, University of California, Los Angeles, ttayl02@ucla.edu

Children and Arrested Decolonization in Amma Darko's Faceless

Yaw Asante, Mount Royal University, yasante@mtroyal.ca

VIII-K-4 Diasporas and Homelands

Chair: Jean-Pierre Bongila, University of St. Thomas (Minnesota), JPBongila@stthomas.edu

Imagining Beyond the State in the Literature of Twenty First Century African Migration

Cameron Leader-Picone, Kansas State University, camlp81@gmail.com

The State of Leadership and Diaspora Engagement in the Democratic Republic of the Congo (Drc)

Jean-Pierre Bongila, University of St. Thomas (Minnesota), JPBongila@stthomas.edu

Return Narratives of the African Diaspora: The Films of Haile Gerima, Raoul Peck and John Akomfrah

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

Revising the Narrative: Africa Saves Africa

Joyce Millen, Willamette University, jmillen@willamette.edu

Do not Come Back Next Summer: The Welcome and Unwelcome Diaspora in Hargeisa, Somaliland

Yusuf Kajura Serunkuma, Independent

VIII-L-1 Author Meets Critic: A Saint in the City: A Retrospective Discussion (Sponsored by the ASA Board of Directors)

Chair: Elias Bongmba, Rice University, bongmba@rice.edu

Rebecca Nagy, University of Florida, rnagy@harn.ufl.edu

Suzanne Blier, Harvard University, blier@fas.harvard.edu

Babatunde Lawal, Virginia Commonwealth University, blawal@vcu.edu

Discussants:

Allen Roberts and Mary Nooter Roberts

VIII-N-1 Education, Citizenship and Statebuilding

Chair: Ashley Greene, University of Notre Dame, ajohns18@nd.edu

The Imagined 'Child' and the Imagined 'School': Analyzing Proposals for Uganda's Post-Colonial Education System, 1962-1963

Elisabeth Lefebvre, University of Minnesota, Lefeb063@umn.edu

Patriotism Clubs and Historical Narratives in Ugandan Secondary Schools

Ashley Greene, University of Notre Dame, ajohns18@nd.edu

Discussant:

Carol Summers, University of Richmond, lsummers@richmond.edu

VIII-O-1 The Political Side of Political Ecology in Africa

Chair: Garth Myers, Trinity College (Hartford CT), garth.myers@trincoll.edu

Urban Political Ecology and God's Bits of Wood: Implications for Contemporary Senegal

Garth Myers, Trinity College (Hartford CT), garth.myers@trincoll.edu

Transforming Barotseland into Western Province (and Back Again?): Contested Political Ecology of the Zambezi Floodplain

Angela Gray Subulwa, University of Wisconsin – Oshkosh, subulwaa@uwosh.edu

Governing Environmental Change: Responses to Flooding Variability in the Okavango Delta, Botswana
Jamie Shinn, Texas A&M University, jamieshinn@gmail.com

Discussant:

Hilary Hungerford, South Dakota State University, hilary.hungerford@sdstate.edu

VIII-P-1 Development, Public Interests, and Threats to Sovereignty

Chair: Moses Tesi, Middle Tennessee State University, Moses.Tesi@mtsu.edu

Cameroon, Post Independent Foreign Policy Challenges: Domestic Prosperity and Development or Political Independence?

Moses Tesi, Middle Tennessee State University, Moses.Tesi@mtsu.edu

The Different Types of Decentralization and Public Service Provision in Ghana, Nigeria, and Uganda

Yoonbin Ha, American University, yoonbin.ha@gmail.com

The Sovereignty Trap

Ole Frahm, Humboldt University of Berlin, olefracm@hotmail.com

Discussant:

Udenta Okezie Emmanuel, Enugu State University of Science and Technology, okiruka@yahoo.com

VIII-P-2 Political Economy of Governance and the Crisis in South Sudan

Chair: Scopas Poggo, Ohio State University, poggo.1@osu.edu

South Sudan: Development Policy During the Transitional Period

Benaiah Yongo-Bure, Kettering University, byongo@kettering.edu

The Emerging Constitutional Dictatorship and the Crisis in South Sudan: Ethnicity, Temptations of Power, and the African "Big Man Syndrome"

Lako Tongun, Claremont Colleges - Pitzer College, ltongun@pitzer.edu

Tracing the History of Governance in South Sudan in Four Phases

Scopas Poggo, Ohio State University, poggo.1@osu.edu

Modern Day Saints in the New War Zones: Governance and Women in South Sudan

Godriver Odhiambo, LeMoyne College, odhiamga@lemoyne.edu

Discussant:

Abannik Hino, Wingate University

VIII-Q-1 Governing Sexuality: Debating the National and Transnational Questions

Chair: Marc Epprecht, Queen's University, marc.epprecht@queensu.ca

Queer Necropolitics: Homotransnationalism and the Government of 'Sexuality' in Uganda

Amar Wahab, York University, awahab@yorku.ca

The Changing Status of Sexual Minorities in South Africa, Brazil, and India

David Bargueno, King's College London, davidbargueno@gmail.com

"My Dress My Choice:" the State and the Dress Code in Contemporary Africa

Henry Kam Kah, University of Buea, henry.kah@ubuea.cm

VIII-Q-2 Up Against Giants: Responses to Large Scale Land Acquisitions in Africa

Chair: Akosua Darkwah, University of Ghana, akosuadarkwah@gmail.com

Local Resistance Against Large Scale Land Acquisitions in Cameroon: Fortunes and Misfortunes of Non-Governmental Organizations

Lotsmart Fonjong, University of Buea, flotsmart@gmail.com

A Critical Analysis of Women's Customary Land Rights within the Context of Lsla

Maria Nassali, Independent, mnassali@int-gov-alliance.org

Between a Rock and a Hard Place: Ghanaian Citizens' Failed Attempts at Confronting Large Scale Land Investors

Peace Medie, University of Ghana - Legon Centre for International Affairs and Diplomacy (LECIAD),

peacemedie@gmail.com

Discussant:

Maame Gyekye-Jandoh, University of Ghana, mgyekyej@yahoo.com

VIII-R-1 Health, Media and Migration

Chair: Deirdre LaPin, University of Pennsylvania, dlapin@verizon.net

#Bring Back Our Girls: Mobilizing Women Against Maternal Mortality in Ne Nigeria

Deirdre LaPin, University of Pennsylvania, dlapin@verizon.net

A Mixed Methods Study on the Production of Hiv/Aids Stigma in Prevention and Treatment Campaign Materials

Tamaryn Nicholson, University of KwaZulu-Natal, tamarynnicholson@gmail.com

When Refugees Have Rights and Citizens are Stateless: Accessing Health Care after Refugee Resettlement

Breanne Grace, University of South Carolina, breanne.grace@sc.edu

VIII-S-1 Leadership, Security and Society in Africa

Chair: Ismail Rashid, Vassar College

Innocent Badasu, University of Ghana, Legon, ibadasu@icloud.com

Akinbode Fasakin, Obafemi Awolowo University (OAU), bodefaskin@yahoo.co.uk

Sonja Theron, University of Pretoria, sonjatheron@yahoo.com

Musa Adam Abdul-Jalil, University of Khartoum

Discussant:

Sybille Nyeck, Clarkson University

Session IX

Saturday, Nov 21, 8:30-10:15am

IX-A-1 Networks beyond the State: New Approaches to Research, Part I

Chair: Andrea Felber Seligman, University of Massachusetts Amherst, aseligman@allegheny.edu and Neil Kodesh, University of Wisconsin-Madison, kodesh@wisc.edu

Crafting New Networks: Artistic Interactions in Precolonial Mainland East Africa

Andrea Felber Seligman, University of Massachusetts Amherst, aseligman@allegheny.edu

"Living Together" in the Maternal Kin Club: Re-Imagining Islam and "Custom" Through Religious Networks in Lisbon

Michelle C. Johnson, Bucknell University, mjohnson@bucknell.edu

"We are Flexible Not Jareer or Jileec": Bantu Somali Networks Transcend
Catherine Cymone Fourshey, Bucknell University, fourshey@susqu.edu

Multinational Networks as Colonial "Resistance" in 20th Century Senegambia
David Newman Glovsky, Michigan State University, glovskyd@msu.edu

Discussant:

Edward Alpers, University of California, Los Angeles, alpers@history.ucla.edu

IX-A-2 Roundtable: Global Africa Part I

Chair: Judith Byfield, Cornell University, jab632@cornell.edu

Robert T. Vinson, College of William and Mary, rtvins@wm.edu
Jamie Monson, Macalester College, jmonson1@macalester.edu
Cheikh Babou, University of Pennsylvania, cheikh@sas.upenn.edu
Pamela Scully, Emory University, pamela.scully@emory.edu

IX-B-1 Roundtable: The Fragility of the Strong and the Resilience of the Weak: Lessons On the Nature of the State from A Closer Examination of the Horn of Africa

Chair: Jennifer Riggan and Amanda Poole

Lee Cassanelli, University of Pennsylvania, lcassane@sas.upenn.edu
Ezekiel Gebissa, Kettering University, egebissa@kettering.edu
Oystein Rolandsen, Peace Research Institute Oslo, oeystein@prio.org
Lako Tongun, Claremont Colleges - Pitzer College, ltongun@pitzer.edu
Michael Woldemariam, Boston University, mwoldema@bu.edu

IX-B-2 African Resistance to 'Accumulation by Dispossession' in Agriculture -- Advancing Theory and Praxis (Sponsored by the Association of Concerned Africa Scholars)

Chair: Jeanne Koopman, Boston University, jkoopman@bu.edu and Carol Thompson, Northern Arizona University, carol.thompson@nau.edu

Why the Cattle Died: Political Ecology of Eco-Systemic Change in Zambia's Southern Province
Toby Moorsom, Queen's University, TobyMoorsom@gmail.com

Cynicism, Utopia, and Citizen Dreams
Wendy Wilson Fall, Lafayette College, wilsonfw@lafayette.edu

The Demise of Neoliberalism: Giving Rise to Philanthrocapitalism
Carol Thompson, Northern Arizona University, carol.thompson@nau.edu

Landgrabs in the South West Region of Cameroon: A Source Conflict between Multinational Corporations and Local Communities
Kingsly Awang Ollong, University of Bamenda, awangollong@yahoo.fr

Discussant:

Jeanne Koopman, Boston University, jkoopman@bu.edu

IX-E-1 Trust, Conflict, and Politics: Perspectives on the Microfoundations of Violent Politics in Africa (Sponsored by the African Politics Conference Group)

Chair: Andy Harris, New York University (NYU) - New York University Abu Dhabi, andy.harris@nyu.edu

Stain Removal: How Violence Reshapes the Kenyan Electorate, 2007 – 2010
Andy Harris, New York University (NYU) - New York University Abu Dhabi, andy.harris@nyu.edu

Ethnic Diversity, Segregation, and Ethnocentric Trust in Africa
Amanda Robinson, Ohio State University (OSU), robinson.1012@osu.edu

When Do Voters Punish Violent Politicians? Ethnicity and Norm Enforcement in Nairobi
Adrienne LeBas, American University, LeBas@American.edu

Concession Stands: The Consequences of Foreign Investment in Mining for Protest in Africa
Darin Christensen, Stanford University, darinc@stanford.edu

Discussant:

Manuela Travaglianti, University of California, Berkeley, manuelat@berkeley.edu

IX-H-2 Challenges of Interpreting, Imagining, and Recuperating the African Past

Chair: Gérard L. Chouin, College of William and Mary, glchouin@wm.edu

British Imperialism in South Africa: Text, Context and Intent in John Barrow's "Account of Travels"
Elizabeth Eldredge, Independent, elizabet_eldredge@att.net

Decolonizing Oral History: African Intellectuals and South Africa's Past
Nicholas Creary, SUNY University at Albany, imbongi2@gmail.com

The Ogiso in Benin Kingdom History: Historical Reconstructions or Imaginary Fabrications?
Joseph Nevadomsky, California State University, Fullerton, jnevadomsky@fullerton.edu

The Scramble for Africanists and the Devolution of Power
Philip S. Zachernuk, Dalhousie University, philip.zachernuk@dal.ca

IX-H-3 Dynamism of Intersecting Scholarship: Papers in Honor of Elizabeth M. Chilver (Sponsored by the North American Scholars on Cameroon)

Chair: Bridget Teboh, University of Massachusetts Dartmouth, bteboh@umassd.edu

"King Njoya's Palace: Myth and History"
Mark DeLancey, DePaul University, mdlance@depaul.edu

"Urban Women's Societies and the Moral Economy of Sisterhood in Bamenda, Cameroon"
Jude Fokwang, Regis University, fokwang@gmail.com

Elizabeth (Sally) Chilver: Ardent Academic Activist, Advocate & Ally
Jerry Komia Domatob, Alcorn State University, jkdomatob@alcorn.edu

"The State of Cameroon Studies: "Mama for Tori," Intersectionality and the Life of Elizabeth Margaret Chilver"
Bridget Teboh, University of Massachusetts Dartmouth, bteboh@umassd.edu

Discussant:

Julius Amin, University of Dayton, jamin1@udayton.edu

IX-H-4 Women and Trade: Female Entrepreneurs in the African Coast Part I

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

A Diminishing Room for Maneuver: Euro-African Merchant Women in Nineteenth Century Accra

Pernille Ipsen, University of Wisconsin – Madison, pipsen@wisc.edu

Sexual Liaison and Precolonial Afro-European Trade--A Reconsideration

Olatunji Ojo, Brock University, oojo@brocku.ca

Women and Trade in Nineteenth Century Luanda

Vanessa Dos Santos Oliveira, York University, vsol@yorku.ca

Women and Property: Understanding Wealth Accumulation in the 19th Century Angola

Mariana Candido, University of Kansas, mcandido@ku.edu

Discussant:

Lorelle Semley, College of the Holy Cross, lsemley@holycross.edu

IX-H-5 Social Policy and Settlement Patterns in Sierra Leone in the Late Eighteenth and Early Nineteenth Century

Chair: Suzanne Schwarz, University of Worcester, s.schwarz@worc.ac.uk

Imaginary Spaces and Colonial Reality: Urban Planning in Freetown 1786-1810

Tim Soriano, University of Illinois at Chicago, tsoria2@uic.edu

Shango, Islam and the Cobolo Rebellion: Aku Settlements of Liberated Africans in Sierra Leone in the Early Nineteenth Century

Henry B. Lovejoy, University of Texas at Austin, henlovejoy@gmail.com

Recaptives and the CMS Mission Schools in Sierra Leone: A Study of Diversity and Lives Changed, 1806-1819

Katrina Keefer, York University, kkeefe@yorku.ca

Discussant:

Bruce Mouser, University of Wisconsin - La Crosse, mouser.bruce@charter.net

IX-I-1 Accounting for Violence

Chair: Scott Ross, Independent, scottandrewross@gmail.com

Encouraging Rebel Demobilization by Radio in Uganda and the D.R. Congo: The Case of Come Home Messaging

Scott Ross, Independent, scottandrewross@gmail.com

Cultural Resources for Peace Amidst Collateral Damage: The Enduring Costs of Wars and Non-Wars in the Great Lakes Region of Africa

Ida Rousseau Mukenge, Morehouse College, Ida.Mukenge@Morehouse.edu

Youthful Futures: State Power and Bureaucratic Care in the Aftermath(S) of War

Matthew R. Sebastian, Duke University, matthew.r.sebastian@gmail.com

Dimensions of Indigene-Settler Crisis in Selected Local Markets in Lagos, Nigeria

Gbemisola Abdul-Jelil Animasawun, University of Ilorin, aganimasawun@gmail.com

Discussant:

Luisa Enria, University of Oxford, luisa.enria@gmail.com

IX-I-2 Autoethnography in African Studies

Chair: Katrina Thompson, University of Wisconsin – Madison, katrina.daly.thompson@wisc.edu

Autoethnography: African Artists in the Field

Ugochukwu-Smooth Nwezi, Dartmouth College, Ugochukwu.C.Nzewi@dartmouth.edu

Beginnings and Endings: An Ethnographic Account of Two Zanzibari Marriages

Katrina Thompson, University of Wisconsin – Madison, katrina.daly.thompson@wisc.edu

Students as Ethnographers in French West Africa: Two Studies of Mande Childhood (1936) from the Cahiers William Ponty

Marcia Tiede, Northwestern University, m-tiede@northwestern.edu

Samuel Johnson and Early Yoruba Autoethnography: Defining the Self and Selectively Crusading against Change

Kehinde Olabimtan, Bowen University, kehindeolabimtan@hotmail.com

IX-J-1 Roundtable: Inertia versus Dynamism in Uganda's Pre-Electoral Landscape

Chair: Holger Hansen, University of Copenhagen, hbh@teol.ku.dk and Ben Jones, University of East Anglia, b.w.jones@uea.ac.uk

Nelson M. Kasfir, Dartmouth College, Nelson.M.Kasfir@dartmouth.edu

Roger Tangri, Independent, rogertangri@googlemail.com

Frederick Golooba-Mutebi, University of Manchester, fgmutebi@yahoo.com

Nicolas De Torrente, Independent, nicolas.de.torrente@gmail.com

Joshua Rubongoya, Roanoke College, rubongoy@roanoke.edu

IX-J-3 Roundtable: Islam and Politics in the Contemporary Sahel

Chair: Abdoulaye Sounaye, Zentrum Moderner Orient, sounaye@gmail.com

Benjamin Soares, Leiden University, bsoares@ascleiden.nl

Leonardo Villalon, University of Florida, lvillalon@ufic.ufl.edu

Mamadou Bodian, University of Florida, mbodian79@ufl.edu

Paul Lubeck, Africa Studies Program, Johns Hopkins University-SAIS, lubeck@ucsc.edu

IX-J-4 Media, Politics and Social Movements

Chair: Brandon Kendhammer, Ohio University, Kendhamm@ohio.edu

Digital Dawn, or Darkness?: The Unfolding Blame-Game in Kenya's TV Digital-Migration War

Thomas Wolf, IPSOS Kenya, twolf@wananchi.com

Whose Voices Count? Participation and Politics on Interactive Broadcast Shows in Africa

Sharath Srinivasan, University of Cambridge, ss919@cam.ac.uk

Elite Demands in Uganda: Museveni's Attempt to Shape Media Discourse on Hiv/Aids

Mark Daku, McGill University, mark.daku@mail.mcgill.ca

"Should Anything Happen to Them During Protests, They Should Blame Themselves": Public Dissent and the Limits of Democracy in Nigeria's Fourth Republic

Brandon Kendhammer, Ohio University, Kendhamm@ohio.edu

IX-J-5 Populism in South Africa's Politics

Chair: Allison Goebel, Queen's University, goebela@queensu.ca

Protest as Party Politics-A Social Movement Analysis of the Economic Freedom Fighters

Michael Braun, University of Toronto, michael.braun@mail.utoronto.ca

The People's Justice: Historical Antecedents of Contemporary Vigilantism in South Africa

Nicholas Smith, City University of New York (CUNY), nrsmith@gmail.com

"They Act Like They are Listening But Nothing Happens": Gender, Generation and Race in the Ongoing Success of the Anc in South Africa

Allison Goebel, Queen's University, goebela@queensu.ca

IX-J-6 Power, Patronage and Political Elite Accumulation in Southern African States Part I

Chair: Douglas Mpondi, Metropolitan State College of Denver, dmpondi@msudenver.edu

Neo-Patrimonial Politics in the Anc

Tom Lodge, University of Limerick, tom.lodge@ul.ie

Power, Patronage, and Gatekeeper Politics in South Africa

Alexander Beresford, University of Leeds, a.beresford@leeds.ac.uk

The Partisan Origins of Elite Accumulation in Mozambique

Anne M. Pitcher, University of Michigan at Ann Arbor, pitchera@umich.edu

Discussant:

Roger Southall, University of the Witwatersrand, rogerjsouthall@gmail.com

IX-J-7 Vote Choice and Its Antecedents

Chair: Robin Harding, University of Rochester, robin.harding@rochester.edu

Explaining Party Attachments Across African Democracies

Kristin G Michelitch, Vanderbilt University, kristin.michelitch@vanderbilt.edu

Can Common Knowledge Improve Common Goods? An Experiment in an African Democracy

Claire L. Adida, University of California, San Diego, claire@adida.net, and Eric Kramon, George Washington University, kramon@gmail.com

The Political Sources of Religious Identification: A Study on the Burkina Faso-Cote d'Ivoire Border

Daniel N. Posner, University of California, Los Angeles, dposner@polisci.ucla.edu, and John McCauley, University of Maryland, mccauley@umd.edu

How Ethnic Antipathies Affect Voter Behavior in Africa: Evidence from Kenya

Jeremy Horowitz, Dartmouth College, jeremy.horowitz@dartmouth.edu

Discussant:

Melina Platas, Stanford University, mplat@stanford.edu

IX-J-8 Urban Power and Space in Africa Part I

Chair: Martin Murray, University of Michigan at Ann Arbor, murraymj@umich.edu

Blight, Beauty, and Urban Possibilities: the Case of Durban, South Africa, 1945-1959

Kathryn Oberdeck, University of Illinois at Urbana-Champaign, kjo@illinois.edu

Producing Militarized Security in Sub-Saharan Africa: The Link between International Industry Actors and Local Consumers of Security

Stephen Marr, Malmö University, stephen.marr@mah.se, and Susan Jackson, Malmö University, susan.jackson@mah.se

Spatial Restructuring of Cities in Urban Africa

Martin Murray, University of Michigan at Ann Arbor, murraymj@umich.edu

IX-J-9 Complementary and Contradictory Elements of Peacebuilding in Africa

Chair: David Emmanuel Kiwuwa, University of Nottingham, Ningbo, david.kiwuwa@nottingham.edu.cn

Strategic Culture in Sub-Saharan Africa: Implications for Regional Peacekeeping

Kevin Frank, University of Southern Mississippi, kevin.frank@eagles.usm.edu

External Engagement and Postconflict Reconstruction in Uganda

Jessica Piombo, Government of the United States of America - Naval Postgraduate School, jrpiombo@nps.edu

Rebels as Democrats? The Political Legacies of Rebellions for Party Politics after Civil War

Katrin Wittig, University of Montreal, wittigk@gmail.com

Accounting for Détente in the Great Lakes Region

David Emmanuel Kiwuwa, University of Nottingham, Ningbo, david.kiwuwa@nottingham.edu.cn

Meeting the Challenge? International Support for Peace and Democracy in Burundi

Karina Mroß, Deutsches Institut für Entwicklungspolitik (DIE) - German Development Institute (DIE), karina.mross@die-gdi.de

IX-K-1 Reading Lusophone Arts

Chair: Fernando Arenas, University of Michigan at Ann Arbor, farenas@umich.edu

Curating Cabo Verdean Theater: The Collaboration of Festival Mindelact with the Cabo Verdean Ministry of Culture and Portuguese Cultural Organizations

Rita M. Rufino Valente, University of California, Los Angeles, rvalente@ucla.edu

"O Herói" (The Hero) and the Post-Colonial Angolan State

Bonnie Wasserman, University of Arizona, bwasserman@email.arizona.edu

The Filmography of Guinea-Bissau's Sana Na N'Hada: From the Return of Amílcar Cabral to the Threat of Drug Trafficking

Fernando Arenas, University of Michigan at Ann Arbor, farenas@umich.edu

IX-N-1 Pedagogies and Stakeholders in African Schools: Problems and Experiments

Chair: Kate Orkin, University of Cambridge, ko318@cam.ac.uk

Universalizing Primary Education: Through the Eyes of Those Out-of-School in Contemporary Sierra Leone

Grace Pai, New York University, gracepai@gmail.com

Including the Marginalized: The Case of Children of Economic Migrants and Education in Ghana
Daniel Kyereko, University of Bayreuth, danielkyereko@yahoo.com

"Both Sides of the Story": History Education in Post-Apartheid South Africa
Chana Teeger, University of Johannesburg, cteegeer@uj.ac.za

Local Political Dynamics and Implementation of Primary Education Reforms in Ethiopia
Kate Orkin, University of Cambridge, ko318@cam.ac.uk

IX-O-1 Modifying Environments, Managing Diseases: Histories of Human, Land, Disease Interactions

Chair: Melissa Graboyes, University of Oregon, graboyes@uoregon and Daphne Gallagher, University of Oregon, daphne@uoregon.edu

Scientific Failures, Environmental Change, and the Loss of Trust: International Attempts at Malaria Elimination in Zanzibar, 1900-2014

Melissa Graboyes, University of Oregon, graboyes@uoregon.edu

"Zones of Emergence" and "Wandering Epizootics": Sylvatic Yellow Fever and Shifting Burdens of Disease in Africa
Jennifer Tappan, Portland State University, jtappan@pdx.edu

Fractured Landscapes and Disease in the Western Transkei (South Africa), 1898-1910

Lindsay Frederick Braun, University of Oregon, lfbraun@uoregon.edu

Environment and Disease in the Archaeological Record of the West African Savanna

Daphne Gallagher, University of Oregon, daphne@uoregon.edu

Discussant:

Rebecca Hardin, University of Michigan at Ann Arbor, rdhardin@umich.edu

IX-Q-1 On the Politics of the Body: Identity and Manifestations

Chair: Betty Okwako, Michigan State University, bokwako@yahoo.com

The Body as the Space and Place of Otherness in Tayeb Salih's Season of Migration to the North
Roua Khlifi, Jendouba University, rouakhlifi@gmail.com

"No Effort, No Entry": Vestimentary Systems in "Africa's Gay Capital"

Joseph Mann, University of California, Santa Barbara, jmann@umail.ucsb.edu

Disrupting Normative Femininity: African Immigrant Girls' Perceptions of Body Image

Betty Okwako, Michigan State University, bokwako@yahoo.com

The Text Against Itself: Constructing Innocence

Robyn Bloch, University of the Witwatersrand, robynbloch@gmail.com

IX-R-1 One Story or Many? Reflecting on Histories of Indigenous Healing and Medical Pluralism

Chair: Steven Feierman, University of Pennsylvania, feierman@sas.upenn.edu

African Literature and Histories of Indigenous Medicine

Alvan E. Ikoku, Stanford University, ikoku@stanford.edu

Medical Pluralism in the Time of Ebola

Karen Flint, University of North Carolina (UNC) at Charlotte, kflint@uncc.edu

Culture and Colonial Medicine: Smallpox in Abeokuta, Western Nigeria
Oluwatoyin Babatunde Oduntan, Towson University, ooduntan@towson.edu

Historicizing Therapeutic Pluralism on the Gold Coast
Jonathan Roberts, Mount Saint Vincent University, jonathan.roberts@msvu.ca, and Abena Dove Osseo-Asare, University of Texas at Austin, osseo@utexas.edu

IX-R-2 Roundtable: Ebola in West Africa: What Have We Learned? (Sponsored by the ASA Board of Directors)

Chair: Mike McGovern, University of Michigan at Ann Arbor, mmcgov@umich.edu

Sharon Abramowitz, University of Florida, sabramowitz@ufl.edu
Adia Benton, Brown University, adia_benton@yahoo.com
Siba Grovogui, Cornell University, sng52@cornell.edu
Christopher E Hayden, Independent, basibola@hotmail.com
Ismail Rashid, Vassar College, israshid@vassar.edu

IX-S-1 Toxic States, Scales of Waste: Part I

Chair: Robyn D'Avignon, University of Michigan at Ann Arbor, robdavig@umich.edu

Contesting the Dump: Material Power and Ordering Infrastructure in Dakar
Rosalind Fredericks, New York University, rcf2@nyu.edu

Toxic Tales from the African Anthropocene
Gabrielle Hecht, University of Michigan at Ann Arbor, hechtg@umich.edu

Cyanide Friendship: The Social Afterlives of "Artisanal" Gold Mine Tailings in Senegal
Robyn D'Avignon, University of Michigan at Ann Arbor, robdavig@umich.edu

Discussant:

Marissa Moorman, Indiana University, moorman@indiana.edu

IX-S-2 Roundtable: How to Study Africa: The Opportunities and Dangers of New Research Methods

Chair: Scott Straus, University of Wisconsin, Madison, sstraus@wisc.edu

Miles Larmer, Oxford University, miles.larmer@history.ox.ac.uk
Morten Jerven, Simon Fraser University, mjerven@sfu.ca
Carolyn Logan, Michigan State University, clogan@msu.edu
David Laitin, Stanford University, dlaitin@stanford.edu
Leonard Wantchekon, Princeton University, lwantche@princeton.edu

Discussant:

Nic Cheeseman, Oxford University and *African Affairs*, nicholas.cheeseman@africa.ox.ac.uk

Session X

Saturday, Nov 21, 10:30am-12:15pm

X-A-1 Networks beyond the State: New Approaches to Research, Part II

Chair: Catherine Cymone Fourshey, Bucknell University, fourshey@susqu.edu

Finding Igbó Ìlú: Reexamining the Atlantic World and an African Community's Response to the Transatlantic Slave Trade

Marcus Filippello, University of Wisconsin – Milwaukee, filippem@uwm.edu

Newspapers as Instruments of Political and Cultural Production: West Africans in the British Empire
Prais Jinny, Columbia University, jkp2123@columbia.edu

Global Cotton, Cultural Encounter and Self-Fashioning on the Upper Guinea Coast (1820-1850)
Jody Benjamin, Harvard University, jbenjam@fas.harvard.edu

Beyond the Periphery: Re-Mapping Nigerian Literary Production, 1950 – 1990
Caitlin Tyler-Richards, University of Wisconsin – Madison, Tylerrichard@wisc.edu

Discussant:

Catherine Cymone Fourshey, Bucknell University, fourshey@susqu.edu

X-A-2 Roundtable: Global Africa Part II

Chair: Dorothy Hodgson, Rutgers, The State University of New Jersey, dhodgson@rci.rutgers.edu

Zakia Salime, Rutgers, The State University of New Jersey, zsalime@sociology.rutgers.edu
Victoria Rovine, University of North Carolina (UNC) at Chapel Hill, vrovine@unc.edu
Onookome Okone, University of Alberta, ookome@ualberta.ca

X-A-3 Beyond Non-Racialism: Settler States, Affect, and the Politics of Friendship

Chair: Jon Soske, McGill University, jon.soske@mcgill.ca

The Problem with "We": Labor, Affiliation, and the Counterhistory of Nonracialism
Franco Barchiesi, Ohio State University (OSU), barchiesi.1@osu.edu

The Fungible Object of Desire: Friendship and the Black Body in South African Social Movement Discourses
Shannon Walsh, City University of Hong Kong (CityUHK), shannondawnwalsh@gmail.com

The Multi-Racial Society and White Indigeneity: The Forgotten History of a Forgotten Idea
Jon Soske, McGill University, jon.soske@mcgill.ca

Affective States: Friendship, Sociability, and Settler Stability in Colonial Natal, 1850-1910
T.J. Tallie, Washington and Lee University, ttallie@gmail.com

Discussant:

Frank Wilderson, University of California, Irvine, fwilders@uci.edu

X-B-1 Problematising Stateness and Non-Stateness in African Armed Movements

Chairs: Øystein Rolandsen, Peace Research Institute Oslo, oeystein@prio.org and Miles Larmer, University of Oxford, miles.larmer@history.ox.ac.uk

Military Clientelism and Peacekeeping in the Horn of Africa
Will Reno, Northwestern University, reno@northwestern.edu

Rebel Armies, Army Rebels, and Behavioral Symmetry in Weak State Wars
Zoe Marks, University of Edinburgh

Governing Finance: Rebels, Bureaucrats, and Transnational Networks in Eastern Congo
Rachel Sweet, Northwestern University, rachelvsweet@u.northwestern.edu

The Allied Democratic Forces and the Ugandan State: The Political Convenience of Rebellion
Lindsay Scorgie-Porter, University of Western Ontario - King's University College, lscorgi@uwo.ca

Discussant:

Miles Larmer, University of Oxford, miles.larmer@history.ox.ac.uk

X-C-1 Locating Agency in Archives, Cultural Property and Digital Flows: Resistance as a Usable Past in the Creation of Statehood

Chair: Veronica Ehrenreich, University of California, Santa Barbara, veronica.ehrenreich@gmail.com

Colonial Archives: Pools of Usable Pasts for Emerging States

Veronica Ehrenreich, University of California, Santa Barbara, veronica.ehrenreich@gmail.com

South African History Online -- Towards a People's History?

Cynthia Kros, University of Pretoria, Cynthia.Kros@wits.ac.za, and David Wilkins, University of the Witwatersrand, David.wilkins@wits.ac.za

Precolonial Segmentation Revisited: Initiation Societies, Talking Drums and the Ngondo Festival in the Cameroons

Moritz A. Nagel, Humboldt University of Berlin, nagelmox@hu-berlin.de

Underdog or Downward Dog? Claiming the Spiritual Capital in Africa

Rob Baum, University of Zululand, BaumR@unizulu.ac.za

Discussant:

Ivan Evans, University of California, San Diego, ievans@ucsd.edu

X-D-1 The Post-colonial State in Africa: Caught Between Local and Global Legal Norms

Chair: Rachel Ellett, Beloit College, ellettr@beloit.edu

Sleeping with the Enemy: Customary Law as a Tool for Addressing Violence Against Women?

Josephine Dawuni, Georgia Gwinnett College, jdawuni@yahoo.com

International Justice and the Postcolonial Condition

Ba Oumar, University of Florida, oumarba@ufl.edu

Infusing New Values into Law Reforms in Post-Colonial Ghana

Ama Hammond, University of British Columbia, ama_afful@yahoo.com

State Building by Judicial Means: Rethinking the Relationship between the ICC and State Sovereignty

Marco Bocchese, Northwestern University, m-bocchese2010@nlaw.northwestern.edu

Discussant:

Rachel Ellett, Beloit College, ellettr@beloit.edu

X-F-1 Choreographies of Affect. Dance and the Politics of Belonging in Congolese (Post) Colonial Society (Sponsored by the Congo Research Network)

Chairs: Katrien Pype, KU Leuven, Katrien.Pype@soc.kuleuven.be and Pedro Monaville, University of Michigan at Ann Arbor, pmonavil@umich.edu

Dancing on the Margins: Female Visibility in the Postcolonial City

Lesley Braun, University of Chicago, lesleybraun@uchicago.edu

Boucan: Loud Moves Against In/Visibility in Postcolonial France
Laura Steil, Ecole Pratique des Hautes Etudes (EPHE), laurasteil@gmail.com

Dancing on the Rhythm of Leopoldville Nostalgia, Urban Critique and Generational Difference in Kinshasa's TV Music Shows
Katrien Pype, KU Leuven, Katrien.Pype@soc.kuleuven.be

The Beat of Love and Liberation in Modern Congo
Pedro Monaville, University of Michigan at Ann Arbor, pmonavil@umich.edu

Discussant:
Kelly Askew, University of Michigan at Ann Arbor, kaskew@umich.edu

X-G-1 Rhetoric and Realities of Empowerment in Post-Colonial Africa, 1960-2015

Chair: Jeremy Rich, Marywood University, jrich@marywood.edu

The Importance of Beign Ethical: Constructions of Ethics Among Congolese and North American Stakeholders in Adoption, 2009-2015
Chantal Rich, Independent Researcher, girlleastlikelyto@yahoo.com

Animation Rurale and the History of Development in Senegal
Jonathan Cole, University of California, Berkeley, jjcole@berkeley.edu

'Humanitarian Violence,' Child Soldiers, and Spiritual Power in Eastern Congo (DRC), 1960-Present
Jonathan E. Shaw, University of Michigan at Ann Arbor, jonathan.e.shaw@gmail.com

Defense Committees vs. Caricatures of Justice: Subversive Humanitarian Networks in Early Francafrique
Meredith Terretta, University of Ottawa, mterrett@uottawa.ca

Discussant:
Jeremy Rich, Marywood University, jrich@marywood.edu

X-H-1 From the West Looking South: Richard L. Roberts and Southern African History

Chairs: Elizabeth Thornberry, Hobart and William Smith Colleges, liz.thornberry@gmail.com and Sean Hanretta, Northwestern University, sean.hanretta@northwestern.edu

"An Oath Before God": Vaccination Resistance Among the Nazaretha Church in Segregationist South Africa
Lauren Jarvis, University of Utah, lauren.jarvis@utah.edu

Restraining Apartheid's Whip Hand: Reforming Judicial Corporal Punishment in the 1960s and 1970
Thomas McClendon, Southwestern University, mcclendt@southwestern.edu

Murder in a Time of Famine: Life and Death Struggles in Northern Namibia, 1933
Meredith McKittrick, Georgetown University, McKittrick@georgetown.edu

African Subjects: Black South African Family Photographs
James T. Campbell, Stanford University, jtcampb@stanford.edu

Discussant:
Christopher Lee, University of the Witwatersrand, Christopher.Lee@wits.ac.za

X-H-2 Women and Trade: Female Entrepreneurs in the African Coast Part II

Chair: Heidi Gengenbach, University of Massachusetts Boston, Heidi.Gengenbach@umb.edu

Queens and Merchants: Women in the Slave Trade of Madagascar

Jane Hooper, George Mason University, jhooper3@gmu.edu

Breaking Down African Hierarchies Through Gendered Atlantic Trade: Free and Enslaved Female Entrepreneurs of Saint Louis Senegal in the 18th and 19th Centuries

Lindsey Gish, Michigan State University, lindsey.a.gish@gmail.com

Women Along the Catumbela River, 1797: Land Ownership, Agricultural Production, Labour, and Trade

José C. Curto, York University, jccurto@yorku.ca

"She Loved White Men": Women Entrepreneurs and Sexual Slavery in the Borgu/Nupe Region, Nigeria

Constanze Weise, University of Arkansas at Monticello, coweise@gmail.com

Discussant:

Harmony O'Rourke, Claremont Colleges - Pitzer College, harmony_orourke@pitzer.edu

X-H-3 Between the Sea and the State: Indian Ocean Africa as Contested Space

Chair: Edward Alpers, University of California, Los Angeles, alpers@history.ucla.edu

The Changing Idea of Empire in Indian Ocean Africa: Literature and Popular Memory on Seyyid Said Bin Sultan's "Omani Empire" in East Africa

Nathaniel Mathews, Northwestern University, mathews.nathaniel@gmail.com

Religious, Political and Other Geographies of the Western Indian Ocean Among East African Muslims

Felicitas Becker, University of Cambridge, fmb26@cam.ac.uk

Indians on the Eve of Uhuru

Sana Aiyar, Massachusetts Institute of Technology, aiyar@mit.edu

A Civilized Arena: Sir Philip Mitchell, Kenya, and Struggle for Decolonization in the Western Indian Ocean, 1944-1948

James Brennan, University of Illinois at Urbana-Champaign, jbreannan@illinois.edu

Discussant:

Jeremy Prestholdt, University of California, San Diego, jprestholdt@ucsd.edu

X-J-1 Urban Power and Space in Africa Part II

Chair: Aharon de Grassi, Yale University, adegrassi@gmail.com

In the Name of Renewal: The Politics of Urbanization in Contemporary Ethiopia

Shimelis Bonsa Gulema, State University of New York (SUNY), Stony Brook, shimelis.gulema@stonybrook.edu

Beyond Gatekeeping Spatial Metaphors of the State in Africa: Spatiality and Infrastructure Reconstruction in Post-War Oil-Boom Angola

Aharon de Grassi, Yale University, adegrassi@gmail.com

The Political Economy of an Urban Megaproject: The Bus Rapid Transit Project in Tanzania

Matteo Rizzo, University of London - School of Oriental and African Studies (SOAS), mr3@soas.ac.uk

X-J-2 Assessing Africa's Foreign Relations

Chair: Nikolas Emmanuel, University of Copenhagen, ne@cric.ku.dk

South Africa's Soft Power Literature: A Comparative Content Analysis

Olusola Ogunnubi, University of Zululand, olusola.ogunnubi@yahoo.com

African Solutions to African Problems? Chad's (II) Liberal Interventions and the Making of a Regional Hegemon

Nikolas Emmanuel, University of Copenhagen, ne@cric.ku.dk, and Brendan Schwartz, University of London, brendan408@gmail.com

Intertwined Dichotomies in Peacebuilding Interventions: "The Local- International" and "Humanitarian-Imperial" in Côte D'Ivoire and Mali

Bruno Charbonneau, Laurentian University, bcharbonneau@laurentian.ca, and Jonathan Sears, University of Winnipeg, j.sears@uwinnipeg.ca

The Logic of South African Unipolarity

Luis Leandro Schenoni, University of Notre Dame, llschenoni@gmail.com, and Natália Bueno, Universidade de Coimbra, na.bueno@gmail.com

X-J-3 Manufacturing Consent, Creating Dissent in Authoritarian Contexts

Chair: Anne Pitcher, University of Michigan at Ann Arbor, pitchera@umich.edu

Voting for the Devil You Know: Understanding Expressive Political Behavior in Electoral Autocracies

Natalie Letsa, Cornell University, njw57@cornell.edu

"Nervous Hegemony": Youth, Political Protest and Authoritarian Rule in Post-War Angola

Didier Péclard, Independent, didier.peclard@swisspeace.ch

"If We Want Things to Stay as They are, Things Will Have to Change": Understanding the Stability of African Electoral Autocracies

Nicolas Van de Walle, Cornell University, nv38@cornell.edu

Institutionalizing Political Stability in Ethiopia: Multiethnic Appointments and Promotions in the Eprdf

Leonardo R. Arriola, University of California, larriola@berkeley.edu, and Terrence Lyons, George Mason University, tlyons1@gmu.edu

Discussant:

Susan Thomson, Colgate University, sthompson@colgate.edu

X-J-4 Power, Patronage and Political Elite Accumulation in Southern African States Part II

Chair: Alexander Beresford, University of Leeds, a.beresford@leeds.ac.uk

Economic Justice, Empowerment or Patrimonialism? The History and Experience of BB-BEE (Broad-Based Black Economic Empowerment) in KwaZulu-Natal, South Africa

Sarah Bracking, University of KwaZulu-Natal, bracking@ukzn.ac.uk

"It is Our Land, We Fought for it": Political Elites and the Politics of Patronage in Zimbabwe

Douglas Mpondi, Metropolitan State College of Denver, dmpondi@msudenver.edu

The Politics of Underdevelopment in Malawi

Diana Rose Cammack, affiliation not provided to SSRN, cammack@mweb.co.za

Discussant:

Alexander Beresford, University of Leeds, a.beresford@leeds.ac.uk

X-J-5 Democratic Transitions in Southern Africa: Liberation Movements in Power in South Africa and Mozambique

Chairs: Timothy Scarnecchia, Kent State University, tscarnec@kent.edu and Henning Melber, Dag Hammarskjöld Foundation, henning.melber@dhf.uu.se

The Black Middle Class and Accumulation Under the ANC

Roger Southall, University of the Witwatersrand, rogerjsouthall@gmail.com

Can the Centre Hold? The Gauteng Anc and the "Mother Body", 1994-201

Jason Robinson, University of Oxford, robinsja@tcd.ie

The End of a "Success Story"? The Challenges of Democratic Transition in Mozambique

Salvador Cadete Forquilha, Independent, scadete@yahoo.com

Discussant:

Imraan Buccus, University of KwaZulu-Natal, imraan.buccus@gmail.com

X-J-7 The Politics of Public Service Provision, National Identity, and Citizenship

Chair: Lauren Morris MacLean, Indiana University, macleanl@indiana.edu

Decentralization and the Formation of Citizenship Identities for Men and Women in Mali and Burkina Faso

Cathryn Johnson, Indiana University Bloomington, catejohn@uemail.iu.edu

Governance, Citizenship and National Identity in Ethiopia

Edmond Keller, University of California, Los Angeles, ekeller@ucla.edu

Faith-Based Universities in Nigeria and the Consequences for Democratic Citizenship

Fatai Aremu, National Institute for Legislative Studies, taifaother@gmail.com

The Construction of Citizenship and the Public Provision of Electricity During the 2014 World Cup in Ghana

Lauren Morris MacLean, Indiana University, macleanl@indiana.edu, and George-Bob Milliar, Kwame Nkrumah University of Science and Technology (KNUST), bobmilliar1@gmail.com

Discussant:

Lahra Smith, Georgetown University, ls356@georgetown.edu

X-K-1 Imagining Rights Regimes in Senegal and Beyond

Chairs: Ivy Mills, University of California, Berkeley, imills19@gmail.com and Cullen Goldblatt, University of California, Berkeley, madygoldblatt@yahoo.com

Force-Bonté: Gendering French African Citizenship

Cullen Goldblatt, University of California, Berkeley, madygoldblatt@yahoo.com

Kouthia's DSK: Maids and Sexual Violence in Senegalese Popular Culture

Ivy Mills, University of California, Berkeley, imills19@gmail.com

Democratizing Tradition: Feminine Agency and Oral Performance in Aminata Sow Fall

Jonathon Repinecz, George Mason University, jrepinecz@gmail.com

Violence, Economics and the Imaginary in Mambety's Hyenas
Fatoumata Seck, Stanford University, fseck@stanford.edu

X-K-2 Terror and the Modern State: Cartographies of Violence in African Fiction (Sponsored by the ASA Board of Directors)

Chair: M. Neelika Jayawardane, SUNY at Oswego, neelika.jayawardane@oswego.edu

The New Arenas of Terror: Photography and Fictional Narrative in Ishtiyag Shukri's I See You
M. Neelika Jayawardane, SUNY at Oswego, neelika.jayawardane@oswego.edu

Remapping the Cartographies of Terror: Carceral Geographies and Victim-Survivor Aesthetics in Yvette Christiansë's Unconfessed

Z'étoile Imma, University of Notre Dame, zimma@nd.edu

An African Poetics of Terror

Ainehi Egoro, Duke University, aee6@duke.edu

Terror Past and Present: Narrating British Colonial Violence in 1950s Kenya after 9/11

Elliot Ross, Columbia University, elliothmross@gmail.com

X-M-1 Roundtable: Research Perspectives on African Philosophy

Chairs: Kai Kresse, Columbia University, kk2918@columbia.edu and Souleymane Bachir Diagne, Columbia University, sd2456@columbia.edu

Barry Hallen, Morehouse College, bhallen@morehouse.edu

Bruce Janz, University of Central Florida, Bruce.Janz@ucf.edu

Dismas A. Masolo, University of Louisville, dismas.masolo@louisville.edu

X-O-1 Crime, Punishment and Law: Papers in Honor of Richard Waller Part I

Chair: Katherine Luongo, Northeastern University, K.Luongo@neu.edu

Law and Borders: Regulating Boundary-Crossing in Northern Kenya, 1910s-1930s

Brett Shadle, Virginia Polytechnic Institute & State University, shadle@vt.edu

"Novel and Drastic" Sanctions: The Use of Collective Punishment in West Suk District, 1911-1928

David Eaton, Grand Valley State University, eatond@gvsu.edu

#Mydressmychoice: Contemporary Histories of Rebellious Youth and Urban Social Order in Kenya

Matthew Carotenuto, Saint Lawrence University, MCarotenuto@stlawu.edu

Discussant:

Paul Ocobock, University of Notre Dame, pocobock@nd.edu

X-O-2 Politics, Climate Change & Food Security

Chairs: Christopher Gore, Ryerson University, chris.gore@politics.ryerson.ca

Markets, Technology and African Hunger: Exploring the Impacts of the "New Green Revolution for Africa" Approach on Women's Food Security in Mali

William Moseley, Macalester College, moseley@macalester.edu, and Rachel Fehr, Macalester College, rfehr@macalester.edu

National Policy Change from Below? Urban Agriculture and Food Security in Three African Cities
Christopher Gore, Ryerson University, chris.gore@politics.ryerson.ca

"Yu No Sidon, Yu Wan Ledon--Yu Go Fodon": Rice, Hunger, and Memory in Sierra Leone
Keri Lambert, Yale University, kerilambert@yale.edu

X-P-1 Rural Institutions and Alternative Approaches to Agrarian Development

Chair: Carol Thompson, Northern Arizona University, carol.thompson@nau.edu

Land Constraints in the Densely Populated Regions of Kenya: Insights and Coping Strategies
Milu Muyanga, Michigan State University, milumuyanga@yahoo.com, and T.S. Jayne, Michigan State University, jayne@pilot.msu.edu

Contested Terrain: The State, Institutional Pluralism and the Formalization of Land Rights in Tanzania
Howard Stein, University of Michigan at Ann Arbor, howstein@umich.edu, Faustin Maganga, University of Dar es Salaam, faustinmaganga@yahoo.co.uk, and Kathryn Owens, World Bank, k8owens@gmail.com

Neoliberal Frameworks of Viability and Their Effects on Democratic Land Reform in South Africa
Lisa Santosa, University of Colorado at Boulder, lisa.santosa@colorado.edu

Alternatives to Land Grabs: Land and Resources for Women and Youth
Jeanne Koopman, Boston University, jkoopman@bu.edu

Discussant:

Eze Christian Akani, Ignatius Ajuru University of Education, christian.akani@yahoo.com

X-Q-1 Is There an African "Post-Sexist" State?: Complicating the Discussion of Representation and Rights (Sponsored by the Women's Caucus)

Chair: Andrea Arrington, Indiana State University, andrea.arrington@indstate.edu

"Progress" as Provocation? Rights, Representation and Rape in South Africa
Judith Van Allen, Cornell University, jv43@cornell.edu

Mapping the Substantive Representation of Women in the Ugandan Parliament
Dina Refki, State University of New York (SUNY) - Rockefeller College of Public Affairs & Policy, drefki@albany.edu

Patriarchy, Power Distance, and Female Presidency in Liberia
Robtel Neajai Pailey, University of London - School of Oriental and African Studies (SOAS), r_pailey@soas.ac.uk

Discussant:

Pamela Scully, Emory University, pamela.scully@emory.edu

X-R-1 New Perspectives on HIV from Southern Africa

Chair: Amy Kaler, University of Alberta, akaler@ualberta.ca

Fear of a Plump Planet: Antiretroviral Treatment as Social Danger in Malawi
Amy Kaler, University of Alberta, akaler@ualberta.ca, and Susan Cotts Watkins, University of California, Los Angeles, swatkins@ccpr.ucla.edu

Criminalising HIV in Zimbabwe

Candice Mtwazi, University of Kent, Canterbury, c.mtwazi-733@kent.ac.uk

Bottom-Up Policy Advocacy by Hiv+Activists in Khayelitsha and Lusikisiki, South Africa
Vuyiseka Dubula Majola, University of KwaZulu-Natal, vuyiseka@tac.org.za

The War Against HIV Discrimination in the South African National Defence Force - an Analysis of the State's Constitutional Duty to Effect Policy Changes in the Military
Karmini Pillay, University of the Witwatersrand, Karmini.Pillay@wits.ac.za, and Shaheda Mahomed, University of the Witwatersrand, Shaheda.Mahomed@wits.ac.za

X-S-1 Toxic States, Scales of Waste: Part II

Chair: Gabrielle Hecht, University of Michigan at Ann Arbor, hechtg@umich.edu

"Excremental Post-Colonialism" Reconsidered: Waste as Political Diagnostic in the Post-Millennial City of Tema, Ghana

Brenda Chalfin, University of Florida, bchalfin@ufl.edu

Protective Gear: Hazmat Suits and Disposable Gloves in Times of Ebola

Marissa Mika, University of Pennsylvania, mmika@sas.upenn.edu

Discussant:

Guillaume Lachenal, Universite Paris VII Denis Diderot, lachenal.univ.diderot@gmail.com

X-S-2 Roundtable: Harvard Journal of African Languages in the Disciplines

Chair: John Mugane, Harvard University, mugane@fas.harvard.edu

Stephanie Bosch, Harvard University, sbosch@g.harvard.edu

Jacob Dlamini, Harvard University, jstdlamini@gmail.com

Lowell Brower, Harvard University, salimwambi@gmail.com

Austin Okigbo, University of Colorado at Boulder, austin.okigbo@colorado.edu

Sam Mchombo, University of California, Berkeley, mchombo@berkeley.edu

Session XI

Saturday, Nov 21, 2:00-3:45pm

XI-A-1 Migration, Mobility, and Belonging in Ghana and Abroad

Chair: Nemata Blyden, George Washington University, nemata@email.gwu.edu

In Search of a "Homeland" in Africa: The Politics of Diasporans' Resettlement Efforts in Ghana

George Bob-Milliar, Kwame Nkrumah University of Science and Technology (KNUST), bobmilliar1@gmail.com

Caribbean Migration to Ghana During Decolonization and Methods of Belonging

Alison Okuda, New York University, ako231@nyu.edu

Second-Generation African-Canadian Identity: A Case Study of Ghanaians in the Greater Toronto Area

Rita Nketiah, York University, rita.nketiah@gmail.com

Ghanaian Emigrant Encounters with the United States Through the U.S. Green Card Lottery, 1994-2015

Carly Goodman, Temple University, carlygoodman@gmail.com

Discussant:

Benjamin Talton, Temple University, talton@temple.edu

XI-A-2 The Congolese Diaspora and Politics in DR Congo

Chair: Thomas Turner, Independent Scholar, tommyagain@yahoo.com

The Congolese Diaspora and the Upcoming 2016 Elections: Organizing, Informing, and Participating

Charles Tshimanga-Kashama, University of Nevada, Reno, ckashama@unr.edu

Political Action by U.S. Based Congolese Professionals: The Centre for Research on the Congo

Georges Nzongola, University of North Carolina (UNC) at Chapel Hill, nzongola@email.unc.edu

The Notion of "Diaspora" in Performing Arts and Congolese Popular Discourse

Kapanga Kasongo, University of Richmond, kkapanga@richmond.edu

Discussant:

Laura Seay, Colby College, leseay@colby.edu

XI-B-1 Civil Society and the Act of Resistance

Chair: Imani Countess, Solidarity Center, AFL-CIO, icountess@solidaritycenter.org

Zimbabwe: the State, Resistance and Emerging Political Communities

Imani Countess, Solidarity Center, AFL-CIO, icountess@solidaritycenter.org

Popular Protest Against Fuel Subsidy Removal: Nigerian Trade Unions as (Challenged) Protector of a Social Contract

Camilla Houeland, Norwegian University of Life Sciences, camilla.houeland@nmbu.no

Framing Social Movements and Democracy from Below: Students, Repertoires, and Sites of Contention During Ghana's Democratic Transition, 1978-1989

Nana Yaw Spong, University of Ghana, nsapong@yahoo.com

Who Speaks for the 'Local?': The Contested Role of Civil Society Against the Lord's Resistance Army in Central Africa

Joshua Shurley, University of Manchester, joshuashurley@gmail.com

Discussant:

Nana Yaw Spong, University of Ghana, nsapong@yahoo.com

XI-B-2 Labor, Migration, and the State in Mozambique: Historical Echoes and Contemporary Transformations (Sponsored by the Lusophone Studies Association)

Chair: Allen Isaacman, University of Minnesota, isaac001@umn.edu

Diverging Memories of Mozambican Labor Migration to the GDR: The State's Nightmare and the Magermans' Dream

Marcia Schenck, Princeton University, mcschenc@princeton.edu

New Migrations and Regional Reflections: The Makings of a New Middle Class?

Alicia H. Lazzarini, University of Minnesota, lazza008@umn.edu

From Migrants to Workers in Central Mozambique, 1955-1965

Zack Kagan-Guthrie, University of Mississippi, zkguthri@olemiss.edu

"You Just Have to Be Patient": Power, Agency and Resistance Among Domestic Workers in Maputo, Mozambique

Ruth Castel-Branco, Independent, ruthcastelbranco@gmail.com

Discussant:

Heidi Gengenbach, University of Massachusetts Boston, Heidi.Gengenbach@umb.edu

XI-B-3 Revisiting the 'Struggle for the City': State, Economy, and Culture in Urban East Africa

Chairs: Caleb Owen, Michigan State University, owencale@msu.edu and Paul Ocobock, University of Notre Dame, pocobock@nd.edu

Lived Economies and the Productivity of "the Jam": Blockage as a Space of Marginal Gain on Nairobi's Streets
Emma Louise Park, University of Michigan at Ann Arbor, emlopa@umich.edu

"Turning Spivs into Citizens": Politics of Recreation and Boredom in Colonial Nairobi
Caleb Owen, Michigan State University, owencale@msu.edu

Culture as Armament: Identity Politics in Lamu Town
Rebecca Gearhart, Illinois Wesleyan University, rgearhar@iwu.edu

Precarious Prosperity: The Political Economy of Roadside Food Vendors in Mombasa Since the Mid-Twentieth Century
Devin Smart, University of Illinois at Urbana-Champaign, dsmart5@illinois.edu

Discussant:

Paul Ocobock, University of Notre Dame, pocobock@nd.edu

XI-C-1 African Museums and Museums of Africa: New Methods, Models and Museologies Part I

Chairs: Silvia Forni, Royal Ontario Museum, silviaf@rom.on.ca and Ciraj Rassool, University of the Western Cape, cirajrassool@gmail.com

Reconstructing African Museums as 'Memory Centres': The Ghanaian Situation
Kodzo Gavua, University of Ghana, kgavua@ug.edu.gh

The South African Botanical Complex and its Museums
Melanie Eva Boehi, University of Basel, melanie.boehi@unibas.ch

Rethinking Africa in Toronto. From Old Conflicts to New Museological Challenges
Silvia Forni, Royal Ontario Museum, silviaf@rom.on.ca

The Return and Reburial of Klaas and Trooi Pienaar: Restitution, Rehumanisation and Remaking Museums
Ciraj Rassool, University of the Western Cape, cirajrassool@gmail.com

XI-D-1 France and Africa in Global Perspective

Chair: Rachel Kantrowitz, Brown University, rachelk@nyu.edu

Integrating Algeria into an Integrated Europe (1951-1962)
Megan Brown, The Graduate Center, CUNY, mbrown5@gradcenter.cuny.edu

Transnational Activism and Competing Postcolonial Narratives of the Francophone 1968
Burleigh Hendrickson, Boston College, hendribu@bc.edu

Franco-African Connections in Post-Colonial Global Health
Jessica Pearson-Patel, University of Oklahoma, jessica.pearson.patel@ou.edu

Discussant:

Rachel Kantrowitz, Brown University, rachelk@nyu.edu

XI-F-1 Intellectual History, Knowledge Production and Soft Power between China and Africa

Chair: Jamie Monson, Macalester College, jmonson1@macalester.edu

Blackness and Whiteness in Modern China: Representations of Colour in the Different Communities

Ibrahima Niang, Renmin University of China, xalilniang@gmail.com, and James Oswald, Renmin University of China, james.oswald@adelaide.edu.au

Ali A. Mazrui and the Study of Sino-African Relations

Seifudein Adem, Binghamton University, adems@binghamton.edu

Confucius Institutes as Spaces of Diffusion? Taking a Micro-Practices Approach to Analyzing Power Dynamics in Sino-African Public Diplomacy

Juliette Holthaus, University of Florida, jchbluedevils@yahoo.com, and Monica Eichner, University of Florida, monica.s.e.uf@ufl.edu

Maoism Towards the Independence of Angola: The Early Mpla Leader Viriato Da Cruz and His Exiled Years in China

Yuzhou Sun, University of Nottingham, Ningbo, jodieyuzhousun@yahoo.com

Discussant:

Joel Samoff, Stanford University, joel.samoff@stanford.edu

XI-H-1 Space, People and the State: The Case of the Oromo in Ethiopia

Chair: Guluma Gemed, University of Michigan at Flint, ggemed@umflint.edu

From Conquest to Developmental State: Shrinking Space for Farmers and Pastoralists and Expanding Opportunities for Capitalist Investors in Ethiopia

Guluma Gemed, University of Michigan at Flint, ggemed@umflint.edu

The Ethiopian State and the Quest for Survival of Oromo Identity

Mohammed Hassen Ali, Georgia State University, mali@gsu.edu

Urban Growth in Ethiopia During the Italian Occupation, 1936-1941, with Special Emphasis on Towns in Oromia

Getahun Benti, Southern Illinois University at Carbondale, benti@siu.edu

Longing for Land: Corporeal Markers of Migration Among Oromo Women

Peri Klemm, California State University, Northridge, peri.klemm@csun.edu

Discussant:

Bonnie Holcomb, George Washington University, bkholcomb@gmail.com

XI-H-3 Avenues to the Ghanaian Past: Theories and Practice (Sponsored by the Ghana Studies Association)

Chair: Esperanza Brizuela-Garcia, Montclair State University, brizuelagare@mail.montclair.edu and Mariano Pavanello, Sapienza University of Rome, mariano.pavanello@gmail.com

The Complex Interaction of Oral and Written Sources in History Creation, Legitimation and Contestation. Some Cases of Nzema Stool Disputes

Mariano Pavanello, Sapienza University of Rome, mariano.pavanello@gmail.com

Casualties of Decolonization: Rethinking the National History of the Ghana

Esperanza Brizuela-Garcia, Montclair State University, brizuelagare@mail.montclair.edu

Making History Digital. Uses of the Past in Contemporary Nzema (South-West Ghana)
Stefano Maltese, University of Verona, stefano.maltese@gmail.com

History, Memory, and the Fante Confederation
Trevor Getz, San Francisco State University, tgetz@sfsu.edu

Discussant:
Pierluigi Valsecchi, University of Pavia, pierluigi.valsecchi@gmail.com

XI-H-4 Between Memory & Archive: Richard L. Roberts' Reshaping of Africanist Methodologies
Chair: Ghislaine Lydon, UCLA, lydon@history.ucla.edu

Making Memory on Gorée Island: Historical Paradoxes at a UNESCO World Heritage Site
Sarah Zimmerman, Western Washington University, sarah.zimmerman@wwu.edu

Class Perspectives on Oral History and the Exploitation of Memory: An Example from Nigeria
Lynn Schler, Ben-Gurion University of the Negev, lynnschler@me.com

Colonial Logics of Islam and 'Moorish Magic' in Mauritania
Erin Pettigrew, New York University (NYU) - New York University Abu Dhabi, erin.pettigrew@nyu.edu

Slavery & the Slave Trade: New Digital Approaches
Walter Hawthorne, Michigan State University, walther@msu.edu

Discussant:
Jim Mokhibe, University of New Orleans, jmokhibe@uno.edu

XI-I-1 Concealing and Revealing Gender in Nigeria's Global Health Challenges
Chair: Kathryn Rhine, University of Kansas, katierhine@gmail.com

Don't Tell Him I Told You: Speech, Power, and HIV Disclosure in Nigeria
Kathryn Rhine, University of Kansas, katierhine@gmail.com

Masculinity, Anxiety, and Aids in Nigeria
Daniel Smith, Brown University, daniel_j_smith@brown.edu

We are Overcoming Gender: Perspectives on Obstetric Fistula Causation in Nigeria
Beth Phillips, University of Calabar (UNICAL), bphillips0282@gmail.com

Fever of Love: Anxieties Over HIV Exposure in the Nigerian Hausa Film Zazzabi
Carmen McCain, University of Wisconsin – Madison, crmcain@gmail.com

Discussant:
Omolade Adunbi, University of Michigan at Ann Arbor, oadunbi@umich.edu

XI-J-1 South Africa's Role as an Emerging Power: Global and Regional Dimensions
Chair: Stephan Klingebiel, German Development Institute, stephan_klingebiel@yahoo.de

Emerging South Africa as a Norm Contester: Promoter of a More Inclusive World Order?
Timo Lowinger, University of Wuerzburg, timo.lowinger@uni-wuerzburg.de

Balancing South Africa's Domestic, Regional and Global Priorities in the Environment and Trade

Michael Byron Nelson, Wesleyan University, mbnelson@wesleyan.edu

Developmental State in South Africa: Exploring the Dissonance between Internal Cohesion and Regionalism
Robert Compton, State University of New York (SUNY), Robert.Compton@oneonta.edu

South Africa's Role as an Emerging Power: Balancing Global and Regional Dimensions
Sven Grimm, Deutsches Institut für Entwicklungspolitik (DIE) - German Development Institute (DIE),
sven.grimm@die-gdi.de, and Stephan Klingebiel, German Development Institute, stephan_klingebiel@yahoo.de

Discussant:

Nicolas Van de Walle, Cornell University, nv38@cornell.edu

XI-J-2 Women and Politics in Africa

Chair: Carrie Reiling, University of California, Irvine, creiling@uci.edu

MDG 3 and Gender Policy Diffusion in Sub-Saharan Africa
Helena Hede Skagerlind, Stockholm University, helena.skagerlind@statsvet.su.se

One Nobel -- Two Methods
Yekutiel Gershoni, Tel Aviv University, gygygy@post.tau.ac.il

Enacting Inclusion: Women's Peace Participation in Cote D'Ivoire
Carrie Reiling, University of California, Irvine, creiling@uci.edu

Engendering the New Aid Modalities in Uganda and Ghana Financing for Gender Equality and Women's Empowerment
Tabitha Kasozi, Makerere University, tabitha.ndegemo@gmail.com

XI-J-3 Exploring Institutional Weakness and Reform in Nigeria

Chair: Nkwachukwu Orji, University of Nigeria, nkwaorji@yahoo.com

State Restructuring and the Quest for Stability in Africa: An Evaluation of Institutional Reforms in Nigeria
Nkwachukwu Orji, University of Nigeria, nkwaorji@yahoo.com

Anti- or Pro-Corruption: Examining the Effectiveness of Anti-Corruption Laws and Institutions in Managing African Conflicts
Chux Ibekwe, Savannah State University, ibekwec@savannahstate.edu

Breaking the Cycle of State-Corporate Crime in Nigeria
Christopher E. LaMonica, US Coast Guard Academy, christopher.lamonica@uscga.edu

State Formation and Organised Crime in Africa: A Criminology of the Nigerian Military
Gernot Klantschnig, University of York, gernot.klantschnig@york.ac.uk

Discussant:

Cletus Onyema Obasi, University of Nigeria, cletusobasi@yahoo.com

XI-J-4 Roundtable: After the 2015 Referendum and Election: Where is Tanzania Heading?

Chairs: Goran Hyden, University of Florida, ghyden@ufl.edu and Joe Lugalla, University of New Hampshire, jlugalla@gmail.com

Lawrence Mbogoni, William Paterson University, mbogonil@wpunj.edu
James Giblin, University of Iowa, james-giblin@uiowa.edu

Salvatory Nyanto, University of Iowa, lalindsa@email.unc.edu

XI-K-1 Media & Popular Culture

Chair: Angela Epifano, Lewis & Clark College, aepifano@lclark.edu

Spooks, Spies, and Private Eyes: The Anglophone Spy Thriller and the State in the 1970s

Matthew Christensen, University of Texas-Pan American, mchrste@utpa.edu

Ghana's Super Mugu Yaro: A Trickster's Solution to Global Economic Inequity

Esther de Bruijn, University of Toronto, esther.debruijn@utoronto.ca

Baga D'Mba Re-Envisioned

Angela Epifano, Lewis & Clark College, aepifano@lclark.edu

Ebola Coverage and Representations of Africa: Mapping Media Frames and Conversational Archetypes on Social Media Networks

Janet Kwami, Furman University, janet.kwami@furman.edu, and Oluwatobi Olaiya, Furman University, tobi.olaiya@furman.edu

"Europeanization" of African Soccer Fans: Glocalization or Suicidal Fanaticism

Kingsley Antwi-Boasiako, Ohio University, ka101410@ohio.edu

XI-K-2 Music, Nostalgic Memory, and the State in Africa

Chair: Christopher Witulski, Florida State University, cwitulski@fsu.edu

"Discipline at Work": Nostalgia for the 'Good Old Days' of State Song Patronage and Censorship in Tanzania

Frank Gunderson, Florida State University, fgunderson@fsu.edu

Now it's Just Spectacle: Performing Nostalgia as an Alternative Gnawa Heritage in Morocco

Christopher Witulski, Florida State University, cwitulski@fsu.edu

Nostalgia for a Nightmare: Music and Longing in Post-Genocide Rwanda

Jason McCoy, University of North Texas, jtmccoy76@gmail.com

Musical Performance, Civil War, and Nostalgia in Northern Uganda

Damascus Kafumbe, Middlebury College, dkafumbe@middlebury.edu

Discussant:

Jean Kidula, University of Georgia, jkidula@uga.edu

XI-K-3 Roundtable: Forming African Canons

Chair: Duncan McEachern Yoon, University of California, Los Angeles, dmyoon@ucla.edu and Stephanie Bosch Santana, Harvard University, sbosch@g.harvard.edu

Tsitsi Jaji, University of Pennsylvania, jaji@english.upenn.edu

Katelyn Knox, University of Central Arkansas, kknox@uca.edu

Michelle Bumatay, Willamette University, mbumatay@willamette.edu

Brian Quinn, University of California, Los Angeles, quinnbd@ucla.edu

XI-K-4 The Life and Works of Mahmoud Messadi: Rethinking Imperialism, Islam and Humanism in the North African Postcolonial State

Chair: Nouri Gana, University of California, Los Angeles, gana@humnet.ucla.edu

Rethinking Messadi in the 21st Century

Robert Farley, University of California, Los Angeles, robertjfarley@gmail.com

Suspended Time and Orientalist Legacies in Ma Mud Al-Mas Adi's Haddatha Abu Hurayra Qal

Shir Alon, University of California, Los Angeles, shiralon@gmail.com

Awakening, Profanation, and Creation Inma Mud Al Mas Adi's?Addatha Abu Hurayra Qa

Suleiman Hodali, University of California, Los Angeles, shodali@ucla.edu

al-Mas'adi as Arab Mythmaker in "The Dam"

Levi Thompson, University of California, Los Angeles, thomas.levi.thompson@gmail.com

Discussant:

Nouri Gana, University of California, Los Angeles, gana@humnet.ucla.edu

XI-K-6 Violence and Trauma

Chair: Elizabeth Baer, Gustavus Adolphus College, ebaer@gac.edu

Gustav Frenssen's Peter Moor's Journey to Southwest Africa: A Colonial Blueprint for Racial Hierarchy, Genocide of the Herero, and the Nazi Holocaust

Elizabeth Baer, Gustavus Adolphus College, ebaer@gac.edu

Child Soldier Narratives and the Limits of Authenticity

Laura Murphy, Loyola University New Orleans, lmurphy@loyno.edu

XI-L-1 Islam and Spirituality in North and West Africa

Chair: Boubacar Barry, Cheikh Anta Diop University, Dakar, b.barry@CODESRIA.org

An Imagined Conversation between Sultan Al-Mansur and Ahmad Baba on Slavery and Conquest in West Africa

Chouki El Hamel, Arizona State University, chouki.elhamel@asu.edu

Evoking Memories of Slavery Through Gnawa Ceremonies

Maha Marouan, Pennsylvania State University, mzm24@psu.edu

Slavery and Spiritual Currency in Imperial Songhay

Michael Gomez, New York University, mg186@nyu.edu

Discussant:

Lansine Kaba, Carnegie Mellon University, lkaba@qatar.cmu.edu

XI-M-1 Henry Odera Oruka: Reflections on His Philosophical Works On the 20 Year Anniversary of His Death

Chair: Anke Graness, University of Vienna, anke.graness@univie.ac.at

Odera Oruka and the Ethics of Consumerism

Fayemi Ademola Kazeem, Lagos State University, kcaristotle@yahoo.com

Reviving Sage Philosophy

Kai Kresse, Columbia University, kk2918@columbia.edu

The Wide Variety of Influences on Odera Oruka's Political Philosophy
Gail Presbey, University of Detroit Mercy, gpresbey@yahoo.com

Panafricanist Visions Grounded in Sagacity
Samuel Imbo, Hamline University, simbo@hamline.edu

Discussant:

Frederick Ochieng'-Odhiambo, University of the West Indies (Cave Hill), foodhiambo@gmail.com

XI-O-1 Becoming Maasailand; Becoming Maasai: Papers in Honor of Richard Waller Part II

Chair: Bilal Butt, University of Michigan at Ann Arbor, bilalb@umich.edu

The Maasai Age System and the Loonkidongi Prophets
Paul Spencer, University of London - School of Oriental and African Studies (SOAS), paul.spencer100@virgin.net

Sacred Sequence: Age, Sovereignty, and Irony on the Bantu-Nilotic Frontier
Parker Shipton, Boston University, shipton@bu.edu

Range Land-Scapes and -Claims: How 'Common' Was/Is Maasai Territoriality?
John Galaty, McGill University, john.galaty@mcgill.ca

The Voyage of Sir Vivian Fuchs to the South Island in 1934: The Elmolo and the Europeans on the Shores of Lake Rudolf in the Kenya Colony
Mustafa Mirzeler, Western Michigan University, mmirzele@wmich.edu

Discussant:

Richard Waller, Bucknell University, rwaller@bucknell.edu

XI-Q-1 Roundtable: The History of Women in the African Studies Association (Sponsored by the ASA Board of Directors and the Women's Caucus)

Chairs: Judith Van Allen, Cornell University, jv43@cornell.edu and Nwando Achebe, Michigan State University, achebe@msu.edu

Akosua Adomako Ampofo, University of Ghana, adomako@gmail.com
Edna Bay, Emory University, ebay@emory.edu
Iris Berger, SUNY University at Albany, iberger@albany.edu
Judith Byfield, Cornell University, jab632@cornell.edu
Dorothy L. Hodgson, Rutgers, The State University of New Jersey, dhodgson@rci.rutgers.edu
Gwendolyn Mikell, Georgetown University, mikellgwendolyn@gmail.com
Mary Osirim, Bryn Mawr College, mosirim@brynawr.edu
Claire Robertson, Ohio State University (OSU), robertson.8@osu.edu

XI-R-1 States of Healing: Finding Health Care between Governments and NGOs

Chair: Akua Gyamerah, Columbia University, agyame@gmail.com

The Role of NGO-Academic Partnerships in Evidence-Based Policy-Making: Findings from a Survey of 55 NGOs in Eastern Africa
Lynette Ametewee, Georgia State University, lametewee@gmail.com, and Monica Swahn, Georgia State University, mswahn@gsu.edu

The Spatial Distribution of Health-Related Community-Based Organizations in Malawi

Sahai Burrowes, University of California, Berkeley, sahai.burrowes@tu.edu, and Augustine Harawa, Independent, augustine.harawa@investinknowledge.org

Dimensions of State Restructuring Schemes in Kenya: Are County Health Expenditures Shaping State Health Capacity in Kenya?

Michael Shiroya, Texas Tech University, m.shiroya@ttu.edu, and Levy C. Odera, University of Florida, oderalevy@gmail.com

MSM HIV Risk Discourses and Prevention Efforts in Ghana

Akua Gyamerah, Columbia University, agyame@gmail.com

XI-S-1 Media Coverage of Terrorism in Africa: Challenges and Perspectives

Chair: D. Ndirangu Wachanga, University of Wisconsin – Whitewater, wachangd@uww.edu

Extremist and Terrorism Discourse in Kiswahili Media

Mahiri Mwita, Princeton University, mmmwita@gmail.com

State Security, Terrorism, and Press Freedom in Africa

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

Ethics, Terrorism, and the Media: Challenges of Covering Terrorism in Africa

D. Ndirangu Wachanga, University of Wisconsin – Whitewater, wachangd@uww.edu

Language Choice and Terrorism: Antagonisms and Contradictions

John Wa'Njogu, Yale University, john.wanjogu@yale.edu

Session XII

Saturday, Nov 21, 4:00-5:45pm

XII-B-1 New Directions in Studying African Elections

Chairs: Clark Gibson, University of California, San Diego, ccgibson@ucsd.edu and E.C. Ejiogu, University of Nigeria, e.c.ejiogu@gmail.com

Citizen Engagement and Participation in the South African 2014 Elections

Karen E. Ferree, University of California, San Diego, keferree@mail.ucsd.edu, Danielle Jung, Emory University, and James Long, University of Washington

The Day after: Post-Election Government Formation in Africa

Leonardo R. Arriola, University of California, Berkeley, larriola@berkeley.edu, and Staffan I. Lindberg, Göteborg University, xlista@gu.se

Do Governments Favor Their Core Supporters? Ethnicity, Voting and Government Goods Provision in Uganda

Nahomi Ichino, University of Michigan at Ann Arbor, nichino@gov.harvard.edu, and Peter Carroll, University of Michigan at Ann Arbor, peterpc@umich.edu

Estimating Manipulation in Authoritarian Elections: Survey-Based Methods in Zimbabwe

Michael Bratton, Michigan State University, mbratton@msu.edu, Boniface Dulani, University of Malawi, and Eldred Masunungure, University of Zimbabwe

Discussant:

Daniel Posner, University of California, Los Angeles, dposner@polisci.ucla.edu

XII-B-2 Peace, Internationalism, and Justice: Colonized Africa, Nonstate Actors, and International Cooperation in the Interwar and Postwar Eras

Chair: Barbara Cooper, Rutgers, The State University of New Jersey, bacooper@rci.rutgers.edu

Missionary Social Services in Colonial Africa: Theory and Practice as Mediated by the International Missionary Council 1920-1940

Andrew Barnes, Arizona State University, andrew.barnes@asu.edu

The British Social Welfare Department: Monitoring Juvenile Labor in Colonial Calabar, 1950s

Robin P. Chapdelaine, Denison University, chapdelainer@denison.edu

African Students on the International Stage and the Crisis of Postwar French Colonialism

Emily Marker, University of Chicago, emarker@uchicago.edu

Transnational Action in a National World: The Ross Report to the Temporary Slavery Commission of the League of Nations

Kate Burlingham, California State University, Fullerton, kburlingham@fullerton.edu

Discussant:

Laura Ann Twagira, Wesleyan University, ltwagira@wesleyan.edu

XII-B-3 Rebellion, Identities, and Urban Spaces in Africa and the African Diaspora

Chair: Danielle Porter-Sanchez, Muhlenberg College, dcsanchez86@gmail.com

Rioting Through Religion: Faith, Upheaval, and Anti-Colonialism in Wartime Brazzaville

Danielle Porter-Sanchez, Muhlenberg College, dcsanchez86@gmail.com

Notes on Art, Terror and Cosmopolitan Politics

Olivier Tchouaffe, Southwestern University, Jolit77@hotmail.com

"Red Square": Geographies of Democracy, Spaces of Protest, and Indian South Africans of Durban

Cacee Hoyer, University of Texas at Austin, cacee.hoyer@gmail.com

Discussant:

Steven Salm, Xavier University of Louisiana, sjsalm@xula.edu

XII-C-1 African Museums and Museums of Africa: New Methods, Models and Museologies Part II

Chairs: Silvia Forni, and Ciraj Rassool, University of the Western Cape, cirajrassool@gmail.com

Inactive Spaces: Object Lending and Museums in the Cameroon Grassfields

Erica Jones, University of California, Los Angeles, ericapj@gmail.com

Museum as Family-Home: Envisioning an Alternative Approach to Eco-Museums and Community Engagement in Ghana

William Narteh Gblerkpor, University of Texas at Austin, gblerkpor@utexas.edu

"A House for Dead People": The Red Location Museum of Struggle, South Africa

Naomi Roux, London School of Economics & Political Science (LSE), naomiroux@gmail.com

Discussant:

Ciraj Rassool, University of the Western Cape, cirajrassool@gmail.com

XII-C-2 Mobile Communication and New Forms of Political and Social Belonging

Chairs: Katrien Pype, KU Leuven, Katrien.Pype@soc.kuleuven.be and Juliet Gilbert, Independent, j.gilbert.2@bham.ac.uk

Mobile Money Gifts in a 2014 Coming of Age Ceremony in Western Kenya
Sibel Kusimba, American University, skusimba@american.edu

"(Not) Talking Like a Motorola" Mobile Phone Practices and Politics of Masking and Unmasking in Postcolonial Kinshasa

Katrien Pype, KU Leuven, Katrien.Pype@soc.kuleuven.be

Mobile News & Blackberry Broadcasts: Trust, Value and Immediacy of Informal News Networks in Nigeria

Juliet Gilbert, Independent, j.gilbert.2@bham.ac.uk

Malian Citizenship, Gender, and Cyberspace

Rosa De Jorio, University of North Florida, rdejorio@unf.edu

Discussant:

Victoria Bernal, University of California, Irvine, vbernal@uci.edu

XII-F-1 The Politics of Nigerian Languages

Chair: Mercy Onu, Ebonyi State University, aghaonumercy@yahoo.com

Re-Engaging Young Nigerians in National Development: The Power of Language

Ngozi Nwodo, University of Nigeria, nwodoon@yahoo.com

Exploring the Predatory Role of English on the Indigenous Languages in Nigerian: Perspectives from Igbo Language of Eastern Nigeria

Ngozi Emeka-Nwobia, Ebonyi State University, ngemeknwobia@yahoo.com

Challenges and Implications of Yoruba Language Instruction in the US

Fehintola Mosadomi, University of Texas at Austin, mosadom@austin.utexas.edu

XII-H-1 Bringing History Back In to the African Great Lakes: New Scholars, Novel Insights, Challenging Approaches

Chair: Aidan Russell, Graduate Institute of International and Development Studies (HEI),

aidan.russell@graduateinstitute.ch

Rethinking Ethnic Regimes: A Comparative Historical Analysis of Ethnicity Regulation in Pre and Post-Genocide Rwanda

Meghan Laws, Queen's University, 8MCL6@queensu.ca

Truth, Suspicion and Recognition: Conspiracy and Political Imagination in Great Lakes History

Aidan Russell, Graduate Institute of International and Development Studies (HEI),

aidan.russell@graduateinstitute.ch

Legacies of Kanjogera: Rwandan Female Political Elites and the Transgression of Gender Norms in Historical Perspective

Erin Jessee, University of Strathclyde, erin.jessee@strath.ac.uk, and Sarah E. Watkins, University of California, Santa Barbara, sarah.e.watkins@gmail.com

Political and Popular Dissent and Evasion Under Rwanda's Presidents Grégoire Kayibanda and Juvénal Habyarimana (1962-1990)

Marie-Eve Desrosiers, University of Ottawa, mdesros3@uottawa.ca

Discussant:

Marie-Eve Desrosiers, University of Ottawa, mdesros3@uottawa.ca

XII-H-2 Roundtable: Scholars Reflect on the Impact of Richard L. Roberts' Scholarship & Graduate Mentorship

Chairs: Carolyn Brown, Rutgers, The State University of New Jersey, cbrown@panix.com and G. Ugo Nwokeji, University of California Berkeley, ugo@berkeley.edu

Martin Klein, University of Toronto, martin.klein@utoronto.ca

Allen Isaacman, University of Minnesota, isaac001@umn.edu

Iris Berger, SUNY University at Albany, iberger@albany.edu

Andreas Eckert, Humboldt University of Berlin, andreas.eckert@asa.hu-berlin.de

Kristin Mann, Emory University, histkm@emory.edu

XII-H-3 Author Meets Critic: The Comforts of Home Turns 25: Assessing the Historiographical Impact (Sponsored by the ASA Board of Directors)

Chair: Laura Fair, Michigan State University, fairl@msu.edu

Jean Allman, Washington University in Saint Louis, jallman@wustl.edu

Lynn M. Thomas, University of Washington, lynnmt@uw.edu

Kenda Mutongi, Williams College, Kenda.B.Mutongi@williams.edu

Abosede George, Columbia University - Barnard College, ageorge@barnard.edu

Paul Ocobock, University of Notre Dame, pocobock@nd.edu

Discussant:

Luise White

XII-H-4 Schooling and the State: Education and Colonial Rule in Twentieth-Century Senegal

Chair: Samuel Anderson, University of California, Los Angeles, samuelanderson@ucla.edu

"Worthy of Interest": Scholarships and the Strategies of "New Métis" Families in Senegal, 1900-1920

Kelly Duke Bryant, Rowan University, duke-bryant@rowan.edu

"The Priests are Also Colonialists": French Catholic Missionary Schools in Senegal, 1946-1960

Rachel Kantowitz, Brown University, rachelk@nyu.edu

"Domesticating" Islamic Education for Empire: The French Médersa in Senegal, 1906-1920

Samuel Anderson, University of California, Los Angeles, samuelanderson@ucla.edu

Lessons in Bureaucracy: Citizens, Subjects, and Civil Servants in Early Twentieth-Century Senegal

Larissa Kopytoff, New York University, larissa.kopytoff@nyu.edu

Discussant:

Elizabeth Foster, Tufts University, elizabeth.foster@tufts.edu

XII-H-5 Slavery, Indenture, and Liberation in an Abolitionist Colony: New Perspectives on 19th Century Sierra Leone

Chair: José C. Curto, York University, jccurto@yorku.ca

Emancipation and Indenture in Colonial Sierra Leone, 1808-1863

Richard Anderson, Yale University, richard.anderson@yale.edu

The Liberated African Department of Sierra Leone: administering a British interventionist policy and its human consequences, 1808-1863

Maeve Ryan, University of Cambridge, mcr39@cam.ac.uk

Slavery, Resistance, and Freedom: Reconstructing the Lives of Runaway Slaves in Sierra Leone, 1885-1894

Myles Ali, York University, myles87@yorku.ca

Discussant:

Christine Helen Whyte, University of Kent

XII-H-6 Arabic Manuscripts and the Production of Knowledge in West Africa

Chair: Elke Stockreiter, American University, estockre@american.edu

Manuscript Temporalities and the History of Islamic Printing in Senegal

Jeremy Aaron Dell, University of Pennsylvania, jdell@sas.upenn.edu

Myths and Manuscripts: Making Timbuktu's Arabic Archive

Bruce Hall, Duke University, bh71@duke.edu

A Puzzling Source: Arabic Court Cases in Colonial Mali in the 1910s

Marie Rodet, University of London, mr28@soas.ac.uk, and Elke Stockreiter, American University, estockre@american.edu

Discussant:

Scott Reese, Northern Arizona University, Scott.Reese@nau.edu

XII-I-1 Author Meets Critic: Land, Mobility and Belonging: An Assessment (Sponsored by the ASA Board of Directors)

Chair: Peter Limb, Michigan State University, limb@mail.lib.msu.edu

Catherine Boone, London School of Economics & Political Science (LSE), c.boone@lse.ac.uk

Paul Nugent, University of Edinburgh, Paul.Nugent@ed.ac.uk

Sara Berry, Johns Hopkins University, sberry@jhu.edu

Parker Shipton, Boston University, shipton@bu.edu

Discussant:

Carola Lentz

XII-J-1 Clans, Crisis, and Collapse in Somalia

Chairs: Hussein Solomon, University of the Free State, solomonh@ufs.ac.za

Somali's Clans and the Need to Go Beyond the Nation-State

Hussein Solomon, University of the Free State, solomonh@ufs.ac.za

Guerrillas in Our Midst: Public Opinion in Somalia on Institutions, Security, and the Role of Local and International Forces

Kenly Fenio, Government of the United States of America - Department of State, worldwalkabout@gmail.com

International Assistance Efforts at State-Building in Africa: Are There Alternatives?

Stephen Franklin, Government of the United States of America - US Air War College, stephen.burgess.1@us.af.mil

Crisis of Statehood in Africa: The Case of Somalia

Kuruvilla Mathews, Addis Ababa University, kay_mathews40@yahoo.com

Discussant:

Tabitha Kasozi, Makerere University, tabitha.ndegemo@gmail.com

XII-J-2 Constitutional Review Systems in West African States: A Laboratory of Innovative Approaches

Chair: Rachel Ellett, Beloit College, ellettr@beloit.edu

Genesis Towards Constitutional Review in West Africa

Tayuh Ngenge, Independent, t.ngenge@idea.int

Taming Presidents Through a Normative Hierarchy within Constitutions - Lessons from West Africa

Markus Boeckenfoerde, University of Duisburg-Essen, mboecken@googlemail.com

Between Stagnation and Auto-Saisin: Models of Human Rights Protection by Constitutional Review Institutions in West Africa

Babacar Kanté, Université Gaston Berger de Saint-Louis, bbckante@yahoo.fr

Discussant:

Heinz Klug, University of Wisconsin – Madison, heinz.klug@wisc.edu

XII-J-3 Re-thinking Political Mobilization and Authority Across Africa

Chair: Kathleen Klaus, Northwestern University, Kathleen.klaus@gmail.com

Determinants of Individual Participation in Service Delivery Protest: Evidence from a Survey in Cape Town, South Africa

Todd Smith, University of Texas at Austin, toddgsmith@utexas.edu

Dangerous Disconnect: How Politicians' Misperceptions About Voters Lead to Violence in Kenya

Steven C. Rosenzweig, Yale University, steven.rosenzweig@yale.edu

Chiefs, Preachers, and "Macho-Men:" Strategies of Political Mobilization in Urban Ghana

Jeffrey W. Paller, Columbia University, jwp2133@columbia.edu, and Kathleen Klaus, Northwestern University, Kathleen.klaus@gmail.com

The Ruler's Game of Musical Chairs: Examining Patterns of Shuffling During Haile Selassie's Reign as Ethiopia's Last Emperor

Josef Woldense, Indiana University Bloomington, jwoldens@indiana.edu

XII-K-1 Roundtable: Sissako's Timbuktu: The Controversy

Chairs: Kenneth Harrow, Michigan State University, harrow@msu.edu and Odile Cazenave, Boston University, cazenave@bu.edu

Phyllis Taoua, University of Arizona, taoua@email.arizona.edu

Kenneth Harrow, Michigan State University, harrow@msu.edu

Odile Cazenave, Boston University, cazenave@bu.edu
Anjali Prabhu, Wellesley College, aprabhu@wellesley.edu

XII-K-2 The Affective Lives of African Screen Media

Chair: Lindsey Green-Simms, American University, lgs@american.edu

Angry Women and Affective Modes in African Screen Media

Lindsey Green-Simms, American University, lgs@american.edu

Affective Communities and Generations that Follow in Jean-Marie Teno's Une Feuille Dans Le Vent

Mary Ellen Higgins, Penn State Greater Allegheny, mxh68@psu.edu

Postrepresentation: Reading African Cinema Through Affect

Carmela Garritano, Texas A&M University, cgarritano@tamu.edu

Seeing New York as an African City

Tsitsi Jaji, University of Pennsylvania, jaji@english.upenn.edu

XII-L-1 Salafism, the State and Conflict in Africa

Chair: Sebastian Elischer, University of Florida, sebastian.elischer@gmail.com

Does Laïcité Foster Salafist Politics in Mali?

Julia Leininger, Deutsches Institut für Entwicklungspolitik (DIE) - German Development Institute (DIE),
julia.leininger@die-gdi.de

In Search of Space: The Salafi Movement and the Politics of Nationalism Among Migrant Muslims in Accra

Yunus Dumbo, Kwame Nkrumah University of Science and Technology (KNUST), ydumbo@gmail.com

Contesting Male Religious Space: Salafi Female Preachers in Ghana

Ousman Kobo, Ohio State University (OSU), kobo.1@osu.edu

Religious Regulation and the Management of Salafi Activity in the Sahel

Sebastian Elischer, University of Florida, sebastian.elischer@gmail.com

Discussant:

Terje Ostebo, University of Florida, ostebo@ufl.edu

XII-N-1 Roundtable: Beyond Soweto: New Histories of Education in South Africa

Chair: Mark Hunter, University of Toronto, mhunter@utsc.utoronto.ca

Goolam Vahed, University of KwaZulu-Natal, vahedg@ukzn.ac.za

Thembisa Waetjen, Durban University of Technology, thembisa@gmail.com

Meghan Healy-Clancy, Bridgewater State University, mehealy@fas.harvard.edu

Daniel Magaziner, Yale University, daniel.magaziner@yale.edu

XII-O-1 Beyond The Call For Sustainability: Reflecting On Sustainability Interventions In Africa

Chairs: Florence Kyomugisha, California State University, Northridge, florence.kyomugisha@csun.edu and Tom Spencer-Walters, California State University, Northridge, tom.spencer.walters@csun.edu

Insecticide Treated Nets (ITNs) and the Challenge of Fighting Malaria in Impoverished Communities

Florence Kyomugisha, California State University, Northridge, florence.kyomugisha@csun.edu

Sustainable Path to African Urban Development: The Case of the Transportation Sector
Mintesnot Woldeamanuel, California State University, Northridge, mintesnot.woldeamanuel@csun.edu

Life on the Precipice: Understanding Health and Cultural Vulnerabilities Related to Ebola in West Africa
Tom Spencer-Walters, California State University, Northridge, tom.spencer.walters@csun.edu

Sustainable Energy (Poverty): The Impact of Distributed Generation (Dg) Systems
Brian Dill, University of Illinois at Urbana-Champaign, dill@illinois.edu

Discussant:

Florence Kyomugisha, California State University, Northridge, florence.kyomugisha@csun.edu

XII-O-2 Tanzanian Environmental Policy and Politics (Sponsored by the Tanzanian Studies Association)

Chair: Linda Beck, University of Maine at Farmington, linda.beck@maine.edu

Growing Farmer-Herder Conflicts in Tanzania: Climate Change or Unequal Power Relations Over Access to Resources?

William John, University of Dar es Salaam, walwajn@gmail.com

Tanzania's New Constitutional Protection of Land Tenure and the Environment: a Reflection of the Participatory Process or Political Greenwashing?

Linda Beck, University of Maine at Farmington, linda.beck@maine.edu, and William John, University of Dar es Salaam, walwajn@gmail.com

Ecotourism and Environmental Activism in Northern Tanzania

Mark Pires, Long Island University, mark.pires@liu.edu, and Linda Beck, University of Maine at Farmington, linda.beck@maine.edu

Discussant:

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

XII-Q-1 Gender and the Politics of Peace and Development

Chair: Chesney McOmber, University of Florida, chesneycomber@gmail.com

Gender and the Politics of Development Administration in Zimbabwe: Struggling for Equality in Higher Education
Ruvimbo Mavhiki, Lingnan University, ruvimbonmavhikihodzi@ln.hk

Institutional Framework for Gender Mainstreaming: Agricultural Projects in Central Uganda

Dorothy Natukwasa, Makerere University, dorothnat@yahoo.co.uk

Practical Strategies for Creating Opportunity for Women's Inclusion in Peace Building Processes in Northern Nigeria
Roselyn Onyegbula, Nova Southeastern University, ro227@nova.edu

China in Africa? Mapping Transnational and Digital Mobilities Among Ghanaian Market Women

Janet Kwami, Furman University, janet.kwami@furman.edu

XII-Q-3 Sexuality/ Movements/ States (Sponsored by the Queer African Studies Association)

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

"Petition Delivery--Homos are Not Safe in Nigeria": Yarl's Wood, Justice, and Immigration for LGBTI Nigerians
Nwando Achebe, Michigan State University, achebe@msu.edu

Theorizing Gender and Sexual Diversity Organizing in Africa

Ashley Currier, University of Cincinnati, currieay@ucmail.uc.edu, and Matthew Thomann, Columbia University, mathomann@gmail.com

World Systems Rifts: Ugandan Sexual Justice Organizing and the Paradox of Transnational Cooperation

Sasha Maria Rodriguez, State University of New York (SUNY), Stony Brook, sasha.rodriguez@stonybrook.edu

Kinky Politics, Exit Newspaper, and a "Moffie Called Simon": Re-Reading African Queer Visibility Through Representations of Simon Nkoli

Z'étoile Imma, University of Notre Dame, zimma@nd.edu

Discussant:

Saheed Aderinto, Western Carolina University, saderinto@email.wcu.edu

XII-Q-4 West African Women's Leadership in Sierra Leone and Nigeria: New Biographical Studies

Chair: LaRay Denzer, Northwestern University, lrd_688@yahoo.com

"Those of Us Who Wanted to Do Mathematics Had More or Less to Swim Against the Current": Biography of a Grace Alele-Williams of Nigeria

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

Executive Leadership and the Promotion of National and International Civil Society: The Example of Zainab Bangura of Sierra Leone

LaRay Denzer, Northwestern University, lrd_688@yahoo.com

Madam Yoko: A Woman Chief of the Mende of Sierra Leone, 1882-1906

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

XII-R-1 Improving the Health of African Citizens: Policy & Politics

Chair: Gina Lambright, Foreign Service Institute (FSI), gina.lambright@gmail.com

Sub-Regional Organizations and Compliance with Regional Health Policies in African Regionalisms

Emmanuel Adebola Balogun, University of Delaware, ebalogun@udel.edu

Responding to Aids in Africa: Lessons for Interventions Against Ebola and Other Infectious Disease Outbreaks

Kim Yi Dionne, Smith College, kdionne@smith.edu

Surgery and the Cultural Politics of Global Health

Adia Benton, Brown University, adia_benton@yahoo.com

The Changing Landscape of Health Care Policy: Analyzing the Politics of Universal Health Coverage (UHC) in Kenya

Lahra Smith, Georgetown University, ls356@georgetown.edu, and Adam Koon, London School of Hygiene and Tropical Medicine, adam.koon@lshtm.ac.uk

Discussant:

Mark Daku, McGill University, mark.daku@mail.mcgill.ca

XII-S-1 The Politics of Elections

Chair: Luis Serapiao, Howard University, lserapiao@howard.edu

The (Ir)Relevance of Relative Distribution in Africa

Elizabeth Carlson, Pennsylvania State University, ecc13@psu.edu

Counting on Contestation: Explaining Opposition Risk and Performance in Nigeria's 2015 Elections
Carl LeVan, American University, levan@american.edu, and Yoonbin Ha, American University,
yoonbin.ha@gmail.com

Analysis of Electoral Violence in Mozambique, 2014
Luis Serapiao, Howard University, lserapiao@howard.edu

Why are African Elections Irrelevant and Violent? A Case Observation and Theorizing Causal Links
Almaz Zewde, Howard University, azewde@howard.edu

Discussant:

Mario Azevedo, Jackson State University, mario.j.azevedo@jsums.edu

INDEX

- Abbas, Ackbar VIII-J-4
 Abdul-Jalil, Musa Adam VIII-S-1
 Abebe, Alpha II-A-2
 Abebe, Semahagn VI-F-1
 Abegunrin, Olayiwola III-J-4
 Abidde, Sabella VIII-J-6
 Abramowitz, Sharon VII-R-1, IX-R-2
 Abreu, Leitao de Almeida Marcos II-H-8
 Abubakar, Dauda IV-B-2
 Abumaye, Mohamed III-S-4
 Acey, Charisma VI-P-1
 Achebe, Nwando VII-S-2, XI-Q-1, XII-Q-3
 Adams, Glenn II-G-1
 Addoun, Yacine II-H-5
 Adeaga, Tomi IV-K-2
 Adebani, Wale III-I-2
 Adebayo, Akanmu I-J-4, II-J-1
 Adejunmobi, Moradewun VII-K-3, VIII-K-2
 Adelusi-Adeluyi, Ademide III-K-2
 Adem, Seifudein XI-F-1
 Adenekan, Shola III-K-2
 Adeoye, Abdul Rasheed VII-F-2
 Aderinto, Saheed I-H-1, XII-Q-3
 Adesokan, Akin VII-K-3
 Adesola, Adesanya Aderonke VIII-C-1
 Adida, Claire I-J-1, V-A-2, IX-J-7
 Adjei, Joseph I-J-4
 Adunbi, Omolade VIII-I-1, XI-I-1
 Adusah-Kaikari, Augustina II-P-2, V-P-1
 Aerni-Flessner, John V-G-1, VI-G-1
 Agbajoh-Laoye, Oty I-K-4
 Agbalajobi, Damilola V-Q-2
 Agbehonou, Edoh II-J-1
 Ahiagbah, Richard III-A-1
 Ahlman, Jeffrey VII-H-1
 Aito, Emmanuel VIII-F-1
 Aitufe, Veronica Okpohowunwa V-L-1
 Aiyar, Sana X-H-3
 Akani, Eze Christian X-P-1
 Akinde, Simon III-B-2
 Akinola, Olabanji IV-B-2
 al-Hassan, Ali Hannah VI-H-6
 Alameen-Shavers, Antwanisha IV-S-2
 Albaugh, Ericka VII-F-2
 Albertyn, Cathi IV-Q-2
 Aldersey, Heather VII-S-1
 Alexander, Jocelyn IV-C-1
 Alfani, Roger VI-L-2
 Ali, Mohammed Hassen XI-H-1
 Ali, Myles XII-H-5
 Ali, Nada V-Q-2
 Allman, Jean XII-H-3
 Alon, Shir XI-K-4
 Alpers, Edward IX-A-1, X-H-3
 Aluede, Charles VII-K-2
 Ambler, Chuck VIII-H-1
 Ametewee, Lynette XI-R-1
 Amin, Julius V-J-5, IX-H-3
 Amoah, Nana IV-K-1
 Ampofo, Akosua Adomako VII-N-1, XI-Q-1
 Anderson, Richard XII-H-5
 Anderson, Samuel XII-H-4
 Anderson, Sean VI-K-1
 Andriamanana, Rijaso I-N-1
 Angelo, Anais I-D-1
 Animasawun, Gbemisola IX-I-1
 Antwi-Boasiako, Kingsley XI-K-1
 Appiah, Daniel VIII-J-5
 Apter, Andrew VIII-B-2
 Archambault, Julie IV-I-2
 Aremu, Fatai X-J-7
 Arenas, Fernando IX-K-1
 Arnoldi, Mary Jo VI-S-2
 Arowosegbe, Jeremiah VI-S-5
 Arrington, Andrea V-Q-2, X-Q-1
 Arriola, Leonardo III-J-2, X-J-3, XII-B-1
 Asante, Kofi VI-S-1
 Asante, Yaw VIII-K-3
 Asefa, Sisay III-B-1
 Asher, Tom VII-S-3
 Asiedu-Acquah, Emmanuel VI-S-1
 Askew, Kelly X-F-1
 Asunka, Joseph V-J-7
 Audet-Gosselin, Louis VI-L-1
 Auerbach, Jess VII-I-2
 Awang, Kingsly Ollong IX-B-2
 Awofeso, Olu V-Q-2
 Ayelazuno, Jasper V-P-1
 Ayuk, Augustine V-J-5
 Azevedo, Mario XII-S-1
 Ba, Oumar X-D-1
 Babaci-Wilhite, Zehlia I-N-1, III-K-5
 Babou, Cheikh IX-A-2
 Badasu, Innocent VIII-S-1
 Baderoon, Gabeba III-Q-2
 Badiey, Naseem IV-F-1, VI-P-1
 Baer, Elizabeth XI-K-6
 Baissa, Abdi III-S-4
 Baku, Kofi II-H-6
 Baldwin, Elizabeth V-J-3
 Baldwin, Kate V-J-3, VII-J-4
 Baller, Susann I-D-1
 Balogun, Emmanuel XII-R-1
 Barchiesi, Franco III-G-2, X-A-3
 Bardeen, Regan VIII-F-1
 Bargueno, David VIII-Q-1
 Barnes, Andrew XII-B-2
 Barnes, Teresa IV-H-2
 Barrett-Gaines, Kathryn VI-H-3
 Barry, Boubacar XI-L-1
 Barry, Fatoumata Binta I-O-1
 Bassett, Carolyn V-P-1
 Bassett, Ellen II-J-4
 Batty, Fodei II-P-2, V-P-1
 Batnitzky, Adina III-S-4
 Bauer, Gretchen IV-Q-2
 Baum, Rob X-C-1
 Bawa, Sylvia III-S-1
 Bay, Edna XI-Q-1
 Beck, Linda XII-O-2
 Becker, Felicitas X-H-3
 Behuria, Pritish I-S-3, VII-J-3
 Beinart, William I-S-1
 Bell, Dianna I-L-3
 Bello, Yomi I-K-4
 Benabdallah, Lina I-S-2
 Benjamin, Jody X-A-1
 Benson, Constance I-R-1
 Benti, Getahun XI-H-1
 Benton, Adia IX-R-2, XII-R-1
 Bentu, Patience III-J-4
 Beoku-Betts, Josephine XII-Q-4
 Berchowitz, Gillian V-S-1
 Bereketiab, Redie II-B-3
 Beresford, Alexander IX-J-6, X-J-4
 Berge, Lars VI-H-1
 Berger, Iris XI-Q-1, XII-H-2
 Berhane-Selassie, Tsehail IV-B-3
 Berk, Adina V-S-1
 Bernal, Victoria XII-C-2
 Berry, Sara XII-I-1
 Bienvenu, Fiacre IV-A-1
 Bin-Kasim, Waseem-Ahmed VII-H-1
 Bing, Natascha VII-F-1
 Bishop, Emily III-N-1
 Bjørkhaug, Ingunn IV-I-1
 Blackwell, James II-H-9
 Blaylock, Jennifer I-K-3
 Blibo, Frank V-R-1
 Blier, Suzanne VII-J-2, VIII-L-1
 Bloch, Robyn IX-Q-1
 Bloch, Sean VII-H-3
 Bloom, Peter VIII-B-2
 Blyden, Nemata XI-A-1
 Boakye, Osei III-H-1
 Boas, Morten IV-I-1
 Bob-Milliar, George XI-A-1, X-J-7
 Bocchese, Marco X-D-1
 Bodian, Mamadou IX-J-3
 Boeckenfoerde, Markus XII-J-2
 Boehi, Melanie Eva XI-C-1
 Boehme, Claudia I-K-1

Boggero, Marco VII-B-3
 Bondarenko, Dmitri V-P-2
 Bongang, Bernard V-J-5, VII-F-1
 Bongila, Jean-Pierre VIII-K-4
 Bongmba, Elias VI-L-3, VIII-L-1
 Bonthuys, Elsje IV-Q-2
 Boone, Catherine II-J-4, V-J-6, VI-S-5, XII-I-1
 Booth, David VIII-J-7
 Bosch, Stephanie X-S-2
 Bosch Santana, Stephanie XI-K-3
 Boylan, Jennifer II-B-2
 Bracking, Sarah X-J-4
 Branch, Adam VII-B-1
 Branch, Daniel IV-J-1, VI-H-6
 Brass, Jennifer V-J-3
 Bratton, Michael VI-J-5, XII-B-1
 Braun, Lesley X-F-1
 Braun, Lindsay Frederick IX-O-1
 Braun, Michael IX-J-5
 Breckenridge, Keith IV-H-4
 Brennan, James IV-H-2, VII-S-2, X-H-3
 Bresnahan, David V-H-1
 Bridger, Emily VI-H-6
 Brivio, Alessandra I-L-2
 Brizuela-Garcia, Esperanza XI-H-3
 Brottem, Leif II-J-5
 Brower, Lowell VIII-I-1, X-S-2
 Brown, Carolyn IV-H-1, XII-H-2
 Brown, Matthew I-K-5
 Brown, Megan XI-D-1
 Bruce-Lockhart, Katherine VI-H-6
 Bruinders, Sylvia V-S-3
 Bryson, Devin III-K-3
 Buccus, Imraan X-J-5
 Buggenhagen, Beth VII-K-3
 Bukenya, Badru VII-J-3
 Bullard, Alice II-H-5
 Bumatay, Michelle XI-K-3
 Bunting, Annie VI-H-3
 Burlingham, Kate XII-B-2
 Burney, Jennifer V-A-2
 Burns, James VIII-H-1
 Burrill, Emily VII-H-4, XI-H-4
 Burrowes, Sahai XI-R-1
 Butt, Bilal VI-O-1, XI-O-1
 Byala, Sara II-C-1
 Byfield, Judith IX-A-2, XI-Q-1
 Byrne, Jeffrey VIII-H-3
 Cabrita, Joel V-L-1
 Callebert, Ralph III-G-2
 Camara, Kamissa II-J-5
 Camara, Samba VI-L-1
 Cammack, Diana X-J-4
 Campbell, James X-H-1
 Cancel, Robert I-K-5
 Candido, Mariana II-H-3, IX-H-4
 Caramento, Alex IV-P-1
 Caravani, Matteo VII-B-2
 Carlson, Elizabeth XII-S-1
 Carney, Jay VI-L-2, VII-J-4
 Carotenuto, Matthew III-S-3, X-O-1
 Carroll, Peter XII-B-1
 Cassanelli, Lee IX-B-1
 Castel-Branco, Ruth XI-B-2
 Castillo-Rodriguez, Susana VII-F-1, VIII-F-1
 Cazenave, Odile XII-K-1
 Chadya, Joy M. V-H-1
 Chalfin, Brenda X-S-1
 Chandler, Nahum II-M-1
 Chapdelaine, Robin XII-B-2
 Charbonneau, Bruno II-J-5, X-J-2
 Charumbira, Ruramisai IV-Q-1
 Cheeseman, Nicholas VI-J-4, VII-S-2, IX-S-2
 Chen, Jau-Yon II-G-3
 Chockalingam, Ganz V-A-2
 Chouin, Gérard L. II-H-7, IX-H-2
 Chrisman, Laura II-M-1
 Christelow, Allen V-H-3
 Christensen, Darin IX-E-1
 Christensen, Matthew XI-K-1
 Chuku, Gloria VI-H-2
 Clapper, Laura II-B-3
 Clark, Nancy III-A-1, VII-P-2
 Clarke, Yaliwe VII-S-3
 Clay, Kylie VI-O-1
 Clay, Nathan V-O-2
 Cleaveland, Timothy II-H-5
 Cleveland, Todd II-H-3, IV-D-1
 Cliggett, Lisa V-D-1
 Coffie, Amanda I-J-2
 Cogburn, Megan VII-I-1
 Cohen, David, William V-H-3
 Cole, Georgia III-J-3
 Cole, Gibril II-H-2
 Cole, Jonathan X-G-1
 Collord, Michaela V-J-6
 Compton, Robert XI-J-1
 Connell, Dan I-J-2
 Conz, Christopher VI-O-2
 Cooper, Barbara V-B-1, VII-S-2, XII-B-2
 Cooper-Knock, Sarah Jane IV-C-1
 Corkin, Lucy II-P-1
 Cornelius, Akil IV-B-3
 Corrigan, Caitlin V-A-1
 Coundouriotis, Eleni VIII-K-2
 Countess, Imani XI-B-1
 County, Brandon VII-J-5
 Craig, Michelle VI-K-1
 Creary, Nicholas IX-H-2
 Cumiskey, Julia VI-H-5
 Currier, Ashley IV-Q-1, XII-Q-3
 Curto, Jose C. X-H-2, XII-H-5
 Czuba, Karol III-B-1
 D'Avignon, Robyn IX-S-1
 Daku, Mark IX-J-4, XII-R-1
 Dallywater, Lena VII-K-1
 Dantzler, Camille I-S-3
 Darkwah, Akosua VIII-Q-2
 Das, Shobha II-I-2
 David, Wilfred II-G-3
 Davis, Alicia I-A-1
 Davis, Justine III-N-1
 Davis, Paul VI-S-2
 Davis, Zeinabu II-K-1
 Dawson-Andoh, Araba VI-S-3
 Dawuni, Josephine IV-Q-2, X-D-1
 Day, Lynda XII-Q-4
 de, Bruijn, Esther XI-K-1
 de, Grassi, Aharon X-J-1
 De Jorio, Rosa XII-C-2
 de, Luna, Kathryn V-H-4
 De Raedt, Therese V-K-1
 De Torrente, Nicolas IX-J-1
 Decker, Alicia IV-Q-1, V-Q-2
 Deets, Mark II-H-7
 DeLancey, Mark IX-H-3
 Delius, Peter I-S-1
 Dell, Jeremy Aaron XII-H-6
 DeMotts, Rachel I-A-1
 Dendere, Chipu I-J-2, VIII-J-1
 Denzer, LaRay XII-Q-4
 Desrosiers, Marie-Eve V-J-6, XII-H-1
 Devlieger, Clara VI-S-4
 Dhada, Mustafah VII-D-1
 Diagne, Souleymane Bachir VI-M-1, X-M-1
 Diallo, El Hadji Samba Amadou II-L-1
 Dill, Brian XII-O-1
 Dima, Vlad III-F-1
 Dionne, Kim Yi I-J-1, XII-R-1
 Djoyou, Kamga Serfes VI-S-4
 Dlamini, Jacob IV-J-1, X-S-2
 Doll, Christian VI-P-1
 Domatob, Jerry Komia IX-H-3
 Dönges, Hannah VII-F-1
 Donkoh, Wilhelmina I-H-2
 Donkor, David III-F-1
 Doortmont, Michel I-H-2, VII-S-2
 Doron, Roy II-H-9, VII-N-2
 Dosumu-Diener, Tara IV-C-1
 Dougnon, Isaie VII-J-5
 Drame, Aly II-L-1
 Duarte, Ana Maria II-P-1
 Dubbeld, Bernard IV-H-4
 Dubula, Majola Vuyiseka X-R-1
 Duca, Federica I-B-1
 Dueppen, Stephen V-H-4
 Duffy-Tumas, Amelia VIII-G-1

Duke Bryant, Kelly XII-H-4
 Dulani, Boniface V-J-7, XII-B-1
 Dumbe, Yunus XII-L-1
 Dumett, Raymond IV-P-2
 Durkin, Matthew I-K-5
 Dyani-Mhango, Ntombizozo III-Q-1
 Dyer, Elizabeth III-K-1
 Eames, Elizabeth II-K-1
 Eastley, Aaron V-K-1
 Eaton, David A. VIII-K-1
 Eaton, David X-O-1
 Eckert, Andreas XII-H-2
 Edgar, Robert VI-H-2
 Edgell, Amanda V-Q-1
 Eodoro, Ainehi X-K-2
 Edozie, Rita Kiki (Nkiru) I-D-1
 Edwards, Ucar, Laura IV-N-1
 Eggers, Nicole III-A-2
 Ehrenreich, Veronica X-C-1
 Ehrhardt, David IV-C-1
 Ehrisman, Lindsay V-H-1
 Eichner, Monica XI-F-1
 Eisenstadt, Todd III-J-1
 Ejiogu, E.C. V-P-2, VI-F-1, XII-B-1
 El Hamel, Chouki XI-L-1
 El Shaban, Abir III-A-1
 Elder, Brent VII-S-1
 Eldredge, Elizabeth IX-H-2
 Elischer, Sebastian XII-L-1
 Ellett, Rachel X-D-1, XII-J-2
 Emejulu, Ifeyinwa II-H-9
 Emeka-Nwobia, Ngozi XII-F-1
 Emmanuel, Nikolas X-J-2
 Englebert, Pierre III-F-2
 Enria, Luisa I-I-1
 Enz, Molly III-K-1
 Epangue, Jacques IV-G-1, VIII-G-1
 Epifano, Angela XI-K-1
 Epprecht, Marc IV-Q-1, VIII-Q-1
 Erinne Kperogi, Maureen I-J-4
 Esseissah, Khaled I-L-2
 Essien, Kwame II-H-6
 Evans, Ivan X-C-1
 Evans, Matthew II-A-1
 Eze, Chielozona IV-M-1
 Ezeagwu, Charles II-H-9
 Ezejiofor, Austin Obinna II-B-1
 Fagioli-Ndlovu, Monica VI-F-1
 Fair, Laura VIII-H-1, XII-H-3
 Fall, Abdou IV-I-2
 Falola, Toyin V-L-2, VIII-C-1
 Farah, Abdiqani VI-O-2
 Farley, Robert XI-K-4
 Fasakin, Akinbode VIII-S-1
 Faye, Papa I-I-1
 Fehr, Rachel X-O-2
 Feierman, Steven IX-R-1
 Fenio, Kenly I-J-2, XII-J-1
 Ferree, Karen I-J-1, XII-B-1
 Ferrell, Lacy VII-H-2
 Filippello, Marcus X-A-1
 Fink, Elizabeth VIII-H-3
 Fisher, Jonathan III-J-3
 Fitzsimons, William IV-B-3
 Flint, Karen IX-R-1
 Foda, Omar II-C-1
 Foerster, Till I-B-1
 Fokwang, Jude IX-H-3
 Foley, Alan VII-S-1
 Fonjong, Lotsmart VIII-Q-2
 Fonkem, Achankeng II-J-3
 Fontein, Joost III-J-3
 Forchu, Ijeoma VII-K-2
 Forni, Silvia XI-C-1, XII-C-1
 Forquilha, Salvador X-J-5
 Foster, Elizabeth VI-L-2, XII-H-4
 Fourchard, Laurent IV-C-1
 Fourshey, Catherine Cymone IX-A-1, X-A-1
 Frahm, Ole VIII-P-1
 Frank, Kevin IX-J-9
 Frank-Wilson, Marion VII-K-3
 Franklin, Stephen I-J-2, XII-J-1
 Fratkin, Elliot V-O-1, VII-S-2
 Fredericks, Rosalind IX-S-1
 Freeland, Valerie I-D-1
 Friesen, Carinna VII-K-1
 Fromont, Cecile IV-D-1, VI-L-3
 Frost, Helen V-F-1
 Fu, Xueqing I-P-1
 Fuller, Regina II-I-1, IV-I-1
 Fyfe, Alexander IV-K-2
 Gaio, Gabrieli II-P-1
 Galaty, John XI-O-1
 Gallagher, Daphne IX-O-1
 Gana, Nouri XI-K-4
 Gärber, Barbara VII-B-2
 Garritano, Carmela XII-K-2
 Gary-Tounkara, Daouda VII-J-5
 Gavua, Kodzo XI-C-1
 Gblerkpor, William Narteh XII-C-1
 Gearhart, Rebecca XI-B-3
 Gebissa, Ezekiel IX-B-1
 Gemedda, Guluma XI-H-1
 Gengenbach, Heidi X-H-2, XI-B-2
 Gennaro, Michael I-H-1
 George, Abosede IV-H-2, VI-H-3, XII-H-3
 Gershoni, Yekutiel XI-J-2
 Geschiere, Peter III-I-2, IV-I-2
 Getz, Trevor I-H-2, XI-H-3
 Geurts, Kathryn VI-S-4, VII-S-1
 Giblin, James XI-J-4
 Gibson, Clark V-J-3, XII-B-1
 Gilbert, Juliet XII-C-2
 Gilvin, Amanda V-B-1
 Ginestet, Esther II-A-2
 Gish, Lindsey X-H-2
 Gleason, Tiffany II-H-1
 Glovsky, David Newman IX-A-1
 Gocking, Roger VII-H-4
 Goebel, Allison IX-J-5
 Goldblatt, Cullen X-K-1
 Goldman, Abe VI-O-1
 Goldman, Mara I-A-1
 Golga, Workineh Kelbessa III-M-1
 Golo, Ben-Willie, K. VI-O-2
 Golooba-Mutebi, Frederick VII-J-3, VIII-J-7, IX-J-1
 Gomez, Michael XI-L-1
 Gonzales, Jorge Felipe IV-H-3
 Gonzales, Rhonda II-H-8
 Good, Ryan I-K-3
 Goodfellow, Tom I-S-3, VII-J-3
 Goodman, Carly XI-A-1
 Gordon, Lewis II-M-1
 Gore, Christopher X-O-2
 Graboyes, Melissa IX-O-1
 Grace, Breanne VIII-R-1
 Grace, Joshua V-H-4, VI-H-5
 Graness, Anke VI-M-1, XI-M-1
 Grant, Paul III-L-1
 Grassin, Paul III-J-5
 Gray, Sandra VII-B-2
 Green-Simms, Lindsey XII-K-2
 Greene, Ashley VIII-N-1
 Greene, Sandra II-H-6
 Grief, Adi III-G-1
 Grimstad, Ann, Lee II-H-4
 Grischow, Jeff VI-S-4, VII-S-1
 Groff, David V-H-3
 Grossman, Shelby VI-B-1
 Grosz-Ngate, Maria III-S-3
 Grovogui, Siba IX-R-2
 Guimarães, Alice VI-H-4
 Gulema, Shimelis Bonsa X-J-1
 Gunderson, Frank XI-K-2
 Gunn, Jeffrey VIII-H-2
 Gyamerah, Akua XI-R-1
 Gyekye-Jandoh, Maame VIII-Q-2
 Ha, Yoonbin VIII-P-1, XII-S-1
 Haas, Karl III-K-4
 Hadfield, Leslie V-G-1, VI-G-1
 Hailu, Alem I-K-2, VII-N-2, VIII-J-6
 Hall, Bruce XII-H-6
 Hallberg, Adu Kajsa VII-D-1
 Hallen, Barry X-M-1
 Hames, John II-B-3
 Hamilton-Wray, Tama VIII-K-4
 Hammond, Ama X-D-1
 Handley, Antoinette V-A-1
 Hanretta, Sean VI-S-1, X-H-1
 Hansen, Holger IX-J-1

Hanserd, Robert I-H-2, VI-S-1
 Hanson, Holly E. V-Q-3, VIII-G-2
 Harawa, Augustine XI-R-1
 Hardin, Rebecca IX-O-1
 Harding, Robin V-J-3, IX-J-7
 Harmon, Stephen II-J-5
 Harms, Robert VII-H-5
 Harris, Andy IX-E-1
 Harrow, Kenneth II-K-1, IV-K-2, VII-H-5, XII-K-1
 Hart, Jennifer VII-H-1
 Hassell, Stephanie III-H-1
 Hawthorne, Walter IV-H-3, XI-H-4
 Hay, Michelle I-S-1
 Hayden, Christopher IX-R-2
 Haynes, Jonathan VII-K-3
 Hayward, Emma III-J-1
 Healy-Clancy, Meghan V-H-2, XII-N-1
 Heaton, Robert I-R-1
 Hecht, Gabrielle IX-S-1, X-S-1
 Hede Skagerlind, Helena XI-J-2
 Hellweg, Joseph V-J-1
 Hendricks, Cheryl VI-J-2
 Hendrickson, Burleigh XI-D-1
 Hendrickson, Roshen VII-P-2
 Herring, Paula II-P-2
 Hershey, Megan III-S-3
 Hickerson, Katie VI-H-5
 Hickey, Sam VII-J-3, VIII-J-7
 Higgins, Mary Ellen XII-K-2
 Higginson, John IV-H-4
 Hill, Leslie V-Q-2
 Hill, Rachael III-H-1, V-R-1
 Hill-Yates, Erica IV-M-1
 Hino, Abannik VIII-P-2
 Hock, Isaac VII-B-3
 Hodali, Suleiman XI-K-4
 Hodgson, Dorothy V-O-1, X-A-2, XI-Q-1
 Hoelsing, Peter I-L-1
 Hogg, Trina Leah IV-H-3
 Holcomb, Bonnie XI-H-1
 Holthaus, Juliette XI-F-1
 Honig, Lauren VI-B-1
 Hoon, Parakh I-A-1, II-G-2
 Hooper, Jane X-H-2
 Horning, Nadia Rabesahala III-A-1
 Horowitz, Jeremy IX-J-7
 Houeland, Camilla XI-B-1
 House-Soremekun, Bessie VIII-C-1
 Houser, Myra Ann I-H-1, VI-H-2
 Houston, Gregory VI-H-4
 Howard, Allen IV-H-3
 Howe, Kimberly VII-B-2
 Howson, Cynthia I-A-1
 Hoyer, Cacee XII-B-3
 Hudson, Derrick II-B-2
 Huhn, Arianna I-K-5, II-K-1
 Hundle, Anneeth V-Q-3
 Hungerford, Hilary V-B-1, VIII-O-1
 Hunt, Nancy VII-R-1
 Hunter, Mark XII-N-1
 Hussein, Naglaa I-K-2
 Hyden, Goran XI-J-4
 Ibekwe, Chux XI-J-3
 Ibhawoh, Bonny VII-H-3
 Ibrahim, Musa IV-L-1
 Ichino, Nahomi XII-B-1
 Ihediwa, Chimee V-J-4
 Iheka, Cajetan V-J-4, VI-O-2
 Ikoku, Alvan IX-R-1
 Ilo, Saidat I-S-2
 Imbo, Samuel III-M-1, XI-M-1
 Imma, Z'etoile X-K-2, XII-Q-3
 Inman, Kris IV-J-2
 Ipsen, Pernille IX-H-4
 Isaacman, Allen VII-H-5, XI-B-2, XII-H-2
 Isaacman, Barbara VII-H-5
 Isiaramen, Celestina IV-L-1
 Issaka-Toure, Fulera II-I-1
 Ivey, Jacob V-H-2
 Iwuanyanwu, Obiwu V-J-4
 Iyam, David IV-I-1
 Izibili, Matthew VII-K-2
 Jaax, Alex III-G-1
 Jackson, Paul III-J-3
 Jackson, Susan IX-J-8
 Jacobs, Emma II-G-1
 Jacobs, Sean VI-J-2
 Jaji, Tsitsi XI-K-3, XII-K-2
 Jallow, Baba VI-L-2
 James, Deborah I-S-1, VII-S-2
 James, Elliot III-Q-2
 James, Wendy IV-B-4
 Jamison, Amy IV-N-1
 JanMohamed, Abdul II-M-1
 Janz, Bruce X-M-1
 Jarvis, Lauren X-H-1
 Jayawardane, M. Neelika X-K-2
 Jayne, T.S. X-P-1
 Jean-Baptiste, Rachel V-H-3
 Jeffers, Chike VI-M-1
 Jenkins, Paul II-H-6
 Jennings, Michael VII-S-2
 Jerven, Morten V-P-2, IX-S-2
 Jessee, Erin XII-H-1
 Jinny, Prais X-A-1
 John, William XII-O-2
 Johnson, Cathryn X-J-7
 Johnson, Douglas IV-B-4
 Johnson, Krista VIII-J-6
 Johnson, Martha VIII-J-5
 Johnson, Michelle IX-A-1
 Johnson, Uchechukwu Agbo IV-B-2
 Johnson-Ross, Debora V-J-5
 Jones, Ben I-L-1, II-G-1, VIII-G-2, IX-J-1
 Jones, Erica VI-K-1, XII-C-1
 Jones, Tiffany V-R-1
 Jones, Will III-J-3
 Joseph-Obi, Chioma III-Q-1
 Jung, Danielle I-J-1, XII-B-1
 Jusrut, Poonam IV-G-1
 Kaba, Lansine XI-L-1
 Kafumbe, Damascus XI-K-2
 Kagan-Guthrie, Zack XI-B-2
 Kalbing, Nikki V-H-2
 Kale, Esmeralda VI-S-3
 Kaler, Amy X-R-1
 Kalinga, Owen III-J-5, V-O-1
 Kam Kah, Henry VIII-Q-1
 Kamanzi, Anna VIII-K-1
 Kamatali, Jean-Marie IV-Q-2
 Kang, Alice IV-Q-2
 Kankonde, Peter VI-B-1, VII-J-4
 Kantrowitz, Rachel XI-D-1, XII-H-4
 Kanté, Babacar XII-J-2
 Kapanga, Kasongo V-S-2, XI-A-2
 Kasfir, Nelson IX-J-1
 Kasozi, Tabitha XI-J-2, XII-J-1
 Kassa, Woubet V-P-1
 Kaufmann, Andrea VII-F-1
 Kazeem, Fayemi XI-M-1
 Keefer, Katrina IX-H-5
 Keller, Candace VI-S-3
 Keller, Edmond X-J-7
 Kelley, Sean VIII-H-2
 Kelly, Catherine Lena II-L-1
 Kelly, Jill V-H-2
 Kemedjio, Cilas VIII-K-2
 Kendhammer, Brandon IX-J-4
 Keough, Sara Beth VI-P-1
 Kerman, Monique I-K-5
 Kerr, Nicholas V-J-7, VI-J-4
 Khisa, Moses VIII-J-5
 Khlifi, Roua IX-Q-1
 Khodesh, Neil IX-A-1
 Kidula, Jean XI-K-2
 Kiiza, Julius V-J-6
 Kim, Eun Kyung II-J-3
 King, Brian V-O-2
 Kiramba, Lydiah VII-F-2
 Kiros, Teodros VI-M-1
 Kithinji, Michael VI-J-3
 Kiwuwa, David IX-J-9
 Klantschnig, Gernot XI-J-3
 Klaus, Kathleen XII-J-3
 Klein, Martin IV-H-1, XII-H-2
 Klemm, Peri XI-H-1
 Klingebiel, Stephan XI-J-1
 Klug, Heinz XII-J-2
 Knoerr, Jacqueline VII-F-2

Knox, Katelyn XI-K-3
 Kobo, Ousman XII-L-1
 Koechlin, Lucy I-B-1
 Koff-Tessio, Marie III-K-3
 Koomen, Jonneke II-P-2
 Koon, Adam XII-R-1
 Koopman, Jeanne IX-B-2, X-P-1
 Kopytoff, Larissa XII-H-4
 Korieh, Chima V-J-4
 Koster, Mickie VI-J-3
 Koter, Dominika VIII-J-1
 Kramon, Eric IX-J-7
 Krehbiel Keefe, Susi II-I-1
 Kresse, Kai X-M-1, XI-M-1
 Kros, Cynthia X-C-1
 Krug, Jessica III-A-2
 Kuehn, Adelaide III-K-3
 Kuperman, Alan II-B-2
 Kusi-Ampofo, Owuraku VI-L-1
 Kusimba, Sibel XII-C-2
 Kwami, Janet XI-K-1, XII-Q-1
 Kwayu, Aikande VII-F-1, VIII-F-1
 Kyereko, Daniel IX-N-1
 Kyomugisha, Florence XII-O-1
 Labouba, Manouchka III-K-1
 Lachenal, Guillaume VII-R-1, X-S-1
 Laitin, David IX-S-2
 Lambert, Keri X-O-2
 Lambright, Gina XII-R-1
 LaMonica, Christopher XI-J-3
 Lamptey, De-Lawrence VII-S-1
 Lanfranchi, Benedetta VI-M-1
 LaPin, Deirdre VIII-R-1
 Lar, Jimam VI-S-5
 Larmer, Miles IX-S-2, X-B-1
 Lartey, Kezia II-J-1
 Laumann, Dennis VII-N-1
 Lauterbach, Karen VIII-G-2
 Lavers, Tom VII-J-3
 Lawal, Babatunde VIII-L-1
 Lawrance, Benjamin VI-H-3, VII-H-4
 Laws, Meghan XII-H-1
 Lazzarini, Alicia H. XI-B-2
 Leader-Picone, Cameron VIII-K-4
 LeBas, Adrienne IX-E-1
 Lebovich, Andrew I-B-1
 Lee, Christopher III-H-1, X-H-1
 Lee, Margaret VI-J-1
 Leedy, Todd III-S-3, VII-S-2
 Lefebvre, Elisabeth VIII-N-1
 Leininger, Julia XII-L-1
 Leinweber, Ashley III-F-2, V-A-1
 Lekgoathi Sekibakiba, Peter I-S-1
 Lentz, Carola III-I-2
 Leonardi, Cherry IV-B-4
 Letsa, Natalie X-J-3
 LeVan, Carl III-J-1, XII-S-1
 Levy, Lydia II-G-3
 Lewis, Amanda III-S-3, VI-O-1
 Lewis, Michele VII-N-2
 Lewis, Peter VIII-J-7
 Liman, Abubakar Aliyu V-S-3
 Limb, Peter VI-S-3, XII-I-1
 Lindberg, Staffan XII-B-1
 Lindsay, Lisa VI-H-7
 Lingna Nafafé, Jose IV-H-3
 Little, Peter V-O-1
 Livingston, Julie VI-H-7
 Lo, Cheikh Tidiane II-I-2
 Lo, Sheba I-Q-1
 Lodge, Tom IX-J-6
 Logan, Carolyn V-J-7, VI-J-4, IX-S-2
 Long, James XII-B-1
 Longi, Felix V-P-2
 Longman, Timothy VI-L-2
 Lovejoy, Henry B. IX-H-5
 Lovejoy, Paul VIII-H-2
 Lowinger, Timo XI-J-1
 Lubeck, Paul IX-J-3
 Lugalla, Joe XI-J-4
 Luna, Joseph VIII-J-5
 Lundy, Brandon I-J-4, II-J-1
 Luongo, Katherine X-O-1
 Lutwama-Rukundo, Evelyn V-Q-3
 Ly, Aliou IV-H-5
 Lydon, Ghislaine II-H-5, XI-H-4
 Lyons, Terrence X-J-3
 M'bayo, Tamba I-H-1, II-P-1
 M. Rufino Valente, Rita IX-K-1
 Maboudi, Tofigh III-J-1
 Maddox, Gregory II-H-4
 Maes, Kenneth VII-I-1
 Maganga, Faustin X-P-1
 Magaziner, Daniel XII-N-1
 Mahomed, Shaheda X-R-1
 Maiden, Emily I-Q-1
 Makana, Selina VI-Q-2
 Malik, Aditi III-J-2
 Malipula, Mrisho I-I-1
 Malki, Xerxes II-H-3
 Maltese, Stefano XI-H-3
 Mama, Amina V-Q-2
 Mang, Henry IV-C-1
 Mann, Joseph IX-Q-1
 Mann, Kristin V-H-3, XII-H-2
 Marcus, Richard VII-P-2
 Mare, Gerhard I-B-1
 Marker, Emily XII-B-2
 Marouan, Maha XI-L-1
 Marquardt, Gary I-E-1, VII-H-2
 Marshall, Ruth V-L-2
 Marten, Meredith VII-I-1
 Martin, Maria IV-H-5
 Maru, Makda II-J-1
 Marx, John VIII-K-2
 Masaki, Toyomu II-H-1
 Massolo, Dismas A. VI-M-1, VII-B-1, X-M-1
 Masunungure, Eldred XII-B-1
 Matanzonga, Bienvenu V-S-2
 Mathews, Chris I-R-1
 Mathews, Kuruvilla XII-J-1
 Mathews, Nathaniel X-H-3
 Matlon, Jordanna III-K-4
 Mavhiki, Ruvimbo XII-Q-1
 Maxon, Robert II-H-2, VI-J-3
 Mbah, Ndubueze VII-K-1
 Mbatha, Bongani III-K-4
 Mbaye, Babacar III-Q-2
 Mbembe, Achille VIII-J-4
 Mbogoni, Lawrence III-L-1, XI-J-4
 McCain, Carmen XI-I-1
 McCauley, John IX-J-7
 McClendon, Gwyneth VII-J-4
 McClendon, Thomas X-H-1
 McCoy, Jason XI-K-2
 McCullers, Molly VI-G-1
 McCutchan, J. Allen I-R-1
 McFalls, Douglas IV-N-1
 McFeely, Gareth VIII-H-1
 McGovern, Mike IV-I-2, IX-R-2
 McGregor, Joann VII-H-5
 Mchombo, Sam X-S-2
 McHugh, Neil V-H-1
 McIntosh, Craig V-A-2, XII-B-1
 McKie, Kristin II-J-4, III-A-1
 McKittrick, Meredith X-H-1
 McLaren, Joseph V-K-1
 McMahan, Christina IV-D-1
 McMahan, Elisabeth IV-H-1
 McOmber, Chesney II-P-2, XII-Q-1
 Medie, Peace VIII-Q-2, VII-S-3
 Meguro, Toshio V-O-2
 Mekonnen, Mulugeta Bezabih III-B-1
 Melber, Henning V-D-1, X-J-5
 Meriwether, Jim VII-N-2
 Metzler, John IV-N-1
 Meyers, Genevieve III-M-1
 Mfoafo M'Carthy, Magnus VI-S-4
 Michelitch, Kristin V-J-3, IX-J-7
 Michie, Lindsay VI-H-2
 Midamba, Adrianna I-P-1
 Miescher, Stephan VII-H-5, VIII-B-2
 Migraine-George, Thérèse VII-Q-1
 Mika, Marissa X-S-1
 Mikell, Gwendolyn VI-F-1, XI-Q-1
 Millen, Joyce VIII-K-4
 Miller, Charlotte IV-F-1
 Miller, Jamie I-E-1, V-D-1
 Miller, Kim VII-J-2
 Miller, Rebecca VI-O-1
 Mills, Ivy X-K-1
 Mills, Jesse III-S-4

Minkley, Gary III-C-1
Mirzeler, Mustafa XI-O-1
Mirzoeff, Nicholas VII-J-2
Mitchell, Matthew III-J-2, VII-S-2
Mitman, Gregg VII-R-1
Mizobe, Yasu'o II-H-1
Mkhize, Khwezi II-A-1
Mnyandu, Phiwokuhle VIII-G-1
Mokhibe, Jim XI-H-4
Monaville, Pedro X-F-1
Monson, Jamie IX-A-2, XI-F-1
Monteith, William VIII-G-2
Moorman, Marissa VII-K-3, IX-S-1
Moorson, Toby IX-B-2
Moreau, Julie VII-Q-1
Morency-Lafamme, Julien III-S-1, IV-J-2
Morley, Alyssa IV-N-1
Morris MacLean, Lauren X-J-7
Morton, Barry VIII-J-3
Morton, Fred VIII-J-3
Mosadomi, Fehintola XII-F-1
Mosebo, Marianne Bach VII-B-2
Moseley, William V-O-2, X-O-2
Moskowitz, Kara V-G-1
Mougoue, Jacqueline-Bethel VI-Q-2
Mouser, Bruce VIII-H-2, IX-H-5
Moyd, Michelle IV-J-1, III-G-2
Mpondi, Douglas IX-J-6, X-J-4
Mroß, Karina IX-J-9
Mtwazi, Candice X-R-1
Muaka, Leonard VII-N-2
Muchenwa, Chido IV-F-1
Mugane, John VII-C-1, X-S-2
Muhonja, Besi VI-J-3
Mujere, Joseph III-J-3
Mukenge, Ida Rousseau IX-I-1
Mukenge, Muadi IV-A-1, V-S-2
Mulira, Sanyu IV-K-1
Mulwafu, Wapulumuka VII-H-5
Munro, Brenna VII-Q-1
Munro, William V-O-2
Murambadoro, Ruth Ratidzai II-J-3
Murillo, Bianca II-C-1, VII-H-1
Murphy, Crystal IV-G-1
Murphy, Laura XI-K-6
Murray, Martin IX-J-8
Musalia, John IV-A-1
Musiimenta, Peace V-Q-1
Musisi, Nakanyike V-Q-3
Mutongi, Kenda VI-H-7, XII-H-3
Muyanga, Milu X-P-1
Muyengwa, Shylock V-J-3
Mwiine, Ashaba Amon V-Q-1
Mwita, Mahiri XI-S-1
Myers, Garth VIII-O-1
N'Daou, Saidou V-J-1
Nabigne, Edward I-H-2
Nagel, Moritz A. X-C-1
Nagy, Rebecca VI-L-3, VIII-L-1
Namuggala, Victoria VIII-G-1
Nash, Jonathan I-K-1
Nassali, Maria VIII-Q-2
Natukwasa, Dorothy XII-Q-1
Ndjio, Basile IV-I-2
Ndour, Moustapha V-K-1
Neely, Abigail III-A-2
Nelson, Genira I-K-2
Nelson, Michael XI-J-1
Nesbitt, Francis IV-S-2
Neterer, Sarah II-C-1
Nevadomsky, Joseph IX-H-2
Neveu Kringelbach, Helene I-I-1, II-I-1
Newbury, Darren VII-I-2
Ngalamulume, Kalala I-H-1
Ngenge, Tayuh XII-J-2
Ngom, Fallou VII-C-1, VIII-C-1
Ngonyani, Deo III-F-1, VIII-F-1
Niang, Ibrahima XI-F-1
Nicholson, Tamaryn VIII-R-1
Nii-Dortey, Moses III-K-1
Njoku, Carol Ijeoma V-P-2, VI-F-1
Njoku, Francis O.C. IV-M-1
Nketiah, Rita XI-A-1
Nobili, Mauro V-H-1, VII-H-3
Ntewusu, Samuel Aniegye I-H-2
Ntsebeza, Lungisile VII-B-1
Ntshaykolo, Clémentine V-S-2
Nuamah, Sally I-N-1
Nubia, Onyeka III-F-1
Nugent, Paul XII-I-1
Nur, Rashid VIII-J-6
Nwankwor, Chiedo V-Q-1
Nwauwa, Apollos V-J-4
Nwezi, Ugochukwu-Smooth IX-I-2
Nwodo, Ngozi XII-F-1
Nwoke, Onyekachi I-O-1
Nwokeji, G. Ugo XII-H-2
Nwoko, Kenneth VI-S-5
Nyamunda, Tinashe IV-P-1
Nyanto, Salvatory XI-J-4
Nyeck, SN VII-Q-1, VIII-S-1
Nzongola, Georges XI-A-2
O'Brien, Cheryl IV-A-1
O'Mahony, Geraldine V-L-1
O'Rourke, Harmony X-H-2
Obadare, Ebenezer IV-L-1, VI-L-2
Obarrio, Juan VII-B-1, VIII-J-4
Oberdeck, Kathryn IX-X-8
Obi, Cyril VI-J-1
Obiakor, Nwachukwu II-H-2
Ocen, Lawrence VI-S-5
Ochieng'-Odhiambo, Frederick XI-M-1
Ochonu, Moses IV-J-1
Ocobock, Paul X-O-1, XI-B-3, XII-H-3
Odame, Felicia III-N-1
Odamtten, Harry VI-S-1
Odera, Catherine II-J-1
Odera, Levy XI-R-1
Odhiambo, Godriver VIII-P-2
Odife, Ikenna II-H-9
Odoemene, Akachi II-J-4, V-J-4
Oduntan, Oluwatoyin Babatunde IX-R-1
Oduor, Reginald III-M-1
Oduro-Frimpong, Joseph V-S-3
Ofosu, George I-J-1
Ogbechie, Sylvester I-K-1
Ogundimu, Folu XI-S-1
Ogunnubi, Olusola X-J-2
Ohajunwa, Martin-Edward I-L-3
Ojiakor, Ngozi II-H-2, V-Q-1
Ojo, Olatunji IX-H-4
Okediji, Moyosore VII-J-2
Okeke, Chinwe VII-N-2
Okezie, Emmanuel Udentia VIII-P-1
Okigbo, Austin X-S-2
Okoi, Obasesam IV-B-2
Okone, Onookome X-A-2
Okonkwo, Eloamaka Carol I-O-1
Okoro, Sussie II-G-3
Okuda, Alison XI-A-1
Okuku, Juma IV-P-1
Okwako, Betty IX-Q-1
Ola, Abayomi VI-K-1
Olabimtan, Kehinde IX-I-2
Oladipo, Olufunmilola Temitayo I-K-4
Olaiya, Oluwatobi XI-K-1
Olaniyan, Tejumola VIII-K-2
Olaoluwa, Senayon XI-K-6
Oliveira, Vanessa IX-H-4
Olubowale, Josiah I-L-3
Onu, Mercy IV-L-1, XII-F-1
Onuoha, Godwin II-H-9, VI-S-5
Onyegbula, Roselyn XII-Q-1
Onyema, Obasi Cletus XI-J-3
Opara, David I-K-4
Opara, Ruth I-K-4
Opoku-Agyemang, Kwabena I-K-3
Opong, Adwoa VII-N-1
Orischnig, Tobias I-P-1
Orji, Nkwachukwu XI-J-3
Orkin, Kate IX-N-1
Osborn, Emily III-H-1, IV-J-1, VII-R-1
Osborne, Myles VI-H-1
Osirim, Mary XI-Q-1
Osseo-Asare, Abena VII-R-1, IX-R-1
Ostebo, Marit VII-I-1
Ostebo, Terje XII-L-1
Oswald, James XI-F-1
Otieno, Alex II-K-1

Owen, Caleb XI-B-3
Owen, Oliver IV-C-1
Owolabi, Olukunle III-G-1
Oyenyi, Bukola VIII-C-1
Oyugi, Vanessa I-K-2
Ozah, Marie Agatha VII-K-2
Page, Matthew III-J-4
Pai, Grace IX-N-1
Pailey, Robtel Neajai X-Q-1
Paller, Jeffrey XII-J-3
Panzer, Michael VII-H-2, IX-H-4
Park, Emma XI-B-3
Park, Yoon Jung I-S-2
Parry, Tyler I-Q-1
Parson, Jack VIII-J-3
Pasley, Victoria III-K-3
Patterson, Donna VI-S-2
Pavanello, Mariano XI-H-3
Pearce, Justin III-J-3
Pearson-Patel, Jessica VIII-H-3, XI-D-1
Pease, Megan IV-F-1
Peclard, Didier X-J-3
Peel, JDY V-L-2
Penvenne, Jeanne Marie IV-D-1, VII-H-5
Perego, Elizabeth III-F-1, IV-F-1
Perman, Tony I-L-1
Perrill, Elizabeth VI-S-2
Peterson, Derek IV-J-1, V-L-2
Petrocelli, Rachel VII-H-4
Pettigrew, Erin XI-H-4
Phillips, Beth XI-I-1
Phillips, Kristin VIII-I-1
Phillips, Laura I-S-1
Picard, Louis V-A-1, VIII-J-3
Pierce, Stephen II-H-4
Pierre, Jemima VII-N-1, VIII-B-2
Pillay, Karmini X-R-1
Pillay, Suren VII-B-1
Pinto, Michelle VII-D-1
Piombo, Jessica IX-J-9
Piot, Charles III-I-2
Pires, Mark XII-O-2
Pitcher, Anne VII-H-5, IX-J-6, X-J-3
Plageman, Nate VII-H-1
Platas, Melina I-J-1, VI-B-1, IX-J-7
Poggo, Scopas VIII-P-2
Pohlandt-McCormick, Helena III-C-1
Pool, Jeremy VII-H-2
Poole, Amanda IX-B-1
Porter-Sanchez, Danielle IV-H-2, XII-B-3
Posner, Daniel I-J-1, V-J-7, IX-J-7, XII-B-1
Power, Joey VII-H-3
Prabhu, Anjali XII-K-1
Pratten, David III-I-2, IV-I-2, VII-S-2
Presbey, Gail II-M-1, XI-M-1
Press, Robert II-B-1
Prestholdt, Jeremy X-H-3
Price, Jason VIII-K-1
Pype, Katrien X-F-1, XII-C-2
Quayson, Ato III-G-2, VIII-J-4
Quinn, Brian XI-K-3
Rabine, Leslie VIII-K-3
Raffler, Pia I-J-1, VI-B-1
Rahman, Majeed V-P-2
Rashid, Ismail VIII-S-1, IX-R-2
Rassool, Ciraj XI-C-1, XII-C-1
Ratcliff, Anthony II-J-3
Raveloharimisy, Joel VII-P-2
Ray, Carina IV-Q-1, VII-N-1
Ray, Daren I-B-2
Reboussin, Daniel A. VI-S-3
Redding, Sean VII-S-2
Reese, Scott XII-H-6
Refki, Dina X-Q-1
Rehberger, Dean III-K-2
Reiling, Carrie XI-J-2
Reno, Will III-F-2, X-B-1
Repinecz, Jonathon X-K-1
Reuther, Jessica VI-S-4
Reyelts, Tara VI-Q-2
Reynolds, Kanton III-J-5
Rhine, Kathryn VIII-I-1, XI-I-1
Rich, Chantal X-G-1
Rich, Jeremy X-G-1
Richter, Reynolds I-B-2
Riedl, Rachel VII-J-4
Riener, Lynne V-S-1
Riep, David VI-S-2
Riggan, Jennifer IX-B-1
Rijke-Epstein, Tasha VI-P-1
Rizzo, Matteo X-J-1
Roach, Steven II-B-2
Roberts, Allen VI-L-3
Roberts, Daniel IV-N-1
Roberts, Jonathan IX-R-1
Roberts, Tyson IV-J-2, VIII-J-5
Robertson, Claire XI-Q-1
Robinson, Amanda IX-E-1
Robinson, David VII-C-1
Robinson, Jason X-J-5
Robinson, Morgan II-H-4
Rocha, Franco Sérgio H. VIII-G-1
Rockel, Stephen II-H-8
Rodriguez, Sasha Maria XII-Q-3
Rolandsen, Oystein IX-B-1, X-B-1
Rosenfeld, Susan II-H-1
Rosenthal, Jill VI-G-1
Rosenzweig, Steven XII-J-3
Ross, Elliot X-K-2
Ross, Scott IX-I-1
Rossi, Benedetta IV-H-1
Roux, Naomi XII-C-1
Rovine, Victoria X-A-2
Rubongoya, Joshua IX-J-1
Rudolf, Markus II-A-2
Runkel, Steffen II-H-6
Russell, Aidan XII-H-1
Russell, Susan Garnett I-N-1
Ryan, Maeve XII-H-5
Saavedra, Jose I-E-1
Sachs, Jeffrey III-J-1, IV-J-2
Saeteurn, Muey VI-F-1
Sagiya, Munyaradzi III-J-3
Sahle, Eunice III-J-5
Saidi, Christine III-L-1
Salime, Zakia X-A-2
Salm, Steven XII-B-3
Salo, Ken VI-J-2
Salo Miller, Elaine VI-J-2
Samoff, Joel XI-F-1
Sanders, Sophie VII-J-2
Sandwell, Rachel VI-Q-2
Santiago, Anne Pitsch I-J-4, II-J-1
Santosa, Lisa II-P-1, IV-P-1, X-P-1
Sapong, Nana Yaw XI-B-1
Sarr, Asan II-L-1
Sasson, Tehila VIII-H-3
Satschi, Martina IV-B-4
Saunders, Richard IV-P-1
Scarnecchia, Timothy V-D-1, X-J-5
Schenck, Marcia XI-B-2
Schenoni, Luis Leandro X-J-2
Scherz, China VIII-G-2
Schler, Lynn XI-H-4
Schmidt, Peter VI-H-5
Schneider, Leander II-A-2
Schroeder, Richard XII-O-2
Schuetze, Christy I-L-1
Schwab, Manuel VII-B-1
Schwartz, Brendan X-J-2
Schwarz, Suzanne VIII-H-2, IX-H-5
Scorgie-Porter, Lindsay X-B-1
Scully, Pamela IX-A-2, X-Q-1
Sears, Jonathan II-J-5, X-J-2
Seay, Laura VII-J-4, XI-A-2
Sebastian, Matthew IX-I-1
Seck, Fatoumata X-K-1
Seed, Patricia I-O-1, VI-O-2
Seibert, Gerhard II-H-7
Selassie, Bereket VIII-J-6
Seligman, Andrea IX-A-1
Semley, Lorelle IX-H-4
Sene, Ibra III-S-3
Serapiao, Luis XII-S-1
Serra, Renata III-G-2
Serunkuma, Yusuf Kajura VIII-K-4
Shadle, Brett VII-H-4, X-O-1
Shadrack, Nasong'o VI-J-3
Shandy, Dianna II-I-2

Shanguhya, Martin I-B-2, II-H-7
 Shaw, Jonathan X-G-1
 Sheldon, Brittany VI-S-2
 Sheldon, Kathleen VIII-C-2
 Shetler, Jan II-H-7, IV-H-5
 Shinn, David VI-J-1
 Shinn, Jamie VIII-O-1
 Shipton, Parker XI-O-1, XII-I-1
 Shiroya, Michael XI-R-1
 Shringarpure, Bhakti III-K-2
 Shumway, Rebecca II-H-6, VII-N-1
 Shurley, Joshua XI-B-1
 Sigman, Rachel VIII-J-5
 Signe, Landry II-G-1
 Simone, Abdou-Maliq VIII-J-4
 Sirota, Sandra I-N-1
 Sithole, Nkosinathi III-K-5
 Sittoni, Rachel VII-S-3
 Skinner, Ryan Thomas VII-J-5
 Sloj, Silika Litofe V-S-2
 Smart, Devin XI-B-3
 Smith, Daniel IV-I-2, XI-I-1
 Smith, Etienne V-J-1
 Smith, Lahra X-J-7, XII-R-1
 Smith, Nicholas IX-J-5
 Smith, Todd XII-J-3
 Soares, Benjamin IX-J-3
 Sobania, Neal V-O-1
 Solomon, Hussein XII-J-1
 Solomon, Ryan III-B-2
 Somda, Dominique II-I-2
 Songolo, Emilie VI-S-3
 Soriano, Tim IX-H-5
 Soske, Jon X-A-3
 Sounaye, Abdoulaye V-B-1, IX-J-3
 Southall, Roger VIII-J-3, IX-J-6, X-J-5
 Sow, Alioune VII-J-5
 Spear, Thomas V-O-1
 Spencer, Paul XI-O-1
 Spencer-Walters, Tom XII-O-1
 Sperber, Elizabeth VI-B-1, VII-J-4
 Spinner, Steven VII-K-1
 Srinivasan, Sharath IX-J-4
 Ssali, Sarah V-Q-3, VII-S-3
 Stambach, Amy I-N-1
 State, Andrew Ellias I-J-2
 Steil, Laura X-F-1
 Stein, Howard V-P-1, X-P-1
 Stevenson, Russell I-L-2
 Stites, Elizabeth VII-B-2
 Stockreiter, Elke I-B-2, XII-H-6
 Straus, Scott IX-S-2
 Straussberger, John I-S-3
 Streit, Katie II-H-4
 Strong, Krystal VIII-K-1
 Stys, Patrycja III-J-3
 Subulwa, Angela VIII-O-1
 Suh, Siri V-R-1
 Summers, Carol V-J-1, VIII-N-1
 Sun, Yuzhou I-D-1, XI-F-1
 Sundström, Karin III-J-1
 Swagler, Matt II-B-1
 Sweet, Rachel X-B-1
 Swetsoff, Sara I-K-2
 Swhan, Monica XI-R-1
 Sylvanus, Nina IV-I-1
 Sytsma, Janine VIII-C-1
 Szeftel, Morris VII-S-2
 Tague, Joanna VI-G-1
 Táíwò, Olúfémí II-M-1
 Takougang, Joseph V-J-5
 Tallie, T.J. X-A-3
 Talton, Benjamin VII-H-1, XI-A-1
 Tan-Mullins, May I-S-2
 Tangri, Roger IX-J-1
 Taoua, Phyllis XII-K-1
 Tappan, Jennifer IX-O-1
 Taylor, Edgar IV-H-5
 Taylor, Ty-Juana VIII-K-3
 Tchouaffe, Olivier XII-B-3
 Teboh, Bridget IX-H-3
 Teeger, Chana IX-N-1
 Terretta, Meredith X-G-1
 Tesi, Moses V-J-5, VIII-P-1
 Theron, Sonja VIII-S-1
 Thibault-Couture, Joanie III-B-2
 Thomann, Matthew XII-Q-3
 Thomas, Lynn VI-H-7, XII-H-3
 Thompson, Carol IX-B-2, X-P-1
 Thompson, Drew IV-D-1, VII-I-2
 Thompson, Katrina IX-I-2
 Thompson, Levi XI-K-4
 Thomson, Susan III-S-1, X-J-3
 Thornberry, Elizabeth VII-H-4, X-H-1
 Thornhill, Kerrie III-S-1
 Tiede, Marcia IX-I-2
 Timbs, Elizabeth V-H-2
 Toman, Cheryl IV-K-1
 Tonda, Joseph III-I-1
 Tongun, Lako VIII-P-2, IX-B-1
 Toombs, Charles IV-S-2
 Toungara, Jeanne V-J-1
 Tounsel, Christopher IV-B-4
 Townsend, Leslie III-C-1
 Trajano, Filho, Wilson I-I-1
 Travaglianti, Manuela III-J-2, IX-E-1
 Tshimanga-Kashama, Charles V-S-2, XI-A-2
 Tucho, Admasu I-L-2
 Turnbull, Megan III-J-2
 Turner, Matt III-A-2
 Turner, Thomas XI-A-2
 Twagira, Benjamin VI-H-5
 Twagira, Laura Ann V-H-4, XII-B-2
 Tyler-Richards, Caitlin X-A-1
 Ubink, Janine III-J-5
 Ugwuja, Alex V-Q-1
 Unangst, Matthew I-B-2
 Urban-Mead, Wendy V-D-1
 Utoh-Ezeajugh, Tracie V-S-3
 Uwalaka, Emmanuel II-B-2
 Vahed, Goolam XII-N-1
 Valsecchi, Pierluigi XI-H-3
 Van Allen, Judith VI-Q-2, X-Q-1, XI-Q-1
 Van de Walle, Nicolas VIII-J-7, X-J-3, XI-J-1
 van den Bersselaar, Dmitri II-C-1
 Vaughan, Megan VI-H-7
 Villalon, Leonardo V-B-1, IX-J-3
 Vinson, Robert IX-A-2
 Vokes, Richard VII-I-2
 von Czechowski, Aditi Surie I-N-1
 Vos, Jelmer II-H-3
 Wa Goro, Wangui VII-F-2, VIII-F-1
 wa Tushabe, Tushabe III-Q-2
 Wa'Njogu, John XI-S-1
 Wachanga, D. Ndirangu XI-S-1
 Waetjen, Thembisa XII-N-1
 Wahab, Amar VIII-Q-1
 Wahutu Siguru, James I-E-1
 Walker, Cheryl II-A-1
 Walker, Peter I-P-1
 Walker-Said, Charlotte VIII-H-3
 Wall, Rebecca III-H-1
 Waller, Richard IV-H-2, XI-O-1
 Walsh, Shannon X-A-3
 Wambui, Betty III-M-1
 Wambui, Henry II-J-4
 Wantchekon, Leonard VI-J-4, IX-S-2
 Ware, Rudolph IV-L-1
 Warfa, Hamse III-S-4
 Warren, Shana VIII-J-1
 Wasserman, Bonnie IX-K-1
 Watkins, Sarah XII-H-1
 Watkins, Susan Cotts X-R-1
 Watson, Marcus VIII-G-1
 Wayne, Beatrice I-Q-1
 Weghorst, Keith I-J-1, VIII-J-1
 Weise, Constanze X-H-2
 Weiskopf, Julie VII-H-2
 Weitzberg, Keren VI-H-3
 Welch, Pule V-F-1
 Weldemichael, Awet V-P-1, VII-P-2
 Wells, Winston V-A-1
 Wendel, Delia VIII-I-1
 Werbner, Richard III-L-1
 West, Anna VIII-K-1
 Westwood, Sarah IV-B-3
 White, Luise IV-H-4
 Whyte, Christine IV-H-1, XII-H-5
 Wiafe-Amoako, Francis VII-B-3
 Wiemers, Alice V-G-1
 Wietzke, Frank-Borge III-G-1

Wilderson, Frank X-A-3
Wilfahrt, Martha II-G-1
Wilkins, David X-C-1
Williams, Elizabeth VI-Q-2
Williams, Joshua III-C-1
Williams, Rosa VIII-C-2
Willoughby-Herard, Tiffany II-M-1
Wilson, Anika III-Q-1
Wilson Fall, Wendy IX-B-2
Windel, Aaron III-N-1
Winstead, Wheeler II-G-3
Wishart, Robert I-P-1
Wittig, Katrin III-S-1, IX-J-9
Witulski, Christopher XI-K-2

Woldeamanuel, Mintesnot XII-O-1
Woldemariam, Michael IX-B-1
Woldemikael, Tekle III-B-1, VIII-J-6
Woldense, Josef XII-J-3
Wolf, Thomas IX-J-4
Wondie, Gizachew III-B-2
Woodhouse, Edward I-P-1
Worger, William IV-P-2
Worley, Barbara II-H-5
Wright, Zachary IV-L-1
Yanco, Jennifer VII-C-1
Yates, Brian III-B-1
Yewah, Emmanuel I-K-1
Yoder, John III-S-3

Yongo-Bure, Benaiah VIII-P-2
Yoon, Duncan McEachern XI-K-3
Youe, Christopher VII-S-2
Young, Alden VIII-H-3
Young, Lauren VII-B-3
Youngstedt, Scott V-B-1, VI-P-1
Zachernuk, Philip S. VI-H-1, IX-H-2
Zanker, Franzisca VII-F-1
Zehnle, Stephanie VI-H-6
Zenenga, Praise III-F-1, IV-F-1
Zewde, Almaz XII-S-1
Zimmerman, Sarah XI-H-4
Zondi, Mlondolozu III-K-4
Zukas, Lorna VIII-C-2