

Preliminary Program 62nd Annual Meeting

Being, Belonging and Becoming in Africa

Thursday, November 21 – Saturday, November 23, 2019 Boston Marriott Copley Place Boston, MA

> Program Committee Chairs: Matthew Heaton, *Virginia Tech*

James Ogude, University of Pretoria

Local Arrangements Committee Chairs:
Abel Djassi Amado, Simmons University
Rita Kiki Edozie, University of Massachusetts, Boston
Kwamina Panford, Northeastern University
Eric J. Schmidt, Boston University

Preliminary Program uploaded October 15, 2019

Please review the final information for your name badge, no later than the c.o.b. Friday, October 18th. Information will be finalized for priting and will be immutable thereafter. If you would like to request a change, please contact us at alix@africanstudies.org.

Program Theme

The theme of this year's Annual Meeting is "Being, Belonging and Becoming in Africa." While Africa is not and never has been homogenous or unitary, the existence of the ASA is predicated on the idea that there are things that distinguish "Africa" and "Africans" from other peoples and places in the world, and that those distinctions are worth studying. In a world increasingly preoccupied with tensions over localism, nationalism, and globalism, in which so many forms of essentialism are under existential attack (and fighting back), we hope that this theme will spark scholarly reflection on what it has meant and currently means for people, places, resources, ideas, knowledge, among others to be considered distinctly "African."

As scholars have grappled with the conceptual and material effects of globalization, the various disciplines of African Studies have also embraced transnational, international, and comparative approaches in recent decades. Despite these efforts to imbricate Africa with its elsewhere, and to emphasize our blurred boundaries and intersected identities, there are still significant debates, values, and consequences associated with what belongs in Africa, and what it means to be "African," in a world of uneven power dynamics, extensive resource and knowledge exchange, and ongoing battles for sovereignty, representation, and inclusion. The blurring of boundaries and intersected identities need not always imply flattening of structural antagonisms or disregard for abiding cultural differences. The challenge is to find ways of talking about subnational and transnational cultural currents in ways that incorporate broader connections, in ways that speak to local circumstances as well as global circuits. In proposing "Being, Belonging, and Becoming in Africa" we do not seek essentialist definitions, but rather engagement with how public discourses and our various disciplines explicitly or implicitly approach who, what, and where is distinctly "African" in light of these recent trends.

Who belongs to or in Africa? The history of the continent has long recognized inflows and outflows of people, as well as internal migrations, as significant factors in the relation of African peoples to each other and to the wider world. Such migrations have led to the exchange of genes, materials, cultures, and knowledge over many centuries. The long history of interchange between Africa and it is elsewhere — the Indian Ocean and the Black Atlantic worlds, for example — may be key to articulating different ways of being and belonging. In recent times, forced and voluntary migration into Europe and North America, as well as the movement of goods and ideas between these spaces, have continued to shape Africa's relationship to the rest of the world. Recent discourses around African immigrants, especially in the Western media, have continued to reinforce the image of Africa as epitomizing the intractable, the mute, the abject and indeed the other-worldly. But they have also exposed the tropes of mobility, travel, nomadism, and flexibility in postcolonial critical theory.

How do discourses on the nature and meaning of Africa constrain, enable, or otherwise shape possibilities of being and belonging for human bodies? African governments have continued to manipulate categories of belonging and citizenship to serve political ends. And just as often, social movements have sought to challenge or redefine the boundaries of political inclusion by advocating not just for material goods but also for broader participation in policy making or principles. As current efforts to repress the rights of homosexuals in some parts of Africa demonstrate, this boundary making is not always progressive: it can also restrict and exclude, and can affect international and intergovernmental relationships in a variety of ways.

What ideas, resources, and artifacts belong to or in Africa? At the level of institutions, cultures, knowledge, and beliefs, we know that diverse African mythologies and philosophies frequently share foundational features with each other as well as with non-African cultures. Africans have historically contributed significantly to the development of scientific and humanistic knowledge that is apocryphally considered to be "Western" today, and elements of African cultures – language, music, food-ways, religions, artistry, and know-how – have influenced each other and cultures beyond the continent for hundreds of years. African musicians, artists, and filmmakers produce "African" art for increasingly global audiences, even as consumers in Africa have increased access to and fondness for the art forms disseminated by global consumer culture. The emergence and use of modern technology and, more recently, social media, have transformed the growth and dissemination of the creative arts economies locally and internationally. In light of the long history and contemporary dynamics of such exchanges, how do we distinguish African creativity, and what is the specific value in doing so?

The exploitation of African resources, environments, and cultures is well known. This exploitation has fostered debates and discourses about whose ownership rights should supersede: individuals, indigenous communities, national states, private enterprise, humanity in general. We, therefore, need to better understand how the ownership of resources, environments, artifacts and other cultural content have developed and changed over time, and how ownership disputes can be resolved. At the core of these debates is how the things that belong to Africa can be protected, preserved, and used to and for the benefit of African peoples and places.

We invite scholars to explore a wide variety of questions interrogating what it has meant or currently means for people, places, ideas, or things to be African or belong to Africa.

2019 Program Chairs:

James Ogude, University of Pretoria and Matthew Heaton, Virginia Tech

PROGRAM COMMITTEE

1. African Philosophy

Omedi Ochieng, Denison University and Gail Presbey, University of Detroit, Mercy

2. Anthropology

Mark Auslander, Michigan State University and Katie Kilroy-Marac, University of Toronto

3. Development Practice and Discourse

Laura Seay, Colby College and Samuel Zalanga, Bethel University

4. Economics, Political Economy, and Entrepreneurship

Ryan Briggs, University of Guelph and Darko Opoku, Oberlin College

5. Education

Tim Livsey, University of Oxford and Nancy Kendall, University of Wisconsin-Madison

6. Environment and Conservation

Jacob Dlamini, Princeton University and Emily Brownell, University of Edinburgh

7. Ethnicity, Race, and Nationality

Emma Hunter, University of Edinburgh and Jemima Pierre, University of California, Los Angeles

8. Extractive Industries

Gregg Mitman, University of Wisconsin-Madison and Hannah Appel, University of California, Los Angeles

9. Global Africa

Gilbert Khadiagala, University of the Witwatersrand and Amy Niang, University of the Witwatersrand

10. Health and Healing

Sanyu Mojola, Princeton University and Karen Flint, University of North Carolina at Charlotte

11. History and Archaeology

Kathryn de Luna, Georgetown University and Innocent Pikirayi, University of Pretoria

12. Literature

Akin Adesokan, Indiana University, Bloomington and Evan Mwangi, Northwestern University

13. Migration, Transportation, and Globalization

Loren Landau, University of the Witwatersrand and Kwame Essien, Lehigh University

14. Museums, Artifacts, and Intangible Cultural Heritages

Jessica Achberger, Michigan State University and Kwame Labi, The Arts Institute of Washington

15. Parties, Politics, and Elections

Carrie Manning, Georgia State University and Boniface Dulani, University of Malawi

16. Peace and Security

Maxi Schoeman, University of Pretoria and Charles Thomas, Air Force Staff College

17. Performance, Music and Visual Arts

Tyler Fleming, University of Louisville and Lize Kriel, University of Pretoria

18. Popular Culture and Media

Dina Ligaga, University of the Witwatersrand and Tom Odhiambo, University of Nairobi

19. Refugees and Borders

Beth Whitaker, University of North Carolina at Charlotte and Solomon Gofie University of Michigan

20. Religion and Spirituality

Tinyiko Maluleke, University of Pretoria and Cheikh Babou University of Pennsylvania

21. Special Topics

James Ogude, University of Pretoria and Matthew Heaton, Virginia Tech

22. Theorizing Africa

Michael Stasik, University of Bayreuth and Bhekizizwe Peterson, University of the Witwatersrand

23. Urban Africa

Antonio Thomas, University of Cape Town and Emily Callaci, University of Wisconsin-Madison

24. Women, Gender, and Sexualities

Grace Musila, University of the Witwatersrand and Ousseina Alidou, Rutgers University

MEETINGS AND EVENTS

Please complete the <u>online request form</u> to reserve meeting space for your business meeting or reception.

Pipeline for Emerging African Studies Scholars (PEASS) Workshop	WEDNESDAY, N	OVEMBER 20	
Workshop			
1:00-6:00pm	o.ooum o.oopm		
LAC Sponsored - African-American Master Artists-in-Residence Program (AAMARP) - Abel Djassi Amado 6:30-8:30pm	1:00-6:00nm	*	
Residence Program (AAMARP) – Abel Djassi Amado 6:30-8:30pm		ě	
6:30-8:30pm ASA Past, Present, and Future Leadership Reception 6:30-8:30pm Harvard University Center for African Studies Reception THURSDAY, NOVEMBER 21 7:15-8:30am First Time Attendee Breakfast 7:30-8:30am Journal of Modern African Studies Business Meeting 8:30-10:15am Session I 8:30am-12:15pm Session I 8:30am-12:15pm Session II 10:30am-12:15pm Roundtable: Publish that Article: Part I (African Studies Review) (Board Sponsored) 10:30am-12:15pm Roundtable: Publish that Article: Part I (African Heritages and Representations in Greater Boston 12:30-1:30pm ASA Business Meeting 2:00-3:45pm Session II 8:00-3:45pm Session II 8:00-5:45pm Board Sponsored Roundtable: Decolonizing African Studies: Reflections from the Frontlines 4:00-5:45pm Session IV 4:00-5:45pm Board Sponsored Roundtable: Pitch that Article: Part II (African Studies: Reflections from the Frontlines 6:00-7:30pm Current Issues Plenary- LAC Sponsored: From 1619 to 2019: The 400th Anniversary of the First Enslaved Africans in the US 7:30-9:30pm ASA Welcome Reception (Northeastern University) FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting 8:30-10:15am ASA ACLS Presidential Fellows 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI	2.00 3.00pm		
### Harvard University Center for African Studies Reception ####################################	6·30-8·30nm		
THURSDAY, NOVEMBER 21 7:15-8:30am First Time Attendee Breakfast 7:30-8:30am African Language Teachers Coordinators 7:30-8:30am Journal of Modern African Studies Business Meeting 8:30-10:15am Session I 8:30am-12:15pm ASA Board of Directors Meeting 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Roundtable: Publish that Article: Part I (African Studies Review) (Board Sponsored) LAC Sponsored Roundtable: Pan Afrikan Boston: African Heritages and Representations in Greater Boston 12:30-1:30pm ASA Business Meeting 2:00-3:00pm Coordinate and Affiliate Organization Info Session 2:00-3:45pm Session III Session IV Reflections from the Frontlines Reflections from the Frontlines Reflections from the Frontlines Reflections from the Frontlines Remains Sudies Review) 4:00-5:45pm Board Sponsored Roundtable: Pitch that Article: Part II (African Studies Review) Current Issues Plenary- LAC Sponsored: From 1619 to 2019: The 400th Anniversary of the First Enslaved Africans in the US FRIDAY, NOVEMBER 22 7:30-8:30am ASA Welcome Reception (Northeastern University) FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting RSS A			
First Time Attendee Breakfast 7:30-8:30am African Language Teachers Coordinators 7:30-8:30am Journal of Modern African Studies Business Meeting 8:30-10:15am Session I 8:30am-12:15pm ASA Board of Directors Meeting 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Roundtable: Publish that Article: Part I (African Studies Review) (Board Sponsored) 10:30am-12:15pm Roundtable: Publish that Article: Part I (African Studies Review) (Board Sponsored) 10:30am-12:15pm ASA Business Meeting 10:30am-12:15pm ASA Business Meeting 2:00-3:00pm Coordinate and Affiliate Organization Info Session 12:30-1:30pm Session III 2:00-3:45pm Board Sponsored Roundtable: Decolonizing African Studies: Reflections from the Frontlines 4:00-5:45pm Board Sponsored Roundtable: Pitch that Article: Part II (African Studies Reflections From the Frontlines 4:00-5:45pm Board Sponsored Roundtable: Pitch that Article: Part II (African Studies Review) 4:00-5:45pm Emerging Scholars Network 6:00-7:30pm Current Issues Plenary- LAC Sponsored: From 1619 to 2019: The 400th Anniversary of the First Enslaved Africans in the US 7:30-9:30pm ASA Welcome Reception (Northeastern University) FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting 7:30-8:30am ASA Reditorial Board Meeting 8:30-10:15am Session V 8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am CCNY Session (I of 2) 8:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI			
7:30-8:30am African Language Teachers Coordinators 7:30-8:30am Journal of Modern African Studies Business Meeting 8:30-10:15am Session I 8:30am-12:15pm ASA Board of Directors Meeting 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Roundtable: Publish that Article: Part I (African Studies Review) (Board Sponsored) 10:30am-12:15pm LAC Sponsored Roundtable: Pan Afrikan Boston: African Heritages and Representations in Greater Boston 12:30-1:30pm ASA Business Meeting 2:00-3:45pm Session III 2:00-3:45pm Session III 2:00-3:45pm Board Sponsored Roundtable: Decolonizing African Studies: Reflections from the Frontlines 4:00-5:45pm Session IV 4:00-5:45pm Board Sponsored Roundtable: Pitch that Article: Part II (African Studies Review) 4:00-5:45pm Emerging Scholars Network 6:00-7:30pm Current Issues Plenary- LAC Sponsored: From 1619 to 2019: The 400th Anniversary of the First Enslaved Africans in the US 7:30-9:30pm ASA Welcome Reception (Northeastern University) FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting 8:30-10:15am Session V 8:30-10:15am Session (1 of 2) 8:30-10:15am CCNY Session (1 of 2) 8:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI			
7:30-8:30am Journal of Modern African Studies Business Meeting 8:30-10:15am Session I 8:30am-12:15pm ASA Board of Directors Meeting 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Roundtable: Publish that Article: Part I (African Studies Review) (Board Sponsored) 10:30am-12:15pm LAC Sponsored Roundtable: Pan Afrikan Boston: African Heritages and Representations in Greater Boston 12:30-1:30pm ASA Business Meeting 2:00-3:00pm Coordinate and Affiliate Organization Info Session 2:00-3:45pm Session III 2:00-3:45pm Board Sponsored Roundtable: Decolonizing African Studies: Reflections from the Frontlines 4:00-5:45pm Session IV 4:00-5:45pm Board Sponsored Roundtable: Pitch that Article: Part II (African Studies Review) 4:00-5:45pm Emerging Scholars Network 6:00-7:30pm Current Issues Plenary- LAC Sponsored: From 1619 to 2019: The 400th Anniversary of the First Enslaved Africans in the US 7:30-9:30pm ASA Welcome Reception (Northeastern University) FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting 7:30-8:30am ASR Editorial Board Meeting 8:30-10:15am Session V 8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am Session VI 8:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI			
8:30-10:15am Session I 8:30am-12:15pm ASA Board of Directors Meeting 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Roundtable: Publish that Article: Part I (African Studies Review) (Board Sponsored) 10:30am-12:15pm LAC Sponsored Roundtable: Pan Afrikan Boston: African Heritages and Representations in Greater Boston 12:30-1:30pm ASA Business Meeting 2:00-3:00pm Coordinate and Affiliate Organization Info Session 2:00-3:45pm Session III 2:00-3:45pm Board Sponsored Roundtable: Pecolonizing African Studies: Reflections from the Frontlines 4:00-5:45pm Board Sponsored Roundtable: Pitch that Article: Part II (African Studies Review) 4:00-5:45pm Emerging Scholars Network 6:00-7:30pm Current Issues Plenary- LAC Sponsored: From 1619 to 2019: The 400th Anniversary of the First Enslaved Africans in the US 7:30-9:30pm ASA Welcome Reception (Northeastern University) FRIDAY, NOVEMBER 22 7:30-8:30am ASR Editorial Board Meeting 8:30-10:15am Session (1 of 2) 8:30-10:15am CCNY Session (1 of 2) 8:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI			
8:30am-12:15pm			
9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session II 10:30am-12:15pm Roundtable: Publish that Article: Part I (African Studies Review) (Board Sponsored) 10:30am-12:15pm LAC Sponsored Roundtable: Pan Afrikan Boston: African Heritages and Representations in Greater Boston 12:30-1:30pm ASA Business Meeting 2:00-3:00pm Coordinate and Affiliate Organization Info Session 2:00-3:45pm Session III 2:00-3:45pm Board Sponsored Roundtable: Decolonizing African Studies: Reflections from the Frontlines 4:00-5:45pm Session IV 4:00-5:45pm Board Sponsored Roundtable: Pitch that Article: Part II (African Studies Review) 4:00-5:45pm Emerging Scholars Network 6:00-7:30pm Current Issues Plenary- LAC Sponsored: From 1619 to 2019: The 400th Anniversary of the First Enslaved Africans in the US 7:30-9:30pm ASA Welcome Reception (Northeastern University) FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting 7:30-8:30am ASA Advocacy Task Force Meeting 8:30-10:15am Session V 8:30-10:15am Session (1 of 2) 8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI			
10:30am-12:15pm Session II 10:30am-12:15pm Roundtable: Publish that Article: Part I (African Studies Review) (Board Sponsored) 10:30am-12:15pm LAC Sponsored Roundtable: Pan Afrikan Boston: African Heritages and Representations in Greater Boston 12:30-1:30pm ASA Business Meeting 2:00-3:00pm Coordinate and Affiliate Organization Info Session 2:00-3:45pm Session III 2:00-3:45pm Board Sponsored Roundtable: Decolonizing African Studies: Reflections from the Frontlines 4:00-5:45pm Board Sponsored Roundtable: Pitch that Article: Part II (African Studies Review) 4:00-5:45pm Board Sponsored Roundtable: Pitch that Article: Part II (African Studies Review) 4:00-5:45pm Emerging Scholars Network 6:00-7:30pm Current Issues Plenary- LAC Sponsored: From 1619 to 2019: The 400th Anniversary of the First Enslaved Africans in the US 7:30-9:30pm ASA Welcome Reception (Northeastern University) FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting 7:30-8:30am ASR Editorial Board Meeting 8:30-10:15am Session V 8:30-10:15am Session V 8:30-10:15am Session (1 of 2) 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI	·	5	
10:30am-12:15pm Roundtable: Publish that Article: Part I (African Studies Review) (Board Sponsored) 10:30am-12:15pm LAC Sponsored Roundtable: Pan Afrikan Boston: African Heritages and Representations in Greater Boston 12:30-1:30pm ASA Business Meeting 2:00-3:00pm Coordinate and Affiliate Organization Info Session 2:00-3:45pm Session III 2:00-3:45pm Board Sponsored Roundtable: Decolonizing African Studies: Reflections from the Frontlines 4:00-5:45pm Session IV 4:00-5:45pm Board Sponsored Roundtable: Pitch that Article: Part II (African Studies Review) 4:00-5:45pm Emerging Scholars Network 6:00-7:30pm Current Issues Plenary- LAC Sponsored: From 1619 to 2019: The 400th Anniversary of the First Enslaved Africans in the US 7:30-9:30pm ASA Welcome Reception (Northeastern University) FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting 8:30-10:15am Session V 8:30-10:15am Session V 8:30-10:15am CCNY Session (1 of 2) 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI			
Review) (Board Sponsored) 10:30am-12:15pm LAC Sponsored Roundtable: Pan Afrikan Boston: African Heritages and Representations in Greater Boston ASA Business Meeting 2:00-3:00pm Coordinate and Affiliate Organization Info Session 2:00-3:45pm Session III 2:00-3:45pm Board Sponsored Roundtable: Decolonizing African Studies: Reflections from the Frontlines 4:00-5:45pm Board Sponsored Roundtable: Pitch that Article: Part II (African Studies Review) 4:00-5:45pm Board Sponsored Roundtable: Pitch that Article: Part II (African Studies Review) 4:00-5:45pm Emerging Scholars Network 6:00-7:30pm Current Issues Plenary- LAC Sponsored: From 1619 to 2019: The 400th Anniversary of the First Enslaved Africans in the US 7:30-9:30pm ASA Welcome Reception (Northeastern University) FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting 8:30-10:15am Session V 8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI			
10:30am-12:15pm	10.50am 12.15pm	`	
and Representations in Greater Boston 12:30-1:30pm	10:30am-12:15pm		
12:30-1:30pm ASA Business Meeting 2:00-3:00pm Coordinate and Affiliate Organization Info Session 2:00-3:45pm Session III 2:00-3:45pm Board Sponsored Roundtable: Decolonizing African Studies: Reflections from the Frontlines 4:00-5:45pm Session IV 4:00-5:45pm Board Sponsored Roundtable: Pitch that Article: Part II (African Studies Review) 4:00-5:45pm Emerging Scholars Network 6:00-7:30pm Current Issues Plenary- LAC Sponsored: From 1619 to 2019: The 400th Anniversary of the First Enslaved Africans in the US 7:30-9:30pm ASA Welcome Reception (Northeastern University) FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting 7:30-8:30am ASR Editorial Board Meeting 8:30-10:15am Session V 8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI	10.50 u m 12.15pm		
2:00-3:45pm Session III 2:00-3:45pm Board Sponsored Roundtable: Decolonizing African Studies: Reflections from the Frontlines 4:00-5:45pm Session IV 4:00-5:45pm Board Sponsored Roundtable: Pitch that Article: Part II (African Studies Review) 4:00-5:45pm Emerging Scholars Network 6:00-7:30pm Current Issues Plenary- LAC Sponsored: From 1619 to 2019: The 400th Anniversary of the First Enslaved Africans in the US 7:30-9:30pm ASA Welcome Reception (Northeastern University) FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting 7:30-8:30am ASR Editorial Board Meeting 8:30-10:15am Session V 8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI	12:30-1:30pm		
2:00-3:45pm Session III 2:00-3:45pm Board Sponsored Roundtable: Decolonizing African Studies: Reflections from the Frontlines 4:00-5:45pm Session IV 4:00-5:45pm Board Sponsored Roundtable: Pitch that Article: Part II (African Studies Review) 4:00-5:45pm Emerging Scholars Network 6:00-7:30pm Current Issues Plenary- LAC Sponsored: From 1619 to 2019: The 400th Anniversary of the First Enslaved Africans in the US 7:30-9:30pm ASA Welcome Reception (Northeastern University) FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting 7:30-8:30am ASR Editorial Board Meeting 8:30-10:15am Session V 8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI	2:00-3:00pm	Coordinate and Affiliate Organization Info Session	
Reflections from the Frontlines 4:00-5:45pm Session IV 4:00-5:45pm Board Sponsored Roundtable: Pitch that Article: Part II (African Studies Review) 4:00-5:45pm Emerging Scholars Network 6:00-7:30pm Current Issues Plenary- LAC Sponsored: From 1619 to 2019: The 400th Anniversary of the First Enslaved Africans in the US 7:30-9:30pm ASA Welcome Reception (Northeastern University) FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting 7:30-8:30am ASR Editorial Board Meeting 8:30-10:15am Session V 8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am CCNY Session (1 of 2) 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI	2:00-3:45pm		
4:00-5:45pm Session IV 4:00-5:45pm Board Sponsored Roundtable: Pitch that Article: Part II (African Studies Review) 4:00-5:45pm Emerging Scholars Network 6:00-7:30pm Current Issues Plenary- LAC Sponsored: From 1619 to 2019: The 400th Anniversary of the First Enslaved Africans in the US 7:30-9:30pm ASA Welcome Reception (Northeastern University) FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting 7:30-8:30am ASR Editorial Board Meeting 8:30-10:15am Session V 8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am CCNY Session (1 of 2) 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI	2:00-3:45pm	Board Sponsored Roundtable: Decolonizing African Studies:	
Board Sponsored Roundtable: Pitch that Article: Part II (African Studies Review) 4:00-5:45pm	_	Reflections from the Frontlines	
Studies Review) 4:00-5:45pm Emerging Scholars Network 6:00-7:30pm Current Issues Plenary- LAC Sponsored: From 1619 to 2019: The 400th Anniversary of the First Enslaved Africans in the US 7:30-9:30pm ASA Welcome Reception (Northeastern University) FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting 7:30-8:30am ASR Editorial Board Meeting 8:30-10:15am Session V 8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am CCNY Session (1 of 2) 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI	4:00-5:45pm	Session IV	
4:00-5:45pm Emerging Scholars Network 6:00-7:30pm Current Issues Plenary- LAC Sponsored: From 1619 to 2019: The 400th Anniversary of the First Enslaved Africans in the US 7:30-9:30pm ASA Welcome Reception (Northeastern University) FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting 7:30-8:30am ASR Editorial Board Meeting 8:30-10:15am Session V 8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am CCNY Session (1 of 2) 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI	4:00-5:45pm	Board Sponsored Roundtable: Pitch that Article: Part II (African	
Current Issues Plenary- LAC Sponsored: From 1619 to 2019: The 400th Anniversary of the First Enslaved Africans in the US 7:30-9:30pm ASA Welcome Reception (Northeastern University) FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting 7:30-8:30am ASR Editorial Board Meeting 8:30-10:15am Session V 8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am CCNY Session (1 of 2) 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI		Studies Review)	
The 400th Anniversary of the First Enslaved Africans in the US 7:30-9:30pm ASA Welcome Reception (Northeastern University) FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting 7:30-8:30am ASR Editorial Board Meeting 8:30-10:15am Session V 8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am CCNY Session (1 of 2) 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI	4:00-5:45pm	Emerging Scholars Network	
7:30-9:30pm ASA Welcome Reception (Northeastern University) FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting 7:30-8:30am ASR Editorial Board Meeting 8:30-10:15am Session V 8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am CCNY Session (1 of 2) 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI	6:00-7:30pm	Current Issues Plenary- LAC Sponsored: From 1619 to 2019:	
FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting 7:30-8:30am ASR Editorial Board Meeting 8:30-10:15am Session V 8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am CCNY Session (1 of 2) 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI		The 400th Anniversary of the First Enslaved Africans in the US	
FRIDAY, NOVEMBER 22 7:30-8:30am ASA Advocacy Task Force Meeting 7:30-8:30am ASR Editorial Board Meeting 8:30-10:15am Session V 8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am CCNY Session (1 of 2) 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI	7:30-9:30pm	ASA Welcome Reception (Northeastern University)	
7:30-8:30am ASA Advocacy Task Force Meeting 7:30-8:30am ASR Editorial Board Meeting 8:30-10:15am Session V 8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am CCNY Session (1 of 2) 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI			
7:30-8:30am ASR Editorial Board Meeting 8:30-10:15am Session V 8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am CCNY Session (1 of 2) 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI	,		
8:30-10:15am Session V 8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am CCNY Session (1 of 2) 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI			
8:30-10:15am ASA ACLS Presidential Fellows 8:30-10:15am CCNY Session (1 of 2) 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI		<u> </u>	
8:30-10:15am CCNY Session (1 of 2) 8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI			
8:30-10:15am Board Sponsored Roundtable: Anti-Blackness Across the Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI	8:30-10:15am		
Atlantic 9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI	8:30-10:15am		
9:30am-5:00pm Exhibit Hall 10:30am-12:15pm Session VI		*	
10:30am-12:15pm Session VI	9:30am-5:00pm		
	•		
10:30am-12:15pm CCNY Session (2 of 2)	10:30am-12:15pm	CCNY Session (2 of 2)	

10:30am-12:15pm	Sponsored by CADFP Alumni Roundtable: Narrowing the Gap: Enhancing African Diaspora Scholars Participation in African Higher	
10:30am-1:00pm	LAC Sponsored - The African Meeting House – Rob Bellinger	
12:30-1:30pm	African Studies Review Distinguished Lecture: Fallou Ngom	
12:30-1:30pm	Women's Caucus Steering Committee Meeting	
12:30-1:30pm	African Language Coordinators Business Meeting	
12:30-1:30pm	Health, Science, Technology, and Medicine Business Meeting	
12:30-1:30pm	Congolese Studies Association Business Meeting	
12:30-1:30pm	Tanzania Studies Association Business Meeting	
12:30-1:30pm	Queer African Studies Association Business Meeting	
12:30-1:30pm	African Politics Conference Group Business Meeting	
2:00-3:45pm	Session VII	
2:00-3:45pm	CCNY Session (1 of 2)	
2:00-5:00pm	LAC Sponsored - The Tufts/Medford Black Freedom Trail	
2:00-3:45pm	Board Sponsored Roundtable: Interrogating the Boundaries of	
	African Partnerships in African Studies	
4:00-5:45pm	Session VIII	
4:00-5:45pm	Board Sponsored Roundtable: Teaching a Queer African Studies	
	Course to Undergraduates	
4:00-5:45pm	Board Sponsored Roundtable :Working Effectively with	
	Journals (African Studies Review)	
6:00-7:00pm	ASA Presidential Lecture: Maria Grosz-Ngate	
7:00- 8:30pm	Fulbright Visiting Scholar Program Reception	
7:30-9:30pm	ASA/Carnegie Reception	
7:30-8:30pm	AASP Business Meeting	
7:30-8:30pm	ACAS Reception	
7:30-8:30pm	Lusophone African Studies Organization Business Meeting	
7:30-8:30pm	Arts Council of the ASA Business Meeting	
7:30-8:30pm	Senegambian Studies Group Business Meeting	
7:30-8:30pm	Uganda Studies Group Business Meeting	
7:30-8:30pm	Mande Studies Association Business Meeting	
7:30-8:30pm	Lagos Studies Association Reception	
7:30-8:30pm	Ghana Studies Association Business Meeting	
7:30-8:30pm	Women's Caucus Business Meeting	
7:30-8:30pm	Association of Concerned Africa Scholars (ACAS)	
7:30-9:30pm	ASA Film Prize Screening and Discussion	
8:30-9:30pm	Yale Council on African Studies Reception	
8:30-9:30pm	The Journal of African History Board Meeting	
9:30-11:30pm	WARA 30th Anniversary	
SATURDAY, NO	VEMBER 23	
8:30-10:15am	Session IX	
8:30-10:15am	Board-Sponsored Roundtable on Mentorship in African Studies	
8:30am-4:00pm	ASA Teacher Workshop	
9:30am-5:00pm	Exhibit Hall	
10:30am-12:15pm	Session X	

10:30am-12:15pm	Board Sponsored Roundtable: Surveying African Studies and	
	(Re)Naming the ASA Best Book (Herskovits) Prize?	
10:30am-12:15pm	LAC Sponsored Roundtable: Building Bridges through	
	Migration: First Generation Africans Immigrants	
10:30am-1:00pm	LAC Sponsored - Curatorial Tour of Fatimah Tuggar: Home's	
	Horizons Davis Museum at Wellesley College	
12:45-2:00pm	Women's Caucus Lecture (registration is required): Patricia	
	McFadden	
2:00-3:45pm	Session XI	
2:00-3:45pm	Flash Presentations	
2:00-3:45pm	LAC Sponsored African Studies in Greater Boston: The View from	
1	Below	
4:00-5:45pm	Session XII	
4:00-5:45pm	Board Sponsored Roundtable on the ASA/ASA UK Statement	
	of Guiding Principles for the Sale of Rights in African	
	Territories	
6:00-7:00pm	Hormuud Lecture: Sabelo Ndlovu	
7:30-midnight	Award Ceremony, Closing Reception and Dance Party featuring	
	Kina Zoré	
SUNDAY, NOVEMBER 24		

8:30-11:00am Farewell Networking Ceremony

GENERAL MEETING INFORMATION

Registration & Membership

Registration

Please note that pre-registration for the 62ndAnnual Meeting is available online until September 30, 2019 on the ASA website www.africanstudies.org

The on-site registration rates are:

Individual Member Annual income \$50,000 and above \$185.00

Individual Non-Member Annual income \$50,000 and above \$385.00

Individual Member Annual income \$49,999 and below \$110.00

Individual Non-Member Annual income \$49,999 and below \$260.00

Student Member \$110.00

Student Non-Member \$260.00

Retiree Member \$110.00

Retiree Non-Member \$260.00

Student Day Pass (With Valid ID) \$40.00

Individual Day Pass \$140.00

Exhibit Hall Only Day Pass \$25.00

Please contact member services at members@africanstudies.org with any questions.

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.

2019 Membership

Membership is based on the calendar year, January 1 through December 31. You can renew your membership or join ASA for the first time <u>online</u>. While only on-site registration is available after September 30, we note that it is more cost effective to enroll as a member and to pay the member annual meeting registration rate, than it is to pay the non-member annual meeting registration rate. If you have any questions please contact Member Services at <u>members@africanstudies.org</u>.

2019 Rates

Membership Rate	Membership Pre-	Membership +	Non-Membership
	Registration Rate	Membership Pre-	Pre-Registration
		Registration Rate	Rate
Income \$50,000 and	Income \$50,000 and	Income \$50,000 and	Income \$50,000 and
above: \$180.00	above: \$165.00	above: \$345.00	above: \$360.00
Income equivalent to	Income equivalent	Income equivalent	Income equivalent
\$49,999 and below:	to \$49,999 and	to \$49,999 and	to \$49,999 and
\$115.00	below: \$105.00	below: \$220.00	below: \$230.00
Student Member: \$70.00	Student Member:	Student Member:	Student Member:
Students in Africa: \$5.00	\$105.00	\$175.00	\$230.00
Retiree Member: \$100.00	Retiree Member:	Retiree Member:	Retiree Member:
	\$105.00	\$205.00	\$230.00

Receipts

Individuals will automatically receive a receipt online from the ASA upon registering. You can also contact members@africanstudies.org to request a receipt.

Questions

Please contact Member Services at members@africanstudies.org.

General Information

On-Site Registration Hours

Wednesday 1:00-8:00pm Thursday 7:00am-6:00pm Friday 7:30am-6:00pm Saturday 7:30am-5:00pm

Reserving Meeting/Reception Space

The ASA offers complimentary meeting space to Coordinate and Affiliate Organizations as well as organizations wanting to hold business meetings, receptions and events on a first come first serve basis. Please click here to request meeting/reception space.

Book Signings or Readings

We welcome members who are authors who wish to do book signings or readings to coordinate with their publishers to host a book signing or reading at their booths in the Exhibit Hall.

The ASA expects 30 exhibitors at this year's Annual Meeting. The Annual Meeting grants exhibitors access to nearly 2,000+ participants from more than 40 countries, representing over 400 universities, colleges, and organizations.

Maximize your Annual Meeting experience and meet with colleagues and publishers in the large seating area! While in the hall, take advantage of the on-demand video library and learn about new ASA initiatives by stopping by the ASA Booth.

If you are interested in exhibiting, you can find more information about available packages and booths on the ASA website. Exhibitors will have the opportunity to meet with the diverse body of Annual Meeting attendees - attendees include professors, department chairs, independent scholars and consultants, development experts, activists, representatives from government institutions, non-profit agencies, and students. If you have any specific questions about the Exhibit Hall, please contact the ASA at loriann@africanstudies.org. The deadline for exhibitor registration is October 15, 2019.

Exhibit Hall Hours

Thursday, November 21	9:30 am - 5:00 pm
Friday, November 22	9:30 am - 5:00 pm
Saturday, November 23	9:30 am - 5:00 pm

Sponsors

The ASA welcomes sponsors for the Annual Meeting, and can provide several opportunities and levels of sponsorship. If you have any questions, or are looking for more information about sponsorship opportunities, please either visit the ASA's website or contact Lori Ann Chitty Ray at loriann@africanstudies.org.

Advertisers

You can find more information about placing advertisements in the final program <u>online</u>. Please note that all advertisement requests must be received by October 15, 2019.

Letters of Invitation and Visas

ASA will provide a letter of invitation to assist individuals in expediting visas and securing funding. A request for a letter of invitation must be made <u>online</u>. Requests received after September 30, 2019 are not guaranteed to be processed.

Important information about the procedures for applying a US B1/B2 Tourist visa is available on the ASA website. While the ASA has no control over the ability of participants to be issued a US visa, we provide advice on the best ways to approach your visa application. Please note that wait times for a visa appointment, especially at some African consulates and over the summer, may be long and it is important to get an appointment as early as possible if you do not currently hold a US visa.

The ASA is closely following the US immigration situation in general, and, more specifically, with respect to the recent travel ban on citizens of specific countries, including several African countries. The ASA has published an advocacy <u>statement</u> speaking out against this ban, but as of the time of the publication of this program the ban has been reinforced by a Supreme Court vote.

For any individuals who are unable to attend due to a denial of a US visa, the ASA will allow the

individuals to present their work remotely via skype or another suitable technology. Please note these arrangements will only be made for those showing documentation of their visa rejection.

ASA Annual Meeting App and Online Searchable Program

The ASA will once again have an official ASA Annual Meeting App. This app, accessible from any mobile device, 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 conferences sessions and post photos to the conference activity feed. You will 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 coming weeks.

Hotel Information

Boston Marriott Copley Place

110 Huntington Avenue Boston, MA 02116

The ASA has negotiated a rate of \$254 per night for Annual Meeting attendees, not including tax. Reservations under the ASA block can be made either <u>online</u> or by phone at 888-789-3090. For phone reservations a group code is not required; simply advise the reservations agent that your booking is for the ASA's Annual Meeting in order to receive the ASA's negotiated room rate. The discounted rate is available until November 7, 2019.

Check-In: 4:00pm Check-Out: 11:00am

STA Travel

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 (domestic) or 480-295-0544 (international). Requests can also be emailed to STA Travel by sending your request to corporate travel@statravel.com.

Transportation from Airport

The Boston Marriott Copley Place does not provide shuttle service from the area airports. Boston Logan International Airport (BOS) is the nearest airport (airport tel: +1 800-235-6426 and website). The hotel direction is 9.7 miles SW of the airport.

Alternate transportation:

Estimated taxi fare: 40 USD (one way) Bus service, fee: 5 USD (one way) Subway service, fee: 2.5 USD (one way)

Driving directions

Follow signs for Boston/Sumner tunnel. Pay the toll and stay in the right lane in the tunnel. Follow signs for Exit 26/Storrow Drive. After you emerge from the tunnel, take the second left exit to

Copley Square/Back Bay. At the first light, turn right onto Beacon St. Follow Beacon St. for 4 blocks and make a left on to Exeter St. After 5 lights, Exeter St. ends at Huntington Ave. Turn right onto Huntington Ave. At the first light, under the sky bridge, make a U-turn to the left. The hotel entrance will be immediately on your right.

Parking

Off-site parking, fee: 40 USD daily Valet parking, fee: 62 USD daily

Valet hourly rates up to 6 hours then daily rate applies / USD 76 per day oversized vehicles-no buses/RVs/duallies. All parking limited. Valet fee oversized vehicles USD 76 per day. In/out privileges valet-yes, offsite self-parking-no.

ADDITIONAL INFORMATION

Child Care

If you will require childcare services in Boston we ask that you please contact local childcare providers directly to make arrangements. Childcare services will not be offered onsite.

Car Rental

Car rental arrangements can be made directly with the concierge.

Taxis

Taxicabs are available outside the lobby of the hotel

Business Center

The Boston Marriott Copley Place offers a full-service business center.

Climate

The normal daily temperature in Boston for November is a high of 52°F and a low of 38°F.

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.

Future Meetings:

63rd: Washington, DC, Nov. 19-21, 2020, Washington Marriott Wardman Park 64th: San Francisco, CA, Nov. 18-20, 2021, San Francisco Marriott Marquis 65th: Philadelphia, PA, Nov.18-21, 2022, Philadelphia Marriott Downtown 66th: Chicago, IL, Nov. 30-Dec. 2, 2023, Marriott Downtown Magnificent Mile 67th: Washington, DC, Nov. 21-23, 2024, Washington Marriott Wardman Park

FEATURED EVENTS

WEDENSDAY, NOVEMBER 20

African Studies Review (ASR) Pipeline for Emerging African Studies Scholars (PEASS) Workshop

Wednesday, November 20, 8:00am-6:00pm

The ASA and its Journal Editors invites submissions for the Boston PEASS workshop. PEASS workshops are designed to develop high quality journal submissions from emerging scholars in African Studies under the mentorship of senior Africanists. Emerging scholars will have an opportunity to work closely with senior scholars to re-work a pre-circulated draft article of a paper they are presenting at the annual meeting. Scholars who wish to submit a proposal to a PEASS may be post-doctoral researchers, newly minted PhDs with works-in-progress currently underway, or soon-to-submit PhD students. See the call for applications here: https://africanstudies.org/wp-content/uploads/2017/08/PEASS-Boston-Call.pdf. For further information contact Kathryn Salucka, kathryn@africanstudies.org.

ASA Past, Present, and Future Leadership Reception

Wednesday, November 20, 6:30-8:30pm Venue TBD

Past ASA Presidents will be invited to a reception held in their honor. This reception will include current members of the ASA Board, ASA Presidential Fellows, and other special guests.

THURSDAY, NOVEMBER 21

First Time Attendee Breakfast

Thursday, November 21, 7:15-8:30am

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

Annual Report and Business Meeting of the ASA

Thursday, November 21, 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 2019 Board of Directors election. The passing of those who have had a profound impact in the field of African Studies will be acknowledged. ASA Coordinate Organizations will report on their activities and announce their awards and prizes. An open feedback forum will be provided for members to share their thoughts.

Coordinate and Affiliate Organization Information Session

Thursday, November 21, 2:00-3:00pm

The African Studies Association invites representatives from each Coordinate Organization to attend this information session to receive updates on new initiatives, online platforms, and financial integration available to Coordinate Organizations of the Association. Coordinate Organizations will receive an updated Coordinate Organization handbook, designed to serve as a guide to Coordinate Organizations about their obligations to, and benefits from, the Association. ASA staff will also present new mechanisms designed to better support Coordinate Organizations, such as the opportunity to collect dues through the ASA website, the option to host a webpage on the ASA website, and much more. Please note that the ASA requires one representative from each Coordinate Organization to attend, in order to maintain good standing with the association. Please email the ASA at members@africanstudies.org to confirm which representative will attend, or if you have any questions about this session.

Emerging Scholars Network

Thursday, November 21, 4:00-5:45pm

Junior and emerging scholars discuss how best to engage with the ASA.

Welcome Reception/Opening Ceremony- Sponsored by Northeastern University and LAC Thursday, November 21, 7:30-9:30pm

Northeastern University has generously sponsored the Welcome Reception, which will be held at the NU campus on the 17th floor of the East Village Residence Hall. Visitors will be treated to panoramic views of the Boston skyline as well as musical entertainment and refreshments. The reception is easily accessible by public transit, located just three stops from Copley Place at the "Northeastern" stop on the T (metro) Green line "E" train.

FRIDAY, NOVEMBER 22

African Studies Review Distinguished Lecture

Friday, November 22, 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 Fallou Ngom, Boston University, who will present the lecture "Beyond Orality: Non-Europhone Sources and African Studies in the 21st Century." Fallou Ngom is Professor of Anthropology and Director of the African Studies Center at Boston University. His research interests include the interactions between African languages and non-African languages, the adaptations of Islam in Africa, and Ajami literatures (records of African languages written in Arabic script). He seeks to understand the knowledge buried in African Ajami literatures and the historical, social, cultural, and religious heritage that has found expression in this manner. His other research and teaching interests are: African written intellectual traditions recorded in non-Roman scripts, Islam and grassroots literacies in Africa, and sociolinguistics and linguistic anthropology. He has held Fulbright, ACLS, and Guggenheim fellowships. His research has been supported by the British Library Endangered Archives Programme and the National Endowment for the Humanities. His work has appeared in African Studies Review, History Compass, Islamic Africa, Journal of Arabic and Islamic Studies, Journal of Multilingual and Multicultural Development, Language Variation and Change, and International Journal of the Sociology of Language. His book, Muslims beyond the Arab World: The Odyssey of Ajami and the Muridyya (Oxford University Press, 2016), won the 2017 Melville J. Herskovits Prize for the best book in African studies.

Presidential Lecture

Friday, November 22, 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. **ASA President Maria Grosz-Ngate** (Research Scientist African Studies Program, Indiana University) will deliver the 2019 lecture.

Film Screening of the ASA Film Prize Winner

Friday, November 22, 7:30-9:30pm *This film screening is free and open to the public.*

SATURDAY, NOVEMBER 23

Teacher Workshop

Saturday, November 23, 8:30am-4:30pm

The Outreach Council coordinates this annual program for K-14 educators. Educators have the opportunity to participate in various panels; receive materials and resources for teaching about Africa; and to be introduced to effective and original ways to include Africa and its Diaspora to their curriculum.

The ASA Outreach Council, under the leadership of the Local Arrangements Committee (LAC), serves as the main sponsor the ASA Teacher Workshop.

Women's Caucus Lecture

Saturday, November 23, 12:45-2:00pm Registration is required by November 1

Every year the Women's Caucus of the African Studies Association brings a distinguished lecturer to speak at the Annual Meeting. The 2019 lecturer is Patricia McFadden.

Flash Presentations

Saturday, November 23, 2:00-3:45 pm

The ASA is delighted to include Flash presentations at the 2019 annual meeting. These presentations are a rapid-fire, engaging performance of 5-15 image-rich slides. Each slide shows for exactly 20 seconds before automatically moving to the next slide. The total presentation time is a speedy 5 minutes. They are poetry delivered with a punch.

Hormuud Lecture

Saturday, November 23, 6:00-7:00pm

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. The 2019 lecturer is **Sabelo Ndlovu**, University of South Africa.

ASA Award Ceremony and Closing Reception

Sponsored by Boston Local Arrangements Committee Saturday, November 23, 7:30-10:00pm

Every year the Annual Meeting concludes with a reception and an award ceremony recognizing outstanding work in the field of African Studies. Once the award ceremony and closing reception end, Annual Meeting attendees are encouraged to enjoy the lively 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 **ASA Service Award**, which has been designed to recognize individuals or organizations that have distinguished themselves through outstanding dedication to the ASA's mission of encouraging production and dissemination of knowledge about Africa.

The **Royal Air Maroc Student Travel Prize**, which provides travel grants in the form of complimentary roundtrip airline tickets to facilitate research on the continent and/or home travel for African students based in US Institutions.

The **ASA Book Prize** (**Herskovits Prize**), which is awarded to the author of an 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 award is administered by the Association for the Preservation and Publication of African Historical Sources (APPAHS). It is announced at the African Studies Association Annual Meeting.

The **Graduate Student Paper Prize**, which was instituted in 2001, to recognize the best paper presented by a graduate student during an Annual Meeting.

The new **ASA Film Prize** and **ASA Cover Art Prize**, recognizing outstanding contributions in the fields of art and film.

Dance Party featuring Kina Zoré Band Saturday, November 23, 10:00pm-12:00am

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

SUNDAY, NOVEMBER 24

Farewell Networking Reception

Sunday, November 24, 8:30-11:00am

The LAC is pleased to introduce a Farewell Networking Breakfast on Sunday morning. The event will be a LAC-hosted reception on-site at the hotel from 8:30~am-11:00~am for the first 150~registered sign-ups. The event will serve as a final conference opportunity for attendees to network. The event will present LAC co-chairs and ASA leaders to bid farewell to members.

The Sunday Farewell Networking Ceremony is an innovation of the Local Arrangements Committee. Click here to sign up. Registration closes November 1.

LOCAL ARRANGEMENTS COMMITTEE EVENTS

Offsite Tours - Sponsored by the 2019 Boston ASA-LAC

The LAC is pleased to welcome you to Boston. We recommend this guide to Boston restaurants and attractions to get you started during your stay. In addition, we have prepared several special activities, including the welcome reception, four sponsored panels, four off-site tours in the Boston area, two special exhibits, and a farewell networking breakfast. See below for more information and for a day-by-day agenda of our sponsored events. We wish you an invigorating conference and wonderful visit in Boston!

The goal of the tours is to provide ASA attendees with opportunities to explore local Africa/African Diaspora educational spaces and communities in the Greater Boston region. Select LAC committee members will lead the tours. The Offsite Tours, which are scheduled during the standard session times, will complement and expand on the regular pre and post-conference activities of the annual conference. These Offsite Tours will give attendees an opportunity to explore the rich variety of cultural and community organizations and programs in Boston. The Offsite Tours include guided tours of historic districts, landmarks, and special museum exhibits that provide insights into the African, African American, and African Diasporic history and experiences in Boston.

If you're interested in a particular Offsite Tours, online sign-up will open in August. Once you're at the conference, just take a taxi, Uber, Lyft or MARTA (Massachusetts Bay Transportation Authority) train, bus, or the Boston Streetcar (https://www.mbta.com/) to the venue. Offsite Tours are scheduled to allow time to travel to each venue, and back to the conference hotel to attend the standard session. A designated Offsite Tours guide from the respective organization who is named in this program, will be at the meeting point to meet attendees, for a guided tour. Please click here to sign up.

African-American Master Artists-in-Residence Program (AAMARP)

https://www.aamarp.com/about

Wednesday, November 20th 2:00 – 5:00pm

Venue: Hiberian Hall

Dudley Square Main Streets and African American Master Artists in Residence Program (AAMARP), a 40 year old residency program for African American artists and those from the Diaspora, will host a reception for members attending the African Studies Association in Dudley Square, the "Heart and Soul of Roxbury". The reception will take place from 2-6 pm. There will be food, a multi-disciplinary art exhibit, music and a short program featuring elected officials and local community organizations.

The African Meeting House and The Museum of Fine Arts Boston (MFA)

https://www.nps.gov/boaf/learn/historyculture/amh.htm https://www.mfa.org/about

Friday, November 22nd 10:30 am – 3:00 pm

The African Meeting House was built in 1806 to house the first African Baptist Church of Boston (a.k.a. First Independent Baptist Church) and it is now the oldest extant black church building in America. In addition to serving as a spiritual center for the community, the African Meeting House was the chief cultural, educational, and political nexus of Boston's black community.

The Museum of Fine Arts Boston (MFA) is one of the most comprehensive art museums in the world. Established in 1870 in Copley Square with 5,600 works of art, the museum moved to Huntington Avenue due to its popularity and increased number of visitors in 1909. Currently, it has a collection of nearly 500,000

works of art.

Ancient Nubia Now

https://www.mfa.org/event/making-of-an-exhibition-ancient-nubia-now?event=46266 Rita Freed@mfa.org

Join Rita E. Freed, the John F. Cogan Jr. and Mary L. Cornille Chair, Ancient Egyptian, Nubian and Near Eastern Art, to explore the magnificent and mysterious ancient kingdoms of Nubia, including Kerma (2400–1550 BCE), Napata (800–300 BCE), and Meroe (300 BCE–300 CE). The Nubians controlled vast empires and trade networks, and their artists and craftspeople produced magnificent jewelry, pottery, metalwork, furniture, and sculpture. Learn about the MFA's collection, the largest and most important outside Khartoum, during the museum's first major exhibition featuring Nubia.

The Tufts/Medford Black Freedom Trail

https://tuftsdaily.com/features/2016/03/07/tufts-black-freedom-trail/ Friday, Nov 22nd 2:00 – 5:00 pm

The African American Trail Project is a collaborative public history initiative housed at Tufts University. This project maps African American and African descended public history sites across greater Boston, and throughout Massachusetts. The tour guides will be Dr. Kendra Field and Dr. Kerri Greenidge. Dr. Kendra Field is Associate Professor of History and Director of the Center for the Study of Race and Democracy at Tufts University. Dr. Kerri Greenidge received her Doctorate in American Studies from Boston University.

Curatorial Tour of Fatimah Tuggar: Home's Horizons

Davis Museum at Wellesley College www.davismuseum.wellesley.edu
Saturday, Nov 23rd 10:30 am – 1:00 pm

Join Assistant Curator Amanda Gilvin for a guided tour of *Fatimah Tuggar: Home's Horizons*, a major solo exhibition by one of the most original, incisive conceptual artists of the digital age. A multimedia artist born in Nigeria in 1967 and currently based in Kansas City, Missouri, Tuggar investigates the systems underlying human interactions with both high-tech gadgets and handmade crafts. The Davis has commissioned the new installation *Deep Blue Wells*, a multimedia interactive work combining textiles, sculptures, video, and Augmented Reality (AR). Engaging with the indigo dye wells of Kano, Nigeria, the artwork pushes at the limits of current digital technologies while honoring expert artisanal work.

ASA attendees will also be welcome to visit the Davis permanent collections, which include three galleries dedicated to historic African art.

Light refreshments provided. Please register in advance here [Sign-ups will begin in October and you will receive notification once they are open] to guarantee your place on free transportation to be provided between the Marriott Copley Place and Wellesley College.

Sponsored Exhibits

Africans in Boston (AIB)

http://africansinboston.org/

Africans in Boston Inc. is an organization that fosters the socio-economic and educational development of its members by offering a platform that connects the African Diaspora in the greater Boston area and in the state of Massachusetts. Founded in 2010, the organization provides various resources by enriching community members lives through: programs, services, and events that educate, entertain, foster business relationships and good citizenship.

The Cape Verdean Museum

http://www.capeverdeanmuseum.org

The Cape Verdean Museum is the only museum solely dedicated to celebrating the history and culture of Cape Verde and Cape Verdean Americans. The CVME has a unique set of artifacts, photographs, maps and crafts donated from all over the world. There are exhibits on music and the arts, slavery, whaling, the immigration packets, the cranberry bogs, the longshoremen and Cape Verdean Independence among other topics. They also have an extensive library of books and films available for browsing and academic research.

LAC SPONSORED SESSIONS

Roundtable: Pan Afrikan Boston: African Heritages and Representations in Greater Boston

Session II-U-19: Thursday, November 21, 10:30am – 12:15pm

Chair: Robert Bellinger (Suffolk U)

R. Kiki Edozie, University of Mass, Boston Jemadari Kamara, University of Mass Scholar Amina Pilgrim, University of Mass Scholar Zadi Zokou, GB Independent Filmmaker Yvette Modestin, President Encuentro Diaspora Afro of Boston Vivian Birchall, Host, Africa2U TV Program

From 1619 to 2019: The 400th Anniversary of the First Enslaved Africans in the US

Current Issues Plenary: Thursday, November 21, 6:00-7:30 PM

Chair: Henry Louis Gates Jr., Harvard University

James Sweet, University of Wisconsin Ric Murphey, Afro-American Historical and Genealogical Society John Thornton, Boston University Linda Heywood, Boston University

Building Bridges through Migration: First Generation Africans Immigrants Session X-U-20: Saturday November 23, 10:30am- 12:15pm

Chair: Daivi Rodima-Taylor, Boston University

Nakeisha Cody, Northeastern University
Emmanuel Owusu, African Bridge Network
Deeqo Gibril, Diaspora activist and educator
Daivi Rodima-Taylor, Boston University and Africans in Boston
Joyce Scott, Boston University **Discussant:** Kwamina Panford, Northeastern University

African Studies in Greater Boston: The View from Below Session XI-U-22: Saturday, November 23, 2:00pm – 3:45pm

Chair: Abel Djassi Amado, Simmons University

Abel Djassi Amado, Simmons University Monica C. Poole, Bunker Hill Community College Layla Brown, University of Massachusetts, Boston Ambrizeth Lima, Boston Public School

BOARD SPONSORED SESSIONS

The #Fallist movement that exploded across the academic landscape in South Africa in 2015/16, with demands not only that fees must fall, but that curricula be decolonized, has reverberated across the globe. It has generated wide-ranging debates across campuses and within disciplines and academic associations like the ASA, not only about who produces knowledge, who has the power to craft the core questions in a field, and who stands guard at the gates, but about the very nature of the public and private spaces where teaching and learning transpire.

This year's call for panels, roundtables, and papers generated a rich set of proposals that broadly engage the topics of decolonization and decoloniality – tackling themes as diverse as history, postcolonial theory, institutional exchange and partnerships, queer studies, intersectionality, and disability studies. In order to foreground lively and ongoing dialogue around these key issues, the ASA Board has designated as "Board Sponsored" a set of nine sessions on various aspects of decolonization and decoloniality for our Boston meeting.

III-V-5 Roundtable: Decolonizing African Studies: Reflections from the Frontlines (Board Sponsored)

Thursday, November 21, 2:00-3:45 PM Chair: Ami Shah, Pacific Lutheran University

Akosua Adomako Ampofo, University of Ghana Ami Shah, Pacific Lutheran University Glenn Adams, University of Kansas Susan Thomson, Colgate University V-J-14 Roundtable: Anti-Blackness Across the Atlantic

Friday, November 22, 8:30-10:15am

Chair: Elliot James, University of Minnesota Morris

Co-Chair: Jean Allman, Washington University in St. Louis

Sponsored by: ASA Board of Directors

Xavier Livermon, University of Texas at Austin Phindezwa Mnyaka, University of the Western Cape Danai Mupotsa, University of Witwatersrand Janeke Thumbran, Rhodes University T.J. Tallie, University of San Diego

VII-C-4 Roundtable: Interrogating the Boundaries of African Partnerships in African

Studies

Friday, November 22, 2:00-3:45pm

Chair: Dzodzi Tsikata, University of Ghana Sponsored by: ASA Board of Directors

Kgomotso Moahi, University of Botswana Angela Manjichi, Michigan State University Jamie Monson, Michigan State University

IX-U-17 Roundtable on Mentorship in African Studies

Saturday, November 23, 8:30-10:15am Chair: Ato Quayson, Stanford University Sponsored by: ASA Board of Directors

Jean Allman, Washington University in St. Louis Nwandwo Achebe, Michigan State University Yusuf Serunkuma Kajura, Makerere University

X-U-21 Roundtable: Surveying African Studies and (Re)Naming the Best Book

(Herskovits) Prize?

Saturday, November 23, 10:30am-12:15pm

Chair: Jean Allman, Washington University in St. Louis

Sponsored by: ASA Board of Directors

Nwando Achebe, Michigan State University Martin Klein, University of Toronto Lisa Lindsay, University of North Carolina, Chapel Hill Amina Mama, University of California, Davis Teju Olaniyan, University of Wisconsin, Madison Pearl Robinson, Tufts University Robert Vinson, William and Mary

XII-U-18 Roundtable on the ASA/ASA UK Statement of Guiding Principles for the Sale of Rights in African Territories (Details to be Determined)

Saturday, November 23, 4:00-5:45pm

Chair: Nwando Achebe, Michigan State University

Sponsored by: ASA Board of Directors

African Studies Review Board Sponsored

II-U-16 Roundtable: Publish that Article: Part I (African Studies Review) (Board Sponsored)

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

Chair: Benjamin N. Lawrance, University of Arizona and Editor-in-Chief, *African Studies Review*

Belinda Dodson, Canadian Journal of African Studies

Roy Doron, Journal of African Military History

Shane Doyle, Emily Osborn, Journal of African History

Claudia Gastrow, African Studies

Lysa Hochroth, Cahiers d'Etudes africaines

Bayo Holsey, History in Africa

Emma Hunter, Journal of Eastern African Studies

Eileen Julien, Africa Today

Gabrielle Lynch, Review of African Political Economy

Scott Reese, Islamic Africa

Benjamin Soares, Africa

Ricardo Soares de Oliveira, African Affairs

Egodi Uchendu, History in Africa

IV-U-17 Roundtable: Pitch that Article: Part II (African Studies Review) (Board Sponsored)

Thursday, November 21, 4:00-5:45pm

Chair: Benjamin N. Lawrance, University of Arizona and Editor-in-Chief, *African Studies Review*

Tavy Aherne, Africa Today

Mark Deets, Ndubueze Mbah, Harry Odamtten, Journal of West African History

Belinda Dodson, Canadian Journal of African Studies

Roy Doron, Journal of African Military History

Shane Doyle, Emily Osborn, Journal of African History Lysa Hochroth, Cahiers d'Etudes africaines Gabrielle Lynch, Review of African Political Economy Lorelle Semley, History in Africa Benjamin Soares, Africa

VIII-U-18 Roundtable: Working Effectively with Journals Friday, November 22, 4:00-5:45pm

Chair: Benjamin N. Lawrance, University of Arizona and Editor-in-Chief, *African Studies Review*

Peter Alegi, African Studies Review

Mark Deets, Ndubueze Mbah, Harry Odamtten, Vincent Hiribarren, *Journal of West African History*

Belinda Dodson, Canadian Journal of African Studies

Roy Doron, Journal of African Military History

Claudia Gastrow, African Studies

John Hanson, Africa Today

Lysa Hochroth, Cahiers d'Etudes africaines

Bayo Holsey, History in Africa

Stephanie Kitchen, Africa

Gabrielle Lynch, Review of African Political Economy

Greg Mann, Journal of African History

Scott Reese, Islamic Africa

The ASA proudly continues AFRICANOW! sessions at the 62nd annual meeting

AfricaNow! The African Studies Association (ASA) is excited to continue to feature in 2019 our AfricaNow! format, in response to the need to accommodate emerging issues on our program. These sessions feature content that focuses on late-breaking issues that emerged subsequent to the close of the ASA CFP on March 15, 2019. The sessions have been proposed as group discussions (with no more than five presenters), individual presentations, or memorials.

AfricaNow! session <u>submission</u> meet the following criteria:

- The topic must relate directly to current events that involve Africa, as well as the Annual Meeting's theme.
- The presentation's content must focus on issues that arose after the close of submissions on March 15, 2019.

All AfricaNow! slated sessions are below: TBD

PRESIDENTIAL FELLOWS

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. The ASA has worked with the African Humanities Program (AHP) of the American Council of Learned Societies (ACLS) to identify scholars and to fund their visits to the ASA meeting. The AHP of ACLS nominates scholars to participate in the program, as do ASA members through a competitive application process. We are delighted to announce below the (4) ACLS AHP ASA Presidential Fellows for 2019, Austin Maro Emielu, Susana Molins Lliteras, Bernard Matolino, and Babajide Olusoji Oloajulo, and the two ASA member nominated Presidential Fellows, Jimoh Ganiyu and Evarist Ngabirano.

Austin Emielu
Professor and Visiting Scholar at the Department of Music University of Ghana, Legon

ASA/ACLS Presidential Fellow Austin Emielu is a currently a Professor and Visiting Scholar at the Department of Music, University of Ghana, Legon. He holds a PhD degree in performing arts from the University of Ilorin, Nigeria, with music as area of emphasis. He also holds an MA degree in African Studies

with music as area of emphasis from the Institute of Africa Studies, University of Ibadan, Nigeria. He began his academic career at the University of Ilorin in 2001 and also worked at the Kwara State University Malete between 2015 and 2018. His main area of research is African popular music and popular culture. He approaches his research from a multi-disciplinary perspective that braids history, sociology, musicology, cultural studies, anthropology, media studies, economics, music education and socio-linguistics. He is the author of the book *Nigerian Highlife Music* (2013). His articles have also appeared in several international journals such as *Ethnomusicology* (2018), *African Music* (2013), *British Journal of Music Education* (2011), *Popular Music* (2011), *Journal of African Literature Association* (2016) and *Legon Journal of Humanities* (2008) just to mention a few . He also contributed entries to *Encyclopaedia of Popular Music of the World: vol. 13 Genres Africa* (2019) and *Sage International Encyclopaedia of Music and Culture* (2019). Besides his academic engagements, Austin Emielu is an accomplished dance band musician and music producer with over three decades of music industry experience in West Africa. He effectively combines theory and practice in the performing arts.

Susana Molins Lliteras
Post-Doctoral Fellow, Historical Studies
University of Cape Town

ASA/ACLS Presidential Fellow Susana Molins-Lliteras is a Post-Doctoral Fellow based at the Archive and Public Culture Research Initiative and the Historical Studies Department at the University of Cape Town (South Africa).

For the last decade, she has been a researcher and coordinator at the Tombo*uct*ou Manuscripts Project (www.tombouctoumanuscripts.org), and an integral part of the Project's events and output, organising conferences, workshops and seminars on West African book and manuscript history. Her current book project, based on her doctoral dissertation, presents an archival biography the Fondo Kati, a private family manuscript collection in Timbuktu, elucidating how historical knowledge in and about Timbuktu is continuously produced, reproduced and refashioned. She has published on the archives of Timbuktu and on the social history of a West African Sufi movement in South Africa.

Bernard MatolinoSenior Researcher, Institute for Humanities in Africa University of KwaZulu-Natal

ASA/ACLS Presidential Fellow Bernard Matolino is the associate professor in philosophy at the University of KwaZulu-Natal, South Africa. His main areas of interest are personhood, race and racism, and African political theory. He is author of Personhood in African Philosophy (2014); Consensus as Democracy in Africa (2018); and Afro-Communitarian

Democracy (forthcoming 2019). He became an African Humanities Fellow in 2012 and won the Codesria postdoctoral fellowship in 2015. In 2019 he was made the African Studies Association Presidential fellow. To date he has supervised, to completion, eight doctoral candidates.

Babajide Ololajulo Senior Lecturer, Archaeology and Anthropology University Ibadan

ASA/ACLS Presidential Fellow Babajide Ololajulo is a Senior Lecturer at the Department of Archaeology and Anthropology, University of Ibadan, Nigeria. He is a development anthropologist with research interests ranging over politics of identity, heritage and memory, and the political economy of

oil exploration in Nigeria. He has published widely on these themes. Dr Ololajulo is an alumnus of the University of Michigan African Presidential Scholars program (UMAPS), a fellow of the American Council of Learned Societies (ACLS-AHP), and a Leventis fellow at the School of Oriental and African Studies, University of London. He has also received travel grants from UK ESRC and SEPHIS to attend workshops in the United Kingdom, Brazil and Peru. His recent book, *Unshared Identity* published by the African Humanities Program employs the practice of

posthumous paternity to explore African endogenous ways of being and meaning-making.

Jimoh Ganiyu
Postdoctoral Fellow, Fine Art
Rhodes University

ASA member nominated Presidential Fellow Ganiyu is currently a Postdoctoral Fellow with the *Arts of Africa and Global Souths* research

programme, Department of Fine Art, Rhodes University in South Africa. He holds a Ph.D. in Art History from the University of Lagos, Nigeria with focus on contemporary art, new media, satire and cartoons in relation to spatial negotiations, transnationalism and cultural politics. His research has attracted significant awards including the prestigious University of Lagos Best Researcher Award in Arts and Humanities in 2011. He also received a research grant to conduct part of his Ph.D. research at the African Studies Centre and Special Cartoon Collection Unit, Michigan State University, USA in 2015. He was recently awarded, the University of Edinburgh Catalyst Fellowship to attend the 2019 edition of ECAS in Edinburgh. He is a project advisor on the African Humanities Research Council, sponsored research on the *Visual Articulation of Politics in Nigeria Elections*. As a scholarly writer who is also a practicing political cartoonist, Jimga (cartoon signature) has several local and international exhibitions to his credit and currently serves as the Secretary of Cartoonists Association of Nigeria (CARTAN). His recent article on cartoon and masking tradition in Nigeria is published in the current edition of *African Arts*.

Evarist NgabiranoPhD Fellow
Makerere University

ASA member nominated Presidential Fellow Evarist Ngabirano is a PhD fellow at Makerere Institute of Social Research (MISR). He has a Masters of Advanced Studies in Theology and Religion and a Masters in Religious Studies from Katholieke Universiteit Leuven (K.U Leuven) in Belgium. He

holds a Bachelors of Divinity and a Postgraduate Diploma in Education (Religion, History) from Makerere University. He also holds a Bachelor of Sacred Theology and a Bachelor of Philosophy from Urbaniana University in Rome, Italy. He has 6 years of teaching experience at Mountains of the Moon University, Fort Portal and has been the Director of MMU-Centre for African Development Studies where he coordinated the project to preserve and digitize Archives from Tooro and Bunyoro regions in Uganda.

Fulbright Scholars

The ASA Welcomes the Following 2019-2020 Fulbright Visiting Scholars and Fulbright Scholars-In-Residence

Dr. Isaac Oluseun Adejumo

Nigeria

Home Institution: Federal University, Gashua

Discipline: Animal Science

Hosted by: University of Kentucky Fulbright Dates: 9/1/2019 – 6/1/2020

Dr. Oluseyi Olanrewaju Ajayi

Nigeria

Home Institution: Covenant University

Discipline: Engineering

Hosted by: Tennessee Technological University

Fulbright Dates: 9/1/2019 – 6/1/2020

Dr. Dyfaizi Nouhr-Dine Akondo

Togo

Home Institution: Felix Houphouet-Boigny University

Discipline: Literature

Hosted by: University of Georgia Fulbright Dates: 8/1/2019 - 5/1/2020

Dr. Komi Apélété Amou

Togo

Home institution: University of Lomé

Discipline: Physics

Hosted by: Arizona State University Fulbright Dates: 8/14/2019 - 5/13/2020

Dr. William Kofi Anyan

Ghana

Home Institution: Noguchi Memorial Institute for Medical Research

Discipline: Medical Sciences

Hosted by: State University of New York, Geneseo

Fulbright Dates: 8/15/2019 - 6/15/2020

Dr. Victoria Bubunyo Bam

Ghana

Home Institution: Kwame Nkrumah University of Science and Technology

Discipline: Public Health Hosted by: Millikin University

Fulbright Dates: 8/15/2019 – 5/26/2020

Dr. Perien Joniell Boer

Namibia

Home Institution: University of Namibia

Discipline: Education

Hosted by: University of Hawaii, Manoa Fulbright Dates: 9/3/2019 – 12/20/2019

Dr. Brett Bowman South Africa

Home Institution: University of the Witwatersrand

Discipline: Psychology

Hosted by: University of California, Santa Barbara

Fulbright Dates: 8/1/2019 - 12/31/2019

Dr. Douty Chibamba

Zambia

Home Institution: University of Zambia

Discipline: Geography

Hosted by: University of Utah

Fulbright Dates: 9/15/2019 - 3/13/2020

Dr. Kahirou Diakite

Mali

Home Institution: University of Science, Technique and Technology, Bamako

Discipline: Chemistry

Hosted by: University of Minnesota, Crookston

Fulbright Dates: 9/1/2019 - 2/1/2020

Dr. Amadou Hamadoun Dicko

Mali

Home Institution: University of Segou

Discipline: Biology

Hosted by: University of Minnesota, Twin Cities

Fulbright Dates: 9/1/2019 - 5/31/2020

Dr. Kennedy Nyongbela Dohjinga

Cameroon

Home Institution: University of Buea

Discipline: Chemistry

Hosted by: University of Minnesota, Crookston

Fulbright Dates: 8/13/2019 - 5/27/2020

Dr. Felicia Ndidi Ejiah

Nigeria

Home Institution: University of Lagos

Discipline: Chemistry

Hosted by: Ohio State University Fulbright Dates: 9/1/2019 - 5/31/2020

Dr. Femi John Fawole

Nigeria

Home Institution: University of Ilorin

Discipline: Fisheries

Hosted by: University of Idaho

Fulbright Dates: 9/1/2019 - 5/31/2020

Dr. Thulha Hileni Naambo Frans

Namibia

Home Institution: Namibia University of Science and Technology

Discipline: Language Teaching

Hosted by: University of Wisconsin, Madison

Fulbright Dates: 8/23/2019 - 5/23/2020

Dr. Endale Hadgu Gebregzabher

Ethiopia

Home Institution: St. Paul's Hospital Millennium Medical College

Discipline: Medical Sciences

Hosted by: Cornell University, Weill Cornell Graduate School of Medical Sciences

Fulbright Dates: 8/1/2019 - 5/1/2020

Dr. Chemeda Fininsa Gurmessa

Ethiopia

Home Institution: Haramaya University

Discipline: Agriculture Hosted by: Purdue University

Fulbright Dates: 8/1/2019 – 4/30/2020

Dr. Fantahun Ayele Ibrahim

Ethiopia

Home Institution: Bahir Dar University

Discipline: History

Hosted by: Howard University

Fulbright Dates: 9/15/2019 - 6/15/2020

Dr. Tasiyana Dzikai Javangwe

Zimbabwe

Home Institution: Midlands State University

Discipline: Literature

Hosted by: University of Florida Fulbright Dates: 8/1/2019 - 4/30/2020

Dr. Yemisi Adefunke Jeff-Agboola

Nigeria

Home Institution: University of Medical Sciences, Ondo

Discipline: Biology

Hosted by: Auburn University

Fulbright Dates: 8/17/2019 - 3/31/2020

Dr. Gbolagade Segun Jonathan

Nigeria

Home Institution: University of Ibadan

Discipline: Biology

Hosted by: Lincoln University

Fulbright Dates: 8/8/2019 - 5/15/2020

Dr. John Bosco Kalule

Uganda

Home Institution: Makerere University

Discipline: Medical Sciences Hosted by: Columbia University Fulbright Dates: 8/1/2019 - 2/1/2020

Dr. Zama Thobeka Katamzi-Joseph

South Africa

Home Institution: South African National Space Agency

Discipline: Astronomy

Hosted by: University of Illinois at Urbana-Champaign

Fulbright Dates: 10/1/2019 - 2/14/2020

Dr. Lilian Atanga Lem

Cameroon

Home Institution: The University of Bamenda

Discipline: Linguistics

Hosted by: University of Florida Fulbright Dates: 10/1/2019 - 6/30/2020

Dr. Thulani Peter Makhalanyane

South Africa

Home Institution: University of Pretoria

Discipline: Biology

Hosted by: University of Delaware Fulbright Dates: 11/1/2019 - 7/31/2020

Dr. Manoko Stephina Maubane-Nkadimeng

South Africa

Home Institution: University of the Witwatersrand

Discipline: Chemistry

Hosted by: University of California, Davis Fulbright Dates: 9/1/2019 - 12/31/2019

Mrs. Florence Akua Mensah

Ghana

Home Institution: University of Education, Winneba

Discipline: Special Education

Hosted by: University of North Carolina, Asheville

Fulbright Dates: 8/1/2019– 1/1/2020

Dr. Francois Eya'ane Meva

Cameroon

Home Institution: University of Douala

Discipline: Chemistry

Hosted by: Pennsylvania State University, University Park Campus

Fulbright Dates: 9/1/2019 – 5/31/2020

Ms. Roberta Muchangwe

Zambia

Home Institution: University of Zambia

Discipline: Journalism

Hosted by: Texas Southern University Fulbright Dates: 8/15/2019 - 5/16/2020

Dr. Alex Tambwe Nyumbaiza Democratic Republic of the Congo

Home Institution: University of Lubumbashi

Discipline: Sociology

Hosted by: University of Kentucky Fulbright Dates: 8/15/2019 - 5/15/2020

Dr. Stephen Tawiah Odonkor

Ghana

Home Institution: Ghana Institute of Management and Public Administration

Discipline: Public Health

Hosted by: Rutgers, The State University of New Jersey

Fulbright Dates: 10/1/2019- 7/1/2020

Dr. Akinwumi Moses Omotayo

Nigeria

Home Institution: Federal University of Agriculture, Abeokuta

Discipline: Agriculture

Hosted by: Tuskegee University Fulbright Dates: 8/1/2019 - 5/31/2020

Dr. Thapelo Otlogetswe

Botswana

Home Institution: University of Botswana

Discipline: Linguistics

Hosted by: University of California, Davis Fulbright Dates: 9/1/2019 - 2/29/2020

Dr. Abdoul Salam Ouedraogo

Burkina Faso

Home Institution: Higher National Institute of Health Sciences, Nazi Boni University

Discipline: Medical Sciences Hosted by: Mayo Clinic, Arizona Fulbright Dates: 8/10/2019 - 3/10/2020

Dr. Moses Samje Cameroon

Home Institution: University of Bamenda

Discipline: Medical Sciences

Hosted by: Iowa State University of Science and Technology

Fulbright Dates: 10/15/2019 - 7/15/2020

Dr. Edith Ruth Natukunda Togboa

Uganda

Home Institution: Makerere University Discipline: Language Teaching Hosted by: University of Connecticut Fulbright Dates: 10/1/2019 - 5/31/2020

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. You can contact those on your panel through the ASA meeting app which will go live in July.

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

Annual Meeting pre-registration fee refunds will only be processed for: 1) an individual whose proposal has been declined, and only upon written request; 2) an individual whose proposal has been accepted, and had requested a letter of invitation from the ASA, but has been denied a visa; proof of the denial must be provided.

Requests for refunds should be sent to members@africanstudies.org, and must include your preferred mailing address. If you are a presenter listed on the annual meeting program but cannot attend due to a visa or immigration issue, the ASA will ensure your ability to present your work through another presentation format (skype, video conference, or an onsite colleague who will present your work on your behalf). Refunds for registration and membership will not be processed under any other circumstance.

Non-attendance/Withdrawals

Presenters should notify the Secretariat at members@africanstudies.org 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 the attend sessions, only to find that persons they looked forward to hearing and seeing failed to appear. The Program Committee works hard to create a cohesive program and "no shows" detract from the success of the conference. Please avoid being a "no show," since this may have implications for future acceptance to participate in the program. 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 (2020)** to members@africanstudies.org.

PROGRAM

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.

Thursday, November 21, 2019

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 22, 2019

 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 23, 2019

 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 presenters can contact other presenters on the program

Due to mounting privacy concerns, we have not included presenter e-mail addresses in the program. However, we do realize the importance of communicating with fellow panelists. You will be able to contact participants through the ASA meeting app which will go live in July.

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 click here to make additional changes to the program. **Please note all updates (including violation addendums) will be included shortly.** 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 October 11, 2019 will be reflected in the final printed program.

Coordinate and Affiliate Organization Sponsored Panels and Roundtables

African Literature Association

- II-D-4 Cold War Assemblages; Cold War Assemblages: Decolonization to Digital
- VI-D-2 Forms of Belonging and Unbelonging in African Textual and Visual Culture Digital

Africana Librarian's Council

V-N-1 Collecting academic materials from Africa: relationship-building, ethical concerns and the academic value of non-book materials

African Studies Review

- II-U-16 Roundtable: Publish that Article: Part I IV-U-17 Roundtable: Pitch that Article: Part II
- VI-Q-10 Contemporary African Performance Cultures: Breaking Form, Figuring Anew
- VIII-U-18 Roundtable: Working Effectively with Journals
- IX-V-9 African Studies Keywords Part I
 X-V-1 African Studies Keywords Part II
 XI-V-12 African Studies Keywords Part III

Association of African Studies Programs (AASP)

IV-J-17 African Studies in a Multi-Polar World

Association of Concerned Africa Scholars

III-X-3 Gendered Legacies of Colonial Violence/African Women's Resistance

Central African Studies Association

II-J-4 Roundtable: Central African Countries in Search of Democracy

Congo Research Network

VII-P-14 Living in the Shadow of Guns: Social relations, networks and daily life in contexts of chronic conflict

Congolese Studies Association

- IV-O-8 DRC, the 2018 Election and its Aftermath
- IX-K-3 Women's Voices in the Limelight: Denis Mukwege and the Work of Women Rights Movements in the DRC

Ghana Studies Association

I-U-1 Disability Circuits of Belonging

Islam in Africa Studies Group

- II-T-3 Muslim Minorities in Africa
- III-L-36 Roundtable: Islamic Manuscripts, Muslim Intellectuals, and European Colonialisms in West Africa Part I

IV-L-5	Roundtable: Islamic Manuscripts, Muslim Intellectuals, and European Colonialisms in West Africa Part II
VII-L-14	Mobile Islamic and Family Networks on the Western Indian Ocean Rim
Lagos Studi	es Association
III-L-7	Lagos History in Transition Part I
IV-L-37	Lagos History in Transition Part II
V-L-39	Film, Digital Culture, and Musicality Part I
VI-L-42	Film, Digital Culture, and Musicality Part II
VIII-V-8	Conducting Research in Nigeria: Reflections on Archive and Fieldwork
IX-D-3	Literature, Textuality, and Encounter
XI-X-16	Gender, Power, and Expressivity
Mande Stud	ies Association
III-U-4	Between the Lines: African Languages in Ajami Manuscripts and Quranic Education
X-P-18	Being and Becoming Citizens on the Margins: Intersectionality and States of Democracy in West Africa
XII-U-15	Scholar, Mansaba, and Master of the Word: Chérif Keïta's Life in Mande and African Studies
Nigerian Stu	idies Association
XI-O-31	Change and Continuities in the 2019 Nigerian General Elections
North Amer IV-O-9	ican Association of Scholars on Cameroon Roundtable: Colonialism Never Left: Crisis in Cameroon
Queer Afric	an Studies Association
-	Teaching a Queer African Studies Course to Undergraduates
West Africa	n Research Association
I-R-1	Ethnographic Gaze on Africa – in Reverse
Women's C	aucus of the ASA
III-X-3	Gendered Legacies of Colonial Violence/African Women's Resistance
VII-X-12	First Ladies of Africa: Beyond Femocracy and Wifeism?
VIII-T-10	Women's Spirituality: Negotiating Authority, Society, and Well-being through Religion
IX-X-14	African Identities: Authenticity, Belonging and Knowledge Production

PROGRAM BY SECTION THEME

A.	African Philosophy
A. I-A-1	Intersectional Voices in African Philosophy The Question of Gender in African
	Philosophy
II-A-2	The Past, the Present, and the Future of African Philosophy
III-A-3	Publishing in African Philosophy
V-A-4	Sophie Bosedé Olúwolé: Life and Legacy
V-A-4 VI-A-5	African Philosophy: New Perspectives on Old Questions
VI-A-3 VII-A-7	Roundtable: A Multidisciplinary Dissection of the Concept of "Ubuntu" and its Impact on
V II-A-/	ideas and practices of human and social development Part I
VIII-A-6	Roundtable: A Multidisciplinary Dissection of the Concept of "Ubuntu" and its Impact on
VIII-A-0	Ideas and Practices on Human and Social Development, Part II
B.	Anthropology
I-B-1	Post-rupture imaginaries: Sense-making, place-making, and the afterlives of
	violence and dislocation
V-B-2	African Indian Oceanic Epistemologies: Affinities, Practices, and Places in Flux
VI-B-3	Crypto politics: Digital Media, Sociality, and Power
X-B-4	Boredom and Belonging in Niger; Fada: Boredom and Belonging in Niger
XII-B-5	Mamiwatas: Figments of Agency, Belonging, and Sociality in Equatorial and West
	Africa
C.	Education
II-C-1	Methodologies of Studying Education in Contemporary Africa
III-C-5	African Language Organizations and African Studies Association
III-C-8	Transforming Ivory Towers to Ebony Towers: Lessons for South Africa's Curriculum
	Transformation in The Humanities from Africa and African-American Studies
V-C-6	Education After Colonization: Historical Approaches
VI-C-7	Gender and Education in East Africa: An analysis of Issues Affecting Women and Girls in
	Educational contexts
VII-C-4	Interrogating the Boundaries of African Partnerships in African Studies
VIII-C-3	Challenges and Opportunities in Contemporary Education
XI-C-2	From Scholarship to Classroom: Creating Access to New Historical Research in West
	African Secondary Schools
D.	Literature Parties of Decelerization
I-D-1	Poetics of Decolonization
II-D-4 II-D-10	Cold War Assemblages; Cold War Assemblages: Decolonization to Digital
וו-ט-10 IV-D-5	Doing the Hustle: The Working Sites and Genres of African Literary Studies Gender and Africanist Vision
IV-D-5 IV-D-6	Art and Post-Independence Politics
IV-D-0 IV-D-7	Home, Diaspora, and Migrant Perspectives
L マ ーレノー/	rionic, Diaspora, and migrant i crspectives

VI-D-2	Forms of Belonging and Unbelonging in African Textual and Visual Culture (Sponsored by the African Literature Association)
VI-D-9	Form and Emergent Cultural Expression
VIII-D-8	Rethinking Francophone Africa towards a cross-continental intellectual project
IX-D-3	Literature, Textuality, and Encounter (Sponsored by the Lagos Studies Association)
IX-D-12	Uneven Development and Genealogical Inquiry: Comparative African Literary
	Histories
E.	Development Practice and Discourse
II-E-1	The Geography of Development in Postcolonial Africa: The Role of Complexity and
TT E 11	Mediating Factors
III-E-11	The Afterlife of Development
IV-E-2	The State, Institutional Governance and Public Policy: Evaluating State Capacity, Legitimacy and Citizenship
V-E-3	Evaluation of Development Strategies: Lessons and Insights from East Africa
VI-E-4	Foreign Investment and Development Assistance in Africa: Issues, Strategies and
	Consequences
VII-E-5	Humanitarian Action, Livelihood Sustainability and Human Wellbeing
VII-E-6	Histories and Futures of Development: Past Visions of the Future
VIII-E-7	Nourishing Markets? Dietary impacts of the Green Revolution for Africa
IX-E-8	Histories and Futures of Development: Learning the Lessons of the Land
X-E-9	Religion and Public Policy in Africa
XI-E-10	Histories and Futures of Development: Gender, Class, and Race
F.	Economics, Political Economy, and Entrepreneurship
II-F-5	The Politics of Revenue Bargaining
III-F-1	Technology Global Capitalism in Africa
IV-F-2	Structural change
V-F-3	Imagined (Border) Communities: Migration, Transnational Flows, and Lived Experience
VI-F-4	Negotiating Corporate Capitalism: African Encounters with Agribusiness and Extractive Industries
VI-F-6	Agrarian politics
VIII-F-10	Colonial Legacies and Economies
IX-F-8	Taxation and bargaining
X-F-11	Political economy of natural resources
XI-F-7	Changing African Economies: Politics, Policy and Participation
XII-F-9	Land as African Identity in an Age of Globalization
G.	Environment and Conservation
I-G-1	Those Elephants (Again)
II-G-2	Living in More-Than-Human Worlds
VII-G-3	Is all Conservation Neoliberal?
VIII-G-4	Africa and Global Environmental Governance
IX-G-6	Common Knowledge, Common Lands
X-G-5	Measuring Environmental Change

H. I-H-1 I-H-2 II-H-3 III-H-4 IV-H-5 V-H-13 VI-H-6 VII-H-7 VIII-H-8	Ethnicity, Race, and Nationality Becoming and Being in 20th Century Southern Africa Interdisciplinary discussion of Senegal Abroad Slavery and Identity in the 19th Century Race, Ethnicity and Belongings within African Histories of the Twentieth Century Ethnicity and National Belonging Statecraft and Nationhood Whose Truth, Whose History? Memory and Belonging in Post-Genocide Rwanda Embodiment and Belonging Race, Blackness, and Belonging
VIII-H-9	Citizens, Nations, and State
VIII-H-10 V-H-11	The Diaspora in Africa New Histories of Complicity and Collaboration in Apartheid-Era South Africa
X-H-12	Perspectives on Federalism and Transition in Ethiopia
	•
I.	Extractive Industries
VI-I-2 XI-I-3	From Cooperatives to Corporations: Economic Histories of the Early Post colony Resources for Whom? Corporate Social Responsibility and Governance of
3711 1 1	Extracted Profit
XII-I-1	Artisanal Mining, Large Scale Mining, and Place-Making
J.	Global Africa
II-J-2	Revisiting Pan-Africanism
II-J-3	Trade, Investment, Economic Development
II-J-4	Central African Countries in Search of Democracy (Sponsored by the Central African Studies Association)
II-J-5	The Pan-African Pantheon: From CLR James to Chimamanda Ngozi Adiche
II-J-6	South Africa and the International Uses, Abuses, Actions and Reactions
II-J-20	Institutionalization versus personalization of political power:
	Presidential term limits in Africa
III-J-7	Publishing in the Journal of West African History
IV-J-1	China in Africa
IV-J-9	Being and Becoming Global: Globalization in African Universities and African Studies
IV-J-17	African Studies in a Multi-Polar World
V-J-13	Global Africa and Diasporas
V-J-14	Anti-Blackness Across the Atlantic
V-J-15	African Identities in the Arab Gulf Region
VII-J-16	Bringing Africa to America: Exploring Identity among Cabo Verdeans in New England
VIII-J-17	African Foreign Policies in International Institutions: Revisiting Trends One Year Later
VIII-J-18	Social Media, Freedom of Expression and Politics in The Gambia and Kenya
IX-J-10	Transnational and International Influence on African Rights
IX-J-11	Being African in the Indian Ocean/The Indian Ocean in Africa: Diasporas, Belonging and Representation
IX-J-12	Funding the Struggle against Apartheid
XI-J-19	Capitalism and Africa's Place in the World Economy

K.	Health and Healing
I-K-1	Traditional Medicine and Healing
II-K-2	Harming and Healing in Colonial and Postcolonial Africa
V-K-4	Disability Rights in Kenya: Activism and Engagement with Communities
VI-K-5	Health and Medical Histories
VII-K-6	Medical Humanitarianism in African History
VIII-K-7	Contextualizing Ebola and Plague
IX-K-3	Women's Voices in the Limelight: Denis Mukwege and the Work of Women
	Rights Movements in the DRC (Sponsored by the Congolese Studies Association)
X-K-9	Understanding, Delivering and Seeking Health and Healthcare
XI-K-10	Women's and Children's Health in Africa- Part I
XII-K-11	Women and Children's Health in Africa- Part II
XII-K-8	Trauma and Counselling
L.	History and Archaeology
I-L-26	Durable Ideas, Practices, in Places in African Histories
I-L-27	Strategies of Assimilation & Appropriation in Farmers' History
I-L-3	An African-Soviet Modern Part I
I-L-41	New Directions for the History of Atlantic Africa in the Era of the Slave Trade
II-L-2	An African-Soviet Modern Part II
II-L-28	New Histories of Gender in KwaZulu-Natal, South Africa
II-L-4	History and the colonial Legal System in Senegal
III-L-35	Roundtable: Joseph C. Miller Dialogues Part I
III-L-36	Islamic Manuscripts, Muslim Intellectuals, and European Colonialisms in West Africa Part I (Sponsored by the Islam in African Studies Group)
IV-L-5	Islamic Manuscripts, Muslim Intellectuals, and European Colonialisms in West
	Africa Part II (Sponsored by the Islam in African Studies Group)
IV-L-6	Roundtable: Joseph C. Miller Dialogues Part II
III-L-7	Lagos History in Transition Part I (Sponsored by the Lagos Studies Association)
IV-L-37	Lagos History in Transition Part II (Sponsored by the Lagos Studies Association)
V-L-29	Revisiting Leroy Vail & Landeg White Part I: Magomero-Methodology & Agency
V-L-30	Discussing Florence's Bernault's Colonial Transactions
V-L-32	Cross-cultural encounters, local botanical knowledge, and scientific networks in
	nineteenth-century Angola
V-L-33	A Sense of the Times: Intimacy, Affect, and Belonging in African History
V-L-39	Film, Digital Culture, and Musicality Part I (Sponsored by the Lagos Studies
	Association)
VI-L-42	Film, Digital Culture, and Musicality Part II (Sponsored by the Lagos Studies Association)
VI-L-25	The Past and Present of Emotions
VI-L-31	Revisiting Leroy Vail & Landeg White Part II: Capitalism and Colonialism
VII-L-13	Making Space and Mobilizing Mobility: New Approaches to West African History
VII-L-14	Mobile Islamic and Family Networks on the Western Indian Ocean Rim (Sponsored by the Islam in African Studies Group)

VII-L-15	Redefining African Regions for Linking Open-Source Data
VII-L-16	Revisiting Leroy Vail & Landeg White Part III: The Ironies of Politics, Ethnicity and Unintended Consequences
VII-L-17	West African Empires: A New History by Michael Gomez; African Dominion: A New History of Empire in Early and Medieval West Africa
VII-L-19	Home and the World: Borders, Movement, and Exile in Independent West Africa
VIII-L-12	Materiality and Labor in African Archives
VIII-L-23	The Politics of Education
VIII-L-40	Biography, Identity and Narrative in South Africa
IX-L-10	The Punitive Landscape in Colonial and Postcolonial Africa
IX-L-11	New Directions in the Politics of Nationalism and Liberation
IX-L-8	Being and Belonging in the Central African Copperbelt Part I
IX-L-9	Popular Culture and the Historical Imagination of the Military in Africa
IX-L-43	Rethinking the dynamics of becoming a modern Empire, Ethiopia 1880s-1974.
X-L-18	Being and belonging in the Central African Copperbelt: Part II
X-L-5	Enslaved Africans in the Iberian Atlantic and Indian Ocean Worlds
X-L-6	'Communitas' Beyond Ritual: Toward a History of the Politics of Belonging & Consent
X-L-7	Investigation, Litigation, Jurisdiction: Recording Status and Violence in Empire
XI-L-24	Racial Guidelines in West African Trans-Atlantic and Trans-Saharan Worlds
XI-L-3	The Importance of a Regional Approach: The Case of Senegambian History
XI-L-4	Record Making & Record Keeping in African History and Memory
XII-L-1	Keeping, Spending, and Marking: Historical Explorations of Time in Eastern and Southern Africa
XII-L-20	Harare Histories: New approaches to urban history in Harare, Zimbabwe
XII-L-21	West African Islam in the Diasporas: Identities and Religious Practices in the Global Context
XII-L-22	Ritual Confederacies in African History: Rethinking the Political
XII-L-34	Architectural Histories of Entanglement
M.	Migration, Transportation, and Globalization
V-M-1	Mobility, Space, and Transforming social roles
VII-M-2	People out of place and time?
X-M-3	Narratives and Histories of African Mobility
X-M-4	China-Africa Exchanges of People and Goods, Past and Present
XI-M-5	Mobility and Emerging Socio-Political Subjectivities
XII-M-6	The new Asiatic Black Man: Real and Imagined Identarian Formations in Africa-
	China Relations
N.	Museums and Artifacts
V-N-1	Collecting academic materials from Africa: relationship-building, ethical concerns
	and the academic value of non-book materials (Sponsored by the Africana Librarian's Council)
VI-N-2	Collecting Africa: Museums, Foreign Actors, and Local Contexts
VIII-N-3	Being, Belonging and Becoming through Photographic Archives
X-N-4	Museums and Artifacts

O.	Parties, Politics, and Elections
III-O-5	Explaining variation in local governance
III-O-7	The Politics of African Candidate Selection
IV-O-8	DRC, the 2018 Election and its Aftermath (Sponsored by the Congolese Studies Association)
IV-O-9	Colonialism Never Left: Crisis in Cameroon (Sponsored by North American Association of Scholars on Cameroon)
V-O-12	Flawed elections and democracy
V-O-13	Voter Mobilization
V-O-14	Legislators and Presidents: African Legislature - Executive Relations in Contemporary African Electoral Systems
VI-O-16	State, Society, and Identity: Public Goods Provision and the Construction of Tanzanian Citizenship
VI-O-17	Information rights in sub-Saharan Africa: Access, Surveillance, and Data Protection
VII-O-19	Decentralization, Devolution, and Accountability
VII-O-20	The Politics of Belonging in Cameroon Part I
VII-O-21	Institutions and Governance
VII-O-22	A&D
VIII-O-23	Party-building
VIII-O-24	Africa's democratic trajectories: Understanding variance across institutions and rights
VIII-O-25	The Politics of Belonging in Cameroon Part II
VIII-O-26	Pathways to sub-Saharan African democracies and the international arena in the Third Millennium
VIII-O-27	The Promise and Challenges of Achieving Gender Justice in African Parliaments, Roundtables, and Police Units
IX-O-10	Hybrid regimes?
IX-O-11	Understanding Political Attitudes
X-O-28	People, power, and rights
X-O-29	Twenty-five Years of Democracy in Malawi
XI-O-30	Discourse on Politics and Violence
XI-O-31	Change and Continuities in the 2019 Nigerian General Elections (Sponsored by the Nigerian Studies Association)
XII-O-15	From Elections to Parliament: Understanding what determines MPs' political survival and policy influence
XII-O-18	Popular protest
XII-O-32	Why is Uganda Becoming More Authoritarian?
XII-O-33	Democracy and Its (Dis-)Contents in Africa
P.	Peace and Security
I-P-1	Local Intersections with War and Peace
II-P-2	The Local Construction of Peace in Africa
III-P-3	Identity in War and Peace in Africa
III-P-4	Field Research in Sensitive Contexts
IV-P-5	Rebels and Political Order in Africa
IV-P-6	Transnational Institutions and Influence
V-P-8	Fostering Peace in Nigeria

V-P-9	Gangs and Police in Africa
VI-P-10	Conflict Dynamics in Africa
VI-P-11	Soldiers and Peacekeepers in Africa
VI-P-12	Discourses that Make or Mar: Engaging History, Identity and the Narratives of Violence and African Peacebuilding
VII-P-13	Confronting foreign interventions and Militarism in Africa: recognizing the scholarly and activist contributions of Elizabeth Schmidt
VII-P-14	Living in the Shadow of Guns: Social relations, networks and daily life in contexts of chronic conflict (Sponsored by the Congo Research Network)
VIII-P-15	The Politics of Belonging in Africa
VIII-P-16	Becoming, being authority – Nonconventional logistics, violent governance and state evasion in Central Africa
VIII-P-17	Living in Limbo: Eritrea After the End of no-War-no-Peace
IX-P-7	The Changing Face of Civil Military Relations in Africa
X-P-18	Being and Becoming Citizens on the Margins: Intersectionality and States of Democracy in West Africa (Sponsored by the Mande Studies Association)
XI-P-19	Youth, Political Engagement, and Citizenship in Africa
XII-P-20	Militancy, Inclusion, and Reintegration
Q.	Performance, Music and Visual Arts
I-Q-1	Disrupting the canon/creating the canon: African art in the 20th and 21st centuries - Part I
II-Q-2	Becoming African, Becoming Black: Theorizing Performance and Belonging between Africa and its Diasporas
II-Q-3	Disrupting the canon/creating the canon: African art in the 20th and 21st centuries - Part II
III-Q-4	The arts as urban Place maker
III-Q-6	Disrupting the canon/creating the canon: African art in the 20th and 21st centuries - Part III
IV-Q-5	Art and Evidence
IV-Q-8	Afterlives of Nationalism in African Expressive Cultures
V-Q-9	Intersecting tastes & traditions in West African performance
VI-Q-10	Contemporary African Performance Cultures: Breaking Form, Figuring Anew (Sponsored by the <i>African Studies Review</i>)
VII-Q-11	The Peace Corps and African Art
VII-Q-12	Performing Africa: Local and Global Stages
VIII-Q-13	Artistic Communities & National Identities
IX-Q-7	Publishing the Visual: A Roundtable in Honor of Gillian Berchowitz
IX-Q-14	Violence, Displacement & Performance
X-Q-15	Musicians as Mediators, Culture Bearers, and Catalysts for Change in Africa
X-Q-16	Popular Arts, Language, Humor, and Politics in Urban Tanzania
R.	Popular Culture and Media
II-R-2	Media histories and politics of resistance
III-R-3	From Soleil ô (1967) to Sarraounia (1986) to L'Algérienne de Dakar (2004) The Vision of Med Hondo
IV-R-4	Popular archive and global circulation

VII-R-5 VIII-R-6 X-R-7	Performance and syncretism in African popular culture Radical rewriting and the historical imagination The Triumphs & Challenges of Acquiring, Cataloguing and Providing Access to Collections from Sub-Saharan Africa
S. III-S-1 IV-S-2 IV-S-4 V-S-5 VI-S-3 VI-S-6 VI-S-7	Refugees and Borders Displacement and Settlement in Rural Areas Migration from Africa to Europe Citizenship and Belonging among Urban Refugees Using Survey Data in the Study of Refugees and Borders Refugees in Africa in the Colonial and Post-Colonial Eras Refugees in East Africa and the Quest for Belonging: Repatriation vs. Integration The Politics of Return: Understanding trajectories of displacement and 'return' in Central Africa
T. I-T-1 I-T-2 I-T-15 Insights	Religion and Spirituality Religious movements in Nigeria The Changing Nature of Church and State in Africa Democratization and Democratic Backsliding: When does Religion Matter?
II-T-3 III-T-4 IV-T-5	from African Societies Muslim Minorities in Africa (Sponsored by the Islam in African Studies Group) African Perspectives on Religious Philosophies Revend the Narretive of Pentagoral Explosion
V-T-14 VI-T-7 VII-T-8	Beyond the Narrative of Pentecostal Explosion Author Meets Critic: Two Books on West African Islam Part I Author Meets Critic: Two Books on West African Islam Part II Modern Practices of Islam in West Africa
VII-T-9 VIII-T-10	Mobile Islam: Public performance of piety and place making among African Muslim immigrants Women's Spirituality: Negotiating Authority, Society, and Well-being through Religion (Sponsored by the Women's Caucus of the ASA)
IX-T-6 X-T-11 XI-T-12	Contemporary Muslims and the Idea of Place in and out of Africa Witchcraft, Envy, and Local Status Politics in Africa Jewish Africa? Being, Belonging, and Becoming Jewish in Africa(n Studies)
XII-T-13 U. I-U-1	Rituals, Spirituality, and Ceremony Special Topics Disability Circuits of Belonging (Sponsored by the Ghana Studies Association)
II-U-2 II-U-3	Commemorating the 25th Anniversary of the Rwandan Genocide The Economies of Queer Inclusion; The Economies of Queer Inclusion: Transnational Organizing for LGBTI Rights in Uganda
II-U-16 III-U-4	Roundtable: Publish that Article: Part I (African Studies Review) Between the Lines: African Languages in Ajami Manuscripts and Quranic Education (Sponsored by the Mande Studies Association)
III-U-5 IV-U-7	Impacts on Africa's security, development, and perceptions: Chinese and Western Actors Engendering Editorial Leadership: A Roundtable in Honor of Gillian Berchowitz;
	<u> </u>

IV-U-17	Roundtable: Pitch that Article: Part II (African Studies Review)
V-U-8	Eduardo Mondlane: Memory, Family, and Revolution - a 50 year Reflection
V-U-19	ASA ACLS Presidential Fellows
VI-U-6	Roundtable: Narrowing the Gap: Enhancing African Diaspora Scholars
	Participation in African Higher Education
VI-U-9	The biographical frontier in African Studies
VIII-U-10	Frontiers in Digital History in Africa: Trends, Opportunities, and Futures
VIII-U-11	Legal History in Colonial and Postcolonial Africa
VIII-U-18	Roundtable: Working Effectively with Journals
X-U-20	Roundtable: Building Bridges through Migration: First Generation Africans
	Immigrants
X-U-21	Roundtable: Surveying African Studies and (Re)Naming the ASA Best Book
	Prize?" (Herskovits)
XII-U-12	Infrastructure, Architecture, and Cultural Meaning
XII-U-13	What does Research on Health, Science, Technology, and Medicine Offer to
	African Studies?
XII-U-14	Opportunities in Africa on the Fulbright Program
XII-U-15	Scholar, Mansaba, and Master of the Word: Chérif Keïta's Life in Mande and
	African Studies (Sponsored by the Mande Studies Association)
V.	Theorizing Africa
I-V-1	Theorizing the State in Africa
I-V-2	Diasporic Africa
II-V-3	Revolution and Illegibility
III-V-4	Trust, Vulnerability and Belonging
III-V-5	Decolonizing African Studies: Reflections from the Frontlines(Board Sponsored)
VI-V-6	Material Entanglements
VII-V-7	Powers of Place: Recasting Senegalese Pasts and Imagining Other Futures
VIII-V-8	Conducting Research in Nigeria: Reflections on Archive and Fieldwork (Sponsored by the Lagos Studies Association)
IX-V-9	African Studies Keywords Part I (Sponsored by the African Studies Review)
X-V-10	African Studies Keywords Part II (Sponsored by the African Studies Review)
XI-V-11	Potential Spaces/Spaces of Potential: Between Nowhere and Now Here
XI-V-12	African Studies Keywords Part III (Sponsored by the African Studies Review)
W.	Urban Africa
II-W-1	The Repercussions of Middle Class Urbanism
III-W-2	State, housing, informality and the politics of citizenship
III-W-3	Reconsidering Democracy in Urban Africa
IV-W-3	Culture, Tradition in the City: A Reassessment
IX-W-4	Material Belonging in Urban Africa
X-W-5	Making Goma and Johannesburg: African Urbanity in Comparison
XII-W-7	Migration, Identity and the African City
X.	Women, Gender, and Sexualities
I-X-1	The poetics and ethics of gendered imaginaries
II-X-2	Literary meditations on gender and the erotic

III-X-3	Gendered Legacies of Colonial Violence/African Women's Resistance (Sponsored
	by the Women's Caucus and Association of Concerned Africa Scholars)
VIII-X-4	Teaching a Queer African Studies Course to Undergraduates (Sponsored by the
	Queer African Studies Association)
IV-X-5	Gender and public discourse
IV-X-6	Women and Gender in African Spaces: Territoriality and Existence
IV-X-7	Where the State Does Not Govern: Female Activism in Rural South Africa's Past and Present
V-X-8	Women and political resistance Part I
V-X-0 VI-X-10	Women and political resistance Part II
VI-X-10 VI-X-9	Strategies of Resilience
VI-A-9 VII-X-11	Women in oral histories
VII-X-12	First Ladies of Africa: Beyond Femocracy and Wifeism? (Sponsored by the
10	Women's Caucus)
VIII-X-13	Gendered histories and the quotidian
IX-X-14	African Identities: Authenticity, Belonging and Knowledge Production (Sponsored
	by the Women's Caucus)
X-X-15	African Women, ICT and Neoliberal Politics
XI-X-16	Gender, Power, and Expressivity (Sponsored by the Lagos Studies Association)
V-X-17	Katherine Ann Wiley's Work, Social Status, and Gender in Post-Slavery
	Mauritania. Work, Social Status, and Gender in Post-Slavery Mauritania
XII-X-18	Writing the History of African Women's Leadership in Decision-making Processes and Gender-based Policies

SESSION ONE

I-A-1 Roundtable: Intersectional Voices in African Philosophy -- The Question of Gender in African Philosophy

11/21/2019 - 8:30 AM

Co-Chair: Anke Graness, University of Hildesheim

Jacinta Mwende Maweu, University of Nairobi Kathleen Wininger, University of Southern Maine

 $\textbf{I-B-1 Post-rupture imaginaries: Sense-making, place-making, and the afterlives of violence and dislocation \\$

11/21/2019 - 8:30 AM

Chair: Susan Rasmussen, University of Houston

Weaponizing Landscape in a Former Warzone: Local Re-imaginings in Northern Uganda Martha Lagace, Boston University

Lonely Travelers: Belonging, Dispersion, Disaffiliation, and Return in Saharan Tuareg Communities

Susan Rasmussen, University of Houston

Democratic Death: South Africa's Killing State
Nicholas Rush Smith, City University of New York - City College

In the Times of Spirits: Memory, Belonging, and Migration in Postwar Mozambique Daria Trentini, Drake University

I-D-1 Poetics of Decolonization 11/21/2019 - 8:30 AM

Chair: Alirio Karina, University of California, Santa Cruz

Zero-Degree Poetics: Revisiting Africa Must Unite Alirio Karina, University of California, Santa Cruz

Learning to See and Hear the Middle Passage in Laeïla Adjovi/Luc Hoquet's Malaîka Dotou Sankofa, Cheikh Hamidou Kane's Les Gardiens du Temple (The Guardians of the Temple), and Léonora Miano's Les Aubes écarlates (Scarlet Dawns) Van Kelly, University of Kansas

Making life Sing in Pursuit of Utu: Life Story of Mīcere Gīthae Mūgo Ndirangu Wachanga, University of Wisconsin

Resistance, Representation and Decolonization Getnet Alemayehu, Addis Ababa University

"That is our destiny: to end destruction": Reconstructing Postcolonial Africa in Ayi Kwei Armah's Two Thousand Seasons
Yaw Asante, Mount Royal University

I-G-1 Those Elephants (Again) 11/21/2019 - 8:30 AM

Chair: Rachel DeMotts, University of Puget Sound

Contesting Conservation and the Elephant Problem Rachel DeMotts, University of Puget Sound

Elephant Poaching in Botswana – Crisis or Just 'Fake News'? Annette LaRocco, Florida Atlantic University

Are Elephants Beautiful? The aesthetics and politics of wild fauna at Mole National Park, Ghana

Jonathan Roberts, Mount Saint Vincent University

I-H-1 Becoming and Being in 20th Century Southern Africa 11/21/2019 - 8:30 AM

Chair: Jack Parson, College of Charleston

Rebel Afrikaner or Alternative Educationist: Patrick van Rensburg's Search for Identity in Botswana, 1962-1980

Kevin Shillington, Independent Scholar

Z.K. Matthews and the Evolution of 'Bantu' Identity in South Africa StephenVolz, Kenyon College

I-H-2 Author Meets Critic Title: Interdisciplinary discussion of Senegal Abroad 11/21/2019 - 8:30 AM

Book Title: Senegal Abroad: Linguistic Borders, Racial Formations, and Diasporic

Imaginaries

Author Name: Maya Angela Smith

Chair: Maya Smith, University of Washington

Jonathon Repinecz, George Mason University Babacar Mbaye, Kent State Fiona McLaughlin, University of Florida Sarah Zimmerman, Western Washington University

I-K-1 Traditional Medicine and Healing

11/21/2019- 8:30 AM

Chair: Bronwen Powell, Penn State University

Culturally-bound Vegetable Preferences and Nutrition in East Africa Bronwen Powell, Penn State University

The concept of Immunization in African Traditional Medicine as demonstrated in the practice of Aseje in Yoruba traditional Medicine

Joseph Osuolale Ayodokun, University of Ibadan and Onma Babalola, University of Ibadan

Bioprosperity, Belonging, and Herbal Ownership: The Case of Brother Anatoli Wasswa (1930-) (Masaka District, Uganda)

Cyrus Olsen III, University of Scranton and Emmanuel Katabaazi, Director of Health Services and Health Researcher for the Diocese of Masaka, Uganda

Quests for Healing: Navigating Medical Pluralism in Niamey, Niger Scott Youngstedt, Penn State University

I-L-3 An African-Soviet Modern Part I 11/21/2019- 8:30 AM

Chair: Robyn d'Avignon, New York University

"So I went there": Journeys of Ghanaian nuclear physicists to the Soviet Union and beyond Abena Dove Osseo-Asare, University of Texas at Austin

On Loosing Scholarships and Not Travelling to Mozambique: Soviet and Mozambican Women's Committees and the Limits of Women's Work
Elizabeth Banks, Europe University Institute, Italy

The Soviet Present is South Africa's Future: Leninism and the National Question in South African Politics

Christopher Lee, Lafayette College

Discussant: Priya Lal, Boston College

I-L-26 Durable Ideas, Practices, in Places in African Histories 11/21/2019- 8:30 AM

Chair: Luis Sales, Scripps College

First They Came for Byzantium: Rethinking European Colonial Genealogies in Light of Crusader-Occupied Byzantium and Solomonid Ethiopian Strategies of African Native Resistance Luis Sales, Scripps College

Nigeria Boosting Culture during Colonial Rule in the Sudan during Colonial Rule in the Sudan Hamid Ahmed, University of Nigeria, Nsukka

The Problem of Mutual Heritage Discourse: Christiansborg Castle and The Danish Transatlantic Slave Trade
Rachel Ama Asaa Engmann, Hampshire College

'He remains a second person no matter the age': Historical and Contemporary Perceptions of Childlessness and Adoption in Nigeria
Robin Chapdelaine, Duquesne University

Discussant: Benjamin Wendorf, Quinsigamond Community College

I-L-27 Strategies of Assimilation & Appropriation in Farmers' History 11/21/2019- 8:30 AM

Chair: Michal Lesniewski, University of Warsaw

What makes agriculture "African"? - The pursuit of productivity in South African agriculture Ann Steensland, Virginia Tech College of Agriculture and Life Sciences

African Agency, Control Crisis, and the Quest for Ecological "Order" in Colonial Western Kenya

Martin Shanguhyia, Syracuse University

"As is arm, as is fokol!": negotiating inequalities of past and present in changing farm labour relations in South Africa

Tarmidner Kaur, University of Johannesburg, South Africa

Discussant: Lindsay Frederick Braun, University of Oregon

I-L-41 New Directions for the History of Atlantic Africa in the Era of the Slave Trade 11/21/2019- 8:30 AM

Chair: Devin Leigh, University of California, Davis

Robert Norris and the Invention of Africa in an Age of Abolition, 1763-1789 Devin Leigh, University of California, Davis

Slavery and Free Labor in Local Economic Activities at the Region of Benguela, 1760-1860 Esteban Salas, University of Notre Dame

Ecological and Religious Dimensions to West African Resistances to the Slave Trade Eric Kesse, Michigan State University

Discussant: John Thornton, Boston University

I-P-1 Local Intersections with War and Peace 11/21/2019- 8:30 AM

Chair: Onyema Marcel Eze, National Open University of Nigeria

Community Resilience by Farmers and Pastoralists against Violent Conflicts and Banditry in Nigeria

Olubukola Ademola-Adelehin, Search for Common Ground

Proliferation of Small Arms and Ethnic Conflict in Nigeria: Impage on Herdsmen Versus Farmer's Conflict in Benue State 2015-2017
Onyema Marcel Eze, National Open University of Nigeria

"Speaking" Silence in Insecure Sites: the Zimbabwean Nationalist Struggle Jane Parpart, University of Massachusetts

I-Q-1 Disrupting the Canon/Creating the Canon: African art in the 20th and 21st centuries - Part I

11/21/2019-8:30 AM

Chair: Jean Borgatti, Clark University

Canon' Fire: Africa/Europe - Challenging the Very History of Art History Suzanne Blier, Harvard University

Is contemporary African art traditional, or traditional African art modern? Frédéric Cloth, Independent Scholar

For Dance Fields, Art Galleries and Markets: Making African Art in the Cameroonian Grassfields

Silvia Forni, Royal Ontario Museum

New realities, new materialities: Masquerade in the past, present and future Will Rea, University of Leeds

I-R-1 Ethnographic Gaze on Africa – in Reverse

11/21/2019- 8:30 AM

Chair: Rita Keresztesi, University of Oklahoma

Co-Chair: MaryEllen Higgins, Pennsylvania State University **Sponsored by: WARA: West African Research Association**

The World Through New Eyes: Black Panther and the Subversion of Ethnographic Filmmaking Dayna Oscherwitz, Southern Methodist University

Returning the Gaze: Manthia Diawara on Jean Rouch

Rita Keresztesi, University of Oklahoma

Out of Africa: The Quasi-Ethnography of Kivu Ruhorahoza's Europa MaryEllen Higgins, Pennsylvania State University,

Discussant: Mamarame Seck, Cheikh Anta Diop University

I-T-1 Religious Movements in Nigeria

11/21/2019- 8:30 AM

Chair: Nathalie A. Koenings, Hampshire College

The Spirit Names the Child: Pentecostal Naming Practices and the Shaping of Modern Pantheons

Abimbola Adelakun, University of Texas at Austin

Salafi Radicalism and the Politicization of Purity: Rethinking the Rise of Boko Haram in Northern Nigeria

Dauda Abubakar, University of Michigan-Flint

Pastorpreneurs and Faith Based Organisations: Setting the Stage for Nigeria's Religious Soft Power

Olusola Ogunnubi, University of the Free State, South Africa

Unmaking a Peculiar People: The Entry of the RLDS Church into Mission in Southeastern Nigeria, 1962-1966

David Hurlbut, Boston University

I-T-2 The Changing Nature of Church and State in Africa 11/21/2019- 8:30 AM

Chair: Timothy Longman, Boston University

Citizenship and Religion in Zimbabwe: challenging the post-colonial political project Sara Rich Dorman, University of Edinburgh

Church and State in Burundi under Nkurunziza Noel Twagiramungu, Boston University

Finding a Voice: church responses to creeping authoritarianism in Tanzania Timothy Longman, Boston University

An In-Between People: Exploring the African and American Identities of Long Term Missionaries to Tanzania and their Children John Benson, Minnesota State University

I-T-15 Roundtable: Democratization and Democratic Backsliding: When does Religion Matter? Insights from African Societies 11/21/2019- 8:30 AM

Chair: Julia Leininger, German Development Institute, Bonn

Sebastian Elischer, University of Florida E. Gyimah-Boadi, University of Ghana Thomas Koelble, University of Cape Town Sidney Luckett, University of Cape Town

I-U-1 Disability Circuits of Belonging

11/21/2019- 8:30 AM

Chair: Kathryn Geurts, Hamline University Sponsored by: Ghana Studies Association

Reimagining Citizenship: Disabled People's Citizenship Contestations in Cash Transfers in Ghana

Chris-Mike Agelie, Stony Brook University

"Too Big in Your Shoes": Disabled Women's Struggle for Recognition in Ghana's Disability Movement Denise Nepveux, Utica College Mental Illness, and the CRPD in Ghana: Grassroots Perspectives on Disability Rights Magnus Mfoafo M'Carthy, Wilfrid Laurier University and Jeff Grischow, Wilfrid Laurier University

Centralizing Women with Disabilities in the Educational System of Ghana: Bonding, Security, and Belonging

Sefakor Komabu Pomeyie, University of Vermont

I-V-1 Theorizing the State in Africa 11/21/2019- 8:30 AM

Chair: Fiacre Bienvenu, Florida International University

On State Building: Rethinking 'Neopatrimonialism' in Africa

Fiacre Bienvenu, Florida International University

Camouflage: Understanding African Actors from a Postcolonial Institutionalist Perspective Lynda Iroulo, Berlin Graduate School for Transnational Studies (BTS)

Bureaucracy as a Legitimation of Power in Rwanda Jillian LaBranche, University of Minnesota

Political vs. Power Consolidation: A New Typology of Neopatrimonial Rule Beth Rabinowitz, Rutgers University

I-V-2 Diasporic Africa 11/21/2019- 8:30 AM

Chair: Simon Akindes, University of Wisconsin-Parkside

Being/Becoming "African:" Reflections on citizenship, belonging and origin in the heart of "Empire"

Simon Akindes, University of Wisconsin-Parkside

Otherwise Repressed: Diaspora of the Everyday Senayon Olaoluwa, University of Ibadan

Redefining Contemporary Africa as Diaspora Chinwe Oriji, University of Texas at Austin

I-X-1 The Poetics and Ethics of Gendered imaginaries 11/21/2019- 8:30 AM

Chair: Caroline Williamson Sinalo, University College Cork

"The Homosexual" as Foreigner in 1980s Côte d'Ivoire Christine Cynn, Virginia Commonwealth University Lady or Woman: An Analysis of Fela's song Lady Chika Okoye, Rutgers University and Rita Offiaeli, PhD, Quinnipiac University

Queer Pan-Africanism in Kenyan LGBT Activism Adriaan van Klinken, University of Leeds

Do the Media Make Sexual Violence 'Congolese'?: Frames of Sex, Gender and Race in the International Coverage of Dr. Mukwege's Story
Caroline Williamson Sinalo, University College Cork

SESSION TWO

II-A-2 The Past, the Present, and the Future of African Philosophy 11/21/2019- 10:30 AM

Chair: Omedi Ochieng, Denison University **Co-Chair:** Sam Imbo, Hamline University

Souleymane Bachir Diagne, Columbia University Kai Kresse, The Leibniz-Zentrum Moderner Orient (ZMO) Sam Imbo, Hamline University

II-C-1 Methodologies of Studying Education in Contemporary 11/21/2019- 10:30 AM

Chair: Shelby Carvalho, Harvard University

Education & political participation in sub-Saharan Africa Shelby Carvalho, Harvard University

The Tenacious Ethiopian Woman and Her Rise to Success, The Tenacious Ethiopian Woman and Her Rise to Success
Anna-Maria Karnes, University of Pittsburgh

African, Know Thyself: Transnegritude, Hip-Hop, and Youth Engagement in West Africa Noella Binda Niati, University of South Carolina,

Language wars? Language of instruction in an Ivorian post-conflict transition Michelle Solorio, Michigan State University

II-D-10 Doing the Hustle: The Working Sites and Genres of African Literary Studies 11/21/2019- 10:30 AM

Chair: Ann Elizabeth Willey, University of Louisville Sponsored by: African Literature Association

Teaching vs. hustling: non-pedagogical sites of creativity in contemporary Nigeria Matthew Brown, University of Wisconsin, Madison

Genrification and Gentrification in the Novels of Deji Olukotun Ann Elizabeth Willey, University of Louisville

The Impact of Social Media on African Writing and Literary Culture Ainehi Edoro, University of Wisconsin, Madison

Discussant: Eileen Julien, Indiana University

II-D-4 Author Meets Critic Title: Cold War Assemblages

11/21/2019- 10:30 AM

Book Title: Cold War Assemblages: Decolonization to Digital

Author Name: Bhakti Shringarpure Chair: Monica Popescu, McGill University Sponsored by: African Literature Association

Eleni Coundouriotis, University of Connecticut Duncan Yoon, New York University Lily Saint, Wesleyan University

II-E-1 The Geography of Development in Postcolonial Africa: The Role of Complexity and Mediating Factors 11/21/2019- 10:30 AM

Chair: Cordelia Nwancha, Veritas University

Mapping the variation in lived poverty in Africa Ryan Briggs, University of Guelph and Lindsay Katz

Pioneers on Patrol: The Militarization of National Development in Malawi Matthew Dearing, National Defense University

Don't Fence Me In?: The Comparative Political Economy of Farmer/Herder Conflicts in Nigeria and the U.S.

Brandon Kendhammer, Ohio University

Understanding Transformative Processes in Development: a case study of climate resilience project activities in Ethiopia and Burkina Faso
Chesney McOmber, University of Florida and Camilla Audia, Kings College London

Governance and Violent Extremism: Evidence from Burkina Faso Margaret Ariotti, University of Georgia

II-F-5 The Politics of Revenue Bargaining 11/21/2019- 10:30 AM

Chair: Anne Mette Kjaer, Aarhus University **Co-Chair:** Ane Karoline Bak, Aarhus University

Bargaining processes in petroleum legislation in Uganda Dan Ngabirano, Makerere University

Tax bargains in poorly regulated countries: Lobbying and the shaping of tax policies in Tanzania

Lise Rakner, University of Bergen and Odd Helge Giljia, CMI Bergen

Campaign Financing and the Politics of Revenue Bargaining in Uganda and Tanzania Moses Khisa, North Carolina State University

Brokering the fiscal contract. Revenue bargaining in Senegal's informal sectors Ane Karoline Bak, Aarhus University

Discussant: Nicolas van de Walle, Cornell University

Co-Discussant: Ole Therkildsen, Danish Institute of International Studies

II-G-2 Living in More-Than-Human Worlds 11/21/2019- 10:30 AM

Chair: Laura Foster, Indiana University Bloomington

Thinking Belonging in South Africa with Human and More-than-Human Worlds Laura Foster, Indiana University Bloomington

Turning Passion into Profession: Becoming a Bird Guide in East Africa Wendi Haugh, St. Lawrence University

Illegal, Unreported and Unregulated (IUU) Fishing in West Africa: A comparative study of the maritime governance approaches used in Senegal and Ghana
Christopher LaMonica, United States Coast Guard Academy

II-J-2 Revisiting Pan-Africanism 11/21/2019- 10:30 AM

Chair: Harrouna Malgouri, University of Nebraska - Lincoln

Global Africa or African Diaspora?: Historicizing and Conceptualizing the Diasporan African Identity

Jeremiah Dibua, Morgan State University

Being African: the topical issue of identity

Etienne Lock, Northern Institute of Research in History

Pan-Africanism, Political Discourse, and Youth Culture in French-speaking West Africa, 1960-1987

Harrouna Malgouri, University of Nebraska - Lincoln

A Comparative Study of the 1966 and the 2010 World Festivals of Black Arts Held in Dakar, Senegal

Babacar Mbaye, Kent State

II-J-3 Trade, Investment, Economic Development 11/21/2019- 10:30 AM

Chair: Emily Jones, University of Oxford

"We are in the Darkness": Coffee Growers of the Kilimanjaro Region about Fair Trade's Social Impacts

Alfred Babo, Fairfield University and Kolosha Mshangila, Loyola High School

The Impact of International Investment Agreement Reforms on Foreign Direct Investment flows to Africa

Beri Parfait Bihkongnyuy, North-West University, Potchefstroom Campus

Assessing the significance of South Africa in the context of the AfCFTA: welfare, macroeconomic and sectoral effects

Gabriel Mhonyera, North-West University and Emmanuel Okhor, North-West University

II-J-4 Roundtable: Central African Countries in Search of Democracy 11/21/2019- 10:30 AM

Chair: Charles Tshmanga-Kashama, University of Nevada Reno

Sponsored by: Central African Studies Association

Marissa Moorman, Indiana University, Bloomington Jean-Michel Mabeko-Tali, Howard University Florence Bernault, Sciences Politiques (Paris) Charles Tshimanga-Kashama, University of Nevada, Reno

II-J-5 Roundtable: The Pan-African Pantheon: From CLR James to Chimamanda Ngozi Adiche

11/21/2019- 10:30 AM

Chair: Adekeye Adebajo, Director, Institute for Pan-African Thought and Conversation,

University of Johannesburg

Co-Chair: Selwyn Cudjoe, Wellesley College

Selwyn Cudjoe, Wellesley College Lee Daniels, Former *New York Times* Journalist Pearl Robinson, Tufts University Willard Johnson, Massachusetts Institute of Technology

II-J-6 South Africa and the International Uses, Abuses, Actions and Reactions 11/21/2019- 10:30 AM

Chair: Rita Abrahamsen, University of Ottawa

South Africa, the International Criminal Court, and the contestation of transitional justice Alexander Beresford, University of Leeds and Daniel Wand, University of Leeds

Meeting South Africa; making Zimbabwe Julia Gallagher, School of African and Oriental Studies

'White Genocide': The South African Right Meets the Global Alt-Right Rita Abrahamsen, University of Ottawa

Discussant: Sara Rich Dorman, University of Edinburgh

II-J-20 Institutionalization versus personalization of political power: Presidential term limits in Africa

11/21/2019- 10:30 AM

Chair: Julia Leininger, German Development Institute Bonn

From Athens to Zambia: the evolution of presidential term limits in historical perspective Boniface Dulani, Afrobarometer

Museveni's Playbook: Linking Electoral Competition and Presidential Term Limit Circumvention in Uganda

Kirstin McKie, St. Lawrence University

How term limits survive: Survival analysis of term limit circumventions in Africa and Latin America, 1990 to 2016

Julia Leininger & Daniel Nowack, German Development Institute, Bonn/Germany

Discussant: Anja Osei, University Konstanz

II-H-3 Slavery and Identity in the 19th Century 11/21/2019- 10:30 AM

Chair: Asligul Berktay, New York University, Shanghai

Complex Loyalties: The Relationships between Freed Africans and their Former Owners in Nineteenth-Century Salvador

Asligul Berktay, New York University, Shanghai

Identity and Slavery in the Western Sahel in the late 19th Century Joseph Bradshaw, Michigan State University

King Jaja of Opobo: Maintaining and Reclaiming Natal Identities through 19th century Slavery in Nigeria

Joseph Davey, University of Houston, Downtown

Slavery and Race in the Nineteenth Century Somali Peninsula Iman Mohamed, Harvard University

II-K-2 Harming and Healing in Colonial and Postcolonial Africa 11/21/2019- 10:30 AM

Chair: Julie Livingston, New York University

Confining 'Nkramu:' The Foreign Lunatic Problem in Kumasi, 1925 – 1946 Nana Quarshie, University of Michigan-Ann Arbor

The Taviefe Massacre: Violence, Memory and the Historical Record on the British Gold Coast's Volta Frontier

Sarah Balakrishnan, Harvard University

White Witchcraft across the Kongo centuries Yayra Sumah, Columbia University

Violence and care in the rural maternity, Mali 1965-1980 Devon Golaszewski, Columbia University

Discussant: Jeffrey Ahlman, Smith College

II-L-2 Roundtable: An African-Soviet Modern Part II

11/21/2019- 10:30 AM

Chair: Elizabeth Banks, Europe University Institute, Italy

Out of empire into socialist modernity: Soviet-African (dis)connections and African intellectual geographies

Steffi Marung, Leipzig University

Soviet-supported Industries & Teams in Ghana, 1957-1966 Nana Osei-Opare, Fordham University

"New Men" and "Lone Wolves": The politics of socialist labor in southern Africa and central Europe

Eric Allina, University of Ottawa

The Soviet Union and the Infrastructure of Political Exile: A Tale Across Scales Andrew Ivaska, Concordia University

Discussant: Pedro Monaville, New York University (Abu Dhabi)

II-L-4 History and the colonial Legal System in Senegal 11/21/2019- 10:30 AM

Chair: Sarah Hardin, Saint Anselm College

The Machinery of Death: Capital Punishment in Colonial Senegal Dior Konate, South Carolina State University

Vagrants, Thieves, and Unruly Children: Delinquency and Childhood in Colonial Senegal, 1888-1938

Kelly Duke Bryant, Rowan University

The Jeandet Affair as a Window to French, Métis, and African Legal Tactics in Late 19th century Senegal

Ruth Ginio, Ben Gurion University of the Negev

Discussant: Elizabeth Foster, Tufts University

II-L-28 New Histories of Gender in KwaZulu-Natal, South Africa 11/21/2019- 10:30 AM

Chair: Liz Timbs, North Carolina State University

Gender, Custom, And The Making Of A Polygynous Church In Segregation-Era South Africa Lauren Jarvis, University Of North Carolina

'Phaphamani Zulu!': The Recruitment Of Zulu Service For The First And Second World Wars Liz Timbs, North Carolina State University

"Too Weak To Control The Women": Family Politics And Royal Succession In Zululand, 1968-1970

Ashley Parcells, Jacksonville University

Discussant: Meghan Healy Clancy, Bridgewater State University

II-O-6 Enacting politics in Africa: The role of the mass meeting 11/21/2019- 10:30 AM

Chair: Nicholas Cheeseman, University of Birmingham

Why Facebook is not democratic, or, the value of the physical public in Kenyan politics Stephanie Diepeveen, University of Cambridge

The rally-intensive campaign: A distinct form of electioneering in sub-Saharan Africa and beyond

Dan Paget, University College London

The Effect of Political Campaigns in Multi-ethnic Societies: Evidence from a Natural Experiment Matthew Gichohi, University of Bergen and Ken Ochieng' Opalo, Georgetown University

Performing virtue: The politics of campaign rallies in Ghana, Kenya and Uganda Gabrielle Lynch, University of Warwick

II-P-2 The Local Construction of Peace in Africa 11/21/2019- 10:30 AM

Chair: Kenneth Ganna-Conteh, Search for Common Ground

The Building Blocks to Lasting Peace in South Sudan Kenneth Ganna-Conteh, Search for Common Ground

Religious Peacemaking and the Leapfrog Effect: Lessons from Nigeria's "Imam and Pastor" and their Interfaith Mediation Centre

Darren Kew, UMASS Boston

Awka, Anambra State, Nigeria Oil and Gas Exploitation and their Impact on Bayelsa State Women of Nigeria Ngozi Ojiakor, Nnamdi Azikiwe University and Alex Ugwuja, Awka, Edo University

Women, Peace, and Security: The position of the Asantehemaa's, court as a site for conflict mediation and resolution

Lydia Amoah, Institute of African Studies, University of Ghana, Legon

II-Q-2 Roundtable: Becoming African, Becoming Black: Theorizing Performance and Belonging between Africa and its Diasporas 11/21/2019- 10:30 AM

Chair: Catherine Appert, Cornell University

Ryan Skinner, The Ohio State University Althea SullyCole, Columbia University Maxwell Williams, Cornell University Catherine Appert, Cornell University

II-Q-3 Disrupting the Canon/Creating the Canon: African art in the 20th and 21st centuries – Part II

11/21/2019- 10:30 AM

Chair: Jean Borgatti, Clark University

Creating an Art Historical Canon for African Objects

Monica Visona, University of Kentucky,

Yorùbá Pictures of God: the Dazzling Erasures of a Secret Society David Doris, University of Michigan

Extemporization Occasioned by Events Time and Space: ère-ìbejì figures in Ife-Ana Yòrùbá Community

Abiodun Akande, University of Lagos, Nigeria

From Stich Resist to Wax-Print and Painted Walls: Unraveling 'New and Old' Ukara Cloth Jordan Fenton, Miami University, Ohio

Discussant: Emmanuel Akinpelu, Federal College of Education

II-R-2 Media histories and politics of resistance 11/21/2019- 10:30 AM

Chair: Jennifer Blaylock, University of California, Berkeley

"This is Ghana Television": The Socialist Origins of Ghana Television Jennifer Blaylock, University of California, Berkeley

Prowling Tiger, Hidden Cultural Imperialist? Chinese Television "Diplomacy" in Africa Lyombe Eko, Texas Tech University

Theorizing Globalization in Ethiopia's Movie Industry Steven Thomas, Wagner College

Sinema Ujamaa – Early Tanzanian Film Production in search of a Film Industry Aylin Basaran, University of Vienna

II-T-3 Roundtable: Muslim Minorities in Africa

11/21/2019- 10:30 AM

Chair: Frédérick Madore, University of Florida Sponsored by: Islam in Africa Studies Group

Islam and Politics in the DR Congo
Ashley Leinweber, Missouri State University

Un/making religious difference through auditory practices? Muslims as a religious minority in southwestern Uganda

Dorothea Schulz, University of Münster

The Challenges of Ahmadiyya Community's Commitment for Development and Modern Humanitarianism

Katrin Langewiesche, Johannes Gutenberg-Universität

"Good Muslim, Bad Muslim" in Togo: The Construction of a Religious Minority Amid a Constitutional Crisis (2017-2018)
Frédérick Madore, University of Florida

Discussant: John Hanson, Indiana University-Bloomington

II-U-2 Commemorating the 25th Anniversary of the Rwandan Genocide 11/21/2019- 10:30 AM

Chair: Susan Thomson, Colgate University

An Ansoms, UC Louvain Marie-Eve Desrosiers, University of Ottawa Catharine Newbury, Smith College

II-U-3 Author Meets Critic The Economies of Queer Inclusion: The Economies of Queer

Inclusion: Transnational Organizing for LGBTI Rights in Uganda

11/21/2019- 10:30 AM

Book Title: The Economies of Queer Inclusion: Transnational Organizing for LGBTI

Rights in Uganda

Author Name: SM Rodriguez

Chair: Ashley Currier, University of Cincinnati

Abena Ampofoa Asare, Stony Brook University Alicia Decker, Pennsylvania State University SM Rodriguez, Hofstra University Nathalie Etoke, CUNY

II-V-3 Roundtable: Revolution and Illegibility

11/21/2019- 10:30 AM

Chair: Kwame Otu, University of Virginia

Jesse Weaver Shipley, Dartmouth College

II-U-16 Roundtable: Publish that Article: Part I (African Studies Review) (Board Sponsored)

11/21/2019- 10:30 AM

Chair: Benjamin N. Lawrance, University of Arizona and Editor-in-Chief, *African Studies Review*

Belinda Dodson, Canadian Journal of African Studies
Roy Doron, Journal of African Military History
Shane Doyle, Emily Osborn, Journal of African History
Claudia Gastrow, African Studies
Lysa Hochroth, Cahiers d'Etudes africaines
Bayo Holsey, History in Africa
Emma Hunter, Journal of Eastern African Studies
Eileen Julien, Africa Today

Gabrielle Lynch, Review of African Political Economy Scott Reese, Islamic Africa Benjamin Soares, Africa Ricardo Soares de Oliveira, African Affairs Egodi Uchendu, History in Africa

II-W-1 The Repercussions of Middle Class Urbanism: Changing the Aesthetics of Being and Belonging in One Lusophone African City 11/21/2019- 10:30 AM

Chair: Anna Mazzaolini. The National Museum of Denmark

Being in and around the Middle Class: The Social Ramifications of Recent Land Investments in Maputo, Mozambique

Morten Nielsen, The National Museum of Denmark

Between Socialist Ideology and Neoliberal Agendas. A Genealogy of Gated Communities for Maputo's Middle Class, 1984-2005

Nikolai Brandes, The National Museum of Denmark

Absent centres: the aesthetics of displacement in peri-urban Maputo Flora Botelho, Aarhus University

Middle-class aspirations for self-governance. Authority, land and hierarchies of power in Maputo, Mozambique Carla Cortes, Aarhus University

Discussant: Jason Sumich, University of Essex

II-X-2 Literary Meditations on Gender and the Erotic 11/21/2019- 10:30 AM

Chairs: Mona Mwakalinga, University of Dar es Salaam

Erotic Motherhood: Reimaginations of Mother-Child Affinities in 21st Century African Queer Literature

Bernie Lombardi, Rutgers University, Newark

Comparative Analysis of Trinh T. Minh-ha's Film Reassemblage and Safi Faye's Selbe et tant d'autres

Mona Mwakalinga, University of Dar es Salaam and Delphine Njewele, University of Dar es Salaam

African Immigrant Women's Memoirs Negotiating Human Rights Tobe Levin von Gleichen, Hutchins Center, Harvard University and Pierrette Herberger-Fofana, Member of the European Parliament (Green Party, Germany)

SESSION THREE

III-A-3 Publishing in African Philosophy 11/21/2019-2:00 PM

Chair: Omedi Ochieng, Denison University

Uchenna Okeja, Rhodes University Azuka Nzegwu, Africa Knowledge Project Bruce Janz, University of Central Florida

III-C-5 Roundtable: African Language Organizations and African Studies Association: Building Institutional Links and Collaboration

11/21/2019- 2:00 PM

Chair: Abdul Nanji, Columbia University

Mahiri Mwita, Princeton University John Kiarie Wa'Njogu, Yale University

III-C-8 Roundtable: Transforming Ivory Towers to Ebony Towers: Lessons for South Africa's Curriculum Transformation in The Humanities from Africa and African-American Studies 11/21/2019- 2:00 PM

Chair: Adekeye Adebajo, University of Johannesburg, South Africa **Co-Chair:** Oluwaseun Tella, University of Johannesburg, South Africa

Oluwaseun Tella, University of Johannesburg Shireen Motala, University of Johannesburg Zine Magubane, Boston College Krista Johnson, Howard University Aldon Morris, North Western University

III-E-11 The Afterlife of Development 11/21/2019-2:00 PM

Chair: Lynn Schler, Ben-Gurion University of the Negev

Providing care with the ghosts of hope: health and aid in Zimbabwe Anat Rosenthal, Ben-Gurion University of the Negev

Trauma and Collective Memory in the Afterlife of Failed Development Schemes Lynn Schler, Ben-Gurion University of the Negev

Making sense of failure: The many narratives of a failed SIBO project in Siaya, Kenya Ornit Avidar, Ben-Gurion University of the Negev

III-F-1 Technology Global Capitalism in Africa 11/21/2019- 2:00 PM

Chair: Samuel Zalanga, Bethel University

The Logic and Workings of Global Capitalism and the Fragile Dignity of Humanity: The Emergence of Surplus People in African Societies
Samuel Zalanga, Bethel University

Technology Disruption, Digital Colonialism & Law in Africa Olufunmilayo Arewa, Temple University Beasley School of Law

How Europe Still Underdevelopes Africa and How Africa Still Developes Biko Agozino, Virginia Tech

III-H-4 Race, Ethnicity and Belongings within African Histories of the Twentieth Century 11/21/2019- 2:00 PM

Chair: Tyler Fleming, University of Louisville

"Mother Tongue" Education and the Making of South Africa's Zulu-Xhosa Divide Jochen S. Arndt, Virginia Military Institute

From Hygiene to Hangovers: Health, Race, and Urban Space in World War II Brazzaville Danielle Sanchez, Muhlenberg College

Fighting for the Race(s): Interracial Connections within South African Boxing During the 1950s Tyler Fleming, University of Louisville

Practicing Pan-Africanism: British Caribbean Intellectuals in Post-Colonial Ghana Nicholas C. McLeod, University of Louisville

Discussant: Tshepo Masango Chéry, University of Texas at Austin

III-J-7 Roundtable: Publishing in the *Journal of West African History* 11/21/2019- 2:00 PM

Chair: Nwando Achebe, Michigan State University

Harry Odamtten, Santa Clara University Nwando Achebe, Michigan State University Saheed Aderinto, Western Carolina University Ndubueze Mbah, The State University of New York, Buffalo

III-L-35 Roundtable: Joseph C. Miller Dialogues Part I: The Communal Ethos: Methods and Mentorship in African History

11/21/2019- 2:00 PM

Chair: Jared Staller, St. Francis Episcopal School of Houston

Allen Isaacman, University of Minnesota
Paul Lovejoy, York University
Cynthia Hoehler-Fatton, University of Virginia
Noel Stringham, Wheaton College
Daren Ray, Auburn University
James Sweet, University of Wisconsin - Madison
Iris Berger, University at Albany - SUNY

Discussant: David Robinson, Michigan State University

III-L-36 Roundtable: Islamic Manuscripts, Muslim Intellectuals, and European

Colonialisms in West Africa Part I

11/21/2019- 2:00 PM

Chair: Bernard Salvaing, University of Nantes **Sponsored by: Islam in African Studies Group**

Amir Syed, University of Pittsburgh Bernard Salvaing, University of Nantes Bruce Hall, University of California, Berkeley Mauro Nobili, University of Illinois

III-L-37 Lagos History in Transition Part I 11/21/2019- 2:00 PM

Sponsored by: Lagos Studies Association

Dual Paradigms: Human Rights Activism and Authoritarianism in Lagos, 1987-1996 Emmanuel Uyi Osayande, University of North Carolina at Chapel Hill

The 1944 King's College rebellion in Lagos Oliver Coates, University of Cambridge

Localised Knowledge: African Participation in the Control of Malaria in Rural Southwestern Nigeria, c. 1900–1940

Adedamola Seun Adetiba, Rhodes University

Creating Family 'By the Sweat of Her Face': The Legacy of Brazilian Slavery on Emigrants' Relationships and Identities in Lagos and the Atlantic World Susan Rosenfeld, University of California-Los Angeles

Discussant: Abosede George, Barnard College-Columbia University

III-O-5 Explaining variation in local governance 11/21/2019- 2:00 PM

Chair: Cathryn Johnson, Indiana University

Variation in French Colonial Legacy in Current Local Politics in Mali and Burkina Faso Cathryn Johnson, Indiana University

The effects of local politicians' susceptibility to competition and popular pressure on political development: Explaining sub-national variation in government capacity and performance in Kenya

Karol Czuba, University of Toronto

Chiefs are the Government: The Political and Cultural Resilience of Chiefs in Malawi Emily Maiden, University of Notre Dame

Who Governs? Colonial Education and Regional Political Inequality Joan Ricart-Huguet, Yale University

III-O-7 The Politics of African Candidate Selection 11/21/2019- 2:00 PM

Chair: Sebastian Elischer, University of Florida

Sacrificial Lambs: Female Candidates in African Legislative Elections Shana Warren, New York University

Primary Electoral Integrity and Candidate Defection in Malawi Michael Wahman, Michigan State University

Candidate Selection, Coalition Building and, Opposition Volatility in African Democracies Shane Mac Giollabhuí, Ulster University

More Women Candidates with More Inclusive Primaries?
Gretchen Bauer, University of Delaware and Akosua Darkwah, University of Ghana

Discussant: Sebastian Elischer, University of Florida

III-P-3 Identity in War and Peace in Africa 11/21/2019- 2:00 PM

Chair: Yonas Adaye Adeto, Addis Ababa University

Ethnic Extremism in Ethiopia: Peace and Security Implications for the Horn of Africa Yonas Adaye Adeto, Institute for Peace and Security Studies, Addis Ababa University

Violent Extremism and the Search for Belonging in Africa's Sahel Region Moda Dieng, School of Conflict Studies, Saint Paul University and Philip Onguny, Saint Paul University

Violence and Autochthony in the Central African Republic (CAR)

Gino Vlavonou, University of Ottawa

Conflict and belonging: Perception and Insights of Fulani Herders in Ghana Sabina Appiah-Boateng, University of Ottawa

III-P-4 Roundtable: Field Research in Sensitive Contexts 11/21/2019- 2:00 PM

Chair: An Ansoms, Universite Catholique de Louvain

Co-Chair: Koen Vlassenroot, Ghent University

Aymar Nyenyezi Bisoka, Universite Catholique de Louvain David Mwambari, Ghent University Godefroid Muzalia, Institut Superieure de Pedagogie Bukavu

III-Q-4 The Arts as Urban Placemaker 11/21/2019- 2:00 PM

Chair: Ian Copeland, Harvard University

Bobi Wine and the Formation of Urban Ugandan Political Youth Identity around Ragga Music Dave Pier, University of North Carolina, Chapel Hill

New Genre Public Art in African Cities? On the Applicability of a Western Concept in African Contexts

Fiona Siegenthaler, University of Johannesburg, University of Basel

Listening to the Humanitarian City: Sound and Difference in Lilongwe, Malawi Ian Copeland, Harvard University

Traditional Symbols of Communication and Agency in Selected Yoruba Movies Olufunmilayo Aluko, University of Ibadan

III-Q-6 Disrupting the canon/creating the canon: African art in the 20th and 21st centuries – Part III

11/21/2019- 2:00 PM

Chair: Jean Borgatti, Clark University

Lerole: footnotes in the struggle of memory against forgetting Ferdinand de Jong, University of East Anglia

Freddy Tsimba's Cartridge Sculptures: An Ambiguity of Material Elaine Sullivan, University of California, Los Angeles

Beyond the Body: Southern African Beadwork Artists Pushing Boundaries Carol Boram-Hays, Columbus College of Art and Design Mwandale Mwanyekwa and the disruptions of Modern Makonde carving: towards the creation of a feminist canon

Jonathan Shirland, Bridgewater State University

III-R-3 From Soleil ô (1967) to Sarraounia (1986) to L'Algérienne de Dakar (2004)The Vision of Med Hondo 11/21/2019- 2:00 PM

Chair: Odile Cazenave, Boston University Co-Chair: Patricia-Pia Célérier, Vassar College

Kenneth Harrow, Michigan State University Patricia-Pia Célérier, Vassar College Odile Cazenave, Boston University

III-S-1 Displacement and Settlement in Rural Areas 11/21/2019- 2:00 PM

Chair: Beth Elise Whitaker, University of North Carolina at Charlotte

Displacement in the Wake of Boko Haram's "Terror": A study of Hyper-Marginalized Women Gbemisola Abiola, Harvard University

Re-Making Social Orders: Forced Migration and the Politics of Resettlement in Africa Kathleen Klaus, University of San Francisco

War and Urbanization: An Ethnographic Study of War and Urbanization in Postwar Northern Uganda

Laury Lawrence Ocen, Makerere University

Research Bait: The Ethics of Conducting Research in Refugee Camps Stephanie Schwartz, Makerere University

Discussant: Constantine Manda, Yale University

III-T-4 African Perspectives on Religious Philosophies 11/21/2019- 2:00 PM

Chair: Alease Brown, Stellenbosch University

Non-Violence vs. Human Dignity: How the lens of Honor/Shame Transforms Christian Teaching for the Marginalized

Alease Brown, Stellenbosch University

My religious journey in connection with my survival experience as a Tutsi in 1994 Tharcisse Seminega

Rukiya and the Conversion of the Jinn: Prophetic Healing and Transformation in the Mystical Realms of Pemba, Zanzibar

Nathalie Arnold Koenings, Hampshire College

A Person is a Spirit Being: The Akan Sunsum as Basis of Ancestor Worship Anthony Ephirim-Donkor, Binghamton University, State University of New York

The Ethiopian Orthodox Book of the Trinity: A Homily from the Monastic Order of Daqiqa Estifanos (The Disciples of Estifanos)
Steffan Spencer, University of Minnesota, Duluth

III-U-4 Between the Lines: African Languages in Ajami Manuscripts and Quranic Education

11/21/2010 2 00 D

11/21/2019- 2:00 PM

Chair: Coleman Donaldson, University of Hamburg

Sponsored by: Mande Studies Association

Deciphering Soninke Ajami Manuscripts: Glosses, Languages, Scholars Darya Ogorodnikova, University of Hamburg

Ajami as an Everyday Writing Practice Fiona Mc Laughlin, University of Florida

New Pathways to Religious Knowledge: Music-derived Literacy, Technorality and the Use of Wolof Ajami in the Senegalese Diaspora
Gana Ndiaye, Boston University

Islamic Language Registers in Manding-speaking West Africa: an Analysis of Three Quranic Interpretations

Coleman Donaldson, University of Hamburg

Discussant: Fallou Ngom, Boston University

III-U-5 Impacts on Africa's security, development, and perceptions: Chinese and Western Actors

11/21/2019- 2:00 PM

Chair: Mingwei Huang, Dartmouth College

Reassessing conditionality: a comparison of 'traditional' donors' and Chinese development finance

Alice Nicole Sindzingre, School of Oriental and African Studies (SOAS) and University of Paris-13

Rekindling hope? Chinese Oil Operations and the Trajectories of the Struggles for Environmental Security and Sustainable Development in Nigeria's Niger Delta Abosede Omowumi Babatunde, University of Ilorin

China and Africa's Soft Security: The Case of China's Response to the 2014-16 Ebola Crisis in West Africa

Jean-Pierre Cabestan, Hong Kong Baptist University

Discussant: Aaron Tesfaye, William Patterson University

III-V-4 Trust, Vulnerability and Belonging 11/21/2019- 2:00 PM

Chair: Jessica Reuther, Ball State University

Accidental Betrayals: Trust under Conditions of Structural Injustice Achas Burin, University of Oxford

Trust and Commitment in China-Africa Employment Relations Yanyin Zi, Rikkyo University

Fostering Trust in Dahomean Girls' Testimony: Applying Feminist Legal Theory to Colonial Records
Jessica Reuther, Ball State University

III-W-2 State, Housing, Informality and the Politics of Citizenship 11/21/2019- 2:00 PM

Chair: Matthias Kroenke, University of Cape Town

Mapping State Capacity in Africa
Matthias Kroenke, University of Cape Town and Robert Mattes, University of Strathclyde

"Are these our houses, they just lied to us": Ownership Rights, Home and Belonging among Beneficiaries of titling programs in Khayelitsha, Cape Town and Matero, Lusaka Singumbe Muyeba, University of Denver, Josef Korbel School of International Studies

Colonialism to capitalism to conflict and more — Understanding the myriad factors that contribute to the growth of slums in Africa

Dana Parke, University of Denver

Identity, Informality, and Compliance: The State of the Social Contract in Lagos Nigeria Leah Rosenzweig, Institute for Advanced Study in Toulouse

Between Clients and Claimants: Housing Provision and Voting in South Africa Marcus Walton, Brown University III-W-3 Author Meets Critic Title: Reconsidering Democracy in Urban Africa

11/21/2019- 2:00 PM

Book Title: Democracy in Ghana: Everyday Politics in Urban Africa

Author Name: Jeffrey W. Paller

Chair: Leonardo Arriola, University of California, Berkeley

Naaborko Sackeyfio-Lenoch, Dartmouth College Katharine Baldwin, Yale University George Ofosu, Washington University in St. Louis Lahra Smith, Georgetown University Jeffrey Paller, University of San Francisco

III-X-3 Gendered Legacies of Colonial Violence/African Women's Resistance 11/21/2019- 2:00 PM

Chair: Judith Van Allen, Cornell University

Sponsored by: ASA Women's Caucus and Association of Concerned Africa Scholars

Revolutionary Ideals, Everyday Violence: Leaders, Combatants and Civilians in Cameroon's Fragmented Maquis

Meredith Terretta, University of Ottawa

Northridge, At the Crossroads of Imperial Erotics and Nationalist Entrapment: Rwandan Feminist Narratives of Mass Rape in the 1994 Genocide Helina Beyene, California State University, Northridge

Colonial Violence and Women's Wars: Defending Social Reproduction as a Revolutionary Practice

Judith Van Allen, Cornell University

How Militarism Underdeveloped Africa: The Colonization of African Masculinity and Its Aftermath

Amina Mama, University of California, Davis

Discussant: Teresa Barnes, University of Illinois at Urbana-Champaign

SESSION FOUR

IV-D-5 Gender and Africanist Vision 11/21/2019- 4:00 PM

Chair: Molly Enz, South Dakota State University

"Our tongues carry the memory of our pain" – Rememory and the intimacy of witnessing what is 'beyond recognition' in Yvonne Vera's Without a Name and Under the Tongue Lebohang Mojapelo, University of Western Cape

Visionary Writer Nafissatou Dia Diouf: Creating Positive Change for Senegal and Africa Molly Enz, South Dakota State University

Being Wo-men: Femininity and Sexuality in the Films of Tunde Kelani Olusegun Soetan, University of Wisconsin-Madison

Feeling Uncannily at Home: Yvonne Adhiambo Owuor's Dust and the Unfamiliarity of History in the Post-Colony

Romy Rajan, University of Florida

A Black Feminist Critique of Pan-Africanism in the Works of Ama Ata Aidoo and Lorraine Hansberry

Tama Hamilton Wray, Michigan State University

IV-D-6 Art and Post-Independence Politics 11/21/2019- 4:00 PM

Chair: Daniel Mengara, Montclair State University

Chinua Achebe, Modernity, and the Crisis of Becoming Daniel Mengara, Montclair State University

Purity of the (Social) Body in Mohamed Mbougar Sarr's De purs hommes: The Contingencies of National and Artistic Belonging
Devin Bryson, Illinois College

Becoming Human Again: Children in Post-Conflict African Societies in Mende Nazar's "Slave" and Beatrice Lamwaka's "Butterfly Dreams" Joya Uraizee, Saint Louis University

The Places of Protest: Theatric and Digital Representations of South Africa's Fallist Movement Susanna Sacks, Northwestern University

IV-D-7 Home, Diaspora, and Migrant Perspectives 11/21/2019- 4:00 PM

Chair: Paraska Tolan, University of Pennsylvania

Borderless Identities: Post-nationalist Preoccupations in Contemporary African Short Stories Cristovão Nwachukwu, University of Florida

The Problematics of Belonging in African Literary Discourses Emmanuel Yewah, Albion College

"That is where the black in us begin[s]:" Black Americans in the Maghreb 1960-1970 Paraska Tolan, University of Pennsylvania

IV-E-2 The State, Institutional Governance and Public Policy: Evaluating State Capacity, Legitimacy and Citizenship

11/21/2019- 4:00 PM

Chair: Catherine Boone, London School of Economics

State authority and social contract in East Africa: Land Politics in the Kenyan Settlement Schemes

Catherine Boone, London School of Economics and Sandra Joireman, University of Richmond

Chiefs and Local Governance in Senegal: Implications for Institutional Legitimacy Christina Scheller, Michigan State University

Validation, Self-Efficacy Beliefs, and Active Citizenship: Evidence from a Study of Primary School Parents in Rural Tanzania

Evan Lieberman, MIT and Yang-Yang Zhou, Princeton University

The Mass Political Effects of Healthcare Policy: The Case of Ghana's National Health Insurance Scheme

Stephen Anderson, Michigan State University

IV-F-2 Structural Change 11/21/2019- 4:00 PM

Chair: Tesfaye Abebe, Howard University

When Life in Community Matters: Urbanization and Corruption in Africa Kouakou Donatien Adou, University of Missouri-Columbia

Here has all the education gone! The 'free-fall' of skill-premiums in Sub-Saharan Africa and Southern Asia in the long 20th century

Marlous van Waijenburg, University of Michigan and Ewout Frankema, University of Michigan

Varieties of economic transformation in Africa: The politics of difference in 'developmental states'

Pritish Behuria, University of Manchester

A Developmental-State Industrial Policy and Structural Change in Ethiopia Tesfaye Abebe, Howard University

IV-H-5 Ethnicity and National Belonging 11/21/2019- 4:00 PM

Chair: Youjin Chung, Clark University

"Kenya's 44th Tribe": Ethnic Identity, Politics of Belonging, and Indian Quest for Recognition in Kenya, from Colonial to Post-Colonial Period Catherine Odari, Spelman College

Hate Speech vs. Free Speech in Tanzania: The Constitutional Trials of Christopher Mtikila Michael Lofchie, UCLA

Ethnic identity and nation-building in post-colonial Africa: a case study of post-apartheid South Africa

Sifiso Ndlovu, Public affairs Research Institute- University of the Witwatersrand

"Go Back To Where You Came From!" Land, Ethnicity, and Belonging in Postsocialist Tanzania

Youjin Chung, Clark University

IV-J-1 China in Africa 11/21/2019- 4:00 PM

Chair: Victor Eze, University of Ibadan

Challenging China in Africa? The Asia-Africa Growth Corridor and Indian Geopolitics Ian Taylor, University of St Andrews

Yellow Peril or Yellow Partner? Assessing China's Impact on Africa Seifudein Adem, Doshisha University

Selected Newspaper Framing and Public Perception of China's Engagement in Nigeria Victor Eze, University of Ibadan

IV-J-9 Being and Becoming Global: Globalization in African Universities and African Studies

11/21/2019- 4:00 PM

Chair: Ama de Graft, University of Ghana **Co-Chair:** Glenn Adams, University of Kansas

African Studies as a Resource for becoming global in North American Academia Glenn Adams, University of Kansas

Psychology, African Studies and Global Africa Ama de-Graft Aikins, University of Ghana

Agendas Embedded in Constructs and Methods: World Bank on Education and Learning Joel Samoff, Stanford University

IV-J-17 African Studies in a Multi-Polar World 11/21/2019- 4:00 PM

Sponsored by: Association of African Studies Programs(AASP)

Chair: Emily Riley, El Colegio de México

Nana Akua Anyidoho, University of Ghana Kgomotso Moahi, University of Botswana Arturo Saavedra, El Colegio de Mexico Ibrahim Sundiata, Brandeis University Istvan Tarrosy, University of Pecs, Hungary Xu Liang, Peking University

IV-L-5 Roundtable: Islamic Manuscripts, Muslim Intellectuals, and European

Colonialisms in West Africa Part II

11/21/2019- 4:00 PM

Chair: Bruce Hall, University of California, Berkeley Sponsored by: Islam in African Studies Group

Coloniality in Shaykh Musa Kamara's Arabic-language texts Wendell Marsh, Rutgers University—Newark

French colonization as seen by Ajami Muslim texts in Futa Jallon, Guinea Bernard Salvaing, University of Nantes

A Wolof 'Ajamī Manuscript on the French Fallou Ngom, Boston University

IV-L-6 Roundtable: Joseph C. Miller Dialogues Part II: The Problem of Slavery: Strategies of Slaving in African and Atlantic History 11/21/2019- 4:00 PM

Chair: Christina Mobley, Newcastle University

Douglas B. Chambers, University of Southern Mississippi Martin Klein, University of Toronto Mariana Candido, University of Notre Dame Lisa Lindsay, University of North Carolina Linda Heywood, Boston University Marcos Abreu Leitão de Almeida, Northwestern University Discussant: Roquinaldo Ferreira, University of Pennsylvania

IV-L-37 Lagos History in Transition Part II 11/21/2019- 4:00 PM

Chair: David Hurlbut, Boston University Sponsored by: Lagos Studies Association

"Ojowu 'Binrin" (The Jealous Woman): Gender and Traditional Music in Colonial Lagos, 1930s to 1950s

Edet Thomas, Western New England School of Law

"What people think of our electric light": Indigenous Agency and Colonial Infrastructure in Lagos, c.1895-1960

Damilola Adebayo, University of Cambridge

"I Left This Country Unnoticed but Now...": Olabisi Ajala's 1957 World Tour in Late Colonial Nigerian History

Michael Gennaro, Bossier Parish Community College

"Panti" and Politics: Waste, Mass Mobilization, and Intra-Party Politics in Contemporary Lagos

Ayodeji Olukoju, University of Lagos

Discussant: Ademide Adelusi-Adeluyi, University of California-Riverside

IV-O-8 Roundtable: DRC, the 2018 Election and its Aftermath 11/21/2019- 4:00 PM

Chair: Aliko Songolo, University of Wisconsin, Madison

Sponsored by: Congolese Studies Association

Aliko Songolo, University of Wisconsin, Madison Kasongo Kapanga, University of Richmond Ngwarsungu Chiwengo, University of Creighton Roger B. Alfani, Seton Hall University

IV-O-9 Roundtable: Colonialism Never Left: Crisis in Cameroon 11/21/2019- 4:00 PM

Chair: Julius Amin, University of Dayton

Sponsored by: North American Association of Scholars on Cameroon

Julis Amin, University of Dayton Joseph Takougang, University of Cincinnati Bernard Bongang, Savannah State University Bridget Teboh, University of Massachusetts Womai Song, Earlham College George Njung, University of the Witwatersrand

IV-P-5 Rebels and Political Order in Africa 11/21/2019- 4:00 PM

Chair: Scott Straus, University of Wisconsin, Madison

Rebel Governance, Civilian Support and Post-Conflict Institutionalization: Exploring Survey Evidence from Northern Côte d'Ivoire

Jeremy Speight, University of Alaska Fairbanks, Giulia Piccolino, Loughborough University, and Philip A. Martin, Massachusetts Institute of Technology

Beyond Coercion and Capital: Rebel Taxation in African states Joseph Greenbaum, University of Chicago

Rebel "Victory" and the Ethnic Make-up of Civil Society: State and NGO Strategies in Post-Conflict Settings

Justine Davis, UC Berkeley

Pathologies of Peacebuilding: Politics after War in African States Scott Straus, University of Wisconsin, Madison

IV-P-6 Transnational Institutions and Influence 11/21/2019- 4:00 PM

Chair: Westen Shilaho, University of Johannesburg

The Trump Administration's New Africa Strategy
Daniel Volman, African Security Research Project

Understanding U.S. Influence in Africa

Rachel Sigman, Naval Postgraduate School and Emily Meierding, Naval Postgraduate School

Don't be Vague, Let's Go to The Hague: The International Criminal Court (ICC) and Elusive Justice in Kenya

Westen Shilaho, University of Johannesburg

Foreign Policy Leadership and Innovation by Large Democracies: South Africa and Nigeria Stephen Burgess, United States Air War College

We Choose Our Partners: Africa's New Internationalism and Global Reform Rita Kiki Edozie, University of Mass, Boston

IV-Q-5 Art and Evidence 11/21/2019- 4:00 PM

Chair: Susan Elizabeth Gagliardi, Emory University

Co-Chair: Constantine Petridis, The Art Institute of Chicago

The Art of Carbon Dating: Toward a History of Kuba Textile Design Kevin Tervala. The Baltimore Museum of Art

Mapping the Contemporary to Untangle the Past Barbara E. Frank, Stony Brook University

Historical Performances in the Archive and in the Ethnographic Field John Thabiti Willis, Carleton College

Medieval Masks? Evidence and Method in African Art Sarah M. Guérin, University of Pennsylvania

Discussant: Sarah Van Beurden, Ohio State University

IV-Q-8 Afterlives of Nationalism in African Expressive Cultures 11/21/2019- 4:00 PM

Chair: Joshua I. Cohen, The City College of New York/ City University of New York (CUNY) Co-Chair: Adrienne Cohen, Colorado State University

Conakry's Post-ethnic Dance Adrienne Cohen, Colorado State University

Where Did the People Go? Abstraction in Mozambique at the End of Socialism Álvaro Lima, University of Florida

On (Im)Possible Futures: Voodoo Lyrics and Queer Temporalities in Ghanaian Music Videos Kwame Otu, University of Virginia

"Kill Your Own Snake": Managing the Afterlives of Cultural Nationalism via Ghana's State Dance Ensembles
Paul Schauert, Michigan State University

Discussant: Jesse Weaver Shipley, Dartmouth College

IV-R-4 Popular Archive and Global Circulation 11/21/2019- 4:00 PM

Chair: Helena Pohlandt-McCormick, Rhodes University

Racial Discrimination in Soccer and Rhodesia's FIFA Membership (1960 to 1975) Andrew Novak, George Mason University

The Ghosts of Dimbaza: Photography, Visuality and Sound in History Helena Pohlandt-McCormick, Rhodes University and Gary Minkley, Fort Hare University

Recruiting South Africa: Popular Media Representation of South African Track and Field Athletes at American Colleges and Universities, 1968-1988
Jacob Fredericks, Pennsylvania State University

IV-S-2 Migration from Africa to Europe 11/21/2019- 4:00 PM

Chair: Christian Williams, University of the Free State

Migrants and the Refugee Crisis in Africa: On the Question of Governance and Accountability Sabella Abidde, Alabama State University

Libya and African Migration to Europe Olubukola Adesina, University of Ibadan

The Authoritarian foundation of a crisis of refugees from Eritrea Tekle Woldemikael, Mount Royal University

Discussant: Stephanie Schwartz, University of Southern California

IV-S-4 Citizenship and Belonging among Urban Refugees 11/21/2019- 4:00 PM

Chair: Solomon Gofie, Michigan State University

Africa's Sanctuary City: Refugee Spaces and Urban Citizenship in Nairobi Derese Kassa, Iona College

Implications of Securitised Migration Regime on Urban Somali Refugees in Nairobi, Kenya Margaret Monyani, University of the Witwatersrand

Syrian Refugees in Sudan: The New "Lost Boys" Sarah Tobin, Chr. Michelsen Institute

Migration and Mobilization: Exploring the MDC and ZDP Elizabeth Wellman, Yale University

Discussant: Kathleen Klaus, University of San Francisco

IV-T-5 Beyond the Narrative of Pentecostal Explosion 11/21/2019- 4:00 PM

Chair: Devaka Premawardhana, Emory University

The Magnifying Glass Effect: The Universal Church of the Kingdom of God in Mozambique in Context and Historical Perspective
Eric Morier-Genoud, Queen's University Belfast

Being Pentecostal without Breaking with the Past: Case Studies from Southeast Africa Devaka Premawardhana, Emory University

Spiritual Powers and Transnational Mediations: On the Refashioning of Traditional Practices in Ghana's Plural Setting
Angelantonio Grossi, Utrecht University

Afro-Catholic Formations: The Politics of Immanence in (post)Pentecostal Africa Annalisa Butticci, Max Planck Institute and Utrecht University

Discussant: Jacob Olupona, Harvard University

IV-U-17 Roundtable: Pitch that Article: Part II (African Studies Review) (Board Sponsored)

Thursday, November 21, 4:00-5:45pm

Chair: Benjamin N. Lawrance, University of Arizona and Editor-in-Chief, African Studies

Review

Tavy Aherne, Africa Today

Mark Deets, Ndubueze Mbah, Harry Odamtten, Journal of West African History

Belinda Dodson, Canadian Journal of African Studies

Roy Doron, Journal of African Military History

Shane Doyle, Emily Osborn, Journal of African History

Lysa Hochroth, Cahiers d'Etudes africaines

Gabrielle Lynch, Review of African Political Economy

Lorelle Semley, History in Africa

Benjamin Soares, Africa

IV-U-7 Roundtable: Engendering Editorial Leadership: A Roundtable in Honor of Gillian Berchowitz

11/21/2019- 4:00 PM

Chair: Carina Ray, Brandeis University

Ainehi Edoro, University of Wisconsin

David Robinson, Michigan State University

Emma Hunter, University of Edinburgh

Giacomo Macola, University of Kent

Jean Allman, Washington University in St. Louis

IV-W-3 Culture, Tradition in the City: A Reassessment 11/21/2019- 4:00 PM

11/21/2017 4:00 I W

Chair: Amadou T. Fofana, Willamette University

Being Chinese in Accra and Dakar

Amadou T. Fofana, Willamette University

From "Surviving" to "Being": African Traditional Religion in the Context of Urbanity Mariam Goshadze, Harvard University

Whose Architecture? Interrogating the Reinvention of an African Palace in the Twentieth Century

Tony Yeboah, Yale University

IV-X-5 Gender and Public Discourse

11/21/2019- 4:00 PM

Chair: Oyenike Balogun Mwangi, Salve Regina University

Comparative Insights on Mobilization against Sexual Violence in sub-Saharan Africa Aditi Malik, College of the Holy Cross

Senegal and the Gender Parity Law within the Feminist Debate Claire Seulgie Lim, Boston University

Sexuality, Patriarchy and Paradigmatic Shift in Theorizing Femininity in Africa Daniel Fiaveh, University of Cape Coast and Micahel P.K. Okyerefo, University of Ghana

Africanah: A Qualitative study on Body Image among African Women Oyenike Balogun Mwangi, Salve Regina University

IV-X-6 Roundtable: Women and Gender in African Spaces: Territoriality and Existence 11/21/2019- 4:00 PM

Chair: Anthonia Kalu, University of California-Riverside

Tomi Adeaga, University of Vienna, Austria Rose Sackeyfio, Winston Salem State University Anthonia Kalu, University of California-Riverside

IV-X-7 Where The State Does Not Govern: Female Activism in Rural South Africa's Past and Present

11/21/2019- 4:00 PM

Chair: Leslie Hadfield, Brigham Young University

Removals, displacement and medical activism in rural Natal, South Africa, 1968-1969 Catherine Higgs, University of British Columbia

Customary Divorce: Gender and conflicts within marriage, seduction, and divorce in the rural Transkei, South Africa, 1930-1960
Sean Redding, Amherst College

Behind the Veil of Isidwaba (the Traditional Zulu Skirt): The Institutional In/Visibility of Female Activism in Rural South Africa
Sindiso Weeks, University of Massachusetts Boston

Discussant: Jill Kelly, Southern Methodist University

SESSION FIVE

V-A-4 Roundtable: Sophie Bosedé Olúwolé: Life and Legacy 11/22/2019- 8:30 AM

Chair: Gail Presbey, University of Detroit Mercy

Ademola Fayemi Kazeem, University of Lagos Anke Graness, University of Hildesheim Gail Presbey, University of Detroit Mercy

V-B-2 African Indian Oceanic Epistemologies: Affinities, Practices, and Places in Flux 11/22/2019- 8:30 AM

Chair: May Joseph, Pratt University

Fixed Objects in Flux: Zanzibar Doors as Objects of Circulation Janet Purdy, Pennsylvania State University

African Sacred Geography in Motion: Movement of African Disembodied Beings and Power Objects across the Indian Ocean
Neelina Jeychandran, Pennsylvania State University

From Dhow Port to LAPSETT: Lamu, an Indian Ocean City in Flux Nidhi Mahajan, University of California, Santa Cruz

Discussant: Bettina Ng'weno, University of California Davis

V-C-6 Education After Colonization: Historical Approaches 11/22/2019- 8:30 AM

Chair: Jeremy Rich, Marywood University

Political Education: Uganda's Failed Curricular Experiment Ashley Greene, Keene State University

"A Background of General Scarcity": Historicizing the Coopérant Teacher in Côte d'Ivoire Elisa Prosperetti, SciencesPo Reims

When Lingering Colonial Legacies and National Priorities Collide: A History of Public Higher Education in Senegal, from 1918 to 2013

Ibra Sene, The College of Wooster

Mennonite Teaching Volunteers and Educational Challenges in Mobutu's Zaire Jeremy Rich, Marywood University

V-E-3 Evaluation of Development Strategies: Lessons and Insights from East Africa 11/22/2019- 8:30 AM

Chair: Felicitas Becker, Ghent University

Improved Seed Technologies and the Rise of Food Imports: Upland Rice Farming in Guinea Abou Traore, Michigan State University

Mobile phone-based agricultural extension services: a 'quiet revolution' of farmers' livelihood experiences in Uganda

Andrew Ellias State, Makerere University and Nichola Mugabi, Makerere University

The politics of developmental failure Felicitas Becker, Ghent University

Foundations for Convergence: Bridges and Barriers to the Integration of Disaster Risk Reduction, Climate Change Adaptation, and Land Restoration under Two Models of Devolved Governance in East Africa

Thomas Smucker, Ohio University and Martin Oulu, University of Nairobi

V-F-3 Imagined (Border) Communities: Migration, Transnational Flows, and Lived Experience

11/22/2019- 8:30 AM

Chair: Husseina Dinani, University of Toronto Scarborough

'Elusive and Mobile,' but 'Indispensable': Mozambican Migrants and Colonial Authority in southern Tanganyika

Husseina Dinani, University of Toronto Scarborough

Water, Land, Sovereignty: The Pre-History of the Lesotho Highlands Water Project, c1930s-1976

John Aerni-Flessner, Michigan State University

Activism and Exile: The South African Education Program on an American Liberal Arts Campus, 1982-1990

Joanna Tague, Denison University

V-H-11 New Histories of Complicity and Collaboration in Apartheid-Era South Africa 11/22/2019- 8:30 AM

Chair: Clifton Crais, Emory University

Writing Apartheid: African Ethnographers and the Native Affairs Department in 1950s Durban Joel Cabrita, Stanford University

Homeland Nurses – Independent and Progressive? Leslie Hadfield, Brigham Young University

Discussant: Daniel Magaziner, Yale University

V-H-13 Statecraft and Nationhood 11/22/2019- 8:30 AM

Chair: Esperanza Brizuela-Garcia, Montclair State University

Constituting the Nation. Ghana's constitutional history from 1840 to 1960 Esperanza Brizuela-Garcia, Montclair State University

Independence Celebration Trips: West African Political Leaders Visiting Each Other (1956-1966)

Susann Baller, German Historical Institute Dakar

Military Regime in the Search for National Symbols: The Case of Liberia Yekutiel Gershoni, Tel Aviv University, Israel

V-J-13 Global Africa and Diasporas 11/22/2019- 8:30 AM

Chair: Derek Sheridan, Academia Sinica

"If even the Chinese grow wings and fly": Mapping Martial Arts Genealogies on the Swahili Coast

Derek Sheridan, Academia Sinica and Mohammed Yunus Rafiq, NYU-Shanghai

The Bete Israel Community of Ethiopian Jews in Israel Getachew Metaferia, Morgan State University

Contemporary indigenous elite formation in Kenya: the case of the Maasai ethnic group Serah Shani, Westmont College

African Migrants and the "Question of Life" in India Shambhavi Bhushan, University of Florida

V-J-14 Roundtable: Anti-Blackness Across the Atlantic 11/22/2019- 8:30 AM

Chair: Elliott James, University of Minnesota Morris

Co-Chair: Jean Allman, Washington University in St. Louis

Sponsored by: ASA Board of Directors

Danai Mupotsa, University of Witwatersrand Elliott James, University of Minnesota Morris Janeke Thumbran, Rhodes University Jean Allman, Washington University in St. Louis Phindezwa Mnyaka, University of the Western Cape T.J. Tallie, University of San Diego Xavier Livermon, University of Texas at Austin

V-J-15 African Identities in the Arab Gulf Region 11/22/2019- 8:30 AM

Chair: Zachary Wright, Northwestern University in Qatar

The Case for literary Arab-Afropolitanism

James Hodapp, Northwestern University in Qatar

West African Islamic Scholarship in the Arab Gulf: Maliki legalism and Sufism in Qatar, UAE, and Saudi Arabia

Zachary Wright, Northwestern University in Qatar

Perceptions of African racial difference in Qatar Cindy Gikundiro, Northwestern University in Qatar and Nadege Bizimungu, Northwestern University in Qatar

Discussant: Zachary Wright, Northwestern University in Qatar **Co-Discussant:** AlJawhara Al-Thani, New York University

V-K-4 Disability Rights in Kenya: Activism and Engagement with Communities 11/22/2019- 8:30 AM

Chair: Nina Berman, Arizona State University

Disability Activism in Kenya Nina Berman, Arizona State University

Apartheid Sport and Athletes with Disabilities: A Historical Investigation of Kenya and South Africa in the Paralympic Movement, 1970 to 1980 Michelle Sikes, Penn State University

Benefitting Children with Disabilities in Africa by Removing Superstitions Among Community Leaders and Families

Cynthia Bauer, Kupenda for the Children

Prenatal Genetic Testing and Congenital Disability: A Call for East African Perspectives Rebecca Monteleone, Arizona State University

Discussant: Matthew Carotenuto, St. Lawrence University

V-L-29 Revisiting Leroy Vail & Landeg White Part I: Magomero-Methodology & Agency 11/22/2019- 8:30 AM

Chair: Jeanne Marie Penvenne, Tufts University

Trouble on the farm: negotiating thangata in the Shire Highlands Megan Vaughan, University College London

Rhodes Must Not Rise: De-racialized Thought in Nineteenth-Century Malawi

Harri Englund, University of Cambridge

Montaillou, Magomero, and The Wiriyamu Triangle: The Genealogy of Unforeseen Consequences

Mustafah Dhada, California State University, Bakersfield

Landeg White: From Isaac Watts to Camões via Malawi and Mozambique

Hugh Macmillan, University of Oxford

Discussant: Pauline Peters, Harvard Kennedy School

V-L-30 Author Meets Critic: Discussing Florence's Bernault's Colonial Transactions

11/22/2019- 8:30 AM

Book Title: Colonial Transactions

Author: Florence Bernault, Sciences Po, Paris

Chair: Nicole Eggers, University of Tennessee – Knoxville

Florence Bernault, Sciences Po, Paris Gregory Mann, Columbia University Katrien Pype, KU Leuven University Meredith Terretta, University of Ottawa Moses Ochonu, Vanderbilt University

V-L-32 Cross-cultural encounters, local botanical knowledge, and scientific networks in nineteenth-century Angola

11/22/2019- 8:30 AM

Chair: Jeremy Ball, Dickinson College

Co-Chair: Sara de Albuquerque, Institute of Contemporary History NOVA FCSH / University

of Évora / Foundation for Science and Technology

Sponsored by: Lusophone African Studies Organization (LASO)

Pharmacopoeia in Nineteenth-Century Angolan Colonial Exchanges Jeremy Ball, Dickinson College

Nature, Exchanges & Encounters – Welwitsch's Synopsis of Medicinal Drugs
Sara de Albuquerque, Institute of Contemporary History NOVA FCSH / University of Évora /
Foundation for Science and Technology

Robusta's homecoming: the curious 'discovery' of coffee in Angola, c.1850-1950 Jelmer Vos, University of Glasgow

19th century Angolan botanical records of László Magyar and Silva Porto and their comparison with the findings of Austrian botanist Friedrich Welwitsch Éva Sebestyén, African Studies Center of Porto University (CEAUP)

Discussant: João Figueiredo, University of Coimbra

V-L-33 A Sense of the Times: Intimacy, Affect, and Belonging in African History 11/22/2019- 8:30 AM

Chair: Luz Colpa, Columbia University

For Love or Money: Contrasting Visions for the Year of the Woman in Abidjan, Côte d'Ivoire Elizabeth Jacob, Stanford University

Teaching womanhood: Storytelling and girls' education in Western Uganda Caitlin Monroe, Northwestern University

Individual Intimacies, Affective Maintenance, and the Pursuit of Political Well-being in early Great Lakes Histories

Lindsay Ehrisman, University of Wisconsin-Madison

Looking for Love: An Affective Analysis of Transnational and Interethnic Marriage in the Dakar Civil Marriage Registry, 1951
Luz Colpa, Columbia University

V-L-39 Film, Digital Culture, and Musicality Part I 11/22/2019- 8:30 AM

Chair: Gabriel Bámgbósé, Rutgers University Sponsored by: Lagos Studies Association

Creating, Documenting, and Redefining Political Satire in Nigerian Virtual Spaces Mosunmola Adeojo, University of Florida

From Tangible Restrictions to Virtual Independence: Digital Cartooning and Geopolitics in the 21st Century Africa

Ganiyu A. Jimoh, University of Lagos

Performing Feminism: Gender and Performative Art in Nigerian Popular Music Rosemary O. Popoola, Covenant University

Discussant: Olúségun Sóètán, University of Wisconsin–Madison

V-M-1 Mobility, Space, and Transforming Social Roles 11/22/2019- 8:30 AM

Chair: Evalyne Orwenyo, Rutgers University

African Immigrant Families in Early Intervention Services: What do we know and why? Angela Stone-MacDonald, University of Massachusetts Boston and Ozden Pinar Irmak, University of Massachusetts, Boston

The Burden of the Mind: Mental disorders among African Refugees in the United States Evalyne Orwenyo, Rutgers University

Choosing War: Trading (In)securities across the Uganda-South Sudan Border Matthew Sebastian, Duke University

A Critical Transnational Exploration of Mobility, Ageing and Well-being Shamette Hepburn, York University

Changing Gender Roles and Wellbeing among Internally Displaced Persons of Borno State, Northeast Nigeria

Zainab Musa Shallangwa, University of Maiduguri

V-N-1 Collecting academic materials from Africa: relationship-building, ethical concerns and the academic value of non-book materials

11/22/2019-8:30 AM

Chair: Atoma Batoma, University of Illinois at Urbana-Champaign

Sponsored by: Africana Librarians Council (ALC)

Render to Africa that which is Africa's: The Dictionary of African Christian Biography's Mission to Ensure that Local Histories are Available at the Local Level in Africa.

Michele Sigg, Boston University

Two Dimensions, Multiple Facets: Collecting and Leveraging African Posters in an Academic Context

Mireille Djenno, Indiana University

Discussant: Jason Schultz, Vanderbilt University

V-O-12 Flawed Elections and Democracy 11/22/2019- 8:30 AM

Chair: Megan Turnbull, Skidmore College

Processus Electoral en RDC: Appui ou Obstracle a la Democratie Bosakaibo Bomino Georges, Nanzan University

Technology Use and Election Petitions in Africa Kate Carter, University of Wisconsin-Madison

De la représentativité à la crise des représentations sociales des élus politiques en Côte d'Ivoire Kouakou Daniel Yao, Université Jean Lorougnon GUEDE (DALOA)

Security Agencies and Electoral Processes in Africa: A Review of Elections in Nigeria, 2015-2019

Ruth Fanny Kinge, Gombe State University

V-O-13 Voter Mobilization

11/22/2019- 8:30 AM

Chair: Karen Ferree, UCSD

Partisan Politics and Electoral Violence in Ghana Bernard Atieme, George Mason University

Voter Mobilization, a Convergence of Voter Needs, Interests and Party Efforts Fortune Agbele, Bayreuth Institute of African Studies

Ethnic politics and group size in African elections Karen Ferree, UCSD

Significance of political endorsement by chiefs in Africa's democratisation process: A study on Ghana's 2016 Presidential election

Tim A. Balag'kutu, University of Massachusetts Boston

V-O-14 Legislators and Presidents: African Legislature - Executive Relations in Contemporary African Electoral Systems 11/22/2019- 8:30 AM

Chair: Lauren Honig, Boston College

Who Runs for Office in Authoritarian Regimes? Elite Ambition and Legislative Types in Cameroon

Yonatan Morse, University of Connecticut

Strength of Legislatures in Africa: Trends and Prospects
Staffan Lindberg, University of Gothenburg

The Size of African Legislatures and the Politics of Expansion
Thalia Gerzso, Cornell University and Nicolas Van de Walle, Cornell University

Discussant: Dominika Koter, Colgate University

V-P-8 Fostering Peace in Nigeria 11/22/2019- 8:30 AM

Chair: Carl LeVan, American University

Harnessing Religious Shared Values for Sustainable Peace: The Example of One Family Under God Program in Southern Kaduna, Nigeria Canice Enyiaka, Howard University

Subnational Subversion and Institutional Stress in Nigeria Carl LeVan, American University

Traditional Conflict Resolution Method. A Case Study of Awka Community in Anambra, Nigeria Charles Okeke, Boarders Development Initiative

Harnessing Visual Representation to Promote Peace through Social Inclusion Amongst Internally Displaces Persons in North East Nigeria Naomi Andrew Haruna, University of Maiduguri

Peace Leadership: A Systems Approach to Conflict Prevention in Southern Nigeria Obasesam Okoi, University of Manitoba

V-P-9 Gangs and Police in Africa 11/22/2019- 8:30 AM

Chair: Andrew Miller, Massachusetts Institute of Technology

Citizen-Police Cooperation amid Gang Violence: A Virtual Reality Experiment in Lagos, Nigeria Andrew Miller, Massachusetts Institute of Technology

Between Self-Rule and the 'Cat's Paw of Dictatorship': Civil Security Reform in the Gold Coast, 1951 – 1957

Chase Arnold, University of California, Berkeley

Juvenile Crime in Mombasa, Kenya; What Implications for Peace-Building? John Githigaro, St. Paul's University

V-Q-9 Intersecting tastes & traditions in West African performance 11/22/2019- 8:30 AM

Chair: Adedoyin Aguoro, University of Ibadan

The Interface of Art and Continental Identity in Selected Nigerian Theatrical Traditions Adedoyin Aguoro, University of Ibadan

Le Matériau Mélangé: Metal and the Identities of Brass Instruments in Benin Lyndsey Hoh Copeland, Stanford University

Musical Intellectuals, National Radio, and Cosmopolitan Imagination in Western Niger, 1958-1974

Nathaniel Berndt, Duke University

V-S-5 Using Survey Data in the Study of Refugees and Borders 11/22/2019- 8:30 AM

Chair: Derese Kassa, Iona College

Immigration Attitudes in South Africa: The Role of Sociotropic Motivations Ann Karreth, Ursinus College and Michael Burch, Eckerd College

Inter- and Intra-Group Violence on Political Attitudes: Evidence from a Uniting East Africa

Constantine Manda, Yale University

Border Proximity and Support for Free Movement: Evidence from Africa Beth Elise Whitaker, University of North Carolina at Charlotte

Refugee Resentment, National Identity, and Citizen Participation in Africa Yang-Yang Zhou, Princeton University

Discussant: Elizabeth Wellman, Yale University

V-T-14 Author Meets Critic: Panel 1: Two Books on West African Islam 11/22/2019- 8:30 AM

Book Title: Jihad in West Africa During the Age of Revolutions

Author: Paul Lovejoy, York University

Colleen Kriger, University of North Carolina, Greensboro John Hanson, Indiana University Martin Klein, University of Toronto Paul Lovejoy, York University Paul Naylor, British Library Wendell Hassan, Rutgers University, Newark

V-U-8 Roundtable: Eduardo Mondlane: Memory, Family, and Revolution - a 50 year

Reflection

11/22/2019- 8:30 AM

Chair: Michael Panzer, Marist College

Alba Martín Luque, European University Institute Allen Isaacman, University of Minnesota Livio Sansone, Federal University of Bahia (Brazil) Carla Braga, UEM

V-U-19 ASA ACLS Presidential Fellows 11/22/2019- 8:30 AM

Chair: Maria Grosz-Ngate, ASA President

Discourses of Wealth and Poverty in Nigerian Hip Hop Music Austin Maro Emielu, University of Ghana Discussant: James Yeku, University of Kansas

Proceed to your Death": Lakuwa, Environmental Disaster Management, and Oil Distribution Politics in Nigeria

Babajide Ololajulo, University of Ibadan and Omolade Adunbi, University of Michigan, Ann Arbor

Discussant: Scott Straus, UW-Madison

Liberalism's misturn in Africa

Bernard Matolino, University of KwaZulu- Natal Discussant: Oriare Nyarwath, U of Nairobi

Iconic Archive: Timbuktu and its manuscripts in public discourse

Susana Molins Lliteras, University of Cape Town

Discussant: Bruce Hall, UC Berkeley

V-X-8 Women and Political Resistance Part I 11/22/2019- 8:30 AM

Chair: Aili M. Tripp, University of Wisconsin-Madison

Living Without Domestic Violence: The Case of Western Sahara

Aili M. Tripp, University of Wisconsin-Madison

Blood on the Walls: Gendered Tactics and Terrorism in Women's Prison Protest in South Africa, 1965-1998

Kirin Gupta, Harvard University

Al-Thawra di Thawrat Banat' & 'Kul Al-Balad Darfur' ['This Revolution is Girls' Revolution' & 'The Whole Country is Darfur']: Identities, Belonging, and Sudan's 2018/2019 Uprising Nada Ali, University of Massachusetts, Boston

Explaining Regional Variation in Women's Empowerment across Africa: A Nested Analysis Sabina Henneberg, American University and Chiedo Nwankor, Johns Hopkins University

V-X-17 Author Meets Critic: Katherine Ann Wiley's Work, Social Status, and Gender in Post-Slavery Mauritania:

11/22/2019- 8:30 AM

Book Title: Work, Social Status, and Gender in Post-Slavery Mauritania

Author: Katherine Ann Wiley, Pacific Lutheran University

Chair: Ami Shah, Pacific Lutheran University

Tara Deubel, University of South Florida Adeline Masquelier, Tulane University Ami Shah, Pacific Lutheran University Erin Pettigrew, NYU Abu Dhabi Zekeria Ould Ahmed Salem, Northwestern University Richard Roberts, Stanford University

SESSION SIX

VI-A-5 African Philosophy: New Perspectives on Old Questions 11/22/2019- 10:30 AM

Chair: Seife Kidane, University of Pretoria

Culture and the quest for Kenyanness, identity and Belonging Jacinta Mwende Maweu, University of Nairobi

*Ubuntu and Omoluabi as African Peace Philosophies*Olamide Babatunde, Ministry of Information, Culture and Tourism, Oyo State Government

Philosophical Sufism in the Sokoto Caliphate: The Case of Shaykh Dan Tafa Oludamini Ogunnaike, The College of William and Mary

Interrogating the concept of belonging in Africa: A post-colonial thinking Seife Kidane, University of Pretoria

VI-B-3 Crypto politics: Digital Media, Sociality, and Power 11/22/2019- 10:30 AM

Chair: Victoria Bernal, University of California, Irvine **Co-Chair:** Daivi Rodima-Taylor Boston University

Digital Security in an African "Sanctuary City"

Lisa Poggiali, Science & Technology Policy Fellow, American Association for the Advancement of Science

Crazy, Stupid, Lying, Traitors: Eritrean Politics, Expression, and Repression Online Victoria Bernal, University of California, Irvine

Diaspora and Crypto politics in Digital Remittance Space Daivi Rodima-Taylor, Boston University

Discussant: Katrien Pype, KU Leuven University

VI-C-7 Gender and Education in East Africa: An analysis of Issues Affecting Women and Girls in Educational contexts

11/22/2019- 10:30 AM

Chair: Damaris Choti, Michigan State University

Rethinking Approaches to Studying Women Leadership in Africa Damaris Choti, Michigan State University

Evaluating inclusive and equitable quality education and promotion of lifelong learning opportunities for all in East Africa

Brenda Wawire, The University of Kansas and John Muchira, The University of Kansas

The Complexities of Gender in Controversial Issues Pedagogy in Kenya Anne Rotich, University of Virginia

Curriculum and Gender in Kenya Esther Lisanza, Howard University

VI-D-2 Forms of Belonging and Unbelonging in African Textual and Visual Culture 11/22/2019- 10:30 AM

Chair: Moradewun Adejunmobi, University of California, Davis

Sponsored by: African Literature Association

Freedom and Belonging in Yaa Gyasi's Homegoing Phyllis Taoua, University of Arizona

The Accents of Not/Belonging (plus a cartoon story of a genocide) Tejumola Olaniyan, University of Wisconsin, Madison

Literature or Paraliterature? Local Creative Writing in Colonial-Era West African Newspapers Stephanie Newell, Yale University

Unbelonging and Becoming in A. Igoni Barrett's Blackass Moradewun Adejunmobi, University of California, Davis

VI-D-9 Form and Emergent Cultural Expression 11/22/2019- 10:30 AM

Chair: Isaac Addei, University of Mines and Technology

Niger Delta Drama and the relationships of waters in J.P Clark-Bekederemo's The Raft Henry Obi Ajumeze, University of Cape Town

The West African Child-Soldier Novel and the Bildungsroman Genre Isaac Addei, University of Mines and Technology and Cecilia Addei, University of Mines and Technology

After the Essay: A New Documentary Turn in Contemporary African Diasporic Filmmaking Joseph Pomp, Harvard University

For All Those With One Foot on the Other Side": Knowledge Production, Postcolonial Ecology, and Collective Futurity in Contemporary African Fiction Kelsey McFaul, University of California, Santa Cruz

VI-E-4 Foreign Investment and Development Assistance in Africa: Issues, Strategies and Consequences

11/22/2019- 10:30 AM

Chair: Lina Benabdallah, Wake Forest

Governing aid in the Sahel: state actors, humanitarians, and emergency aid in Niger Allison Grossman, University of California, Berkeley

Why does South Korea increase in ODA towards Africa: how has it influenced in a common and different in DR Congo and Rwanda?

Joohnwa Cho, SOAS, University of London

It's not just about the base: China's AI charm offensive in Africa Lina Benabdallah, Wake Forest

Myths and facts of the Mombasa-Nairobi Standard Gauge Railway Project Ziqi Zheng, Brandeis University

VI-F-4 Negotiating Corporate Capitalism: African Encounters with Agribusiness and Extractive Industries 11/22/2019- 10:30 AM

Chair: Omolade Adunbi, University of Michigan

Livelihoods of Exclusion: Ghana's Hydrocarbon Industry and Women's Lives Sandra Amongin, University of Northern British Columbia and Nathan Andrews, University of Northern British Columbia

Post-oil Futures: The Making and Unmaking of Emirati development Visions in the Gezira Region of Central Sudan Elamin Nisrin, Stanford University

'A Better Relationship with Our Neighbors': The Climate Crisis of 1983 and the Evolution of Corporate Social Responsibility in western Ghana Keri Lambert, Yale University

'Proceed to your Death': Lakuwa, Environmental Disaster Management, and Oil Distribution Politics in Nigeria

Babajide Ololajulo, University of Ibadan and Omolade Adunbi, University of Michigan

VI-F-6 Agrarian Politics 11/22/2019- 10:30 AM

Chair: Bettina Engels, Freie Universität Berlin

States and farmers bargaining power: bargaining over agricultural policies in Uganda Anne Mette Kjaer, Aarhus University

Agrarian class mobilization in Burkina Faso's cotton production Bettina Engels, Freie Universität Berlin Planting New Seeds of Belonging: The Role of the World Bank and Property Rights Formalization in Rural Tanzania

Howard Stein, University of Michigan and Rie Odgaard, Danish Institute of International Studies (retired)

Peasant Philanthropists: Getting Irrigated Land to the Landless in Senegal Jeanne Koopman, Boston University

VI-H-6 Whose Truth, Whose History?: Memory and Belonging in Post-Genocide Rwanda 11/22/2019- 10:30 AM

Chair: Emilie Diouf, Brandeis University **Co-Chair:** Samantha Lakin, Clark University

Local Perspectives of Memory and Justice 25 years after Genocide in Rwanda Samantha Lakin, Clark University

Kwibuka 25: Commemorating Genocide in the Rwandan Diaspora Catherine Gilbert, Ghent University

Memory and Historical Temporality in Sholastique Mukasonga's The Barefoot Woman Emilie Diouf, Brandeis University

Discussant: Leigh Swigart, Brandeis University

VI-I-2 From Cooperatives to Corporations: Economic Histories of the Early Postcolony 11/22/2019- 10:30 AM

Chair: Muey Saeteurn, University of California

Co-Chair: Kara Moskowitz, University of Missouri-St. Louis

Authority?! What Authority?: The position of the Kenya Tea Development Authority in postcolonial Kenya, 1964-1974

Muey Saeteurn, University of California, Merced

Cooperatives, Citizenship, and State Power in the Kenyan Postcolony Kara Moskowitz, University of Missouri-St. Louis

Failed Promises: The "Lost Hope" of Tobacco Co-Operative Societies in Ngara District, Tanzania, 1960-1970
Jill Rosenthal, Hunter College, CUNY

Discussant: Sara Berry, Johns Hopkins University

VI-K-5 Health and Medical Histories

11/22/2019- 10:30 AM

Chair: Karen Flint, University of North Carolina, Charlotte

Colonial Hygiene: African Sanitary Inspectors and State-Led "Sanitizing Mission" in Colonial Nigeria

Alade Adebisi, McMaster University

Death, Dying and the Dead in Zimbabwe's Liberation War Joy Chadya, University of Manitoba

Early Worm Wars: The clash of public health and private employers in Natal, South Africa (1906-1911)

Karen Flint, University of North Carolina, Charlotte

Chikungunya, Dengue, and Interspecies Entanglement in Nineteenth Century Durban, South Africa

Philip Rotz, Boston University

VI-L-25 The Past and Present of Emotions 11/22/2019- 10:30 AM

Chair: Lynn Thomas, University of Washington, Seattle

"May you be desired by others, but may you not desire others:" the work of envy in Madagascar Jennifer Cole, University of Chicago

The Emotional Force of Things in Botswana Deborah Durham, Kellogg Institute, Notre Dame

Emotions and Commodities in Transnational Circuits Lynn M. Thomas, University of Washington

Discussant: Julie Livingston, New York University

VI-L-31 Revisiting Leroy Vail & Landeg White Part II: Capitalism and Colonialism 11/22/2019- 10:30 AM

Chair: Emmanuel Akyeampong, Harvard University

Capitalism and History in Mozambique Zachary Kagan-Guthrie, University of Mississippi

Becoming a "Central African Denmark": Capitalism and the Agrarian Imagination in Late Colonial Malawi

Geoffrey Traugh, University of Chicago

Creating Space for Public Engagement: The Chamber of Commerce and Industry in the Society and Economy of Malawi, 1892-2000

Wapulumuka O. Mulwafu, University of Malawi

Contemporary Investments and Place-Making: Revisiting Vail and White's Capitalism and Colonialism in Mozambique

Alicia Lazzarini, Bucknell University

Discussant: Heidi Gengenbach, University of Massachusetts, Boston

VI-L-42 Film, Digital Culture, and Musicality Part II

11/22/2019- 10:30 AM

Chair: Mosunmola Adeojo, University of Florida

The Sacred, the Profane, and Nollywood: Witchcraft and the Constructions of Popular Religion in Nigerian Cinema

Chijioke Azuawusiefe University of Pennsylvania

Lasgidi: Filming a Lagos State of Mind Jonathan Haynes, Long Island University

Becoming: Femininity and Sexuality in the Films of Tunde Kelani

Olúségun Sóètán, University of Wisconsin – Madison

VI-N-2 Collecting Africa: Museums, Foreign Actors, and Local Contexts 11/22/2019- 10:30 AM

Chair: Arianna Huhn, CSU San Bernardino

Curating Violence: Collection Practices in and of the Ancient Sudanese Classic Kerma Kingdom Elizabeth Joanna Minor, Wellesley College

Material Objects Shipped between East Africa and the Smithsonian, 1880s-1890s Amy Stambach, University of Wisconsin-Madison

The Umtagati and his Sangoma: The Making of a Smithsonian Collection Arianna Huhn, CSU San Bernardino

Resocializing Objects: French and Francophone African debates on Art, Artifacts, and Belonging(s)

Abigail E. Celis, The Pennsylvania State University

Discussant: Peter Probst, Tufts University

VI-O-16 State, Society, and Identity: Public Goods Provision and the Construction of Tanzanian Citizenship

11/22/2019- 10:30 AM

Chair: Mary Victoria Gorham, University of Florida

Twendeni Kujenga Taifa: Teachers, Textbooks, and Citizenship in Tanzania Mary Victoria Gorham, University of Florida

The Politics of Free Water: Public Goods, Nation-Building, and Tanzania's Free Water Policy, 1970-1980

Matthew Bender, The College of New Jersey

"Tuko pamoja": Cash Transfers and Citizenship in the Mara Region of Tanzania Alesha Porisky, University of Toronto

Public Goods and Personal Gains: Volunteer Teachers in Tanzania's Adult Literacy Campaign Julie Weiskopf, Gonzaga University

Discussant: Pierre Englebert, Pomona College

VI-O-17 Information rights in sub-Saharan Africa: Access, Surveillance, and Data Protection

11/22/2019- 10:30 AM

Chair: Niklas Hultin, George Mason University

Keep It On: Lessons from Ghana on avoiding Internet Shutdowns Kajsa Hallberg Adu, Asheshi University

Information rights after dictatorship: Comparing the Gambian and Nigerian experiences Niklas Hultin, George Mason University

The state, 'infopolitics' and disruptive technologies in Kenya George Ogola, University of Central Lancashire

Who, When and How? Under what Circumstances Do African States Adopt 'Right to Access Information' laws?

Lisa-Marie Selvik, University of Bergen

Discussant: Clovis Bergere, University of Pennsylvania

VI-P-10 Conflict Dynamics in Africa

11/22/2019- 10:30 AM

Chair: Christopher Day, College of Charleston

Causal confluence and a new war in the Congo: Violent conflict in Kasaï region (2016-2019) Christof Kurz, Independent

Proxy Warfare in Africa

Christopher Day, College of Charleston and Erin Damman, University of Idaho

Violent Extremism in Africa Evalyne Orwenyo, Rutgers University

Varieties of Armed Conflict Onset in Sub-Saharan Africa Janet Lewis, US Naval Academy

VI-P-11 Soldiers and Peacekeepers in Africa 11/22/2019- 10:30 AM

Chair: Gerald Bareebe, University of Toronto

Predators or Protectors? Military Corruption and Regime Survival in Uganda Gerald Bareebe, University of Toronto

"They just do business in our blood": the militarisation of gender-based violence in Nigeria Modupe Oshikoya, Virginia Wesleyan University

The Civilian Population in Nigeria and British Mobilization in World War II Chima Korieh, Marquette University

Honor, Respectability, Masculinity, and European Military Recruitment of West Africans during the Cameroon campaign of the First World War George Njung, University of the Witwatersrand

VI-P-12 Discourses that Make or Mar: Engaging History, Identity and the Narratives of Violence and African Peacebuilding 11/22/2019- 10:30 AM

Chair: Cyril Obi, African Peace Building Network, SSRC **Co-Chair:** Patience Adzande, Benue State University

The Perils of Historiography: Another Culture of Violence in Central Nigeria Samaila Suleiman, Bayero University

Ethno-cultural diversity and peacebuilding in postcolonial Southern Africa: The case of post-apartheid South Africa

Sifiso Ndlovu, University of Witwatersrand

Second generation perspectives and practices on reconciliation after genocide: A case study of Rwanda

Chantal Ingabire, Community Based Sociotherapy Rwanda

Spiritualized everyday youth peacebuilding initiatives in northern Zimbabwe Edmore Chitukutuku, University of Witwatersrand

Discussant: Patience Adzande, Benue State University

VI-Q-10 Roundtable: Contemporary African Performance Cultures: Breaking Form,

Figuring Anew

11/22/2019- 10:30 AM

Chair: Catherine Cole, University of Washington

Sponsored by: African Studies Review

April Sizemore-Barber, Georgetown University

Ayo Coly, Dartmouth College

Catherine Cole, University of Washington

Jay Pather, University of Cape Town

Mamela Nyamza, Deputy Director, South African State Theatre and Curator, Dance Umbrella Africa

VI-S-3 Refugees in Africa in the Colonial and Post-Colonial Eras 11/22/2019- 10:30 AM

Chair: Tekle Woldemikael, Chapman University

Polish refugees in Africa and the question of belonging in British colonial societies (ca. 1942-50)

Jochen Lingelbach, University of Bayreuth

Settlers, Migrants, and Refugees: Mapping Mobility, Belonging, and the State in Eastern Africa, 1959-1964

Julie MacArthur, University of Toronto

Becoming Baganda: Migrants, Refugees, and War in Twentieth-Century Uganda Abigail Meert, Emory University

SWAPO Dissidents or Namibian Refugees? A History of Namibians at Meheba and Makeni, 1977-89

Christian Williams, University of the Free State

Discussant: Gbemisola Abiola, Harvard University

VI-S-6 Roundtable: Refugees in East Africa and the Quest for Belonging: Repatriation vs. Integration

11/22/2019- 10:30 AM

Chair: Edmond Keller, UCLA

Louis Picard, University of Pittsburgh Paige Alderson, University of Pittsburgh Lahra Smith, Georgetown University Alemmaya Mulugeta, Georgetown University

VI-S-7 The Politics of Return: Understanding trajectories of displacement and 'return' in Central Africa

11/22/2019- 10:30 AM

Chair: Holly Porter, London School of Economics and Political Science

"I Kept My Gun": Contrasting experiences of establishing home and authority when returning Southern Sudan

Naomi Pendle, London School of Economics and Abraham Ding, Independent Researcher

Between two spaces: armed mobilization and mobility in eastern DR Congo Koen Vlassenroot, Ghent University and Emery Mudinga, Ghent University and Josaphat Musamba, Gent University

Moving toward "home": love and relationships in the aftermath of war and displacement Holly Porter, London School of Economics and Political Science

Inter-generational trauma and cycles of disadvantage among children born of war in northern Uganda

Tim Allen, London School of Economics and Melissa Parker, London School of Hygiene and Tropical Medecine

Home is Where the Heart Is: Identity, Return, and the Toleka Bicycle Taxi Union in Congo's Grand Equateur

Tatiana Carayannis, Social Science Research Council and Aaron Pangburn, Social Science Research Council

VI-T-7 Author Meets Critic Panel 2: Two Books on West African Islam- The Walking Qur'an: Islamic Education, Embodied Knowledge, and History in West Africa 11/22/2019- 10:30 AM

Book Title: The Walking Qur'an: Islamic Education, Embodied Knowledge, and History in West Africa

Author: Rudolph T. Ware University of California, Santa Barbara

Chair: Bruce Hall, University of California, Santa Barbara

Ann McDougall, University of Alberta David Robinson, Michigan State University Mauro Nobili, University of Illinois Ousmane Kane, Harvard University

VI-U-9 The Biographical Frontier in African Studies

11/22/2019- 10:30 AM

Chair: Pedro Monaville, New York University Abu Dhabi

Co-Chair: Aïssatou Mbodj-Pouye Institut des Mondes Africains, CNRS Paris

Bio/graphies Photo/graphies: Writing The Everyday through the Lens of Amateurs in Interwar Senegal

Giulia Paoletti, University of Virginia

Another Substance of the Image: The biographical texture of an African family album Sandrine Colard, Rutgers University

Accidental archival Intimacy and the negotiation of postcolonial history Pedro Monaville, New York University Abu Dhabi

Return in retrospect. Affective traces and memorialization of return migration from France to the region of Kayes (Mali)

Aïssatou Mbodj-Pouye, Institut des Mondes Africains, CNRS, Paris

VI-U-6 Roundtable: Narrowing the Gap: Enhancing African Diaspora Scholars Participation in African Higher Education

11/22/2019- 10:30 AM

Chair: Kwamina Panford, Northeastern University

Sponsored by: CADFP Alumni

Kwamina Panford, Northeastern University Bridget Teboh, University of Massachusetts- Dartmouth Anthonia Kalu, University of California- Riverside Paul Ugor, Illinois State University Akin Ogundiran, University of North Carolina Charlotte

VI-V-6 Material Entanglements 11/22/2019- 10:30 AM

Chair: Nathan Dobson, University of Florida

Cash, Public Infrastructure, and Mass Subjectivity: Private Security Guards in Nairobi, Kenya Nathan Dobson, University of Florida

Concrete violence, indifference and the politics of decay in Mozambique Julie Archambault, Concordia University

"They don't know how we got the tarmac": Infrastructure, Affect and Intergenerational Subjectivities in Northern Kenya
Hassan Kochore, Max Planck Institute for Social Anthropology

Discussant: Joost Fontein, University of Johannesburg

VI-X-9 Strategies of Resilience

11/22/2019- 10:30 AM

Chair: Carrie Reiling, Washington College

Intentionally Interfaith? Religion in West African Women's Peacebuilding Carrie Reiling, Washington College

Convulated motherhood? How women cope with single motherhood in a post conflict context and how they construct and deconstruct social and strategic agency

Eric Awich Ochen, Makerere University and Esther Nanfuka Kalulue, Makerere University

Realities of Teenage Mothers in the Adaklu District of Ghana

Prisca Anima, University of Cape Coast, Ghana and Akwasi Kumi Kyereme, University of Cape Coast, Ghana

Not mere victims: Agency and resilience among sexually violated returnee young people in Northeastern Uganda

Victoria Namuggala, Makerere University Kampala

VI-X-10 Women and political resistance Part II 11/22/2019- 10:30 AM

Chair: Gloria Ofori Boadu, GIMPA - Ghana Institute of Management and Public Administration

A Coalitions Bargaining-Based Explanation of Women's Marginalization from Power in Africa Chiedo Nwankwor, Johns Hopkins School of Advanced International Studies

African Peer Review Mechanism (APRM) and Gender Equality in Ghana: A Human Rights Perspective

Gloria Ofori Boadu, GIMPA - Ghana Institute of Management and Public Administration

Kini Nsele?: Non-Political Nationalism, Women, and the Mainstream Political Climate in Nigeria, 1940-1958

Maria Martin, University of California

Who is knowledgeable about a nationwide women's political rights campaign? Political knowledge, gender, and lineage systems in Malawi

Vibeke Wang, Chr. Michelsen Institute and Lindsay Benstead, Portland State University

SESSION SEVEN

VII-A-7 A Multidisciplinary Dissection of the Concept of "Ubuntu" and its Impact on ideas and practices of human and social development 11/22/2019- 2:00 PM

Chair: DA Masolo, University of Louisville **Co-Chair:** James Ogude, University of Pretoria

Aloo Mojola, St. Paul's University, Nairobi Bheki Peterson, University of the Witwatersrand Dominica Dipio, Makerere University Garnett Oluoch-Olunya, Academic Consultant: The GoDown Cultural Centre, Nairobi Niels Weidtmann, Universitaat Tubingen

VII-C-4 Roundtable: Interrogating the Boundaries of African Partnerships in African Studies

11/22/2019- 2:00 PM

Chair: Dzodi Tsikata, University of Ghana Sponsored by: ASA Board of Directors

Angela Manjichi, Michigan State University Jamie Monson, Michigan State University Kgomotso Moahi, University of Botswana

VII-E-5 Humanitarian Action, Livelihood Sustainability and Human Wellbeing 11/22/2019- 2:00 PM

Chair: Joseph Kweku Assan, Brandeis University

Globalization from Below and in Reverse: The Movement of African Traders to China Elanah Uretsky, Brandeis University

Discussant: Alain Lempereur, Brandeis University

Co-Discussant: Susan P. Curnan, Center for Youth and Communities, The Heller School for Social Policy and Management

VII-E-6 Histories and Futures of Development: Past Visions of the Future 11/22/2019- 2:00 PM

Chair: Corrie Decker, University of California, Davis

Colonial Continuities: Relics of Past Irrigation Development in Rural Kenya James Parker, Northeastern University

Business as a Branch of Government: The Mwanza Textile Factory Paul Bjerk, Texas Tech University

The Voice of Kenya is the Voice of the Wananchi: Broadcasting and Development in Kenya, 1963-1970

Caroline Ritter, Texas State University

"A Calamity of Biblical Dimensions": Drought, Nongovernmentality, and Transnational Development in the 1970s Senegal River Basin Rebecca Wall, Stanford University

Discussant: Nada M. Ali, University of Massachusetts - Boston

VII-G-3 Is all Conservation Neoliberal?

11/22/2019- 2:00 PM

Chair: John Glaty, McGill University

Co-Chair: Evan Kariuki Kirigia, McGill University

Conserving while Privatizing: A neoliberal turn in the Maasai commons?

Evan Kariuki Kirigia, McGill University

Neoliberal conservation in the Maasai-Mara ecosystem: successes and pitfalls
Jacques Pollini, McGill University and Stanley Kimaren Riamit, Indigenous Livelihoods
Enhancement Partners (ILEPA)

Neoliberal Conservation and the Politics of Collaboration and Control Justin Raycraft, McGill University

VII-H-7 Embodiment and Belonging 11/22/2019- 2:00 PM

Chair: Vlad Dima, University of Wisconsin

John Magufuli, key vulnerable populations, morality and belonging in Tanzania Dane Degenstein, University of Ottawa

Cover Songs and The Politics of Difference in South Africa's Kaapse Klopse Practice Francesca Inglese, Northeastern University

Sahrawi

Saḥrawi Belonging Across Time: An 1885 Fatwa and the 1975 International Court of Justice Hearing

July Blalack, SOAS, University of London

Hollowed Body: Fantasy, Football, and Skin in African Film Vlad Dima, University of Wisconsin

VII-J-16 Bringing Africa to America: Exploring Identity among Cabo Verdeans in New England

11/22/2019- 2:00 PM

Chair: Alma Gottlieb, Brown University and University of Illinois at Urbana-Champaign **Co-Chair:** Fernanda Pratas, Universidade de Lisboa

Maintaining African Identity in the Diaspora: Crossing the Atlantic with 'Chiquinho'

Carlos Almeida, Bristol Community College and University of Massachusetts at Dartmouth

Capeverdean Crioulo in New England: Finding Unity in Diversity Fernanda Pratas, Universidade de Lisboa

Whose Independence? Cabo Verdean-Americans and the Politics of National Independence of Cabo Verde

Abel Djassi Amado, Simmons University

Negotiating Afro-Jewish Identity in the Cabo Verdean Diaspora Alma Gottlieb, Brown University and University of Illinois at Urbana-Champaign

VII-K-6 Medical Humanitarianism in African History 11/22/2019- 2:00 PM

Chair: Kathleen Vongsathorn, Southern Illinois University Edwardsville

Co-Chair: Rosa Williams, St. Lawrence University

Health planning, civil war, and reconstruction in eastern Nigeria, 1967-74 John Manton, London School of Hygiene and Tropical Medicine

The ambiguities of medical humanitarianism: UK solidarity with FRELIMO, c. 1968-1975 Rosa Williams, St. Lawrence University

The Limits of Biomedicine: Training Traditional Birth Attendants in Uganda, c. 1970-2019 Kathleen Vongsathorn, Southern Illinois University Edwardsville

The Scramble Redux? Family Planning and International Organizations: Tales from South Africa

Kate Law, University of Nottingham

Discussant: Julia Cummiskey, University of Tennessee at Chattanooga

VII-L-13 Making Space and Mobilizing Mobility: New Approaches to West African History

11/22/2019- 2:00 PM

Chair: Jesse Miller, Florida State University

Searching for an 19th Century Akan Highwayman in Contemporary Ghana Benjamin Wendorf, Quinsigamond Community College

Uncle Sugar's Belles: Liberian Sex Workers and the U.S. Army during the Second World War Kathleen Alfin, University of Wisconsin-Madison

Education for Whom?: Access and Inclusion in Schools in Colonial Ghana, 1919-1927 Lacy Ferrell, Central Washington University

Mass Migration and Territorial Particularism across the Ghana-Ivory Coast Border: the Sanwi Exoduses of the 20th Century

Pierluigi Valsecchi, University of Pavia

Household Archaeology of the Oyo Empire Akin Ogundiran, UNC Charlotte

Discussant: Lacy Ferrell, Central Washington University

VII-L-14 Mobile Islamic and Family Networks on the Western Indian Ocean Rim 11/22/2019- 2:00 PM

Chair: Nathaniel Mathews, Binghamton University **Co-Chair:** Kimberly Wortmann, Wake Forest University

Sponsored by: Islam in African Studies Group

Hierarchies of Mobility: The Role of Migration, Marriage, and Class on Nation-Building in Modern Oman

Irtefa Binte-Farid, University of Virginia

Spiritual Capital in Zanzibar: Islamic Education in the Time of Primitive Accumulation Caity Bolton, Graduate Center, City University of New York

Naziha Knows the World: The Transnational Life of an Immobile Woman, a Critical Biography Jodie Marshall, Michigan State University

The Self-Sustaining Mosque: the intersection between religion and business in downtown Mwanza

Kimberly Wortmann, Wake Forest University

VII-L-15 Redefining African Regions for Linking Open-Source Data 11/22/2019- 2:00 PM

Chair: Edward A. Alpers, University of California, Los Angeles

Rethinking the Regionalization of the Upper Guinea Coast Walter Hawthorne, Michigan State University

Identifying Regions in the Bilād al-Sudan Paul E. Lovejoy, York University

Redefining the West Central Africa Region Henry Lovejoy, University of Colorado Boulder

Reconsidering the 'South-east Africa and Indian Ocean Islands' regional grouping in the Transatlantic Slave Trade Database

Matthew Hopper, California Polytechnic State University, San Luis Obispo

Discussant: Mariana P. Candido, University of Notre Dame

VII-L-16 Revisiting Leroy Vail & Landeg White Part III: The Ironies of Politics, Ethnicity and Unintended Consequences

11/22/2019- 2:00 PM

Chair: Pauline Peters, Harvard Kennedy School

A transnational history of the Gule Wamkulu masquerade in the Zambezi region, c.1850 to the present

Zoe Groves, University of Leicester

Leroy Vail's contribution to the growth of the historiography of the Tumbuka-speaking peoples Owen J. Kalinga, North Carolina State University

Inventing Tribalism and Chieftaincy in Malawi Joey Power, Ryerson University

Discussant: Jeanne Marie Penvenne, Tufts University

VII-L-17 Author Meets Critic: West African Empires: A New History by Michael Gomez; African Dominion: A New History of Empire in Early and Medieval West Africa 11/22/2019- 2:00 PM

Book Title: African Dominion: A New History of Empire in Early and Medieval West

Africa

Author: Michael Gomez, NYU

Chair: Ghislaine Lydon, University of California, Los Angeles

Bruce Hall, University of California, Berkeley Chouki El Hamel, Arizona State University Jan Jansen, Leiden University Ousmane Kane, Harvard University

VII-L-19 Home and the World: Borders, Movement, and Exile in Independent West Africa 11/22/2019- 2:00 PM

Chair: Samuel Fury Childs Daly, Duke University

Traitors to the Nation: Labor Migrants and Socialist Citizenship in Guinea's First Republic John Straussberger, Florida Gulf Coast University

Sons of the Soil: The Politics of Expulsion in Nigeria and Ghana Samuel Fury Childs Daly, Duke University

Welcoming Guinean Exiles and Becoming Senegalese in a West African Borderland Robyn d'Avignon, New York University

Discussant: Nana Osei Quarshie, University of Michigan

VII-M-2 People out of place and time? 11/22/2019- 2:00 PM

Chair: Ken Harrow, Michigan State University

"You forget that you are in another man's land": African migrants' strategies of 'becoming' in a Nigerian church in Cape Town Abigail Niebuhr, Harvard University

When we were strangers: Migration and Acceptance in Africa Fodei Batty, Quinnipiac University

The Challenge of Space-Time: an attempt to relate Special Relativity to (African) Cinema Studies in Akomfrah's Nine Muses
Ken Harrow, Michigan State University

Being a tourist in Africa: who belongs where? Therese De Raedt, University of Utah

VII-O-19 Decentralization, Devolution, and Accountability 11/22/2019- 2:00 PM

Chair: Manuel Barroso Sevillano, Universidad Complutense de Madrid

Voter Demand for Legislator Attention in Africa Inbok Rhee, KDI School of Public and Management

Peace through Decentralization? Some insights for an ongoing debate from the Nyusi Presidency and the 'Gorongosa consensus' in Mozambique (2015-2019) Manuel Barroso Sevillano, Universidad Complutense de Madrid

What's the Matter with the Devolution Paradigm: Theoretical Critiques and the Case of Kenya Susanne D. Mueller, Boston University

Who complains? Gender, competition and electoral petitioning in Uganda Sven-Erik Helle, U of Bergen and Vibeke Wang, Chr. Michelsen Institute

VII-O-20 The Politics of Belonging in Cameroon Part I 11/22/2019- 2:00 PM

Chair: Bridget Teboh, University of Massachusetts Dartmouth

Sponsored by: North American Association of Scholars on Cameroon

Alterity as Political Capital: Chieftaincy and the Politicization of Ethnicity in Southern Cameroons

Jude Fokwang, Regis University

The Promise and Perils of Genetic Autochthony in Cameroon Victoria Massie, University of California, Berkeley

Masks and Meaning: Interrogating Bate Besong's Final collection of poetry, Disgrace: Autobiographical Narcissus
Joyce Ashuntantang, University of Hartford

The Natural Resources Curse, Pan-Africanism and the Political Economy of Identify Formation in the British Southern Cameroons
Gabila Nubong, North West University (South Africa)

Discussant: Bernard Bongang, Savannah State University

VII-O-21 Institutions and Governance 11/22/2019- 2:00 PM

Chair: Martha Wilfahrt, UC Berkeley

Autocratic Constitutions and Leadership Succession: Evidence from Africa Anne Meng, University of Virginia

Investigating the Female Voter-Politician Nexus: Evidence from Malawi and Zambia Ruth Carlitz, Tulane University

Can We Talk Our Way out of Development Problems? Lisa Mueller, Macalester College

Land Titling as Social Cleavage in Malawi and Zambia Adam Harris, University College London

Discussant: Kathleen Klaus, University of San Francisco **Co-Discussant:** Elizabeth Sperber, University of Denver

VII-O-22 A&D 11/22/2019- 2:00 PM

Chair: Asnake Kefale, Addis Ababa University

Ethiopia since 2018 – reform to sustain dominant party rule, or genuine democratisation? Asnake Kefale, Addis Ababa University and Aalen Lovise, Chr. Michelsen Institute

Contradictory Strategies of Control in Competitive Authoritarian States: Repoliticising Accoumulation for authority in Magufuli's Tanzania and Abiy's Ethiopia Pritish Behuria, University of Manchester

Autocratization and Democratization in Africa: Trends and Prospects

Staffan I. Lindberg, V-Dem Institute & University of Gothenburg

Does Nationalist Rhetoric Respond to Redistributive Incentives? Parsing Ideology from Strategy in Apartheid Elites' Willingness to Democratize South Africa
Thomas Leavitt, Columbia University

VII-P-13 Confronting foreign interventions and Militarism in Africa: recognizing the scholarly and activist contributions of Elizabeth Schmidt 11/22/2019- 2:00 PM

Chair: Teresa Barnes, University of Illinois

David Wiley, Michigan State University Elizabeth Schmidt, Loyola University Maryland Horace Campbell, Syracuse University William Minter, Africa Focus

VII-P-14 Living in the Shadow of Guns: Social relations, networks and daily life in contexts of chronic conflict

11/22/2019- 2:00 PM

Chair: Solange Fontana, University of Oxford Sponsored by: CongoResearchNetwork

Social Networks and Humanitarianism: The Phenomenon of Host Families Supporting IDPs in D.R. Congo

Fraser Murray, University College London

Social Networks, Education and Violence

Gauthier Marchais, Institute of Development Studies and Cyril Brandt, Development Studies, Universiteit van Amsterdam, The Netherlands

Débrouillardise, Social Protection, and Transnational Networks on the Goma-Gisenyi Border MaryAnn Rokhideh, University of Notre Dame

Discussant: Roger B. Alfani, Seton Hall University

VII-Q-11 Roundtable: The Peace Corps and African Art 11/22/2019- 2:00 PM

Chair: Raymond Silverman, University of Michigan

Donald Cosentino, University of California, Los Angeles Fred Lamp, Yale University Henry Drewal, University of Wisconsin, Madison Mary J Arnoldi, National Museum of Natural History, Smithsonian Institution Phil Peek, Drew University Perkins Foss, Pennsylvania State University

VII-Q-12 Performing Africa: Local and Global Stages 11/22/2019- 2:00 PM

Chair: Laura Edmondson, Dartmouth College

Shalai Tue: Sex, Alcohol and the Performance of Sino-African Relations in a Ghanaian TV Ad David Donkor, Texas A&M University

Faustin Linyekula and the Violence of Plague Laura Edmondson, Dartmouth College

Wangechi Mutu and the Politics of the Grotesque Joshua Williams, New York University

Choreographing Lagos, Dancing Cosmopolitanism Dotun Ayobade, Brown University

Discussant: Catherine Cole, University of Washington

VII-R-5 Performance and Syncretism in African popular culture 11/22/2019- 2:00 PM

Chair: Cara Moyer Duncan, Emerson College

Representations of Congolese cultural identities in social media Aurelie Maketa, University of Florida

Bubblegum Movies and the Emergence of New Black Audiences in South Africa Cara Moyer-Duncan, Emerson College

Is social media the new African media? A construction of new consumer identity through 'Buyer Beware' Facebook group in Kenya Gloria Ooko, University of the Witwatersrand

African language newspapers as popular press Abiodun Salawu, North-West University

Plastic Religion, Commercial Spirituality: Billboard Religious Advertisements as Social Discourse in Contemporary Nigeria Cordelia Nwancha, Veritas University

Discussant: Assan Sarr, Ohio University

VII-T-8 Modern Practices of Islam in West Africa 11/22/2019- 2:00 PM

Chair: Sara Beth Keough, Saginaw Valley State University

The Political Economy of the Hâjj: a Comparative Perspective on Senegal and Cameroon

Maria Brossier, Université Laval and Cédric Jourde, University of Ottawa and Muriel Gomez Perez, Université Laval

Advertising Ramadan in Niamey, Niger Sara Beth Keough, Saginaw Valley State University

Khassidas App v2.0: New Frontiers of Islamic Pedagogy in Senegal Brendan Kibbee, The Graduate Center, CUNY

VII-T-9 Mobile Islam: Public performance of piety and place making among African Muslim immigrants

11/22/2019- 2:00 PM

Chair: Cheikh Babou, University of Pennsylvania Co-Chair: Abdoulaye Kane, University of Florida Sponsored by: Islam in Africa Studies Group

Murids making place in New York: The celebrations of Ahmadu Bamba Day in Harlem (July 28) Cheikh Babou, University of Pennsylvania

Haalpulaar Tijani Satellite Communities in the Making in Europe and America Abdoulaye Kane, University of Florida

The Kyrie as a Sufi Dhikr: Muslim Sounds, Ideas and Bodies in the Catholic Hymns of Julien Jouga

Christine Thu Nhi Dang, New York University

VII-V-7 Powers of Place: Recasting Senegalese Pasts and Imagining Other Futures 11/22/2019- 2:00 PM

Chair: Cullen Goldblatt, Columbia University

Guy Njulli: Variations on a Tragic Theme in Wolof Literature Jonathon Repinecz, George Mason University

Critique and Complicity: The Sea in Narratives of Senegalese Colonial Soldiers Cullen Goldblatt, Columbia University

Mambety's Geography and Queer Sanctuary in Mame-Diarra Niang's Etheree Ivy Mills, University of California, Berkeley

Le Franc or Mambety's Material Imaginary
Fatoumata Seck, College of Staten Island, City University of New York

VII-X-11 Women in oral histories 11/22/2019- 2:00 PM

Chair: Christine Saidi, Kutztown University

What a Linguistic Database Can Reveal Christine Saidi, Kutztown University

The Contested Legend of Al-Kahina: Prophetess or Propaganda? Jessica L. Keuter, University of California, Los Angeles

The Aciwanjila Queens: Oral histories of gender and power in Northern Mozambique Jonna Katto, Ghent University

The Women Warriors of Ogidi, Nigeria: Gendering and Contesting an Igbo Oral Tradition Tara Reyelts, Michigan State University

Discussant: Aili M. Tripp, University of Wisconsin-Madison

VII-X-12 First Ladies of Africa: Beyond Femocracy and Wifeism? 11/22/2019- 2:00 PM

Chair: Pamela Scully, Emory University

Co-Chair: Jacqueline Bethel Mougoue, University of Wisconsin-Madison

Sponsored by: ASA Women's Caucus

"We were not Political Ladies": Politics, Power, and the Role of the First Lady in Uganda Alicia Decker, Pennsylvania State University

The (Archives of the) First Ladies of the African National Congress and Anti-Pass Activism Jill Kelly, Southern Methodist University

First Ladies in Africa and the Eswatini (Swaziland) Exceptionality Hlengiwe Dlamini, University of the Free State, South Africa

"A Wife Can help her Husband to the Top": First Ladies and National Political Culture in Cameroon

Jacqueline-Bethel Mougoue, University of Wisconsin-Madison

Discussant: Amina Mama, University of California, Davis

SESSION EIGHT

VIII-A-6 Roundtable: A Multidisciplinary Dissection of the Concept of "Ubuntu" and its Impact on Ideas and Practices on Human and Social Development, Part II 11/22/2019- 4:00 PM

Chair: James Ogude, University of Pretoria **Co-Chair:** DA Masolo, University of Louisville

Julian Muller, University of Pretoria

Unifer Dyer, University of Wisconsin Oriare Nyarwath, University of Nairobi Anke Graness, University of Hildesheim

VIII-C-3 Challenges and Opportunities in Contemporary Education 11/22/2019- 4:00 PM

Chair: Hadiza Kere Abdulrahman, Bishop Grosseteste University Lincoln

Of 'Being' and 'Becoming': How the Nigerian education system struggles to deal with an alternative knowledge system, and what this tells us about the effects of coloniality on 'our' collective psyche

Hadiza Kere Abdulrahman, Bishop Grosseteste University Lincoln

Indigenous Knowledge: A Framework for Classroom Dialogue Lisa Mbuli, African Leadership Academy

Performing hustling and collective agency
Millicent Adjei, Ashesi University and Emily Morris, University of Minnesota

History's Children? Historical Consciousness, Identity and Civic Engagement in African Youth Rhoda Nanre Nafziger-Mayegun, The Pennsylvania State University

VIII-D-8 Roundtable: Rethinking Francophone Africa... towards a cross-continental intellectual project 11/22/2019- 4:00 PM

Chair: Jennifer Boum Make, Georgetown University

Constance Vottero, Boston University Jennifer Boum Make, Georgetown University Anik Noudou, Boston University

VIII-E-7 Nourishing Markets? Dietary impacts of the Green Revolution for Africa 11/22/2019- 4:00 PM

Chair: Heidi Gengenbach, University of Massachusetts Boston

The Market Route to Better Nutrition: Gender, Public-Private Partnerships and the new Green Revolution for Africa (GR4A)

William Munro, Illinois Wesleyan University and Rachel Schurman, University of Minnesota

Women cashew growers and household food security in Côte d'Ivoire Thomas Bassett, University of Illinois, Urbana-Champaign

From Subsistence to Dietary Development? Historical Perspectives on Cassava and the "Nutrition Transition" in Mozambique, ca.1750 – present Heidi Gengenbach, University of Massachusetts Boston Diverse Diets and Markets: An Arranged Marriage? A Political Ecology of the New Green Revolution for Africa and Women's Nutrition in Burkina Faso
William Moseley, Macalester College

Discussant: Bronwen Powell, Penn State University

VIII-F-10 Colonial Legacies and Economies 11/22/2019- 4:00 PM

Chair: Natalie Letsa, University of Oklahoma

Exploring the Strength in "Africanity" as a Developmental tool for African Sports and Tourism Heekmat Adeyi, Kwara State University and Azeezat Olayinka Aremu, Kwara State University

The Economic Antecedents of Genocide in Rwanda Michael Jones, Tulane University

Legacies of Direct and Indirect Rule in sub-Saharan Africa: Evidence from the Togo-Ghana Border

Natalie Letsa, University of Oklahoma and Marth Wilfahrt, University of California, Berkeley

Textile trade in Yorubaland Olubunmi Shorunke, University of Ibadan

VIII-G-4 Africa and Global Environmental Governance 11/22/2019- 4:00 PM

Chair: Maria Ivanova, University of Massachusetts Boston

Excellence and Accountability: Africa's Paradigm Shift in Global Environmental Governance Natalia Escobar-Pemberthy, Universidad EAFIT and Maria Ivanova, University of Massachusetts Boston

The Role of Individuals in Organizational Reform for the Environment: The World Bank's Environmental Transformation in Ethiopia

J. Michael Denney, University of Massachusetts Boston and Jack Whitacre, University of Massachusetts, Boston

Jerry-Rigging Enterprise: Contributions and Challenges Faced by Social Entrepreneurs Collaborating to Achieve Sustainable Development

Paul Case, University of Massachusetts Boston

Implementation of chemicals and waste multilateral environmental agreements in Rwanda: achievements, challenges and way forward

Anna Dubrova, University of Massachusetts Boston and Peter Katanisa, World Bank Group

Discussant: Kwamina Panford, Northeastern University

VIII-H-8 Race, Blackness, and Belonging

11/22/2019- 4:00 PM

Chair: Khanyile Mlotshwa, University of KwaZulu-Natal (UKZN)

What health do black migrants deserve? How metaphors and idioms of healthcare deservingness shape black African migrant experience and subjectivity around humanitarian aid in the Sahara Ampson Hagan, University of North Carolina at Chapel Hill

The Lingering Societal Othering of Tunisia's Black Community Golrokh Niazi, University of Ottawa

Xenophobia, subjectivity and belonging in post-apartheid South Africa Khanyile Mlotshwa, University of KwaZulu-Natal (UKZN)

Returning Home: History, Identity, and Politics among the West African Lebanese of Lebanon
I. Malki, City University of New York – John Jay

VIII-H-9 Citizens, Nations, and State 11/22/2019- 4:00 PM

Chair: Catherine Odari, Spelman College

Contesting Identities and Equal Citizenship in Ethiopia Data Dea Barata, CSUS

Making and Unmaking National Identity: Burkina Faso in Historical Perspective Ernest Harsch, Columbia University

Becoming Zaire: Linking Language Policy, Practice, and Change under Mobutu's Dictatorship Joshua Castillo, Boston University

The Ambazonian Identity and the Relevance of their Quest for Statehood in Contemporary Cameroon
Valery Ferim, University of Fort Hare

VIII-H-10 The Diaspora in Africa 11/22/2019- 4:00 PM

Chair: Bamba Ndiaye, University of Louisville

Contemporary Social Activism In Francophone West Africa and the Rise of Neo-Pan Africanism. Bamba Ndiaye, University of Louisville

The Journey "Home": A Diasporan Fieldworker's Becoming through Ethnography Krystal Klingenberg, University of Hartford

Ralph Bunche & the Howard School of IR Theory: a Diasporan perspective on Palestine Sara Swetzoff, Howard University and Krista Johnson, Howard University

Clarence Clyde Ferguson, Jr: The First African American Ambassador to Uganda, 1970-1972 Trent Masiki, Boston University

VIII-J-17 Roundtable: African Foreign Policies in International Institutions: Revisiting Trends One Year Later 11/22/2019- 4:00 PM

Chair: Timothy Shaw, University of Massachusetts Boston

Catherine Kelly, American Bar Association Rule of Law Initiative Michael Woldermariam, Boston University

VIII-K-7 Contextualizing Ebola and Plague 11/22/2019- 4:00 PM

Chair: Wenda Bauchspies, Michigan State University

Beyond Ebola: Enriching Sierra Leone's Medical Humanities Historiography Tamba M'bayo, West Virginia University

Knowledge Sharing: Ebola and the Gendered Flow of Information Wenda Bauchspies, Michigan State University and Abou Traore, Michigan State University

Controlling Ebola: Factors associated with Ebola risk avoidance behavior in eastern Congo Patrick Vinck, Harvard U and Phuong Pham, Harvard U

VIII-L-12 Materiality and Labor in African Archives 11/22/2019- 4:00 PM

Chair: Edgar Taylor, University of Johannesburg

Archival Futures in Uganda Edgar Taylor, University of Johannesburg

The Dead Archive: Notes on Archival Management, the State, and Knowledge Production in Mozambique

Benedito Machava, Princeton University

Archival Ethics from Below: Patient Records at an African Cancer Hospital Marissa Mika, University of Global Health Equity

(Post)Colonial Political Preservation: British Archives, Kenyan Lands Riley Linebaugh, Justus-Liebig Universität – Gießen

Discussant: Kenda Mutongi, MIT

VIII-L-23 The Politics of Education

11/22/2019- 4:00 PM

Chair: Sean Beebe, Brandeis University

Questioning Ujamaa: The Various Socialisms in Tanzania's History of Possibility Carly Lucas, University of Wisconsin, Madison

A "Matter of the Whites"? The place of Africa in educational discourses on World War One Denise Bentrovato, University of Pretoria

Education for Whom?: Access and Inclusion in Schools in Colonial Ghana, 1919-1927 Lacy Ferrell, Central Washington University

Archiving Violence in French Equatorial Africa, 1903-1935 Philip Janzen, University of Florida

"National Responsibilities": Mauritania, Senegal, and the Elimane Kane Affair Sean Beebe, Brandeis University

Discussant: Philip Janzen, University of Florida

VIII-L-40 Roundtable: Biography, Identity and Narrative in South Africa 11/22/2019- 4:00 PM

Chair: Daniel Magaziner, Yale University

Co-Chair: Meghan Healy-Clancy, Bridgewater State University

Nancy Jacobs, Brown University Stephen Clingman, UMass-Amherst Shireen Hassim, Carleton University Xolela Mangcu, George Washington University Robert Vinson, William and Mary University

VIII-N-3 Being, Belonging and Becoming through Photographic Archives 11/22/2019- 4:00 PM

Chair: Ann Stahl, University of Victoria

Co-Chair: Raymond Silverman, University of Michigan

The Desire for Return: 'Being, Belonging and Becoming' through the Photographs of Solomon Osagie Alonge

Amy Staples, National Museum of African Art

"Incidental" Photo Archives as Affordances in Being, Belonging and Becoming in Banda, Ghana

Ann Stahl, University of Victoria, BC

Being, Belonging and Becoming: Defining Dangme Biocultural Heritage through Research Photographs

William Gblerkpor, University of Ghana

The (Potential) Significance of Historical Photographs for a Ghanaian Community Raymond Silverman, University of Michigan

VIII-O-23 Party-building 11/22/2019- 4:00 PM

Chair: Itumeleng Makgetla, Yale University

Bellwethers of party dysfunction: Independent candidates in South African local government elections

Itumeleng Makgetla, Yale University

Career Background and Electoral Campaign Strategy in African Democracies Karisa Cloward, Southern Methodist University and Keith Weghorst, Vanderbilt University

Local Election Candidate Nominations and Opposition Party Success in South Africa Safia Farole, University of California, Los Angeles

VIII-O-24 Africa's democratic trajectories: Understanding variance across institutions and rights

11/22/2019- 4:00 PM

Chair: Lise Rakner, University of Bergen

(Un)Fair? Where? Within-country variation in the playing field in the 2016 Ugandan elections Presenting author: Svein Erik Helle, University of Bergen

Partisanship, Gender, and the Structure of Politician Networks in Zambia Presenting author: Justine Davis, University of California, Berkeley Leonardo Arriola, University of California, Berkeley Melanie Phillips, University of California, Berkeley Lise Rakner, University of Bergen

Discussant: Ellen Lust, University of Gothenburg

VIII-O-25 The Politics of Belonging in Cameroon Part II 11/22/2019- 4:00 PM

Chair: Juliana Nfah-Abbenyi, North Carolina State University

Sponsored by: North American Association of Scholars on Cameroon

Towards Understanding the Shifting Identities of the Anglophone Cameroonians from the Colony to the Post-Colony

Nicodemus Awasom, University of Ghana, Legon-Accra

Critical Perspectives on the Entanglement of Women in the Cameroon (Ambazonian) Crisis Susanna Yene Awasom, University of Buea

Totemic Identities, Ethnic Territories, and the Imagined Cameroonian Community Cilas Kemedjio, University of Rochester

Land of My Dreams
Juliana Nfah-Abbenyi, North Carolina State University

Discussant: Elias Bongmba, Rice University

VIII-O-26 Pathways to Sub-Saharan African democracies and the international arena in the Third Millennium 11/22/2019- 4:00 PM

Chair: Timothy Scarnecchia, Kent State University

Democracy and its challenges in Tanzania Arrigo Pallotti, University of Bologna

The 'monopoly of democracy' and the composite turn in nation-building in Mozambique Corrado Tornimbeni, University of Bologna

The Economic Freedom Fighters (EFF) as a threat to democracy in South Africa Imraan Buccus, South Africa: Social and Political Transformation, Education and Social Change

Discussant: Sara Dorman, University of Edinburgh

VIII-O-27 The Promise and Challenges of Achieving Gender Justice in African Parliaments, Parties, and Police Units 11/22/2019- 4:00 PM

Chair: Nic Cheeseman, University of Birmingham

Who Speaks for the Poor in Burkina Faso's National Assembly? Alice J. Kang, University of Nebraska-Lincoln

Same-Gender Substantive Representation: Politician Policy Priorities, Legislative Actions, and a Responsiveness Experiment

Kristin Michelitch, Vanderbilt University and SangEun Kim, Vanderbilt University

Global Norms and Local Action: The Campaigns to End Violence against Women in Africa Peace Medie, University of Bristol

The Burden of Proof: Barriers to Women in Party Controlled Candidate Selection Melanie Phillips, University of California, Berkeley

Discussant: Martha Johnson, Mills College

VIII-P-15 The Politics of Belonging in Africa 11/22/2019- 4:00 PM

Chair: Nyingilanyeofori Hannah Brown, University of Massachusetts, Boston

Belonging and Disarmament, Demobilization and Reintegration: Militancy and Ex-militancy in Nigeria

Nyingilanyeofori Hannah Brown, University of Massachusetts, Boston

Narratives as Potential Drivers of Conflicts: Perspectives on the Conflicts between Farmers and Pastoralists in Nigeria

Patience Adzande, Benue State University

Conflict over Land in Kenya's Tana River County and Competing Sense of Belonging Philip Onguny, Saint Paul University

Belonging in Côte d'Ivoire: Presidential Positions on Being and Becoming Ivoirian, from 1960 to 2015

Yao Marcel Kouakou, Jean Lorougnon Guédé University

Cameroon's Multiple Conflicts: Will Biya's Actions or Inactions Save the Day? Moses K. Tesi, Middle Tennessee State University

VIII-P-16 Becoming, being authority – Nonconventional logistics, violent governance and state evasion in Central Africa

11/22/2019- 4:00 PM

Chair: Christoph Vogel, University of Zurich **Co-Chair**: Karen Buscher, Ghent University

Social bandits in the Congo? The longue durée and contemporary reinvention of nonconventional logistics

Peer Schouten, Danish Institute for International Studies

Kanyanga, Supermatch and the Raia Mutomboki: Understanding markets and monopolies in Bakonjo

area

Josaphat Musamba Bussy, Institut Supérieur Pédagogique Bukavu

Spaces of networked fragmentation: nonconventional logistics and the unmaking of authority Cristoph Vogel, University of Zurich

Establishing order in the hood: nonconventional logistics of urban security governance, protection and public authority

Karen Büscher, Ghent University

Discussant: Aymar Nyenyezi Bisoka, Université Catholique de Louvain

VIII-P-17 Roundtable: Living in Limbo: Eritrea After the End of no-War-no-Peace 11/22/2019- 4:00 PM

Chair: Tekle Woldemikael, Chapman University

Amanda Poole, Indiana University of Pennsylvania Dan Connell, Boston University Jennifer Riggan, Arcadia University

VIII-Q-13 Artistic Communities & National Identities 11/22/2019- 4:00 PM

Chair: Samson Ndanyi, Rhodes College

The Contemporary African Art Scene: Markets, Authenticity, and Representation Erin Schwartz, Wenzhou Kean University

The Post-Apartheid Stage: Opera, Musical Theatre, and South African Cultural Identity 25 Years After Apartheid
Megan Quilliam, University of Colorado Boulder

Reconstituting a Nigerian Artistic Community in Former Biafra: Artists at the University of Nigeria, Nsukka in the 1970s
Rebecca Wolff, University of California, Los Angeles

"This is Not a Dictator Country": Film Censorship and Identity Formation in Kenya, 1912-2018 Samson Ndanyi, Rhodes College

VIII-R-6 Radical rewriting and the historical imagination 11/22/2019- 4:00 PM

Chair: Stephen Boluwaduro

FROM WÉRÉ TO FÚJÌ: EXPLORING AND REMAPPING POSTCOLONIAL BEQUEST Stephen Boluwaduro, University of Ibadan

Global Africa: Black Power in the Caribbean Rita Keresztesi, University of Oklahoma

From Africa to Mars: SyFy's The Expanse as Post-Colonial Critique Paige Reece McCormick, Stillman College

Past, Present and Future in Democratic Republic of Congo: Tshibumba's "Popular Art" in the Mobutu Years and Since Then Thomas E. Turner, Independent Scholar

VIII-T-10 Women's Spirituality: Negotiating Authority, Society, and Well-being through Religion (Sponsored by the Women's Caucus of the ASA) 11/22/2019- 4:00 PM

Chair: Beth Ann Williams, University of Illinois, Urbana-Champaign

Co-Chair: Jessica Ott, Michigan State University

Prayer and Vulnerability: exploring Christian women's spirituality and empowerment in twentieth century East Africa

Beth Ann Williams, University of Illinois, Urbana-Champaign

"Honor your Guest": Negotiating Womanhood and Piety Among the Layene Religious Community

Emily Riley, El Colegio de México

Cultivating solidarity and piety: a women's vicoba and madrassa in Zanzibar Jessica Ott, Michigan State University

Discussant: Lauren Jarvis, University of North Carolina, Chapel Hill

VIII-U-10 Roundtable: Frontiers in Digital History in Africa: Trends, Opportunities, and Futures

11/22/2019- 4:00 PM

Chair: Dave Glovsky, Michigan State University Co-Chair: Rebecca Wall, Stanford University

Dean Rehberger, Michigan State University Kartikay Chadha, OCAD University Katrina Keefer, Trent University Martha Ladly, OCAD University

VIII-U-11 Legal History in Colonial and Postcolonial Africa 11/22/2019- 4:00 PM

Chair: Elizabeth Thornberry, Johns Hopkins University **Co-Chair:** Charlotte Walker Said, CUNY-John Jay College

The Nyayo House Reparations Case – A Crucible of Human Rights in Contemporary Kenya Katherine Luongo, Northeastern University

Ferdinand Nahimana, the International Criminal Tribunal, and Rwanda's Politics of Regret Erin Mosely, Chapman University

Prostitution, Women's Mobility, and the Development of Criminal Regulatory Systems in Anglophone and Francophone Cameroon

Walter Nkwi, University of Buea and Charlotte Walker-Said, CUNY-John Jay College

Fraudulent Developments: Technology and Deception in Postcolonial Kenya

Ray Thorton, Princeton University

Discussant: Elizabeth Thornberry, Johns Hopkins University

VIII-U-18 Roundtable: Working Effectively with Journals

Friday, November 22, 4:00-5:45pm

Chair: Benjamin N. Lawrance, University of Arizona and Editor-in-Chief, African Studies

Review

Peter Alegi, African Studies Review

Mark Deets, Ndubueze Mbah, Harry Odamtten, Vincent Hiribarren, Journal of West African History

Belinda Dodson, Canadian Journal of African Studies

Roy Doron, Journal of African Military History

Claudia Gastrow, African Studies

John Hanson, Africa Today

Lysa Hochroth, Cahiers d'Etudes africaines

Bayo Holsey, History in Africa

Stephanie Kitchen, Africa

Gabrielle Lynch, Review of African Political Economy

Greg Mann, Journal of African History

Scott Reese, Islamic Africa

VIII-V-8 Roundtable: Conducting Research in Nigeria: Reflections on Archive and Fieldwork

11/22/2019- 4:00 PM

Chair: Andrew Apter, University of California-Los Angeles

Co-Chair: Oluwakemi Balogun, University of Oregon

Sponsored by: Lagos Studies Association

Augustine Farinola, Dominican University Olubukola A. Gbadegesin, Saint Louis University Halimat Titilola Somotan, Columbia University James Blackwell, Michigan State University Kathryn Rhine, University of Kansas

VIII-X-4 Roundtable: Teaching a Queer African Studies Course to Undergraduates 11/21/2019- 4:00 PM

Chair: Wendy Belcher, Princeton University **Co-Chair:** TJ Tallie, University of San Diego

Sponsored by: ASA Board of Directors and Queer African Studies Association

April Sizemore-Barber, Georgetown University TJ Tallie, University of San Diego Wendy Belcher, Princeton University

VIII-X-13 Gendered histories and the quotidian 11/22/2019- 4:00 PM

Chair: Jeremy Dell, Dartmouth College

It is "Boaka" (adultery) and Not "Spouse Sharing": Defining Extra-Marital Relations Among the BaKwena of Botswana
Bayo Ijagbemi, University of Arizona

"Father and mother are circumcised": Ngugi wa Thiong'o and Intertextual (Re)Constructions of Sex/Gender and Female Circumcision in Early Post-colonial Kenyan Pop Culture Gabriale Payne, University of Minnesota

From "bonnes à tout faire" to "bonnes-bachelières": The changing face of domestic work in 20th-century Senegal
Jeremy Dell, Dartmouth College

Colonization through Policing Gender and Sexuality in Tanganyika Kaden Paulson-Smith, University of Wisconsin, Madison

SESSION NINE

IX-D-3 Literature, Textuality, and Encounter 11/23/2019- 8:30 AM

Chair: Cajetan Iheka, Yale University

Sponsored by: Lagos Studies Association

But the World is No Longer a Circus: Ifi Amadiume's Poetry and the Cosmopolitanism of the M/Other

Gabriel Bámgbósé, Rutgers University

Lagos in Life: Unscaling Cities in Migrant Experiences Allen Xiao, University of Wisconsin-Madison

Discussant: Oliver Coates, University of Cambridge

IX-D-12 Uneven Development and Genealogical Inquiry: Comparative African Literary Histories

11/23/2019- 8:30 AM

Chair: Susan Z. Andrade, University of Pittsburgh

Genealogies, filiations and Father-figures: Reconfiguring the Practice of Memory in Contemporary African Francophone Literature
Odile Cazenave, Boston University

Visiting Professor of Portuguese, Department of Spanish and Portuguese Serena Rivera, University of Pittsburgh

Uneven Development and Genealogical Inquiry: Comparative African World-Systems Monica Popescu, McGill University

Early Ngugi and Representing the Failures of Independence Susan Z. Andrade, University of Pittsburgh

IX-E-8 Histories and Futures of Development: Learning the Lessons of the Land 11/23/2019- 8:30 AM

Chair: Elisabeth McMahon, Tulane University

Geneva, The Thin Green Line: Colonial Development, War Economy and Post-war Reconstruction in Rural Ethiopia (1936-1947)
Michele Sollai, Graduate Institute of International and Development Studies (IHEID)

'Stick to thy Hillock?': James Machobane, Environmental Justice, and the Problem of Sustainable Farming in Lesotho
Christopher Conz, Tufts University

Japan External Trade Organization, Developmentalism flew over the Ideologies: Reproducing "kibbutz" in Africa

Akiyo Aminaka, Institute of Developing Economies

The Tsunami [Development] Comes and You Must Run Away Veronica Ehrenreich-Risner, University of California, Santa Barbara

Discussant: Isidore Lobnibe, Western Oregon University

IX-F-8 Taxation and Bargaining 11/23/2019- 8:30 AM

Chair: Jeremy Bowles, Harvard University

Opposition Strength and Trade Preference in Africa Eun Kyung Kim, Hankuk University of Foreign Studies Building the Biometric State: Citizen Response to a State-Building Intervention in Uganda Jeremy Bowles, Harvard University

Meeting the Taxman: Public Channels of Access and State – Citizen Encounters in the Namibian Tax System

Marcus Wangel, Uppsala University

Taxation, traditional authorities and state-society relations in Sierra Leone Vanessa van den Boogaard, University of Toronto

IX-G-6 Common Knowledge, Common Lands 11/23/2019- 8:30 AM

Chair: Eve Nabulya, Makerere University

Black as Drought: Ecological Entanglements of the African Diaspora Brittany Meche, University of California, Berkeley

"Small grains, Small gains?": Peasant agriculture and the development of small grains in southern Africa.

Bryan Umaru Kauma, Stellenbosch University

Indigenous knowledge on environmental sustainability: Tracing the ecological wisdom of the Baganda in folktales

Eve Nabulya, Makerere University

Conserving Pastoralist Commons through Communal Titling in Tanzania
Kelly Askew, University of Michigan and Faustin Maganga, St. John's University of Tanzania

IX-J-10 Transnational and International Influence on African Rights 11/23/2019- 8:30 AM

Chair: Imani Countess, Consultant

Anti-Corruption in Mozambique, Zambia, Honduras, and Paraguay Brian Norris, Denison University

Combatting Illicit Financial Flows: African Approaches to Economic Equality, Transparency and Accountability

Imani Countess, Consultant

Helpful or Unhelpful? Explaining Public Attitudes Towards African Regional Organizations and their Role in the Protection of Human Rights

Peter Penar, Michigan State University

Marginalizing 'Secularism,' Decolonizing The State: Missionary Advocacy for Religious Freedom in British Colonial Northern Nigeria, 1945-1960 Rabiat Akande, Harvard University

IX-J-11 Being African in the Indian Ocean/The Indian Ocean in Africa: Diasporas, Belonging and Representation

11/23/2019- 8:30 AM

Chair: Saarah Jappie, University of the Witwatersrand

Pedagogical Reflections on Teaching African Diasporas in the Indian Ocean Nathaniel Mathews, Binghamton University

Shades of Blackness: Racial, Ethnic, and National Identities in Gulf Museums John Thabiti Willis, Carleton College

Creole Capitalism among the Diasporas of Indian Ocean East Africa Hollian Wint, Wagner College

Diaspora Constructed: Imaginings of an Indonesian community in Africa Saarah Jappie, University of the Witwatersrand

Discussant: Neelima Jeychandran, Pennsylvania State University

IX-J-12 Funding the Struggle Against Apartheid 11/23/2019- 8:30 AM

Chair: Kenda Mutongi, MIT

Follow the Money: Norwegian Anti-apartheid Funding – the Christian Assistance Program Karin Shapiro, Duke University

Capital and Collaboration: Transnational Women's Alliances and the Underground Financing of the Anti-Apartheid Movement
Laura Cox, University of North Carolina, Chapel Hill

Following the Money: A History of the Funding Practices of International Defense and Aid as Represented in Struggle Autobiography
Stephen Davis, University of Kentucky

Discussant: Diana Wylie, Boston University

IX-K-3 Women's Voices in the Limelight: Denis Mukwege and the Work of Women Rights Movements in the DRC

11/23/2019- 8:30 AM

Chair: Kasongo Kapanga, University of Richmond Sponsored by: Congolese Studies Association

Denis Mukwege's Multi-Layed Discourse: Rebuke, Healing and Appeal(s). Kasongo Kapanga, University of Richmond

IX-L-10 The Punitive Landscape in Colonial and Postcolonial Africa 11/23/2019- 8:30 AM

Chair: Erin Braatz, Suffolk University Law School

Native Prisons and the Rise of Indirect Rule Erin Braatz, Suffolk University Law School

A Tale of Two Uprisings: Penal Welfare and Control in Colonial Lesotho, 1945-60 Samuel Severson, Yale University

(Re-)Constructing Murder: Capital Punishment and the Criminalization of African Bodies in Colonial Ghana, c. 1890-1957
Stacey Hynd, University of Exeter

Discussant: Katherine Bruce-Lockhart, University of Toronto

IX-L-11 New Directions in the Politics of Nationalism and Liberation 11/23/2019- $8:30~\mathrm{AM}$

Chair: Matt Swagler, Williams College

Methodological Analysis of the Guinea Bissau Nationalist Movement 1963-1974: Amilcar Cabral-Marxist or Pragmatist Revolutionary?

Aliou Ly, Middle Tennessee State University

Robert Mugabe's First Degree in Violence: The Repression of the Zimbabwe National Party Brooks Marmon, University of Edinburgh

Senghor's Statecraft and its Critics in Senegal, 1959-1972 Matt Swagler, Williams College

Between Exclusion and Domination: Rethinking Southern African Liberation Movements Toivo Asheeke, Vassar College

Jaja and Johnston: Magic, Militarism and Diplomacy in the Niger Delta 1869-1891 Roy Doron, Winston Salem State University

Discussant: Lorena Rizzo, University of Basel

IX-L-8 Being and Belonging in the Central African Copperbelt Part I 11/23/2019- 8:30 AM

Chair: Miles Larmer, University of Oxford

The Social Life of Copper in Nineteenth-Century Central Africa: Power, Violence, and Debt David M. Gordon, Bowdoin College

Channelling grievances under one-party rule: trade unionism in Zairian Haut-Shaba, 1970-1990 Benoit Henriet, Vrije Universiteit Brussel

On Zamrock, Rumba and Katangese Guitar: Musical Movements and Cultural Exchange on the Central African Copperbelt
Enid Guene, University of Oxford

The garden and the mine: Agriculture and urbanism on the Central African Copperbelt, 1950-2000

Iva Peša, University of Oxford

IX-L-9 Popular Culture and the Historical Imagination of the Military in Africa 11/23/2019- 8:30 AM

Chair: Sarah Zimmerman, University of Western Washington

Depictions of Ceddo in the History and Popular Culture of Senegal Sarah Westwood, Universitat de Lleida

All the beautiful soldiers": victimized perpetrators, testimonial memory and remembering state violence in Hope Deferred: Narratives of Zimbabwean Lives

Oliver Nyambi, University of the Free State

A Continuing Legacy of Song: From Asilikali Lyrics to Popular Culture Melvin Page, East Tennessee State University

Representative Frameworks: Military Styles of Dress in the Congo Crisis Catherine Lee Porter, Hampton University

Discussant: Myles Osborne, University of Colorado Boulder

Co-Discussant: Sarah Zimmerman, University of Western Washington

IX-L-43 Rethinking the dynamics of becoming a modern Empire, Ethiopia 1880s-1974. 11/23/2019- 8:30 AM

Chair: Brian Yates, Saint. Joseph's University

"Being "Native" in Menilek's Ethiopia? Assessing the viability of the Colonial lens for Understanding Late Nineteenth and Early Twentieth Century Ethiopia."

Brian Yates, Saint Joseph's University

"Bargaining Statehood, Negotiating Local Power: Peasants, Balabbat and the State in Imperial Ethiopia (1944—74)."

Etana Dinka, Oberlin College

"Contesting for Belongingness: The Political Economy of State Construction in Imperial Ethiopia" Bula Wayessa, The State University of New York at New Paltz

IX-O-10 Hybrid Regimes? 11/23/2019- 8:30 AM

Chair: Adrien Ratsimbaharison, Benedict College

The Durability of the Paul Biya Regime in Cameroon: A Micro-Level Analysis Using Afrobarometer Data

Adrien Ratsimbaharison, Benedict College and Benn Bongang, Savannah State University

Zimbabwe is now in safe hands': the state versus the citizen and the contestation of political identities and economic spaces in the immediate post-Mugabe Zimbabwe Douglas Mpondi, Metropolitan State University of Denver

São Tomé's failed coup of August 2018: invented by the government? Gerhad Seibert, Universidade da Integração Internacional da Lusofonia Afro-Brasileira (UNILAB)

Lessons Learned from the 2018 Presidential Election in Madagascar: Breaking the Cycle of Political Morass

Richard R. Marcus, California State University, Long Beach and Adrien Ratsimbaharison, Benedict College

IX-O-11 Understanding Political Attitudes 11/23/2019- 8:30 AM

Chair: Samuel Mark Anderson, NYU Abu Dhabi

Seasonality and Rural Public Opinion Brian Engelsma, University of California, San Diego

Tribeless and Democratic Youth? Political Attitudes of Kenyan Students toward Ethnicity and Democracy

Narrelle Gilchrist, University of Florida and Sebastian Elischer, University of Florida

Becoming Partisan: Mystic Games and Mystifying Politics in Sierra Leone Samuel Mark Anderson, NYU Abu Dhabi

IX-P-7 Roundtable: The Changing Face of Civil Military Relations in Africa 11/23/2019- 8:30 AM

Chair: Moses Khisa, North Carolina State College

Erin Damman, University of Idaho John Clark, Florida International University Louis-Alexandre Berg, Georgia State University William Reno, Northwestern University Christopher Day, College of Charleston

IX-Q-7 Roundtable: Publishing the Visual: A Roundtable in Honor of Gillian Berchowitz 11/23/2019- 8:30 AM

Chair: Daniel Magaziner, Yale University

David Morton, University of British Columbia Laura Fair, Michigan State University Sarah Van Beurden, Ohio State University

IX-Q-14 Violence, Displacement & Performance 11/23/2019- 8:30 AM

Chair: Lowell Brower, Harvard University

Muharram Practices among Sunni Muslims in South Africa, 1860-2019 Goolam Vahed, University of KwaZulu-Natal

Migrant Memories and Transnational Tales: African Storytellers in America Lowell Brower, Harvard University

Unrest and Dress: The Symbol of the Sycamore Tree in Oromo Adornment Peri Klemm, California State University

Seduction and the African Woman: Ikorodo Maiden Dance of Nsukka, Nigeria Ruth Opara, Skidmore College and Benedict Agbo, University of Nigeria Nsukka

Noise of War, Music of Peace: Local Songs of the Casamance Conflict in Senegal Scott Linford, UCLA

IX-T-6 Contemporary Muslims and the Idea of Place in and out of Africa 11/23/2019- 8:30 AM

Chair: Erin Pettigrew, New York University Abu Dhabi

Sponsored by: Islam in Africa Studies Group

Pedagogy of Place: Islamic Educational Epistemology in Medina Baye, Senegal Samiha Rahman, University of Pennsylvania

The struggles to modernize traditional Islamic schools in Senegal: Interactions between power and resistance after 2000

Oana Marina Panait, Université catholique de Louvain,

Muslim Family Law and Gender: A Perspective on Islamic Religious Authority in Ghana

Fulera Issaka-Toure, University of Ghana, Legon

The New Regimes of Religious Entrepreneurship: The Self-Sanctifying Sufi Leader, Women and the Commoditized Baraka

Yekatit Tsehayu, University of Florida

Discussant: Shobana Shankar, Stony Brook University

IX-V-9 ASR African Studies Keywords Part I 11/23/2019- 8:30 AM

Chair: TBD

Co-Chair: Benjamin Lawrance, University of Arizona

Sponsored by: African Studies Review

Freedom

Phyllis Taoua, University of Arizona

Oil

John Heilbrunn, Colorado School of Mines

Architecture

Nnamdi Elleh, University of the Witwatersrand

Law

Mariana Armond Dias Paes, Max Planck Institute for European Legal History

Discussant: Adeline Masquelier, Tulane University

IX-W-4 Material Belonging in Urban Africa 11/23/2019- 8:30 AM

Chair: Morten Nielsen. The National Museum of Denmark

The Recursive City: Demolition, roof tiles and the circulation of materials in Nairobi Joost Fontein, University of Johannesburg

Zungeira: The Body Between Absence and Excess Suzana Sousa, ISCTE-IUL

The Aesthetics of Care in Luanda Claudia Gastrow, University of Johannesburg

Dubai was only on the outside': Fake buildings and counterfeit materials in Nairobi Constance Smith, University of Manchester

IX-X-14 African Identities: Authenticity, Belonging and Knowledge Production

11/23/2019-8:30 AM

Chair: Elias Bongmba, Rice University Sponsored by: ASA Women's Caucus

Renderings of Belonging: Black Women's Practices of Diaspora

Elyan Hill, UCLA

Moroccan Women, Historical Legacy and Belonging Maha Marouan, Penn State University

Discussant: Laura Grillo, Georgetown University

SESSION TEN

X-B-4 Author Meets Critic: Fada: Boredom and Belonging in Niger

11/23/2019- 10:30 AM

Author: Adeline Masquelier, Tulane University Chair: Deborah Pellow, Syracuse University

Deborah Pellow, Syracuse University George Meiu, Harvard University Jeremy Jones, College of the Holy Cross Ousseina Alidou, Rutgers University Sasha Newell, Free University of Brussels

X-E-9 Religion and Public Policy in Africa 11/23/2019- 10:30 AM

Chair: Adedamola Osinulu, New York University

Faith-Based NGOs in the 2011 Famine Crisis in Somalia: Analysis of the Relationship between the UK's Government and Faith-Based Organization
Aikande Kwayu, Research and Development, Bumaco Ltd

Keepers of the Garden: Religious Institutions and Support for Environmental Protection in Kenya and Brazil

Lauren Honig, Boston College and Amy Smith, Iowa State University

Lack of Mission: Political Religion in sub-Saharan Africa Kate Baldwin, Yale University

Comparing Faith-Based and Secular Civic Engagement Programs in Africa: Does Religion Influence the Impact of Civic Engagement Programs?

Elizabeth Sperber, University of Denver and Gwyneth McClendon, New York University

Discussant: John McCauley, University of Maryland

Co-Discussant: Timothy Longman, Boston University

X-F-11 Political Economy of Natural Resources 11/23/2019- 10:30 AM

Chair: Amy Poteete, Concordia University

Are Diamonds Becoming More Like Oil? Questioning the Exceptionality of Botswana's Diamond-Dependent Development

Amy Poteete, Concordia University and Keith Jeffris, Econsult Botswana

Small-scale mining entrepreneurs in twenty-first century Africa: Reflections on the case of Ghana

Darko Opoku, Oberlin College

The Politics of China's Economic Diplomacy in Africa: The Case of Ghana David Kyereko, Nottingham Trent University

Do Chinese Government Foreign Student Scholarships Target Natural Resources in Africa? Wei Ha, Peking University and Kelun Lu, Johns Hopkins University

X-G-5 Measuring Environmental Change 11/23/2019- 10:30 AM

Chair: Camilla Audia, University of Sussex

Useful, usable, used: how can climate information support effective adaptation policies in West Africa?

Camilla Audia, University of Sussex and Dominc Kniveton, University of Sussex

Gender and Payment for Ecosystem Services in Upper Tana River Catchmen Elizabeth Edna Wangui, Ohio University and Ravic Nijbroek, The International Center for Tropical Agriculture (CIAT)

Environmental law and governance in Kenya John Mugane, Harvard University

X-H-12 Perspectives on Federalism and Transition in Ethiopia 11/23/2019- 10:30 AM

Chair: Guluma Gemeda, University of Michigan-Flint

Ethnic Federalism and Urban Growth in Ethiopia: The Case of the State of Oromia Getahun Benti, Southern Illinois University-Carbondale

Oromo Resistance and the Challenges of Being First: Prime Minister Abiy's Rise and the Opening of the National Womb/Matrix
Zakia Posey, Community College of Baltimore County

Central Ethiopia as an Ideological Battleground: Opponents vs. Proponents of Multinational Federalism

Genene Hayle, University of California, Los Angeles

Ethnicity, Citizenship, Federalism and Transition in Ethiopia Guluma Gemeda, University of Michigan-Flint

Discussant: Bonnie Holcomb, The George Washington University ICPS

X-K-9 Understanding, Delivering and Seeking Health and Healthcare 11/23/2019- 10:30 AM

Chair: Padmore A. Amoah, Lingnan University, Hong Kong

Environment: A major reason for disease prevalence in Africa Adeleye Adedokun, University of Ibadan

Health service delivery and political trust in Nigeria Kevin Croke, Harvard TH Chan School of Public Health and Adanna Chukwuma, World Bank

Influence of organizational type on health-seeking behavior.

Obiageli Omeje, Enugu State University of Science & Technology and Mgbenkemdi Hyacinth Ejike, Enugu State University

Social capital and health literacy in Ghana: rethinking the role of social determinants of heath Padmore A. Amoah, Lingnan University, Hong Kong and Adwoa Owusuaa Koduah, The Hong Kong Polytechnic University

X-L-18 Being and Belonging in the Central African Copperbelt: Part II 11/23/2019- 10:30 AM

Chair: Iva Peša, Oxford University

Transmitting Kitawala in the Copperbelt: Pamphlets, Prophets, and Empowered Ideas on the Move

Nicole Eggers, University of Tennessee-Knoxville

Belonging in Town: Women in the Katangan Copperbelt c.1950-c2000 Rachel Taylor, University of Oxford

Decolonising' 'development': knowledge production in the late-colonial and post-colonial Central African Copperbelt
Miles Larmer, University of Oxford

Discussant: David Gordon, Bowdoin College

X-L-5 Enslaved Africans in the Iberian Atlantic and Indian Ocean Worlds

11/23/2019- 10:30 AM

Chair: Roquinaldo Ferreira, University of Pennsylvania

Debt, Violence, and Enslavement in Benguela during the Nineteenth Century Mariana Candido, University of Notre Dame

Enslaved Mozambiques and their Networks in Seventeenth-Century Mexico City Norah Gharala, University of Houston

Slavery, Households, and Belonging in the Portuguese Empire in India, 16th and 17th Centuries Stephanie Hassell, Clemson University

Paula, the Mother and Grandmother of the Plaintiffs": Family and Freedom in the South Atlantic World
John Marquez, University of California, Irvine

Discussant: James Sweet, University of Wisconsin-Madison

X-L-6 Roundtable: 'Communitas' Beyond Ritual: Toward a History of the Politics of Belonging & Consent 11/23/2019- 10:30 AM

Chair: Holly Hanson, Mount Holyoke College **Co-Chair:** Kathryn de Luna, Georgetown University

Elias Bongmba, Rice University Kathryn de Luna, Georgetown University Sandra Greene, Cornell University Steve Feierman, University of Pennsylvania

X-L-7 Investigation, Litigation, Jurisdiction: Recording Status and Violence in Empire 11/23/2019- 10:30 AM

Chair: Philip Janzen, University of Florida

Liberti/libertos and slaves in some East African contexts: Historical reports from Somalia and Mozambique

Francesca Declich, Università di Urbino

British and French Consulates in Zanzibar toward the protected persons of non-European origins, 1841–1888

Marek Pawelczak, University of Warsaw

X-M-3 Narratives and Histories of African Mobility 11/23/2019- 10:30 AM

Chair: Meghan Ference, Brooklyn College CUNY

Public Proximity: Race, Gender and Urban Transportation in Colonial Nairobi Meghan Ference, Brooklyn College CUNY

Negotiating Modernity and Traditionalism: Letters of a South African based Zimbabwean migrant and his family

Thembani Dube, Stellenbosch University

Léopold Sédar Senghor and Lyndon B. Johnson: Between African Roots and International Rhizomes

Yohann C. Ripe, Stetson University

Being African in the 1930s-1940s United States: The Case of Mbonu Ojike, a Pioneer Nigerian Student and Activist

Gloria Chuku, University of Maryland-Baltimore County

"British Subjects in French Territories": The Kinship and Mobility Politics of Biafran Labor Migrants from Calabar to Gabon, 1940s-1960 Ndubueze Mbah, State University of New York at Buffalo

X-M-4 China-Africa Exchanges of People and Goods, Past and Present 11/23/2019- 10:30 AM

Chair: Khangelani Moyo, University of the Witswatersrand

Between China and Nigeria: Migration, Industrialization, and Economic Decolonialization in the 1950s and 1960s

Shaonan Liu, Beijing Normal University

Global China and the Afterlives of Gold: Chinese Racial Capitalism in Johannesburg Mingwei Huang, Dartmouth College

Donkey Demand and Supply: China and Ghana Elisha Renne, University of Michigan

Free University of Brussels, Reshaping and Maintaining Identity of African Student Migrants across the Digital Space Board of the Great Fire Wall in China Lin Chen, KU Leuven

Discussant: Jamie Monson, Michigan State University

X-N-4 Museums and Artifacts 11/23/2019- 10:30 AM

Chair: Ali Ali-Dinar, University of Pennsylvania

The Inscriptions of Religious and Literary writings on Dress and Military items in Late Nineteenth and early twentieth Century Sudan

Ali Ali-Dinar, University of Pennsylvania

Restitution as a colonial maneuver: the case of the Portuguese Museum of Dundo (Angola, 1936-75)

João Figueiredo, University of Coimbra

Yoruba Cities as an Architectural for Exposition of Ornamentation/Tangible Artifacts and Cultural Well Being

Olabode Jegede, University of Lagos and Mokolade Johnson, University of Lagos

From Palaces to Presidential Mansions: Transformations of Royal Architecture in Rwanda Talia Lieber, UCLA

X-O-28 People, Power, and Rights 11/23/2019- 10:30 AM

Chair: Thomas Wolf, IPSOS-Kenya

Civil Society and Undercurrents of Societal Democratic Accountability in Contemporary Malawi Eunice Sahle, UNC-Chapel Hill

The right to freedom of testation and its protection as a constitutional property right in South Africa

Nhlanhla Sono, University of the Western Cape

Whence the 'Alliance of the Accused'?: UhuRuto (and Raila) in Kenya's Unfolding 2022 Election Calculus

Thomas Wolf, IPSOS-Kenya

X-O-29 Twenty-five Years of Democracy in Malawi 11/23/2019- 10:30 AM

Chair: Owen Kalinga, North Carolina State University

Malawi's Legislative Resistance to Democratic Backsliding Peter VonDoepp, University of Vermont

Is Ethnicity Becoming More Central to Malawian Politics? Amanda Robinson, Ohio State University

Malawian perspectives on democracy and elections Kim Dionne, University of California Riverside and Boniface Dulani, University of Malawi

X-P-18 Being and Becoming Citizens on the Margins: Intersectionality and States of Democracy in West Africa 11/23/2019- 10:30 AM

Chair: Rosa de Jorio, University of North Florida

Co-Chair: Joseph Hellweg, Florida State University

Sponsored by: Mande Studies Association

Citizenship and Ethnic Stigmatization in Contemporary Security Regimes in Mali and Burkina Faso

Sten Hagberg, Uppsala University

"The Assailants Screamed Allahu Akbar": The Power of the Words and Local Practices after an Armed Attack in a Burkinabé Municipality

Bintou Koné, Institut des Sciences Humaines de Bamako

Beyond the Politics of Piety: Gender and Islamic Discourse in Post-Conflict Mali Rosa de Jorio, University of North Florida

Against Onto-Democracy: On "Democratic Becoming" by Queer Activists, Healer-Linguists, and Hunters on the Margins of West African States

Joseph Hellweg, Florida State University

Discussant: Laura Grillo, Georgetown University

X-Q-15 Musicians as Mediators, Culture Bearers, and Catalysts for Change in Africa 11/23/2019- 10:30 AM

Chair: Damascus Kafumbe, Middlebury College

"Agreements": Political Philosophy in the Songs of Deziderio Ssaalongo Kiwanuka Matovu (1925-2015)

Damascus Kafumbe, Middlebury College

"We Shall Wear the Crown:" Singing for Freedom, Mobilizing Civil Participation in Postcolonial Uganda

Charles Lwanga, University of Pittsburg

Show Your Trumpets; Show Your People: Ivory Trumpeters, Poetic Rhetoric and The Concept of Numbers in West Africa

Kwasi Ampene, University of Michigan

Amilcar Cabral's Gardens are Blooming: Cabral's Legacy in the Songs of Norberto Tavares and Other Luso-Africans

Susan Hurley-Glowa, University of Texas Rio Grande Valley

X-Q-16 Popular Arts, Language, Humor, and Politics in Urban Tanzania 11/23/2019- 10:30 AM

Chair: Alex Perullo, Bryant University

Breaking Ribs: Storytelling and Humor in the Comedy Shows and Films of Urban Tanzania Alex Perullo, Bryant University

Playing with Words and Images: The Cartoons of Marco Tibasima Deo Ngonyani, Michigan State University

Dropping Bars in Dar: Lyricism, Prose, and the Aesthetic of Swanglish in Tanzanian Hip-Hop Hannah Vidmar, Ohio State University

Ujumbe Mkali Bado Unaendeleaje? Political Hip hop and its Transformation in Tanzania Jose Arturo Saavedra Casco, El Colegio de México

X-R-7 The Triumphs & Challenges of Acquiring, Cataloguing and Providing Access to Collections from Sub-Saharan Africa 11/23/2019- 10:30 AM

Chair: Eve Ferguson, Library of Congress

Hector Morey, Library of Congress Erin Freas- Smith, Library of Congress

X-T-11 Roundtable: Witchcraft, Envy, and Local Status Politics in Africa 11/23/2019- 10:30 AM

Chair: John Clark, Florida International University

John Clark, Florida International University Monica Tetzlaff, Indiana University South Bend Norman Miller, Dartmouth University William Miles, Northeastern University Peter Chilson, Washington State University

X-U-21 Roundtable: Surveying African Studies and (Re)Naming the ASABest Book

(Herskovits) Prize? 11/23/2019- 10:30 AM

Chair: Jean Allman, Washington University in St. Louis

Nwando Achebe, Michigan State University
Martin Klein, University of Toronto
Lisa Lindsay, University of North Carolina, Chapel Hill
Amina Mama, University of California, Davis
Teju Olaniyan, University of Wisconsin, Madison
Pearl Robinson, Tufts University
Robert Vinson, William and Mary

X-U-20 Roundtable: Building Bridges through Migration: First Generation Africans Immigrants

11/23/2019- 10:30 AM

Chair: Daivi Rodima-Taylor, Boston University

Nakeisha Cody, Northeastern University
Emmanuel Owusu, African Bridge Network
Deeqo Gibril, Diaspora activist and educator
Daivi Rodima-Taylor, Boston University and Africans in Boston
Joyce Scott, Boston University **Discussant:** Kwamina Panford, Northeastern University

X-V-10 ASR African Studies Keywords Part II

11/23/2019- 10:30 AM

Chair: Emily Burrill, University North Carolina-Chapel Hill **Co-Chair:** Benjamin Lawrance, University of Arizona

Sponsored by the African Studies Review

Autoethnography

Katrina Daly Thompson, University of Wisconsin and Kathryn Mara, University of Wisconsin

The City

Bettina Ng'weno, University of California, Davis

Malaria

Melissa Graboyes, University of Oregon and Zainab Alidina, Oregon State University

Decolonization

Meredith Terretta, University of Ottawa

Discussant: Benjamin Talton, Temple University

X-W-5 Making Goma and Johannesburg: African Urbanity in Comparison 11/23/2019- 10:30 AM

Chair: Maren Larsen, University of Basel

Co-Chair: Lotte Knakkergaard Nielsen, University of Basel

Making Plays, Making Place in Inner City Johannesburg Alexandra Halligey, University of the Witwatersrand

Making talk: On the unmalleability of urban colonial heritage and its reframing as African Lotte Knakkergaard Nielsen, University of Basel

Making Camp: Peacekeeping and Urbanization in the eastern DRC Maren Larsen, University of Basel

Making Urban Socialities
Silke Oldenburg, University of Basel

Discussant: Till Förster, University of Basel

X-X-15 Author Meets Critic: African Women, ICT and Neoliberal Politics

11/23/2019- 10:30 AM

Book Title: African Women, ICT and Neoliberal Politics: The Challenge of Gendered

Digital Divides to People-Centered Governance

Author: Assata Zerai, University of Illinois Urbana-Champaign

Chair: Assata Zerai, University of Illinois Urbana-Champaign

Co-Chair: Maimouna Barro, University of Illinois

Assata Zerai, University of Illinois Urbana-Champaign Biko Agozino, Virginia Tech University Ken Salo, University of Illinois Maimouna Barro, University of Illinois Peyi Airewele, Ithaca College

SESSION ELEVEN

XI-C-2 Roundtable: From Scholarship to Classroom: Creating Access to New Historical Research in West African Secondary Schools 11/23/2019- 2:00 PM

Chair: Nwando Achebe, Michigan State University **Co-Chair:** Toby Green, King's College London

Benjamin Kye Ampadu, Ghana History Teachers' Association Hassoum Ceesay, The Gambia National Museum Samuel Adu Gyamfi, Kwame Nkrumah University of Science and Technology Vincent Hiribarren, King's College London

XI-E-10 Histories and Futures of Development: Gender, Class, and Race 11/23/2019- 2:00 PM

Chair: Elisabeth McMahon, Tulane University

Child Marriage in East Africa: 100 Years of the 'Girl' in the Development Discourse Corrie Decker, University of California

Maendeleo ya Wanawake: Western Influence of African Women's Development in Kenya, 1952-1960. Bethany Rebisz, University of Reading

VALCO is a man's world': Reflections on Gender, Class, and Development in Ghana's Volta Aluminium Company, 1960s-2000s
Stephan F. Miescher, University of California

Stakeholders in Colonial and Postcolonial Promises of 'Development': The Urban Middle Class in Mozambique

Lilly Havstad, Boston University

Discussant: Nada Mustafa Ali, University of Massachusetts, Boston

XI-F-7 Changing African Economies: Politics, Policy and Participation 11/23/2019- 2:00 PM

Chair: Peter M. Lewis, Johns Hopkins University

Follow the money! The Politics of Banking Reforms in Ghana Emily Jones, University of Oxford

When Women March: The 1929 Aba Women's Tax Revolt, Prisons and Political Participation in Nigeria

Belinda Archibong, Barnard College and Nonso Obikili, Stellenbosch University

800 Politicians, 1200 Firms and Crony Capitalism in Mozambique Anne Pitcher, University of Michigan

Petroleum Cycles and Economic Change in Nigeria, 1970-2015 Peter M. Lewis, Johns Hopkins University - SAIS

Discussant: Ricardo Soares de Oliveira, University of Oxford

XI-I-3 Resources for Whom? Corporate Social Responsibility and Governance of Extracted Profit 11/23/2019- 2:00 PM

Chair: Ibrahim Bahati, American University of Beirut

Rethinking Rural Development from a Smallholders' Perspective: How has commercialization of sugar impacted on Rural Livelihoods in Hoima, Uganda? Ibrahim Bahati, American University of Beirut

Living Conditions of People with disabilities in Uganda Julius Omona, Makerere University

XI-J-19 Capitalism and Africa's Place in the World Economy 11/23/2019- 2:00 PM

Chair: Ralph Austen, University of Chicago

Trade and Sovereignty in West Africa: From Protectionism to the Open Door in Liberia Leigh Gardner, London School of Economics

Imperial Blend: Kenya and the International Coffee Agreement in the Era of Decolonization Paul Ocobock, University of Notre Dame

African "Intellectual Hunger" and the Making of Indian Religious Enterprises Shobana Shankar, Stony Brook University

Sudanese Private Capital and Political Economy in the Age of the Dollar Alden Young, Drexel University

XI-K-10 Women's and Children's Health in Africa- Part I 11/23/2019- 2:00 PM

Chair: Evelyn Wasike, University of Nairobi

Cervical Cancer in Sub-Sahara African Women: Prevention and Early Detection Evelyn Wasike, University of Nairobi

From Babies to Women: An Examination of VVF from Child Marriage in Stephanie Okereke's Dry

Muftiat Adeyi, University of Ilorin and Abdullahi Sulaiman, University of Ilorin

Blended Medicine: Childbirth, Authenticity, and Medical Pluralism in Nigeria's Faith Delivery Homes

Ogechukwu Williams, Creighton University

XI-L-24 Racial Guidelines in West African Trans-Atlantic and Trans-Saharan Worlds 11/23/2019- 2:00 PM

Chair: Sarah Zimmerman, Western Washington University

The Hidden Story of the Moroccan Maroons Chouki El Hamel, Arizona State University

The Locality versus Translocality of 'Race': The Evidence from Medieval West Africa Michael Gomez, New York University

Anne Gusban, Ama Gusban, and their Five Slaves: Kinship, Inheritance Rule, and Slavery in Eighteenth-Century West Africa
Makhroufi Ousmane Traoré, Pomona College

Querying Race and Enslavability: Women in Eighteenth-Century Gorée Sarah Zimmerman, Western Washington University

XI-L-3 The Importance of a Regional Approach: The Case of Senegambian History 11/23/2019- 2:00 PM

Chair: Babacar M'Baye, Kent State University

Decolonizing Senegambia: A History of the Senegambia Confederation, 1982-1989 Mark W. Deets, The American University in Cairo

Alternative Futures: Rethinking the Nation-State at the Senegambian Periphery David Newman Glovsky, Michigan State University

Defying a Modernizing Narrative: Mobility, Seasonal Farming, and the Religious Quest of Alhagie Mohammed Farang Njie, 1930s-1980s Abdoulie Jabang, Michigan State University

Sanitizing "Native" Urban Space: Managing the poor and refugee populations in Bathurst and Saint Louis 1850-1888
Lamin Manneh, University of Michigan

Discussant: Niklas Hultin, George Mason University

XI-L-4 Record Making & Record Keeping in African History and Memory 11/23/2019- 2:00 PM

Chair: Ayantu Tibeso, UCLA

Accessing the Nigerian Archives
Adekunle Oluwaseun Bademosi, University of Ibadan

Beyond 'Greater Ethiopia': Challenges to balancing the historical record Ayantu Tibeso, UCLA

Surveying and Mapping and the Limits of a New Colonial Order in East Africa, 1919-1939 Lindsay Frederick Braun, University of Oregon

Presence & Absence – Cape Colonial photography and the aesthetics of historical return and disappearance

Lorena Rizzo, University of Basel

Unfinished becoming. Afrikaners incomplete way to africanisation Michal Lesniewski, University of Warsaw

XI-M-5 Mobility and Emerging Socio-Political Subjectivities 11/23/2019- 2:00 PM

Chair: Heather Brady, Grand View University

Being African in Iowa: Multiple Paths to Leadership Heather Brady, Grand View University and Makh Dia, Drake University

Chinese Migration and the African Linguistic Ecology: Cameroon as a Case Study Jocelyne Kenne, University Bayreuth

Zimbabwean migrants belonging, attachment to place and identity in Johannesburg, South Africa

Khangelani Moyo, University of the Witwatersrand

I am a Nigerian Living in the US': Acculturation Strategies of Yoruba Migrants in the United States

Oluwateniola Kupolati, Redeemer's University

XI-O-30 Discourse on Politics and Violence 11/23/2019- 2:00 PM

Chair: Kathryn Mara, University of Wisconsin-Madison

New Light On the Samora Machel Assassination: "I Realized It Was No Accident" Daniel Douek, McGill University

Naming Jenoside, Génocide, Genocide: Socialization through Terming the 1994 Genocide Against the Tutsi

Kathryn Mara, University of Wisconsin-Madison

When Do Armed Groups Refuse to Carry Out Electoral Violence? Megan Turnbull, University of Georgia

XI-O-31 Roundtable: Change and Continuities in the 2019 Nigerian General Elections 11/23/2019- 2:00 PM

Chair: Abosede George, Barnard College - Columbia University

Co-Chair: Sussie Okoro, University of Maryland **Sponsored by: Nigerian Studies Association**

Cyril Obi, Social Science Research Council Matthew Page, Carnegie Endowment for International Peace Moses Ochonu, Vanderbilt University Rita Edozie, University of Massachusetts-Boston Sussie Okoro, University of Maryland

XI-P-19 Youth, Political Engagement, and Citizenship in Africa 11/23/2019- 2:00 PM

Chair: Tracy Kuperus, Calvin College

We need honest and educated youth": Nation-Building, Citizenship, Pan-Africanism, and the Mobilization of University Students in Ghana, c.1957-1966 Emmanuel Asiedu-Acquah, The University of the South

Political Pioneers: Shaping Youth Activism in in Ghana, Tanzania, and Uganda Megan Hershey, Whitworth University

Christianity, Citizenship, and Political Engagement among Ghanaian Youth Tracy Kuperus, Calvin College

Protesting Democracy in Africa: Popular Movements and Political Transformation Zachariah Mampilly, Vassar College

Discussant: Amy Patterson, University of the South

XI-T-12 Roundtable: Jewish Africa?: Being, Belonging, and Becoming Jewish in Africa(n Studies)

11/23/2019- 2:00 PM

Chair: Janice Levi, University of California, Los Angeles (UCLA)

Janice Levi, University of California, Los Angeles (UCLA) Peter Mark, Wesleyan University

XI-V-11 Potential Spaces/Spaces of Potential: Between Nowhere and Now Here 11/23/2019- 2:00 PM

Chair: Susann Ludwig, University of Leipzig **Co-Chair:** Julia Büchele University of Basel

Lived Practices Among the Nigerian-led Pentecostal Communities in non-Spatial Environments Peter Oderinde, University of Basel

Possibilities Beyond the Promise: Questioning potentials for transformation in African urban peripheries

Amanda Hammar, University of Copenhagen and Julius Zube, Independent Scholar

Times out of place. Events, spaces, and political transformation in Tunisia and Guinea Joschka Philipps, University of Basel

Between nowhere and now here: Returned migrants in Bamako and the re-appropriation of space and voice through theatre
Melanie Sampayo Vidal, University of Basel

XI-V-12 ASR African Studies Keywords Part III

11/23/2019- 2:00 PM

Chair: Dennis Laumann, University of Memphis **Co-Chair:** Benjamin Lawrance, University of Arizona

Sponsored by: African Studies Review

Borders

Paul Nugent, University of Edinburgh and Isabella Soi, Università degli Studi di Cagliari

Custom

Liz Thornberry, Johns Hopkins University

Democracy

Nic Cheeseman, University of Birmingham and Sishuwa Sishuwa, University of Cape Town

Digitality

Katrien Pype, KU Leuven University and Duncan Omanga, Moi University

Discussant: Claudia Gastrow, University of Johannesburg

XI-X-16 Gender, Power, and Expressivity 11/23/2019- 2:00 PM

Chair: Rosemary O. Popoola, Covenant University

Sponsored by: Lagos Studies Association

Traditional Title in a Modern World: A Case Study of Iyalodes in Yorubaland Abiola Victoria Ayodokun, University of Ibadan

Warring Scriptures: The Intersections of Gender and Witchcraft in Africa's Scriptural Economy David Olali, Claremont Graduate University

Gender and Higher Education at the University of Lagos Odunayo Adeojo, West Virginia University

Discussant: Mojubaolu Olufunke Okome, Brooklyn College, CUNY

SESSION TWELVE

XII-B-5 Mamiwatas: Figments of Agency, Belonging, and Sociality in Equatorial and West Africa 11/23/2019- 4:00 PM

Chair: Stephanie Rupp, City University of New York, Lehman College

Catching Mami Wata's Tail: Digital Rumor and Chinese Presence in Kinshasa Lesley Braun, University of Basel

Healer, Priestess and Witch Sabine Jell-Bahlsen, Ogbuide Films

Mamiwata: Power and Red Mercury in the Congo River Basin Stephanie Rupp, City University of New York, Lehman College

Discussant: Henry Drewal, University of Wisconsin

XII-F-9 Roundtable: Land as African Identity in an Age of Globalization 11/23/2019- 4:00 PM

Chair: Peter Awodi, University of Ibadan, Nigeria

Peter Awodi, University of Ibadan, Nigeria

XII-I-1 Artisanal Mining, Large Scale Mining, and Place-Making 11/23/2019- 4:00 PM

Chair: Ericka Albaugh, Bowdoin College

Artisanal mining, a necessary evil: Narratives legitimating large-scale mining as a pathway to development

Bettina Engels, Freie Universität Berlin

Navigating Rights to Mine: Money and Power in Burkina Faso's Artisanal Gold Mining Sector Ericka Albaugh, Bowdoin College

African Agency and Development Regionalisms?: Analysis of policy transfer of the Africa Mining Vision

Jason McSparren, University of Massachusetts, Boston and Timothy Shaw, University of Massachusetts, Boston

Historicising place: belonging and relocation in new mine town in Zambia's Copperbelt Patience Mususa. The Nordic Africa Institute

XII-K-8 Trauma and Counselling 11/23/2019- 10:30 AM

Chair: Mary Ellen Higgins, Pennsylvania State University

Gender disparities in post-traumatic stress disorder after a violent conflict: an exploratory study of ogbozinne in akpugo nkanu west local government area Enugu State Nigeria Anthonia Nwatu, Enugu State University of Science and Technology (ESUT) Enugu

The politics of dictatorship in Africa: a psychological in-depth analysis and implication Mgbenkemdi Hyacinth Ejike, Enugu State University of Science and Technology and Jude C. Ekwo, Enugu State University

Trauma and the Regulation of Belonging: Perspectives from African Cinema Mary Ellen Higgins, Pennsylvania State University

XII-K-11 Women and Children's Health in Africa- Part II

11/23/19-4:00 PM

Chair: Eniola Boluwaduro, Redeemer's University

The Cultural, Discursive and Historical Contexts of Medical Infrastructures in Nigeria: A Case Study of Mother and Child Hospitals in Ondo State, Nigeria
Eniola Boluwaduro, Redeemer's University

Ethiopian midwives' perspectives on their roles and responsibilities for Safe Abortion Care (SAC)

Sahai Burrowes, Touro University California and Addisu Fekadu, Ethiopian Midwive's Association

XII-L-1 Keeping, Spending, and Marking: Historical Explorations of Time in Eastern and Southern Africa

11/23/2019- 4:00 PM

Chair: Morgan Robinson, Mississippi State University

The Forced Pursuit of Tradition: Mandatory Rice Production in Zanzibar Erik Gilbert, Arkansas State University

*Time in the Time of AIDS*Thomas McDow, Ohio State University

Temporality, Modernity, and Time Consciousness in South Africa Jacob Dlamini, Princeton University

Synchronicity and Divergence: The Multiple Timelines of Standard Swahili' Morgan Robinson, Mississippi State University

XII-L-20 Harare Histories: New approaches to urban history in Harare, Zimbabwe 11/23/2019- 4:00 PM

Chair: Eric Makombe, University of Zimbabwe

"A Place Called Home": Place Attachment, And Rural-Migrant Agency in Colonial Harare Eric Makombe, University of Zimbabwe

Shebeens, Alcohol and Nation Building in Zimbabwe, 1980-1989 Nathaniel Chimhete, University of Zimbabwe

Harare Households 25 years on: Zimbabwean post-colonial property owners in Mbare and Highfields

Timothy Scarnecchia, Kent State University

Discussant: Zoe Groves, University of Leicester

XII-L-21 West African Islam in the Diasporas: Identities and Religious Practices in the Global Context

11/23/2019-4:00 PM

Chair: Paul Lovejoy, York University

Co-Chair: Martin Klein, University of Toronto

"I Will go and engage with them": a Baghdadi Iman among Muslim Africans in 19th century Brazil

Bruno R. Véras, York University

Connected Histories: The Ottomans Encounter with Muslim West Africans in Brazil Özgül Özdemir, Stanford University

The Western African Age of Jihad: Its Reverberations and Demographic Implications in the Maghreb

Ismael Montana, Northern Illinois University

Continuities and Discontinuities in West African Diaspora in Algeria 1816-2018 Yacine Daddi Addoun, University of Notre Dame

XII-L-22 Ritual Confederacies in African History: Rethinking the Political 11/23/2019- 4:00 PM

Chair: Kathryn de Luna, Georgetown University

Fetish Contracts and Fante States: The Rise of a Ritual Confederacy in Eighteenth Century Fanteland

Andrew Apter, UCLA

Law and Order in the Niger-Benue Confluence Region of West Africa: The Politics of Ritual Confederacies

Constanze Weise, Henderson State University

Power without a Center: Age-sets, Ritual Confederacies, and the Construction of Ateker Political Communities in the Grasslands of East Africa, c. 900-1800 CE William Fitzsimons, Northwestern University

Discussant: Emmanuel Akyeampong, Harvard University

XII-M-6 The new Asiatic Black Man: Real and Imagined Identarian Formations in Africa-China Relations

11/23/2019- 4:00 PM

Chair: Tara Mock, Bowdoin College

Brothers from Other Mothers: Cultural self-congruity and nation branding as drivers of Attitude formation in Africa-China Relations
Tara Mock, Bowdoin College

A NEW RELATIONSHIP OF HORSE AND RIDER?: IS THE "NEW" OF "NEW STRATEGIC PARTNERSHIPS" (xinxing zhanlue huoban guanxi 新型战略伙伴关系), THE"NEW" OF NEO-COLONIALISM (xinzhiminzhuyi 新殖民主义)?
Vera Fennell, Lehigh University

Adaptive Ambivalence and In-Betweenness: Adaptive Africana identity work in China C. Jama Adams, John Jay College of Criminal Justice

XII-O-15 From Elections to Parliament: Understanding what determines MPs' political survival and policy influence 11/23/2019- 4:00 PM

Cl. : M: 1 137/1 M:

Chair: Michael Wahman, Michigan State University

How do voters select legislators? A choice experiment in Ghana George Ofosu, Washington University in St. Louis

How to lose your seat in parliament: Personal networks and re-election in Ghana and Sierra Leone

Anja Osei, University of Konstanz and Thomas Malang, University of Konstanz

Accountability, organisational power and legislative fiscal oversight in Uganda and Tanzania Michaela Collord, University of Oxford

Discussant: Michael Wahman, Michigan State

XII-O-18 Popular Protest 11/23/2019- 4:00 PM

Chair: Clovis Bergere, University of Pennsylvania

Clever Improvisations, Hashtags and Choreographies of Protest in Guinea Clovis Bergere, University of Pennsylvania

Godfatherism, Civil Society, and Political Change in Nigeria: Kwara State in the 2019 Elections Funso Afolayan, University of New Hampshire

From parochial campus activism to national politics: the emergence of FBC students as political opposition to a nascent autocracy in Sierra Leone (1977)
Gibril Cole, LSU

Making Protest Work: Protest Brokers and the Technology of Mobilization Sarah Lockwood, Harvard University

One Continent, Different Paths: Explaining Divergence in Political Development across North and Sub-Saharan Africa since the Arab Spring
Sebnem Gumuscu, Middlebury College and Nadia R. Horning, Middlebury College

XII-O-32 Roundtable: Why is Uganda Becoming More Authoritarian?: Personal, Structural, Social and Market Factors

11/23/2019- 4:00 PM

Chair: Joshua B. Rubongoya, Roanoke College

Holger Hansen, University of Copenhagen Joshua B. Rubongoya, Roanoke College Moses Khisa, North Carolina State Kate Bruce Lockhart, University of Toronto Nelson Kasfir, Dartmouth College

XII-O-33 Roundtable: Democracy and Its (Dis-)Contents in Africa 11/23/2019- 4:00 PM

Chair: Anne Pitcher, University of Michigan

Co-Chair: Rachel Sigman, Naval Postgraduate School & V-Dem Institute

Mamoudou Gazibo, University of Montreal Nicolas van de Walle, Cornell University

XII-P-20 Militancy, Inclusion, and Reintegration 11/23/2019- 4:00 PM

Chair: Katrin Wittig, University of Cambridge

Militancy in the Sahel: Group Motivations and Government Response in Burkina Faso Austin Swift, University of Miami

The International Rebel Integration Toolkit Revisited: What Approaches Work for the Successful and Sustainable Incorporation of Former Rebel Groups after Civil War?

Katrin Wittig, University of Cambridge

XII-T-13 Rituals, Spirituality, and Ceremony 11/23/2019- 4:00 PM

Chair: Dominica Dipio, Makerere University

Dominica Dipio, Makerere University Goolam Vahed, University of KwaZulu-Natal Jacien Carr, School of Oriental and African Studies Richard Werbner, University of Manchester

XII-U-12 Infrastructure, Architecture, and Cultural Meaning 11/23/2019- 4:00 PM

Chair: Zehlia Babaci-Wilhite, University of California, Berkeley

Daniel Gebrie, SOAS University of London Hussein Mahmoud, Technical University of Mombasa, Kenya Marte E.S. Haaland, University of Bergen Zehlia Babaci- Wilhite, University of California, Berkeley

XII-U-13 Roundtable: What does Research on Health, Science, Technology, and Medicine Offer to African Studies?

11/23/2019- 4:00 PM

Chair: Julia Cummiskey, University of Tennessee - Chattanooga

Julia Cummiskey, University of Tennessee - Chattanooga Mari Webel, University of Pittsburgh Padmore A. Amoah, Lingnan University, Hong Kong Sheryl McCurdy, University of Texas Health Science Center Victoria Massie, University of California, Berkeley

XII-U-14 Roundtable: Opportunities in Africa on the Fulbright Program 11/23/2019- 4:00 PM

Chair: Athena Fulay, IIE/CIES

Colton Flynn, Oklahoma State University Debora Johnson-Ross, Baltimore Community College Fallou Ngom, Boston University

XII-U-15 Roundtable: Scholar, Mansaba, and Master of the Word: Chérif Keïta's Life in Mande and African Studies

11/23/2019- 4:00 PM

Chair: Joseph Hellweg, Florida State University Co-Chair: Dianna Bell, University of Cape Town Sponsored by the Mande Studies Association

Bruce Whitehouse, Lehigh University Joseph Hellweg, Florida State University Ryan Skinner, Ohio State University William Moseley, Macalester College

XII-W-7 Migration, Identity and the African City 11/23/2019- 4:00 PM

Chair: Claudia Gastrow, University of Johannesburg

Adedamola Osinulu, New York University Benjamin Kirby, University of Leeds Claudia Gastrow, University of Johannesburg Liang Xu, Peking University

XII-X-18 Writing the History of African Women's Leadership in Decision-making Processes and Gender-based Policies

11/23/2019- 4:00 PM

Chair: Ousseina Alidou, Rutgers University

Cementing the Ground for African Girl-Child and Women Education: The Impact of Eddah Gachukia's Work at the Forum for African Women Educationalists (FAWE)
Peter Ojiambo, PhD, University of Kansas

Re-writing the Archives of Niger Women's History of Public Leadership and Governance Ousseina Alidou, Rutgers University

Writing the History of African Women's Leadership in Decision-making Processes and Gender-based Policies

Hassana Alidou, Rutgers University

Choosing Polygyny: Navigating Intimate Relationships and Social Change in coastal Tanzania Susi Keefe, Hamline University

XII-L-34 Architectural Histories of Entanglement 11/23/2019- 4:00 PM

Chair: Delia Wendel, Massachusetts Institute of Technology

Co-Chair: Anooradha Siddiqi Barnard College

Translating "Africa" in Architectural History Itohan Osayimwese, Brown University

An "Era of Heritage": Materializing Violent Memory in Rwanda, 1994-1998 Delia Wendel, Massachusetts Institute of Technology

Dadaab Is A Place On Earth Anooradha Siddiqi, Barnard College, Columbia University

Africa's first feminist?: Positioning Adelina Wari and Her Property Ikem Okoye, University of Delaware

Discussant: Itohan Osayimwese, Brown University **Co-Discussant:** Ikem Okoye, University of Delaware

Richard Robe, Stanford University Tara Deubel, University of South Florida Zekeria Salem, Northwestern University

INDEX OF PARTICIPANTS

Abebe, Tesfaye IV-F-2 Abidde, Sabella IV-S-2 Abiola, Gbemisola III-S-1,VI-S-3 Abrahamsen, Rita II-J-6 Abubakar, Dauda I-T-1 Achebe, Nwando III-J-7, XI-C-2, XII-U-18, X-U-21 Adams, C. Jama XII-M-6 Adams, Glenn IV-J-9, III-V-5

Addei, Isaac VI-D-9 Addei, Cecilia VI-D-9

Addoun, Yacine Daddi XII-L-21

Adeaga, Tomi, IV-X-6

Adebajo, Adekeye III-C-8, II-J-5 Adebayo, Damilola IV-L-37 Adebisi, Alade VI-K-5

Adedokun, Adeleye X-K-9 Adejunmobi, Moradewun VI-D-2

Adelakun, Abimbola I-T-1

Adeluyi, Ademide Adelusi IV-L-37

Adem, Seifudein IV-J-1

Ademola-Adelehin, Olubukola I-P-1

Adeojo, Mosunmola V-L-39, Adeojo, Odunayo XI-X-16 Aderinto, Saheed III-J-7 Adesina, Olubukola IV-S-2

Adetiba, Adedamola Seun III-L-37

Adeto, Yonas Adaye III-P-3 Adeyi, Heekmat VIII-F-10 Adeyi, Muftiat XI-K-10 Adjei, Millicent VIII-C-3 Adunbi, Omolade VI-F-4

Adzande, Patience VI-P-12, VIII-P-15

Aerni-Flessner, John V-F-3 Afolayan, Funso XII-O-18 Agbele, Fortune V-O-13 Agbo, Benedict IX-Q-14 Agelie, Chris-Mike I-U-1 Agozino, Biko III-F-1, X-X-15 Aguoro, Adedoyin V-Q-9 Aherne, Tavy IV-U-17 Ahlman, Jeffrey II-K-2 Ahmed, Hamid I-L-26 Alidou, Hassana XII-X-18

Alidou, Ousseina X-B-4, XII-X-18

Airewele, Peyi X-X-15 Ajumeze, Henry Obi VI-D-9 Akande, Rabiat IX-J-10 Akande, Adiodun II-Q-3 Akindes, Simon I-V-2

Akinpelu, Emmanuel II-Q-3, V-Q-9

Akveampong, Emmanuel VI-L-31, XII-L-22

Al-Thani, AlJawhara V-J-15 Albaugh, Ericka XII-I-1 Alderson, Paige VI-S-6 Alegi, Peter VIII-U-18 Alemayehu, Getnet I-D-1 Alen, Lovise VII-O-22

Alfani, Roger B. IV-O-8, VII-P-14

Alfin, Kathleen VII-L-13

Ali, Nada V-X-8, VII-E-2, XI-E-10

Ali-Dinar, Ali X-N-4 Alidina, Zainab X-V-10 Allen, Tim VI-S-7 Allina, Eric II-L-2

Allman, Jean V-J-14, IV-U-7, X-U-20

Almeida, Carlos VII-J-16

Almeida, Marcos Abbreu Leitão de IV-L-6

Alpers, Edward A, VII-L-15 Aluko, Olufunmilayo III-Q-4

Amin, Julius IV-O-9 Aminaka, Akiyo IX-E-8

Amoah, Padmore A. X-K-9, XII-U-13

Amoah, Lydia II-P-2 Amongin, Sandra VI-F-4 Ampadu, Bejamin Kye XI-C-2 Ampene, Kwasi X-Q-15

Ampofo, Akosua Adomako III-V-5

Ampofoa, Ashley II-U-3 Anderson, Stephen IV-E-2 Anderson, Samuel Mark IX-O-11

Andrade, Susan IX-D-12 Andrews, Nathan VI-F-4 Anima, Prisca VI-X-9 Ansoms, An III-P-4, II-U-2 Anyidoho, Nana Akua IV-J-17 Appert, Catherine II-Q-2 Appiah-Boaten, Sabina III-P-3

Apter, Andrew XII-L-22, VIII-V-8 Archambault, Julie VI-V-6 Archibong, Belinda XI-F-7

Aremu, Azeezat Olayinka VIII-F-10

Arewa, Olufunmilayo III-F-1

Armond Dias Pres, Mariana IX-V-9

Arnold, Chase V-P-9 Arnoldi, Mary J. VII-Q-11

Arriola, Leonardo III-W-3, VIII-O-24

Arriotti, Margaret II-E-1 Asante, Yaw I-D-1 Asare, Ampofoa Abena II-U-3 Asheeke, Toivo IX-L-11 Ashuntantang, Joyce VII-O-20 Asiedu-Acquah, Emmanuel XI-P-19

Askew, Kelly

Atieme, Bernard V-O-13 Audia, Camilla X-G-5, II-E-1 Austen, Ralph XI-J-19 Avidar, Ornit III-E-11

Awasom, Nicodemus VIII-O-25

Awodi, Peter XII-F-9 Ayobade, Dotun VII-Q-12 Ayodokun, Joseph I-K-1

Ayodokun, Abiola Victoria, XI-X-16 Babaci- Wilhite, Zehlia XII-U-12

Babalola, Onma I-K-1 Babatunde, Olamide VI-A-5

Babatunde, Adosede Omowumi III-U-5

Babo, Alfred II-J-3 Babou, Cheikh VII-T-9

Bachir Diagne, Souleymane II-A-2 Bademosi, Adekunle Oluwaseun XI-L-4

Bahati, Ibrahim XI-I-3 Bak, Ane Karoline, II-F-5 Balag'kutu, Tim A. V-O-13 Balakrishnan, Sarah II-K-2

Baldwin, Katharine III-W-3, X-E-9

Ball, Jeremy V-L-32 Baller, Susann V-H-13

Balogun, Oluwakemi, VIII-V-8 Bámgbósé, Gabriel IX-D-3, V-L-39

Banks, Elizabeth I-L-3, II-L-2 Barata, Data Dea VIII-H-9 Bareebe, Gerald VI-P-11

Barnes, Teresa III-X-3, VII-P-13

Barro, Maimouna X-X-15 Basaran, Aylin II-R-2 Bassett, Thomas VIII-E-7 Batoma, Atoma V-N-1 Baturo, Alexander II-J-20 Batty, Fodei VII-M-2

Bauchspies, Wenda VIII-K-7

Bauer, Cynthia V-K-4 Bauer, Gretchen III-O-7 Becker, Felicitas V-E-3 Beebe, Sean VIII-L-23 Behuria, Pritish IV-F-2, VII-O-22

Belcher, Wendy VIII-X-4 Bell, Dianna XII-U-15 Benabdallah, Lina VI-E-4 Bender, Matthew VI-O-16

Benson, John I-T-2

Benstead, Lindsay VI-X-10 Benti, Getahun X-H-12 Bentrovato, Denise VIII-L-23 Beresford, Alexander II-J-6 Berg, Louis-Alexandre IX-P-7

Berger, Iris III-L-35

Bergere, Clovis VI-O-17, XII-O-18

Berktay, Asligul II-H-3 Berman, Nina V-K-4 Bernal, Victoria VI-B-3

Bernault, Florence II-J-4, V-L-30

Berndt, Nathaniel V-Q-9 Berry, Sara VI-I-2

Bethel Mougoue, Jacqueline VII-X-12

Beyene, Helina III-X-3 Bhushan, Shambhavi V-J-13 Bienvenu, Fiacre I-V-1

Bihkongnyuy, Beri Parfait II-J-3

Binda Niati, Noella II-C-1 Binte Farid, Irtefa VII-L-14 Birchall, Vivian II-U-19 Bizimungu, Nadege V-J-15

Bjerk, Paul VII-E-6

Blackwell, James VIII-V-8 Blalack, July VII-H-7 Blaylock, Jennifer II-R-2 Blier, Suzanne I-Q-1 Boadi, E. Gyimah I-T-35 Bolton, Caity VII-L-14

Bolton, Caity VII-L-14 Boluwaduro, Eniola XII-K-11 Boluwaduro, Stephen VIII-R-6 Bomino Georges, Bosakaibo V-O-12

Bongang, Bernard Benn IV-O-9, VII-O-20,

IX-O-10

Bongmba, Elias X-L-6, VIII-O-25, IX-X-14

Boone, Catherine IV-E-2 Boram-Hays, Carol III-Q-6

Borgatti, Jean I-Q-1, II-Q-3, III-Q-6

Botelho, Flora II-W-1

Boum Make, Jennifer VIII-D-8

Bowles, Jeremy IX-F-8 Braatz, Erin IX-L-10 Bradshaw, Joseph II-H-3 Brady, Heather XI-M-5 Braga, Carla V-U-8 Brandes, Nikolai II-W-1 Brandt, Cyril VII-P-14 Braun, Lesley XII-B-5

Braun, Lindsay Frederick I-L-27, XI-L-4

Briggs, Ryan II-E-1

Brizuela-Garcia, Esperanza V-H-13

Brossier, Marie VII-T-8 Brower, Lowell IX-Q-14 Brown, Alease III-T-4 Brown, Matthew II-D-10

Brown, Nyingilanyeofori Hannah VIII-P-15

Bruce-Lockhart, Katherine IX-L-10, XII-O-

32

Bryson, Devin IV-D-6
Buccus, Imraan VIII-O-26
Buchele, Julia XI-V-11
Burch, Michael V-S-5
Burgess, Stephen IV-P-6
Burin, Achas III-V-4
Burrill, Emily X-V-10
Burrowes, Sahai XII-K-11
Buscher, Karen VIII-P-16
Butticci, Annalisa IV-T-5

Cabrita, Joel V-H-11

Campbell, Horace VII-P-13

Cabestan, Jean-Pierre III-U-5

Candido, Mariana P. IV-L-6, X-L-5, VII-L-

15

Carayannis, Tatiana VI-S-7 Carlitz, Ruth VII-O-21 Carotenuto, Matthew V-K-4

Carr, Jacien XII-T-13 Carter, Kate V-O-12 Carvalho, Shelby II-C-1 Case, Paul VIII-G-4 Castillo, Joshua VIII-H-9

Cazenave, Odile III-R-3, IX-D-12

Ceesay, Hassoum XI-C-2 Celerier, Patricia-Pia III-R-3 Celis, Abigail E. VI-N-2 Chadha, Kartikay VIII-U-10 Chadya, Joy VI-K-5

Chambers, Douglas B IV-L-6 Chapdelaine, Robin I-L-26

Cheeseman, Nicholas II-O-6, VIII-O-27, XI-

V-12

Chen, Lin X-M-4

Chery, Tsehepo Masango III-H-4 Childs Daly, Samuel Fury VII-L-19

Chilson, Peter X-T-11

Chimhete, Nathaniel XII-L-20 Chitukutuku, Edmore VI-P-12 Chiwengo, Ngwarsungu IV-O-8

Cho, Joohnwa VI-E-4 Choti, Damaris VI-C-7 Chuku, Gloria X-M-3 Chukwuma, Adanna X-K-9 Chung, Youjin IV-H-5 Clark, John IX-P-7, X-T-11 Clingman, Stephen VIII-L-40

Cloth, Frederic I-Q-1

Cloward, Karisa VIII-O-23 Coates, Oliver III-L-37, IX-D-3

Cody, Nakeisha, X-U-20 Cohen, Adrienne IV-Q-8 Cohen, Joshua I IV-Q-8 Colard, Sandrine VI-U-9 Cole, Jennifer VI-L-25 Cole, Gibril XII-O-18

Cole, Catherine VI-Q-10, VII-Q-12

Collord, Michaela XII-O-15

Colpa, Luz V-L-33 Coly, Ayo VI-Q-10 Connell, Dan VIII-P-17 Conz, Christopher IX-E-8 Copeland, Ian III-Q-4 Cortes, Carla II-W-1

Cosentino, Donald VII-Q-11 Coundouriotis, Eleni II-D-4 Countess, Imani IX-J-10 Cox, Laura IX-J-12 Crais, Clifton V-H-11 Croke, Kevin X-K-9

Cummiskey, Julia VII-K-6, XII-U-13

Curnan, Susan P. VII-E-5 Currier, Ashley II-U-3

Cudjoe, Selwyn II-J-5

Cynn, Christine I-X-1, III-S-1

Czuba, Karol III-O-5

D'Avignon, Robyn I-L-3, VII-L-19 Daly Thompson, Katrina X-V-10 Damman, Erin IX-P-7, VI-P-10 Dang, Christine Thu Nhi VII-T-9

Daniels, Lee II-J-5

Darkwah, Akosua III-O-7 Davey, Joseph II-H-3 Davis, Stephen IX-J-12 Davis, Justine IV-P-5

Day, Chris IX-P-7, VI-P-10 De Albuquerque, Sara V-L-32

De Graft, Ama IV-J-9 De Jong, Ferdinand III-Q-6 De Jorio, Rosa X-P-18

De Luna, Kathryn XII-L-22, X-L-6

De Raedt, Therese VII-M-2 Dearing, Matthew II-E-1

Decker, Corrie VII-E-6, XI-E-10 Decker, Alicia II-U-3, VII-X-12

Declich, Francesca X-L-7

Deets, Mark W. IV-U-17, VIII-U-18, XI-L-

Degenstein, Dane VII-H-7 Dell, Jeremy VIII-X-13 Demotts, Rachel I-G-1 Denney, J Michael VIII-G-4 Desrosiers, Marie-Eve II-U-2

Deubel, Tara V-X-17 Dhada, Mustafah V-L-29 Dia, Makh XI-M-5 Dibua, Jeremiah II-J-2 Dieng, Moda III-P-3

Diepeveen, Stephanie II-O-6

Dima, Vlad VII-H-7 Dinani, Husseina V-F-3 Ding, Abraham VI-S-7 Dinka, Etana IX-L-43 Dionne, Kim X-O-29 Diouf, Emilie VI-H-6

Dipio, Dominica VII-A-7, XII-T-13 Djassi Amado, Abel VII-J-16

Dienno, Mireille V-N-1 Dlamini, Jacob XII-L-1 Dlamini, Hlengiwe VII-X-12 Dobson, Nathan VI-V-6

Dodson, Belinda II-U-16, IV-U-17, VIII-U-

18

Donaldson, Coleman III-U-4 Donatien Adou, Kouakou IV-F-2 Donkor, Anthony Ephirim III-T-4

Donkor, David VII-Q-12 Doris, David II-Q-3

Dorman, Sara I-T-2, II-J-6, VIII-O-26 Doron, Roy II-U-16, IV-L-11, IV-U-17,

VIII-U-18

Douek, Daniel XI-O-30

Doyle, Shane II-U-16, IV-U-17 Drewal, Henry VII-Q-11, XII-B-5

Dube, Thembani X-M-3 Dubrova, Anna VIII-G-4 Duke Bryant, Kelly II-L-4

Dulani, Boniface X-O-29, II-J-20

Durham, Deborah VI-L-25 Dyer, Unifier VIII-A-6 Edmondson, Laura VII-Q-12

Edoro, Ainehi II-D-10, IV-U-7

Edozie, Rita Kiki XI-O-31, II-U-19, IV-P-6

Eggers, Nicole V-L-30, X-L-18 Ehrenreich Risner, Veronica IX-E-8 Ehrisman, Lindsay V-L-33

Eko, Lyombe II-R-2 Ekwo, Jude C. XII-K-8

Ejike, Mgbenkemdi Hyacinth, X-K-9, XII-

K-8

El Hamel, Chouki XI-L-24, VII-L-17

Elischer, Sebastian III-O-7, IX-0-11, I-T-35

Elleh, Nnamdi IX-V-9 Ellias State, Andrew V-E-3 Emielu, Austin Maro V-U-19 Engels, Bettina VI-F-6, XII-I-1 Engelsma, Brian IX-O-11 Englebert, Pierre VI-O-16 Englund, Harri V-L-29

Engmann, Rachel Ama Asaa I-L-26

Enyiaka, Canice V-P-8 Enz, Molly IV-D-5 Etoke, Nathalie II-U-3 Evele, Nita IX-K-3 Eze, Victor IV-J-1

Eze, Onyema Marcel I-P-1

Fair, Laura IX-Q-7

Farinola, Augustine VIII-V-8

Farole, Safia VIII-O-23

Fayemi Kazeem, Ademola V-A-4

Feierman, Steve X-L-6 Fekadu, Addisu XII-K-11 Fennell, Vera, XII-M-6 Fenton, Jordan II-Q-3 Ference, Meghan X-M-3 Ferim, Valery VIII-H-9 Ferguson, Eve X-R-7

Ferreira, Roquinaldo IV-L-6, X-L-5 Ferrell, Lacy VII-L-13, VIII-L-23

Fiaveh, Daniel IV-X-5

Ferree, Karen V-O-13

Figueiredo, João V-L-32, X-N-4 Fitzsimons, William XII-L-22

Fleming, Tyler III-H-4 Flint, Karen VI-K-5 Flynn, Cotlon XII-U-14 Fofana, Amadou T. IV-W-3 Fokwang, Jude VII-O-20 Fontana, Solange VII-P-14 Fontein, Joost VI-V-6, IX-W-4

Forni, Silvia I-Q-1 Forster, Till X-W-5 Foss, Perkins VII-Q-11 Foster, Laura II-G-2 Foster, Elizabeth II-L-4 Frank, Barbara E. IV-Q-5 Frankema, Ewout IV-F-2 Freas-Smith, Erin X-R-7 Fredericks, Jacob IV-R-4 Fulay, Colton, XII-U-14

Gagliardi, Susan Elizabeth IV-Q-5

Gallagher, Julia II-J-6

Ganna-Conteh, Kenneth II-P-2

Gardner, Leigh XI-J-19 Gates Jr., Henry Louis pg.21

Gastrow, Claudia II-U-16, VIII-U-18, XI-V-

12, IX-W-4, XII-W-7

Gazibo, Mamoudou XII-O-33 Gbadegesin, Olubukola A VIII-V-8

Gblerkpor, William VIII-N-3 Gbogi, Tosin V-L-42, IX-D-3 Gebrie, Daniel XII-U-12 Gemeda, Guluma X-H-12

Gengenbach, Heidi VI-L-31, VIII-E-7

Gennaro, Michael IV-L-37

George, Abosede III-L-37, XI-O-31

Gershoni, Yekutiel V-H-13 Gerzso, Thalia V-O-14 Geurts, Kathryn I-U-1 Gharala, Norah X-L-5 Gichohi, Matthew II-O-6 Gibril, Deeqo X-U-20 Gikundiro, Cindy V-J-15 Gilbert, Catherine VI-H-6 Gilbert, Erik XII-L-1 Gilchrist, Narrelle IX-O-11

Giollabhui, Shane Mac III-O-7

Githigaro, John V-P-9 Glaty, John VII-G-3 Gloppen, Siri VIII-O-24

Giljia, Odd Helge II-F-5 Ginio, Ruth II-L-4

Glovsky, David Newman XI-L-3, VIII-U-10

Gofie, Solomon, IV-S-4 Golaszewski, Devon II-K-2 Goldblatt, Cullen VII-V-7

Gomez, Michael VII-L-17, XI-L-24 Gomez-Perez, Muriel VII-T-8 Gordon, David M. IX-L-8, X-L-18 Gorham, Mary Victoria VI-O-16 Goshadze, Mariam IV-W-3 Gottlieb, Alma VII-J-16

Graboyes, Melissa X-V-10 Graness, Anke I-A-1, V-A-4, VIII-A-6

Green, Toby XI-C-2 Greenbaum, Joseph IV-P-5 Greene, Ashley V-C-6 Greene, Sandra X-L-6

Grillo, Laura X-P-18, IX-X-14

Grischow, Jeff I-U-1

Grossi, Angelantonio IV-T-5 Grossman, Allison VI-E-4 Groves, Zoe VII-L-16, XII-L-20

Guene, Enid IX-L-8 Guerin, Sarah M. **IV-Q-5** Gupta, Kirin V-X-8

Guthrie, Zachary Kagan VI-L-31 Gyamfi, Samuel Adu XI-C-2 Ha. Wei X-F-11 Haaland, Marte E.S. XII-U-12 Hadfield, Leslie V-H-11, IV-X-7 Hagan, Ampson VIII-H-8 Hagberg, Sten X-P-18 Hall, Bruce III-L-36, IV-L-5, VII-L-17, VI-T-7 Hallberg Adu, Kajsa VI-O-17 Halligey, Alexandra X-W-5 Hamilton-Wray, Tama IV-D-5 Hammar, Amanda XI-V-11 Hansen, Holger XII-O-32 Hanson, Holly X-L-6 Hanson, John II-T-3, V-T-14, VIII-U-18 Hardin, Sarah II-L-4 Harris, Adam VII-O-21 Harrow, Ken VII-M-2, III-R-3 Harsch, Ernest VIII-H-9 Haruna, Naomi Andrew V-P-8 Hassan, Wendell V-T-14 Hassell, Stephanie X-L-5 Hassim, Shireen VIII-L-40 Haugh, Wendi II-G-2 Havstad, Lilly XI-E-10 Hawthorne, Walter VII-L-15 Hayle, Genene X-H-12 Haynes, Jonathan VI-L-42 Healy Clancy, Meghan II-L-28, VII-L-40 Heilbrunn, John IX-V-9 Helle, Svein-Erik VII-O-19 Hellweg, Joseph X-P-18, XII-U-15 Henneberg, Sabina V-X-8 Henriet, Benoit IX-L-8 Hepburn, Shamette V-M-1 Herberger-Fofana, Pierrette II-X-2 Hershey, Megan XI-P-19 Heywood, Linda IV-L-6, pg. 21 Higgins, Mary Ellen XII-K-8, I-R-1 Jappie, Saarah IX-J-11 Jarvis, Lauren II-L-28, VIII-T-10, IX-J-12 Jell Bahlsen, Sabine XII-B-5 Jeychandran, Neelima V-B-2, IX-J-11 Jimoh, Ganiyu, V-L-39 Johnson, Krista III-C-8, VIII-H-10

Johnson, Willard II-J-5

Johnson, Cathryn E. III-O-5

Hill, Elyan IX-X-14 Hiribarren, Vincent VIII-U-18, XI-C-2 Hochroth, Lysa II-U-16, IV-U-17, VIII-U-18 Hodapp, James V-J-15 Hoehler- Fatton, Cynthia III-L-35 Hoh Copeland, Lyndsey V-Q-9 Holcomb, Bonnie X-H-12 Holsey, Bayo VIII-U-18 Honig, Lauren X-E-9, V-O-14 Hopper, Matthew VII-L-15 Horing, Nadia XII-O-18 Huang, Mingwei X-M-4, III-U-5 Huhn, Arianna VI-N-2 Hultin, Niklas XI-L-3, VI-O-17 Hunter, Emma II-U-16, IV-U-7 Hurlbut, David IV-L-37, I-T-1 Hurley-Glowa, Susan X-Q-15 Hynd, Stacey IX-L-10 Iheka, Cajetan IX-D-3 Ijagbemi, Bayo VIII-X-13 Imbo, Sam II-A-2 Ingabire, Chantal VI-P-12 Inglese, Francesca VII-H-7 Iroulo, Lynda I-V-1 Isaacman, Allen III-L-35, V-U-8 Issaka-Toure, Fulera IX-T-6 Ivanova, Maria VIII-G-4 Ivaska, Andrew II-L-2 Jabang, Abdoulie XI-L-3 Jacob, Elizabeth V-L-33 Jacobs, Nancy VIII-L-40 James, Elliott V-J-14 Jansen, Jan VII-L-17 Janz, Bruce III-A-3 Janzen, Philip VIII-L-23, X-L-7 Jeffris, Keith X-F-11 Jegede, Olabode X-N-4

Higgs, Catherine IV-X-7

Jeffris, Keith X-F-11 Jegede, Olabode X-N-4 Johnson, Martha VIII-O-27 Johnson, Mokolade X-N-4 Joireman, Sandra IV-E-2 Jones, Jeremy X-B-4 Jones, Michael VIII-F-10 Jones, Emily XI-F-7, II-J-3 Joseph, May V-B-2 Jourde, Cedric VII-T-8

Julien, Eileen II-D-10, II-U-16 Kafumbe, Damascus X-Q-15

Kalinga, Owen J. VII-L-16, X-O-29 Kalu, Anthonia IV-X-6, VI-U-6 Kalulue, Esther Nanfuka IV-X-9 Kamara, Jemadari, II-U-19

Kane, Ousmane VII-L-17, VI-T-7

Kane, Abdoulaye VII-T-9 Kang, Alice J. VIII-O-27

Kapanga, Kasongo IX-K-3, IV-O-8

Karina, Alirio I-D-1

Kariuki Kirigia, Evan VII-G-3 Karnes, Anna Maria II-C-1

Karreth, Ann V-S-5 Kasfir, Nelson XII-O-32 Kassa, Derese IV-S-4, V-S-4 Katabaazi, Emmanuel I-K-1 Katanisa, Peter VIII-G-4 Katto, Jonna VII-X-11 Katz, Lindsay II-E-1

Kauma, Bryan Umara IX-G-6

Kaur, Tarminder I-L-27 Keefe, Susi XII-X-18 Keefer, Katrina VIII-U-10 Kefale, Asnake VII-O-22 Keller, Edmond VI-S-6 Kelly, Catherine VIII-J-17

Kelly. Van I-D-1

Kelly, Jill IV-X-7, VII-X-12 Kemedjio, Cilas VIII-O-25 Kendhammer, Brandon II-E-1 Kenne, Jocelyne XI-M-5 Keough, Sara Beth VII-T-8

Kere Abdulrahman, Hadiza VIII-C-3 Keresztesi, Rita I-R-1, VIII-R-6

Kesse, Eric I-L-41

Keuter, Jessica L. VII-X-11

Kew, Darren II-P-2

Khisa, Moses II-F-5, XII-O-32, IX-P-7

Kiarie Wa'Njogu, John III-C-5

Kibbee, Brendan VII-T-8 Kidane, Seife VI-A-5 Kim, SangEun VIII-O-27 Kinge, Ruth Fanny V-O-12 Kirby, Benjamin XII-W-7 Kitchen, Stephanie VIII-U-18 Klaus, Kathleen VII-O-21, IV-S-4

Klein, Martin IV-L-6, XII-L-21, V-T-14, X-

U-21

Klemm, Peri IX-Q-14

Klingenberg, Krystal VIII-H-10 Knakkergaard Nielsen, Lotte X-W-5

Kniveton, Dominic X-G-5 Kochore, Hassan VI-V-6

Koduah, Adwoa Owusuaa X-K-9

Koelble, Thomas I-T-35

Koenings, Nathalie A. I-T-1, III-T-4 Komabu-Pomeyie, Sefakor I-U-1

Konate, Dior II-L-4 Koné, Bintou X-P-18 Koopman, Jeanne VI-F-6 Korieh, Chima VI-P-11 Koter, Dominka V-O-14

Kouakou, Yao Marcel VIII-P-15

Kresse, Kai II-A-2 Kriger, Colleen V-T-14 Kroenke, Matthias III -W-2 Kumi Kyereme VI-X-9 Kuperus, Tracy XI-P-19

Kupolati, Oluwateniola XI-M-5

Kurz, Christof VI-P-10 Kwayu, Aikanda X-E-9

Kweku Assan, Joseph VII-E-5

Kyereko, David X-F-11 Kyung Kim, Eun IX-F-8 LaBranche, Jillian I-V-1 Ladly, Martha VIII-U-10 Lagace, Martha I-B-1 Lakin, Samantha VI-H-6

Lal, Priya I-L-3 Lambert, Keri VI-F-4

LaMonica, Christopher II-G-2

Lamp, Fred VII-O-11

Langewiesche, Katrin II-T-3 Larmer, Miles IX-L-8, X-L-18

LaRocco, Annette I-G-1 Larsen, Maren X-W-5 Laumann, Dennis XI-V-12

Law, Kate VII-K-6

Lawrance, Benjamin II-U-16, IV-U-17, IX-

V-9, VIII-U-18, X-V-10, XI-V-12

Lawrence Ocen, Laury III-S-1

Lazzarini, Alicia VI-L-31

Leavitt, Thomas VII-O-22

Lee, Christopher I-L-3

Leigh, Devin I-L-41

Leininger, Julia II-J-20

Leinweber, Ashley II-T-3

Lempereur, Alain VII-E-5

Lesniewski, Michal I-L-27, XI-L-4

Letsa, Natalie VIII-F-10

LeVan, Carl V-P-8

Levi, Janice XI-T-12

Levin von Gleichen, Tobe II-X-2

Lewis, Peter M. XI-F-7

Lewis, Janet VI-P-10

Lieber, Talia X-N-4

Lieberman, Evan IV-E-2

Lima, Alvaro IV-Q-8

Lima, Ambrizeth XI-U-22

Lindberg, Staffan L. V-O-14, VII-O-22

Lindsay, Lisa IV-L-6, X-U-21

Linebaugh, Riley VIII-L-12

Linford, Scott IX-Q-14

Lingelbach, Jochen VI-S-3

Liu, Shaonan X-M-4

Livermon, Xavier V-J-14

Livingston, Julie II-K-2, VI-L-25

Lliteras, Susana Molins V-U-19

Lobnibe, Isidore IX-E-8

Lock, Etienne II-J-2

Lockwood, Sarah J. XII-O-18

Lofchie, Michael IV-H-5

Lombardi, Bernie II-X-2

Longman, Timothy X-E-9, I-T-2

Lovejoy, Paul III-L-35, VII-L-15, XII-L-21,

V-T-14

Lovejoy, Henry VII-L-15

Lu, Kelun X-F-11

Lucas, Carly VIII-L-23

Luckett, Sidney I-T-35

Ludwig, Susann XI-V-11

Luongo, Katherine VIII-U-11

Lust, Ellen VIII-O-24, V-O-13

Lwanga, Charles X-Q-15

Ly, Aliou IX-L-11

Lydon, Ghislaine VII-L-17

Lynch, Gabrielle II-O-6, II-U-16, IV-U-17,

VIII-U-18

M'Baye, Babacar I-H-2, II-J-2, XI-L-3

M'bayo, Tamba VIII-K-7

McKie, Kirstin II-J-20

Mabeko Tali, Jean-Michel II-J-4

MacArtur, Julie VI-S-3

Machava, Benedito VIII-L-12

Macmillian, Hugh V-L-29

Macola, Giacomo IV-U-7

Madore, Frederick II-T-3

Magazza Faustin IV C 6

Maganga, Faustin IX-G-6

Magaziner, Daniel VIII-L-40, V-H-11, IX-

Q-7

Magubane, Zine III-C-8

Mahajan, Nidhi V-B-2

Mahmoud, Hussein XII-U-12

Maiden, Emily III-O-5

Maketa, Aurelie VII-R-5

Makgetla, Itumeleng VIII-O-23

Makombe, Eric XII-L-20

Malang, Thomas XII-O-15

Malgouri, Harrouna II-J-2

Malik, Aditi IV-X-5

Malki, I. VIII-H-8

Mama, Amina III-X-3, VII-X-12, X-U-21

Mampilly, Zachariah XI-P-19

Manda, Constantine V-S-5, III-S-1

Mangcu, Xolela VIII-L-40

Manjichi, Angela VII-C-4

Mann, Gregory V-L-30, VIII-U-18

Manneh, Lamin XI-L-3

Manton, John VII-K-6

Mara, Kathryn XI-O-30, X-V-10

Marchais, Gauthier VII-P-14

Marcus, Richard R. IX-O-10

Mark, Peter XI-T-12

Marmon, Brooks IX-L-11

Marouan, Maha IX-X-14

Marquez, John X-L-5

Marsh, Wendell IV-L-5

Marshall, Jodie VII-L-14

Martín Luque, Alba V-U-8

Martin, Maria VI-X-10

Martin, Philip A. IV-P-5 Marung, Steffi II-L-2 Masiki, Trent VIII-H-10

Masolo, DA VII-A-7, VIII-A-6

Masquelier, Adeline X-B-4, IX-V-9, V-X-17 Massie, Victoria VII-O-20, XII-U-13 Mathews, Nathaniel IX-J-11, VII-L-14

McCauley, John X-E-9 McClendon, Gwyneth X-E-9 McCurdy, Sheryl XII-U-13 McDougall, Ann VI-T-7 McDow, Thomas XII-L-1 McFaul, Kelsey VI-D-9

McLaughlin, Fiona I-H-2, III-U-4 McLeod, Nicholas C. III-H-4

McMahon, Elisabeth IX-E-8, XI-E-10

McOmber, Chesney II-E-1
McSparren, Jason XII-I-1
Meche, Brittany IX-G-6
Medie, Peace VIII-O-27
Meert, Abigail VI-S-3
Meierding, Emily IV-P-6
Meiu, George X-B-4
Meng, Anne VII-O-21
Mengara, Daniel IV-D-6
Metaferia, Getachew V-J-13
Mette Kjaer, Anne II-F-5, VI-F-6
Mfoafo-M'Carthy, Magnus I-U-1

Mhonyera, Gabriel II-J-3 Michelitch, Kristin VIII-O-27 Miescher, Stephan F. XI-E-10 Mika, Marissa VIII-L-12 Miles, William X-T-11 Miller, Andrew V-P-9 Mills, Ivy VII-V-7 Minkley, Gary IV-R-4

Minor, Elizabeth Joanna VI-N-2 Minter, William VII-P-13 Mlotshwa, Khanyile VIII-H-8 Mnyaka, Phindezwa V-J-14

Moahi, Kgomotso VII-C-4, IV-J-17

Mobley, Christina IV-L-6 Mock, Tara, XII-M-6 Modestin, Yvette II-U-19 Mohamed, Iman II-H-3 Mojapelo, Lebohang IV-D-5 Matolino, Bernard V-U-19 Mattes, Robert III-W-2 Mazzaolini, Anna II-W-1

Mbah, Ndubueze IV-U-17, VIII-U-18, X-M-

3, III-J-7

Mboj-Pouye, Aissatou VI-U-9

Mbuli, Lisa VIII-C-3

McCormick, Paige Reece VIII-R-6

Mojola, Aloo VII-A-7

Monaville, Pedro II-L-2, VI-U-9

Monroe, Caitlin V-L-33

Monson, Jamie VII-C-4, X-M-4 Montana, Ismael XII-L-21 Monteleone, Rebecca V-K-4 Monyani, Margaret IV-S-4 Morton, David IX-Q-7 Moorman, Marissa II-J-4 Morey, Hector X-R-7

Morier-Genoud, Eric IV-T-5

Morris, Aldon III-C-8 Morris, Emily VII-C-3 Morse, Yonatan V-O-14

Moseley, William VIII-E-7, XII-U-15

Mosely, Erin VIII-U-11 Moskowitz, Kara VI-I-2 Motala, Shireen III-C-8 Moyer-Duncan, Cara VII-R-5 Moyo, Khangelani X-M-4, XI-M-5

Mpondi, Douglas IX-O-10 Mshangila, Kolosha II-J-3 Muchira, John VI-C-7 Mudinga, Emery VI-S-7 Mueller, Susanne D. VII-O-19

Mueller, Lisa VII-O-21 Mugabi, Nichola V-E-3 Mugane, John X-G-5 Lisanza, Esther VI-C-7 Muller, Julian VIII-A-6 Mulugeta, Alemmaya VI-S-6 Mulwafa, Wapulumuka O. VI-L-31

Munro, William VIII-E-7 Mupotsa, Danai V-J-14 Murray, Fraser VII-P-14 Murphey, Ric III-U-20, pg. 21 Musa Shallangwa, Zainab V-M-1 Musamba Bussy, Josaphat VI-S-7, VIII-P-

16

Mususa, Patience XII-I-1

Mutongi, Kenda VIII-L-12, IX-J-12

Muyeba, Singumbe III -W-2 Muzalia, Godefroid III-P-4 Mwakalinga, Mona II-X-2 Mwambari, David III-P-4

Mwangi, Oyenike Balogun IV-X-5 Mwende Maweu, Jacinta I-A-1, VI-A-5

Mwita, Mahiri III-C-5 Nabulya, Eve IX-G-6

Nafziger-Mayegun, Rhoda Nanre VIII-C-3

Namuggala, Victoria VI-X-9

Nanji, Abdul III-C-5 Naylor, Paul V-T-14 Ndanyi, Samson VIII-Q-13 Ndiaye, Bamba VIII-H-10 Ndiaye, Gana III-U-4

Ndlovu, Sifiso IV-H-5, VI-P-12

Nepveux, Denise I-U-1 Newbury, Catherine II-U-2 Newell, Sasha X-B-4 Newell, Stephanie VI-D-2

Nfah-Abbenyi, Juliana VIII-O-25 Ng'weno, Bettina V-B-2, X-V-10

Ngabirano, Dan II-F-5 Ngate- Grosz, Maria V-U-19

Ngom, Fallou IV-L-5, III-U-4, XII-U-14

Ngonyani, Deo X-Q-16 Niazi, Golrokh VIII-H-8 Niebuhr, Abigail VII-M-2

Nielsen, Morten II-W-1, IX-W-4

Nijbroek, Ravic X-G-5 Nisrin, Elamin VI-F-4 Njewele, Delphine II-X-2 Njung, George IV-O-9 Nkwi, Walter VIII-U-11

Nobili, Mauro III-L-36, VI-T-7

Norris, Brian IX-J-10 Novak, Andrew IV-R-4 Nowack, Daniel II-J -20 Nubong, Gabila VII-O-20 Nugent, Paul XI-V-12

Nwachukwu, Cristovão IV-D-7 Nwancha, Cordelia II-E-1, VII-R-5 Nwankwor, Chiedo V-X-8 VI-X-10

Nwatu, Anthonia XII-K-8 Nyambi, Oliver IX-L-9 Nyamza, Mamela VI-Q-10 Nyarwath, Oriare VIII-A-6

Nyenyezi Bisoka, Aymar III-P-4, VIII-P-16

Nzegwu, Azuka III-A-3 Obi, Cyril XI-O-31, VI-P-12 Obikili, Nonso XI-F-7 Ochen, Eric Awich VI-X-9 Ochieng, Omedi II-A-2, III-A-3 Ochonu, Moses V-L-30, XI-O-31

Ocobock, Paul XI-J-19

Odamtten, Harry III-J-7, IV-U-17, VIII-U-

18

Odari, Catherine IV-H-5, VIII-H-9

Oderinde, Peter XI-V-11 Odgaard, Rie VI-F-6 Offiaeli, Rita I-X-1

Ofori Boadu, Gloria VI-X-10 Ofosu, George III-W-3, XII-O-15

Ogbonna, Confidence I-T-1 Ogola, George VI-O-17 Ogorodnikova, Darya III-U-4 Ogude, James VII-A-7, VIII-A-6 Ogundiran, Akin VII-L-13, VI-U-6 Ogunnaike, Oludamini VI-A-5

Ogunnubi, Olusola I-T-1 Ojiakor, Ngozi II-P-2 Okeja, Uchenna III-A-3 Okeke, Charles V-P-8 Okhor, Emmanuel II-J-3 Okoi, Obasesam V-P-8

Okome, Mojúbàolú Olufúnké XI-X-16

Okoro, Sussie XI-O-31 Okoye, Ikem XII-L-34 Okoye, Chika I-X-1

Okyerefo, Michale P.F. IV-X-5 Ojiambo, Peter, XII-X-18 Olali, David XI-X-16

Olaniyan, Tejumola VI-D-2, X-U-21

Olaoluwa, Senayon I-V-2 Oldenburg, Silke X-W-5

Ololajulo, Babajide VI-F-4, V-U-19

Olsen III, Cyrus I-K-1 Olukoju, Ayodeji IV-L-37 Oluoch-Oluyna, Garnette VII-A-7

Olupona, Jacob IV-T-5 Omanga, Duncan XI-V-12 Omeje, Obiageli X-K-9 Omona, Julius XI-I-3 Omwami, Edith VI-S-6

Onguny, Philip III-P-3, VIII-P-15

Ooko, Gloria VII-R-5

Opalo, Ken Ochieng' II-O-6, V-O-14

Opara, Ruth IX-Q-14

Osei-Opare, Nana Osi II-L-2

Opoku, Darko X-F-11 Oriji, Chinwe I-V-2

Orwenyo, Evalyne V-M-1, VI-P-10 Osayande, Emmanuel Uyi III-L-37 Osayimwese, Itohan XII-L-34 Osborn, Emily II-U-16, IV-U-17

Osborne, Myles IX-L-9 Oscherwitz, Dayna I-R-1 Osei, Anja XII-O-15, II-J-20 Oshikoya, Modupe VI-P-11

Osinulu, Adedamola X-E-9, XII-W-7 Osseo-Asare, Abena Dove I-L-3

Ott, Jessica VIII-T-10

Otu, Kwame IV-Q-8, II-V-3

Oulu, Martin V-E-3

Owusu, Emmanuel X-U-21 Ozdemir, Ozgul XII-L-21 Page, Melvin IX-L-9 Page, Matthew XI-O-31 Paget, Dan II-O-6 Paller, Jeffrey III -W-3 Pallotti, Arrigo VIII-O-26 Panait, Oana Marina IX-T-6

Panford, Kwamina VIII-G-4,VI-U-6, X-U-

20

Pangburn, Aaron VI-S-7 Panzer, Michael V-U-8 Paoletti, Guila VI-U-9 Parcells, Ashley II-L-28 Parke, Dana III -W-2 Parker, James VII-E-6 Parker, Melissa VI-S-7 Parpart, Jane I-P-1 Parson, Jack I-H-1 Pather, Jay VI-Q-10 Patterson, Amy XI-P-19

Paulson-Smith, Kaden VIII-X-13

Pawelczak, Marek X-L-7 Payne, Gabriale VIII-X-13 Peek, Phil VII-Q-11

Pellow, Deborah X-B-4

Pembertehy, Natalia Escobar VIII-G-4

Penar, Peter IX-J-10 Pendle, Naomi VI-S-7

Penvenne, Jeanne Marie V-L-29, VII-L-16

Perullo, Alex X-Q-16 Pesa, Iva IX-L-8, X-L-18

Peters, Pauline V-L-29, VII-L-16 Peterson, Bhekizizwe VII-A-7 Petridis, Constantine IV-Q-5 Pettigrew, Erin IX-T-6, V-X-17

Pham, Phuong VIII-K-7 Philipps, Joschka XI-V-11 Phillips, Melanie L. VIII-O-27

Picard, Louis VI-S-6 Piccolino, Giulia IV-P-5 Pier, Dave III-Q-4 Pilgrm, Amina, II-U-19 Pinar Irmak, Ozden V-M-1

Poggiali, Lisa VI-B-3

Pohlandt-McCormick, Helena IV-R-4

Pitcher, Anne XI-F-7, XII-O-33

Pollini, Jacques VII-G-3 Pomp, Joseph VI-D-9 Poole, Amanda VIII-P-17

Poole, Monica C., XI-U-22, IX-D-12 Popescu, Monica II-D-4, IX-D-12 Popoola, Rosemary O., XI-X-16 Porisky, Alesha VI-O-16

Porter, Catherine Lee IX-L-9 Porter, Holly XI-S-7

Posey, Zakia X-H-12 Poteete, Amy X-F-11

Powell, Brownen VIII-E-7, I-K-1

Power, Joey VII-L-16 Pratas, Fernanda VII-J-16

Premawardhana, Devaka IV-T-5

Presbey, Gail V-A-4 Probst, Peter VI-N-2 Prospertti, Elisa V-C-6 Purdy, Janet V-B-2 Pype, Katrien VI-B-3, V-L-30, XI-V-12 Quarshie, Nana Osei II-K-2, VII-L-19

Quayson, Ato IX-U-17 Quilliam, Megan VIII-Q-13 Rabinowitz, Beth I-V-1

Rafiq, Mohammad Yunus V-J-13

Rahman, Samiha IX-T-6 Rajan, Romy IV-D-5

Rakner, Lise II-F-5, VIII-O-24

Rasmussen, Susan I-B-1

Ratsimbaharison, Adrien IX-O-10

Ray, Daren III-L-35 Ray, Carina IV-U-7 Raycraft, Justin VII-G-3

Rea, Will I-Q-1

Rebisz, Bethany XI-E-10 Redding, Sean IV-X-7

Reese, Scott II-U-16, VIII-U-18 Rehberger, Dean VIII-U-10 Reiling, Carrie VI-X-9 Renne, Elisha X-M-4 Reno, William IX-P-7

Repinecz, Jonathon I-H-2, VII-V-7

Reuther, Jessica III-V-4 Rey, Terry X-T-11 Reyelts, Tara VII-X-11 Rhee, Inbok VII-O-19 Rhine, Kathryn VIII-V-8

Riamit, Stanley Kimera VII-G-3 Ricart-Huguet, Joan III-O-5

Rich, Jeremy V-C-6

Riggan, Jennifer VIII-P-17 Riley, Emily VIII-T-10, IV-J-17

Ripe, Yohann C. X-M-3 Ritter, Caroline VII-E-6 Rivera, Serena IX-D-12

Rizzo, Lorena IX-L-11, XI-L-4

Roberts, Jonathan I-G-1 Roberts, Richard, V-X-17 Robinson, Pearl II-J-5, X-U-21

Robinson, David III-L-35, VI-T-7, IV-U-7

Robinson, Morgan XII-L-1 Robinson, Amanda X-O-29

Rodima-Taylor, Daivi VI-B-3, X-U-20

Rodriguez, SM II-U-3 Rokhideh, Maryan VII-P-14 Rosenfeld, Susan III-L-37 Rosenthal, Anat III-E-11 Rosenthal, Jill VI-I-2 Rosenzweig, Leah III -W-2 Ross- Johnson, Debora XII-U-14

Rotich, Anne VI-C-7 Rotz, Philip VI-K-5

Rubongoya, Joshua B. XII-O-32

Rupp, Stephanie XII-B-5 Rush Smith, Nicholas I-B-1

Saavedra Casco, Jose Arturo X-Q-16,IV-J-

17

Sackeyfio, Rose II-J-5, IV-X-6 Sackeyfio-Lenoch, Naaborko III-W-3

Sacks, Susanna IV-D-6 Saeteurn, Muey VI-I-2 Sahle, Eunice X-O-28 Saidi, Christine VII-X-11

Saint, Lily II-D-4
Salas, Esteban, I-L-41
Salawu, Abiodun VII-R-5
Salem, Zekeria V-X-17
Sales, Luis I-L-26
Salo, Ken X-X-15

Salvaing, Bernard III-L-36, IV-L-5

Samoff, Joel IV-J-9

Sampayo Vidal, Melanie XI-V-11

Sanchez, Danielle III-H-4 Sansone, Livio V-U-8 Sarr, Assan VIII-J-18

Scarnecchia, Timothy XII-L-20, VIII-O-26

Schauert, Paul IV-Q-8 Scheller, Christina IV-E-2 Schler, Lynn III-E-11 Schmidt, Elizabeth VII-P-13 Schouten, Peer VIII-P-16 Schultz, Jason V-N-1 Schurman, Rachel VIII-E-7

Schwartz, Stephanie III-S-1, IV-S-2

Schwartz, Erin VIII-Q-13 Scott, Joyce X-U-20 Scully, Pamela VII-X-12 Sebastian, Matthew V-M-1 Sebestyen, Eva V-L-32 Seck, Mamarame I-R-1 Seck, Fatoumata VII-V-7 Seeberg, Merete Bech III-O-7 Seibert, Gerhad IX-O-10 Selvik, Lisa Marie VI-O-17 Seminega, Tharcisse III-T-4 Semley, Lorelle IV-U-17

Sene, Ibra V-C-6

Seulgie Lim, Claire IV-X-5 Severson, Samuel IX-L-10

Sevillano, Manuel Barroso VII-O-19

Shah, Ami III-V-5, V-X-17 Shanguhyia, Martin I-L-27

Shani, Serah V-J-13

Shankar, Shobana XI-J-19, IX-T-6

Shapiro, Karin IX-J-12

Shaw, Timothy VIII-J-17, VII-I-1

Sheridan, Derek V-J-13 Shillington, Kevin I-H-1 Shirland, Jonathan III-Q-6 Shorunke, Olubunmi VIII-F-10 Shringarpure, Bhakti II-D-4 Schulz, Dorothea II-T-3 Siddiqi, Anooradha XII-L-34 Siegenthaler, Fiona III-Q-4 Sigg, Michele V-N-1

Sigman, Rachel XII-O-33, IV-P-6

Sikes, Michelle V-K-4

Silverman, Raymond VIII-N-3, VII-Q-11

Sindzingre, Alice Nicole III-U-5 Sishuwa, Sishuwa XI-V-12

Sizemore-Barber, April VI-Q-10, VIII-X-4

Skinner, Ryan II-Q-2, XII-U-15

Smith, Amy X-E-9

Smith, Maya Angela I-H-2 Smith, Lahra VI-S-6, III-W-3 Smith, Constance IX-W-4 Smucker, Thomas V-E-3

Soares, Benjamin II-U-16, IV-U-17

Soares de Oliveira, Ricardo II-U-16, XI-F-7

Soetan, Olusegun V-L-39, IV-D-5

Soi, Isabella XI-V-12 Sollai, Michele IX-E-8 Solorio, Michelle II-C-1 Song, Womai IV-O-9 Songolo, Aliko IV-O-8 Sono, Nhlanhla X-O-28 Sousa, Suzana IX-W-4 Speight, Jeremy IV-P-5 Spencer, Steffan III-T-4

Sperber, Elizabeth X-E-9, VII-O-21

Stahl, Ann VIII-N-3 Staller, Jared III-L-35 Stambach, Amy VI-N-2 Staples, Amy VIII-N-3 Steensland, Ann I-L-27 Stein, Howard VI-F-6

Stone-MacDonald, Angela V-M-1

Straus, Scott IV-P-5

Straussberger, John VII-L-19
Stringham, Noel III-L-35
Sulaiman, Abdullahi XI-K-10
Suleiman, Samaila VI-P-12
Sullivan, Elaine III-Q-6
SullyCole, Althea II-Q-2
Sumah, Yayra II-K-2
Sumich, Jason II-W-1
Sundiata, Ibrahim IV-J-17
Swagler, Matt IX-L-11
Swart, Sandra IX-G-6

Sweet, James III-L-35, X-L-5, pg. 21

Swetzoff, Sara VIII-H-10 Swift, Austin XII-P-20 Swigart, Leigh VI-H-6 Syed, Amir III-L-36 Tague, Joanna V-F-3 Takougang, Joseph IV-O-9 Tallie, T.J. V-J-14, VIII-X-4 Talton, Benjamin X-V-10 Taoua, Phyllis VI-D-2, IX-V-9

Tarrosy, Istvan IV-J-17 Taylor, Ian IV-J-1 Taylor, Edgar VIII-L-12 Taylor, Rachel X-L-18

Teboh, Bridget IV-O-9, VII-O-20, VI-U-6

Tella, Oluwaseun III-C-8

Terretta, Meredith X-V-10, V-L-30, III-X-3

Tervala, Kevin IV-Q-5 Tesfaye, Aaron III-U-5 Tesi, Moses K. VIII-P-15 Tetzlaff, Monica X-T-11 Therkildsen, Ole II-F-5 Thomas, Edet IV-L-37 Thomas, Lynn VI-L-25 Thomas, Steven II-R-2

Thomson, Susan II-U-2, III-V-5

Thornberry, Elizabeth VIII-U-11, XI-V-12

Thorton, John I-L-41, pg. 21 Thorton, Ray VIII-U-11 Thumbran, Janeke V-J-14 Tibeso, Ayantu XI-L-4 Timbs, Liz II-L-28

Titilola Somotan, Halimat VIII-V-8

Tobin, Sarah IV-S-4 Tolan, Paraska IV-D-7

Tornimbeni, Corrado VIII-O-26 Traore, Abou V-E-3, VII-K-7

Traore, Makhroufi Ousmane XI-L-24

Traugh, Geoffrey VI-L-31 Trentini, Daria I-B-1

Tripp, Aili M. V-X-8, VII-X-11

Tsehayu, Yekatit IX-T-6

Tshmanga-Kashama, Charles II-J-4

Tsikata, Dzodi VII-C-4

Turnbull, Megan V-O-12, XI-O-30

Turner, Thomas E. VIII-R-6 Twagiramungu, Noel I-T-2 Uchendu, Egodi II-U-16 Ugor, Paul VI-U-6 Ugwuja, Alex II-P-2

Uraizee, Joya IV-D-6 Uretsky, Elanah VII-E-5

Vahed, Goolam IX-Q-14, XII-T-13

Valsecchi, Pierluigi VII-L-13 Van Allen, Judith III-X-3

Van Beurden, Sarah IV-Q-5, IX-Q-7

Van de Walle, Nicolas II-F-5, XII-O-33, V-

O-14

Van Den Boogaard, Vanessa IX-F-8

Van Klinken, Adriaan I-X-1 Van Waijenburg, Marlous IV-F-2

Vaughan, Megan V-L-29 Véras, Bruno XII-L-21 Vidmar, Hannah X-Q-16 Vinck, Patrick VIII-K-7

Vinson, Rob VIII-L-40, X-U-21

Visona, Monica II-Q-3

Vlassenroot, Koen III-P-4, VI-S-7

Vlavonou, Gino III-P-3 Vogel, Christoph VIII-P-16 Volman, Daniel IV-P-6 Volz, Stephen I-H-1

Von Doepp, Peter X-O-29

Vongsathorn, Kathleen VII-K-6

Vos, Jelmer V-L-32

Vottero, Constance VIII-D-8 Wachanga, Ndirangu I-D-1

Wahman, Michael III-O-7, XII-O-15 Walker-Said, Charlotte VIII-U-11 Wall, Rebecca VII-E-6, VIII-U-10

Walton, Marcus III -W-2 Wand, Daniel II-J-6

Wang, Vibeke VI-X-10, VII-O-19

Wangel, Marcus IX-F-8

Wangui, Elizabeth Edna X-G-5

Warren, Shana III-O-7 Wasike, Evelyn XI-K-10 Wawire, Brenda VI-C-7 Wayessa, Bula, IX-L-43

Weaver Shipley, Jesse IV-Q-8, II-V-3

Webel, Mari XII-U-13 Weeks, Sindiso IV-X-7 Weghorst, Keith VIII-O-23 Weidtmann, Niels VII-A-7 Weise, Constanze XII-L-22 Weiskopf, Julie VI-O-16

Wellman, Elizabeth IV-S-4, V-S-5

Wendel, Delia XII-L-34

Wendorf, Benjamin I-L-26, VII-L-13

Werbner, Richard XII-T-13 Westen Shilaho, IV-P-6 Westwood, Sarah IX-L-9 Whitacre, Jack VIII-G-4 Whitaker, Beth Elise III-S-1 Whitehouse, Bruce XII-U-15 Wiley, David VII-P-13

Wiley, Katherine Ann V-X-17

Wilfahrt, Martha VII-O-21, VIII-F-10

Willey, Ann Elizabeth II-D-10 Williams, Christian IV-S-2 Williams, Rosa VII-K-6

Williams, Ogechukwu XI-K-10 Williams, Maxwell II-Q-2 Williams, Joshua VII-Q-12 Williams, Christian VI-S-3 Williams, Beth Ann VIII-T-10 Williamson Sinalo, Caroline I-X-1

Willis, John Thabiti IX-J-11, IV-Q-5

Wininger, Kathleen I-A-1

Wint, Hollian IX-J-11

Winstead, Wheeler

Wittig, Katrin XII-P-20

Woldemikael, Tekle VIII-P-17, IV-S-3

Woldermariam, Michael VIII-J-17

Wolf, Thomas X-O-28

Wolff, Rebecca VIII-Q-13

Wortmann, Kimberly VII-L-14

Wright, Zachary V-J-15

Wylie, Diana IX-J-12

Xiao, Allen IX-D-3

Xu, Liang XII-W-7, IV-J-17

Yao, Kouakou Daniel V-O-12

Yates, Brian, IX-L-43

Yeboah, Tony IV-W-3

Yene Awasom, Susanna VIII-O-25

Yewah, Emmanuel IV-D-7

Yoon, Duncan II-D-4

Young, Alden XI-J-19

Youngstedt, Scott I-K-1

Zalanga, Samuel III-F-1

Zerai, Assata X-X-15

Zheng, Ziqi VI-E-4

Zhou, Yang-Yang IV-E-2, V-S-5

Zi, Yanyin III-V-4

Zimmerman, Sarah I-H-2, IX-L-9, XI-L-24

Zokou, Zadi II-U-19

Zube, Julius XI-V-11