

101st Annual Meeting and Conference

Academic Program Journal

Hallowed Grounds: Sites of African American Memory

October 5-9, 2016

Richmond Marriott • Richmond, Virginia

www.asalh.org

ASSOCIATION FOR THE STUDY OF AFRICAN AMERICAN LIFE AND HISTORY

2017 CALL FOR PAPERS

THE CRISIS IN BLACK EDUCATION

102ND ANNUAL MEETING AND CONFERENCE
SEPTEMBER 27 – OCTOBER 1, 2017

Hilton Cincinnati • Netherland Plaza Hotel

The theme for 2017 focuses on the crucial role of education in the history of African Americans. ASALH's founder Carter G. Woodson once wrote that "if you teach the Negro that he has accomplished as much good as any other race he will aspire to equality and justice without regard to race." Woodson understood well the implications associated with the denial of access to knowledge, and he called attention to the crisis that resulted from persistently imposed racial barriers to equal education. The crisis in black education first began in the days of slavery when it was unlawful for slaves to learn to read and write. In pre-Civil War northern cities, free blacks were forced as children to walk long distances past white schools on their way to the one school relegated solely to them. Whether by laws, policies, or practices, racially separated schools remained the norm in America from the late nineteenth century well into our own time.

Throughout the last quarter of the twentieth century and continuing today, the crisis in black education has grown significantly in urban neighborhoods where public schools lack resources, endure overcrowding, exhibit a racial achievement gap, and confront policies that fail to deliver substantive opportunities. The touted benefits of education remain elusive to many blacks of all ages. Tragically, some poorly performing schools serve as pipelines to prison for youths.

Yet, African American history is rich in centuries-old efforts of resistance to this crisis: the slaves' surreptitious endeavors to learn; the rise of black colleges and universities after the Civil War; unrelenting battles in the courts; the black history movement; the freedom schools of the 1960s; and local community-based academic and mentorship programs that inspire a love of learning and thirst for achievement. Addressing the crisis in black education should be considered one of the most important goals in America's past, present, and future.

Deadlines for submission of proposals are as follows:

Early Bird submission deadline for individual papers and organized panels is April 15th. After this date, all individual and panel submissions will be accepted until the deadline of April 30th.

All proposals must be submitted electronically to ASALH through the All Academic online system.

For complete panels submitted by April 15th, day and time preferences will be given on the basis of first come, first served. Please refer to the ASALH website for Frequently Asked Questions (FAQ) for submission requirements for the various kinds of sessions.

Audio/Visual: Only panel proposal submitters will receive complimentary audio/visual equipment on a first-come, first-served basis.

For proposals for the Film Festival and for the Film Media Sessions, please refer to the ASALH website for further information and submission requirements.

More details will be available at www.asalh.org.

The Academic Program Committee, program@asalh.net

ASSOCIATION FOR THE STUDY OF AFRICAN AMERICAN LIFE AND HISTORY

ANNUAL MEETING AND CONFERENCE

OCTOBER 5 - 9, 2016

RICHMOND MARRIOTT RICHMOND, VIRGINIA

TABLE OF CONTENTS

2017 CALL FOR PAPERS	2
CONFERENCE SCHEDULE AT-A-GLANCE	4
OUR EDITORS	6
2016 AUTHORS BOOK SIGNING	7
2016 ASALH CONFERENCE TOURS	9
FILM FESTIVAL	10
2016 CONVENTION EXHIBITORS & MARKETPLACE	14
MENUS	15
PARTICIPANT INDEX	17
SESSION INDEX	
WEDNESDAY, OCTOBER 5, 2016	22
THURSDAY, OCTOBER 6, 2016	24
FRIDAY, OCTOBER 7, 2016	40
SATURDAY, OCTOBER 8, 2016	60
SUNDAY, OCTOBER 9, 2016	75
CONVENTION/HOTEL MAPS	77

ASALH IS SOCIAL

LIVE TWEET WITH US
using the hashtag #ASALH2016

FIND US ON FACEBOOK
at ASALH Annual Convention

CONFERENCE SCHEDULE AT-A-GLANCE

WEDNESDAY, OCTOBER 5, 2016

Conference Registration	11:00 a.m. – 7:00 p.m.	Salon 4 & 5
Pre-Conference African American Heritage Bus Tour to Historic Petersburg, VA	7:30 a.m. – 5:15 p.m.	Starbucks entrance on Broad St. (bus departure)
ASALH Executive Council Meeting (Members Welcome)	8:30 a.m. – 3:30 p.m.	Salon ABC
Special Session: National Park Service Forum Sponsored by the National Park Conservation Association	4:30 p.m. – 6:30 p.m.	Salon F
Opening Night Reception Sponsored by the Virginia Museum of Fine Arts , Virginia Commonwealth University, National Parks Conversation	7:00 p.m. – 10:00 p.m.	Virginia Museum of Fine Arts
Academic Program Committee Meeting	9:00 p.m. – 11:00 p.m.	Salon ABC

THURSDAY, OCTOBER 6, 2016

Conference Registration	7:00 a.m. – 6:00 p.m.	Salon 4 & 5
African American Heritage Bus Tour	7:00 a.m. – 11:45 a.m.	Starbucks entrance on Broad St. (bus departure)
Teachers' Workshop	8:30 a.m. – 3:50 p.m.	TBD
Session I	8:30 a.m. – 9:50 a.m.	Various
Session II	10:00 a.m. – 11:45 a.m.	Various
Thursday Luncheon A Conversation: Jeff Johnson and Brandon Andrews Sponsored by A&E Networks "Roots"	12 noon – 1:45 p.m.	Salon E
Exhibit Area Open	12 noon – 9:00 p.m.	Salon 4 & 5
Brown Bag Lunch Sessions	12 noon – 1:45 p.m.	Various
Session III	2:00 p.m. – 3:50 p.m.	Various
ASALH Business Meeting	4:00 p.m. – 6:00 p.m.	Salon CD
Plenary Session 1: A Tribute of Mary Frances Berry	6:15 p.m. – 8:15 p.m.	Salon F
Authors' Book Signing	7:30 p.m. – 9:30 p.m.	Grand Ballroom Pre-Function Area
Evening Sessions	8:00 p.m. – 9:50 p.m.	Various
Celebrating the Centennial Volume of The Journal of African American History	9:00 p.m. – 11:00 p.m.	Salon E

CONFERENCE SCHEDULE AT-A-GLANCE

FRIDAY, OCTOBER 7, 2016

Conference Registration	7:30 a.m. – 6:00 p.m.	Salon 4 & 5
Exhibit Area Open	8:00 a.m. – 6:30 p.m.	Salon 4 & 5
Session I	8:30 a.m. – 9:50 p.m.	Various
Session II	10:00a.m – 11:45 a.m.	Various
Youth Day	9:00 a.m. – 12 noon	TBD
Carter G. Woodson Luncheon	12 noon – 1:45 p.m.	Salon E
Keynote Speaker: Evelyn Brooks Higginbotham		
Brown Bag Lunch Sessions	12 noon – 1:45 p.m.	Various
Session III	2:00 p.m. – 3:50 p.m.	Various
ASALH Awards Program	4:00 p.m. – 4:30 p.m.	TBD
Plenary Session II: <i>Black Studies State of the Field</i>	4:45 p.m. – 6:45 p.m.	Salon F
Evening Sessions	7:00 p.m. – 8:50 p.m.	Various
Friday Night Out (<i>Transportation Provided</i>) Sponsored by the University of Richmond	7:00 p.m. – 10:00 p.m.	Salon F
Poetry Slam & Open Mic Night	10:00 p.m. – 12:30 a.m.	Salon CD

SATURDAY, OCTOBER 8, 2016

Conference Registration	8:00 a.m. – 2:00 p.m.	Salon 4 & 5
Exhibit Area Open	8:00 a.m. – 5:00 p.m.	Salon 4 & 5
ASALH Branch Meeting	8:30 a.m. – 11:45 a.m.	Salon F
Session I	8:30 a.m. – 9:50 a.m.	Various
Session II	10:00 a.m. – 11:45 a.m.	Various
Film Festival	8:30 a.m. – 3:50 p.m.	Shenandoah
John W. Blassingame Luncheon	12 noon – 1:45 p.m.	Salon E
A Conversation: Jelani Cobb & Ta-Nehisi Coates		
Session III	2:00 p.m. – 3:50 p.m.	Various
Plenary Session III: <i>African American Museums</i>	4:00 p.m. – 6:00 p.m.	Salon F
ASALH Annual Banquet	7:30 p.m. – 10:30 p.m.	Salon E
Guest Speaker: Bryan Stevenson		

SUNDAY, OCTOBER 9, 2016

ASALH Ecumenical Breakfast	8:00 a.m. – 9:30 a.m.	Capitol Ballroom South
Post-Conference African American Heritage Bus Tour	9:30 a.m. – 5:15 p.m.	Starbucks entrance on Broad St. (bus departure)

CONGRATULATIONS TO OUR EDITORS

JOURNAL OF AFRICAN AMERICAN HISTORY

V.P. Franklin

Congratulations on a century of scholarship; the centennial anniversary of the Journal of African American History

BLACK HISTORY BULLETIN

Alicia Moore

LaVonne Neal

Congratulations on your 11th anniversary as editors!

FIRE!!! THE MULTIMEDIA JOURNAL OF BLACK STUDIES

Marilyn Thomas Houston

Congratulations on providing a new and exciting form of scholarship!

2016 AUTHORS BOOK SIGNING

Richard Bailey

*Neither Carpetbaggers nor Scalawags:
Black Officeholders During the Reconstruction
of Alabama 1867-1878*

A. Peter Bailey

Witnessing Brother Malcolm X, The Master Teacher

Gloria J. Browne-Marshall

The Voting Rights War

Catherine Fleming Bruce

*The Sustainers: Being, Building and Doing Good
through Activism in the Sacred Spaces of Civil Rights,
Human Rights and Social Movements*

C. L. Kennedy

One Hundred Pieces of Sun: Diary of a Potted Plant

Joy Gleason Carew

*Episodes in My Life: the Autobiography of Jan Carew
Return to Streets of Eternity*

Yasmine Carty

*Proverbs and Phrases with Meaning
Proverbs, Phrases or rhymes for people who
are entrusted in knowledge and wisdom*

Brian J. Daugherity

*Keep On Keeping On: The NAACP and the
Implementation of Brown v. Board of Education
in Virginia*

George F. DeFord

*Experiences in Serving African American Churches
in Context: Urban Suburban Rural*

Eric D. Duke

*Building a Nation: Caribbean Federation in the
Black Diaspora*

Kenneth D. Dunn

Camp Lejeune Command

Michelle Duster

*Tate and His Historic Dream
Shifts: An Anthology of Women's Growth
Through Change*

W. Douglas Fisher and Joann H. Buckley

*African American Doctors of World War I:
The Lives of 104 Volunteers*

Marisa J. Fuentes

*Dispossessed Lives: Enslaved Women, Violence,
and the Archive*

Amina Hassan

Loren Miller Civil Rights Attorney and Journalist

David L. Head

*Granville T. Woodsm, African American Communication
and Transportation Pioneer*

Joseph E. Holloway

A History of Slave Resistance in the United States

Armenta Howerton

Living for God: Seven Pillars to a Virtuous Lifestyle

Mary E. Ivey

Another Woman at the Well

Dr. Edith Moss Jackson

*The Worthy of my Race: Social Sketches by
Jorje Miguel Ford*

Nubia Kai

*Kuma Malinke Historiography: Sundiata Keita to
Almamy Samori Toure*

Ibram X. Kendi

*Stamped from the Beginning: The Definitive History
of Racist Ideas in America*

Shirletta J Kinchen

*Black Power in the Bluff City: African American Youth
and Student Activism in Memphis, 1965-1975*

2016 AUTHORS BOOK SIGNING

Craig Kridel

*Progressive Education in Black High Schools:
The Secondary School Study, 1940–1946*

Tondra L Loder-Jackson

*Schoolhouse Activists: African American Educators
and the Long Birmingham Civil Rights Movement*

Nick Mann

Forgetful

Jessica Millward

*Finding Charity's Folk: Enslaved and Free Black
Women in Maryland (Race in the Atlantic World,
1700-1900)*

Erin Goseer Mitchell

From Colored to Black; A Bitter Sweet Journey

Gregory Mixon

*Show Thyself A Man: Georgia State Troops Colored,
1865-1905*

Juanita Patience Moss

Anthracite Coal Art by Charles Edgar Patience

Carol Shelton Moye

Psalms in the Key of my Life

Paula Owens Parker

*Roots Matter: Healing History, Honoring Heritage,
Renewing Hope*

Kennetta Hammond Perry

*London Is The Place For Me: Black Britons, Citizenship
and the Politics of Race*

Margot Lee Shetterly

Hidden Figures

Karolyn Smardz Frost

*A Fluid Frontier Slavery, Resistance, and the
Underground Railroad in the Detroit River Borderland*

Louis Stokes with David Cheanoff

The Gentleman From Ohio

Marietta J. Tanner

Children are the Barometers

Karsonya Wise Whitehead

RaceBrave: new and selected works

*Letters to My Black Sons: Raising Boys in a Post-Racial
America*

John H. Whitfield

*A Friend to All Mankind: Annie Turnbo Malone
and Poro College*

Glovinia Lewis Williams

Do You Believe in God? Step Out On Faith

Margo Lee Williams

*From Hill Town to Strieby: Education and the American
Missionary Association in the Uwharrie "Back Country"
of Randolph County, North Carolina*

Regennia N. Williams

*Homegoing, Crossings, and Passings: Life and Death in
the African Diaspora
Cleveland State University: 50 Years*

2016 ASALH CONFERENCE TOURS

WEDNESDAY, OCTOBER 5

7:30 a.m. – 5:15 p.m.

Pre-Conference African American Heritage Bus Tour

Tour of Historic Petersburg, Virginia

- Visit Petersburg National Battlefield.
- Drive through Virginia State University.
- Working lunch and fellowship.
- Tour First Baptist Church at Harrison.
- Tour Pocahontas Island and the Pocahontas Island Black History Museum.
- Visit points of interest and significance across the city.
- Tour of People's Memorial Cemetery.

Lunch will be provided.

THURSDAY, OCTOBER 6

7:00 a.m. – 11:45 a.m.

Richmond Black History Tour

Visit sites of African American memory—importation and trading locations, homes, churches, schools, theaters, and more. Meet some of those who lived and worked inside, getting a glimpse of the times: of biography and social life. Our soul lives here—in the dirt that remembers our footsteps, in the work of our hands, in the accomplishment of our minds, and in our belief. Learn the stories of the Black architects who created lasting testaments of our presence. Feel hoisted by all who made something out of nothing, and then passed the baton to us.

SUNDAY, OCTOBER 9

9:30 a.m. – 5:15 p.m.

Post-Conference African American Heritage Bus Tour

Tour of Historic Jamestown, Virginia

Visit the Jamestown Settlement

- Tour the outdoor living history exhibits
- Tour the From Africa to Virginia exhibit

This tour focuses on the story of the Africans from the culture of their Kongo-Angolan homeland, to the arrival of the first recorded Africans in Virginia in 1619, and the development of slavery from servitude in early colonial Virginia.

Visit Historic Jamestown

- Join Jamestown Rediscovery and tour archaeological excavations on the Preservation Virginia land at a place between the 17th century brick church tower and the James River. See evidence that proved the remains of James Fort existed on dry land.
- Tour of Voorhees Archaearium Archaeology Museum

Lunch will be provided.

This bus will not be taking individuals to the airport. Please make your airport transfer arrangements separately.

FILM FESTIVAL

MARRIOTT HOTEL - 500 EAST BROAD STREET
SALON 2 & 3

Film Festival is FREE and open to the public
(Each film will be followed by a 30-minute discussion led by a scholar or the filmmaker)

THURSDAY, OCTOBER 6, 2016

5:00 p.m. – 6:40 p.m.

White Wash

(Ted Woods, 2011, 78 minutes)

The film examines the history of “black consciousness” as it triumphs and evolves in the minds of black surfers, revealing the origins of surfing, how the history was distorted and revised to exclude black people. The racial barriers that denied access to water combined with stereotypes have all contributed to the white washing of the sport of surfing. Meet African American surfers who are challenging, rewriting and making history while creating a community of black surfers around the globe.

Discussion Facilitator: Alison Rose Jefferson (historian featured in the film)

6:45 p.m. – 8:15 p.m.

Changing Face of Harlem

(Shawn Batey, 2014, 62 mins)

Explores the drastic transformation of this historic neighborhood over a ten year span. The film tackles the pressing issues of class and cultural preservation as the neighborhood struggles to change for the better.

Discussion Facilitator: Jeffrey Hegelson

8:30 p.m. – 10:30 p.m.

An Ordinary Hero: The True Story of Joan Trumpauer Mulholland

(Loki Mulholland, 2013, 91 minutes)

As a little (white) girl growing up in the South, Joan Trumpauer Mulholland witnessed the ugly realities of segregation and racism first hand and vowed to one day do something about it. By the time she was 19 years old, Joan had already participated in over three dozen sit-ins and protests when she was put on death row in Mississippi’s notorious Parchman Penitentiary after joining the Freedom Rides, but that was just the beginning of an incredible true story that has captivated millions around the world.

Discussion Facilitator: M. J. O’Brien, Author, *We Shall Not Be Moved* (featured in the film)

Joan Trumpauer Mulholland will be there to join discussion.

DVDs and books will be available for purchase.

FRIDAY, OCTOBER 7, 2016

9:00 a.m. – 10:15 a.m.

Sheer Good Fortune: Celebrating Toni Morrison

(Joanne V. Gabbin, 2014, 39 minutes)

In October 2012, a host of prominent poets, actors and singers and novelists, including Maya Angelou and Nikki Giovanni gathered at Virginia Tech University to celebrate and pay tribute to American novelist Toni Morrison. *Sheer Good Fortune* captures that moving tribute, illuminating Morrison’s lifetime achievements and the impact of her literary work on American and African American literature.

Discussion Facilitator: Eldrin Deas

FRIDAY, OCTOBER 7, 2016

10:30 a.m. – 11:50 a.m.

Until The Well Runs Dry: Medicine & The Exploitation Of Black Bodies

(Shawn Utsey, 2011, 51 minutes)

Grave robbing for purposes of medical dissection was wide spread in the 19th and early 20th centuries in the United States. African American cemeteries were especially vulnerable to grave robbing and produced most of the anatomical material for Medical Colleges in the U.S. This documentary chronicles the history of this nefarious practice and its relationship to contemporary attitudes of African Americans towards medicine.

Discussion Facilitator: Shawn Utsey (film director)

DVDs will be available for purchase.

12 noon – 1:15 p.m.

Wilhemina's War

(June Cross, 2016, 53 minutes)

An intimate, personal narrative that tells the story of one family's struggle with HIV over the course of five years. Despite facing institutional and personal obstacles every step of the way, 62-year-old Wilhemina Dixon works tirelessly to combat the stigma and care for her daughter and granddaughter, both HIV-positive.

Discussion Facilitator: Antoinette Davis

1:30 p.m. – 3:15 p.m.

1971

(Johanna Hamilton, 2016, 79 minutes)

On March 8, 1971, eight ordinary citizens broke into an FBI office in Media, Pennsylvania, a town just outside Philadelphia, took hundreds of secret files, and shared them with the public. In doing so, they uncovered the FBI's vast and illegal regime of spying and intimidation of Americans exercising their First Amendment rights.

Discussion Facilitator: Cherisse Jones-Branch

3:30 p.m. – 4:45 p.m.

The Lower 9: A Story Of Home

(Matthew Hashiguchi, 2012, 50 minutes)

Showcases six determined Lower Ninth Ward residents who share their most intimate stories of home, as they resume their lives years after Hurricane Katrina ravaged their neighborhood in New Orleans. Each story finds a voice in a narrative that intersperses contemporary interviews, abstract cinematography of destruction, and powerful scenes of present, everyday lives.

Discussion Facilitator: Michael Blum

5:00 p.m. – 6:15 p.m.

Meet Me in the Bottom: The Struggle to Reclaim Richmond's African Burial Ground

(Shawn Utsey, 2010, 44 minutes)

The Burial Ground for Negroes (ca. 1750-1816) is located north of Broad Street, between 15th and 16th Streets. It is the oldest municipal cemetery for enslaved and free Blacks known to exist in Richmond. Until recently, a parking lot sat atop the African Burial Ground. The community protested what they viewed as a desecration of sacred ground. This documentary tells the story of the community's efforts to reclaim the Burial Ground as the final resting place of their ancestors.

Discussion Facilitator: Shawn Utsey (film director)

DVDs will be available for purchase.

FRIDAY, OCTOBER 7, 2016

6:30 p.m. – 9:00 p.m.

Shadows Fall North

(Nancy Vawter, 2016, 120 minutes)

Focuses on the efforts of two dedicated historic preservationists and activists, Valerie Cunningham (co-author of *Black Portsmouth: Three Centuries of African American Heritage*) of Portsmouth and JerriAnne Boggis of Milford, to recover the stories of people who have been rendered nearly invisible in the historical record, from individuals laid to rest at the African Burying Ground in Portsmouth to the novelist Harriet Wilson to the twenty slaves who petitioned the state legislature for their freedom in 1779... and many more.

Discussion Facilitator: Nancy Vawter (film producer) with JerriAnn Boggis (consulting producer)

DVDs will be available for purchase.

SATURDAY, OCTOBER 8, 2016

9:00 a.m. – 10:45 am

The New Black: LGBT Rights and African American Communities

(Yoruba Richen, 2013, 74 minutes)

Examines African Americans' divergent perspectives on LGBT rights, marriage equality campaigns, and the different ways in which conservative right-wing political groups have employed some blacks' oppositional stance on LGBT issues to make inroad into black communities. Richen makes the argument that the struggle for LGBT rights is an extension of the long civil right movement.

Discussion Facilitator: Francis V. Gouurier, Jr.

11:00 a.m. – 12:45 p.m.

The Other Man: F.W. de Klerk and the End of Apartheid

(Nicolas Rossier, 2014, 75 minutes)

It could have been a bloodbath of historic proportions. But instead, one man made the end of apartheid possible: in February 1990, President F.W. de Klerk lifted the ban on the African National Congress and ordered the release of Nelson Mandela. As the world celebrated, Mandela would go on to become South Africa's first democratically elected president -- with de Klerk as his Vice President.

Discussion Facilitator: Pearlie Johnson

1:00 p.m. – 3:00 p.m.

Dirt and Deeds in Mississippi

(David Shulman, 2016, 82 minutes)

Explores the laboring and political lives of black landowning families in Mileston, Mississippi during the 1960s. Controlling over a million acres of land since the 1930s, African American landowners and farmers, in the wake of southern violence and terror, were critical to the Modern-Day Civil Rights Movement. Economically independent from southern white power structures, many were often the first to register to vote and run for public office, and their land and homes were used as collateral for jail bonds and served as locations for the Mississippi Freedom Schools.

Discussion Facilitator: Michelle Duster, Independent Scholar

SATURDAY, OCTOBER 8, 2016

3:15 p.m. – 5:15 p.m.

Southern Rites

(Gillian Laub, 2016, 87 minutes)

Visits Montgomery County, Ga., one year after the town merged its racially segregated proms, and during a historic election campaign that may lead to its first African-American sheriff. Acclaimed photographer Gillian Laub, documents the repercussions when a white town resident is charged with the murder of a young black man. The case divides locals along well-worn racial lines, and the ensuing plea bargain and sentencing uncover complex truths and produce emotional revelations.

Discussion Facilitator: Marcus Nevius

5:30 p.m. – 6:30 p.m.

Remember Fort Pillow

(Dee Garceau, 2014, 28 minutes)

In the spring of 1864, rumor of a massacre at Fort Pillow reached Memphis, TN. A Union outpost on the Mississippi, the fort became a lightning rod for tensions over slavery and race. What really happened at Fort Pillow? This film explores the stories of survivors.

Discussion Facilitator: Dee Garceau (director and producer) with Andre Johnson (scholar featured in the film)

6:45 p.m. – 8:15 p.m.

Hate Crimes in the Heartland

(Rachel Lyon, 2016, 51 minutes)

The film explores our national epidemic of hate crimes through the lens of Tulsa, Oklahoma. Here two crimes, over 90 years apart, are impacting human rights, media, crime, race and punishment in communities today. The film opens in Tulsa in April 2012, when two white males drove through the African-American Greenwood neighborhood targeting blacks at random, killing three people and leaving two others in critical condition. Heartland compares this recent hate crime to the 1921 Tulsa Race Riot when a white mob rampaged through the wealthy “Negro Wall Street” district of Greenwood, destroying 35 city blocks, leaving up to 300 people dead and more than 10,000 homeless – all in one night.

Discussion Facilitator: Andrew Rosa

8:30 p.m. – 9:50 p.m.

Profiled

(Kathleen Foster, 2016, 52 minutes)

Knits the stories of mothers of Black and Latin youth murdered by the NYPD into a powerful indictment of racial profiling and police brutality, and places them within a historical context of the roots of racism in the U.S. Ranging from the routine harassment of minority students in an affluent Brooklyn neighborhood to the killings and protests in Staten Island and Ferguson, Missouri, Profiled bears witness to the racist violence that remains an everyday reality for Black and Latin people in this country.

Discussion Facilitator: Eldrin Deas

We thank California Newsreel, First Run Features,
Third World Newsreel and Women Make Movies for their support of this film festival.

2016 ASALH Film Festival Committee

Dan Acker, Michelle Duster (Co-Chair), Rondee Gaines, LaShawn Harris (Co-Chair)
Lionel Kimble, Zebulon Miletsky, Crystal R. Sanders

ANNUAL MEETING AND CONFERENCE

2016 CONVENTION EXHIBITORS & MARKETPLACE

FEATURING QUALITY SMALL BUSINESS VENDORS, ACADEMIC PRESSES AND MORE

EXHIBITORS

ASALH
ASSOCIATION BOOK EXHIBIT
AZIZ FASHIONS
BEACON PRESS
BIA-MARANANTHA
BLACK CLASSIC PRESS/BCP DIGITAL PRINTING
CATHY'S GLOBAL INC
ELEGBA FOLKLORE SOCIETY
EQUAL JUSTICE INITIATIVE
FOUNDATION INTERNATIONAL
HERITAGE INTERNATIONAL FASHIONS
JAMES WELDON JOHNSON INSTITUTE FOR THE STUDY OF RACE AND DIFFERENCE
LIBRARY COMPANY OF PHILADELPHIA
NATIONAL PARK SERVICE
NATIONAL PARKS CONSERVATION ASSOCIATION
NEW WORLD AFRICAN PRESS
PATHFINDER PRESS
PENGUIN RANDOM HOUSE
SCHOLARS CHOICE
UNIVERSITY OF GEORGIA PRESS
UNIVERSITY OF ILLINOIS PRESS
UNIVERSITY OF NORTH CAROLINA PRESS
UNIVERSITY PRESS OF FLORIDA
UNPAID LABOR, LLC
YBI AFRICAN APPAREL
ZEE CRAFTS

MENUS

THURSDAY BUFFET LUNCH

Baby Kale Salad: Tossed with Crumbled Goat Cheese, Bacon, & Dried Cranberries with Warm Bacon Dressing (Bacon & Cheese on Side) –Balsamic & Warm Bacon Dressing on the side

Tossed Cobb Salad: Mixed Greens, Tomatoes, Cucumbers, Pickled Red Onions, Bleu Cheese, Bacon, Grilled Chicken, Avocado & Smoky Ranch Dressing

Beer Cheese with Shell Pasta, Steamed Broccoli, Roasted Tomatoes, Parmesan & Cheddar

Chef's Selection of Seasonal Vegetables

Sesame Soy Ginger Glazed Salmon with Black & White Sesame Seeds and Sautéed Bok Choy

Grilled Chicken with Pineapple & Mango Salsa

Gourmet Artisan Rolls with Whipped Butter & Herbed Salt Butter

Assorted Individual Dessert Shooters

Brownies

Iced Tea, Coffee, & Water

FRIDAY LUNCH BUFFET

Garlic & Herbed Breadsticks

Caesar Salad: Chopped Romaine lettuce with shredded Parmesan Cheese, Crispy Mozzarella Cheese topped Crostini on the side with Caesar Dressing

Cheese Tortellini Pasta Salad with Tricolored Cheese Tortellini Pasta tossed with roasted Roma Tomatoes, Fresh Basil, & Roasted Yellow Pepper Vinaigrette

Italian Style Green Beans tossed with Roasted Red Peppers, Grilled Lemons, and Roasted Garlic Oil

Chicken Parmesan: Chicken Thighs topped with Fresh Mozzarella, Roasted Tomatoes and Crispy Herbed Parmesan Panko Breadcrumbs

Rigatoni with Turkey Sausage and Marinara Sauce

Individual Tiramisu Shooters

Chocolate Chip Cannolis

Iced Tea, Water, & Coffee Stations

SATURDAY LUNCH BUFFET

Wedge Salad: Baby iceberg lettuce with Chopped Bacon, Diced Tomatoes, Bleu cheese Crumbles & Ranch Dressing (Bacon & Cheese on the side)

Cucumber Salad: with Roma Tomatoes, Pickled Red Onions & Tangy Sour Cream Sauce

Honey Fried Chicken with Sweet Potato Waffles & Syrup

Swiss Steak: Chopped Beef with Sweet & Tangy Tomato Sauce & Grilled Red Onions

Mashed Potatoes with Chicken Gravy

Country Style Green Beans

Home-Style Biscuits with Whipped Honey Butter & Herbed Salt Butter

Sweet Cornbread

Chocolate Cream Pie Tartlets

Individual Peach Cobblers with Peanut Brittle

Water, Iced Tea & Coffee

MENUS

SATURDAY BANQUET

Salad Course:

Mixed Greens with Goat Cheese, Rosemary & Black Pepper
Roasted Pecans, Dried Cranberries, and Balsamic & Ranch Dressings

Entrée Course:

Airline Chicken Breast with Sweet Lemon & Thyme Bruschetta
Served with a Goat Cheese & Roasted Tomato Strata and Asparagus.
Garnished with an Oven Roasted Tomato

Vegetarian & Vegan Option:

Spaghetti Squash with Falafel Meatballs & Roasted Red Pepper Marinara

Dessert:

Cheesecake garnished with Whipped Cream
Strawberry, and a Chocolate "A"

SUNDAY BREAKFAST BUFFET

Scrambled Eggs

Turkey Sausage

Bacon

Breakfast Potatoes

Fruit Salad

Assorted Gourmet Breakfast Breads with assorted butters, jellies, and honey

Orange Juice & Coffee Station

- Abello Hurtado, María Ximena, 030
 Acker, Daniel, 005
 Adair, Zakiya, 123
 Adams, Anne V., 061
 Adams, Ashley, 190
 Adams, Beatrice, 092
 Adams, Catherine, 141
 Adams-Bass, Valerie, 130
 Adejumo, Vincent, 007
 Alexander, Shawn Leigh, 005, 105, 189
 Alexander, William, 013
 Ali, Zaheer, 222
 Allen, Kawan Jana, 206
 Allen, Madge, 050
 Allen, Marcus Anthony, 018
 Allen, Michael A, 110, 178
 Alridge, Derrick P., 005, 035, 054, 097, 115, 196
 Amemasor, James, 171
 Amen, Kali, 037, 078, 163
 Anderson, Diane, 119
 Andrews, Brandon, 044
 Appiah, Krystal, 037, 078, 163, 204
 Armstrong Dunbar, Erica, 112
 Arnold, Shari, 115
 Ashley, John Henry, 002
 Atanda, Yemi, 172
 Augustine, Jean, 031
 Austin, Paula C., 070, 191
 Austin, Sharon, 028

 Baggett, Antrece, 093
 Bahng, Aimee, 165
 Bailey, A. Peter, 069
 Bailey, Dorothy Faye, 002, 149
 Bailey, Jonathan, 164
 Bailey, Richard, 069
 Bailey, Ronald W., 062, 124
 Ballard, Barbara J, 104
 Banks, Adelle, 217
 Banks, Jeffrey Alan, 002
 Banton, Arthur, 137
 Banton, Caree A, 135
 Barber, Tiffany, 122
 Barclay, Jenifer L., 208
 Barkley Brown, Elsa, 109
 Barlow, Leah, 219
 Barnes, Dantae, 052
 Barnes, Iris Leigh, 015
 Barrett, Marsha, 157
 Bartlett, Jackson Christopher, 169
 Bartley, Abel, 178
 Bascomb, Lia T, 215

 Baskin, Lisa, 089
 Batiste, Stephanie, 058
 Battle, Thomas C, 002
 Bedasse, Monique, 125
 Beeks, Nafeece, 087
 Behrend, Justin, 105
 Bell, Janine, 037, 078, 163
 Belsches, Elvatrice, 198
 Benjamin, Karen, 177
 Berger, Dan, 216
 Berry, Clifton, 037, 078, 163
 Berry, Daina Ramey, 098
 Berry, Dorothy, 204
 Berry, Mary Frances, 067
 Best, Talia, 087
 Billingsley, Andrew, 029
 Biondi, Martha, 002, 005, 047
 Black, Ray, 081
 Blackmer, Peter, 171
 Blain, Keisha, 063
 Blakey, Michael L., 061
 Blum, Michael, 005, 026, 148, 214
 Boddie, Stephanie, 044
 Boers, David, 022
 Boger, Gretchen, 177
 Bohlen, Ivis, 037, 078, 163
 Bonilla, Eddie, 173
 Bonner, Claudine, 031
 Boyce, Travis, 035, 226
 Boyce Davies, Carole Elizabeth, 058
 Boyd, Kendra, 146
 Boykin, Arsene, 035
 Bracey, John, 051, 152
 Bradley, Stefan, 047, 139
 Bristow, Margaret Bernice Smith, 080
 Broadnax, Lavonda, 064
 Brooks, Cecelia, 023
 Brown, Anthony L., 079
 Brown, Brittany Leigh, 012, 023
 brown, keffrelyn, 079
 Brown, Kenly Elizabeth Kelly, 135
 Brown, Scot, 222
 Brown, Thomas, 103
 Browne, E. Tsekani, 157
 Browne-Marshall, Gloria J, 050, 069, 082
 Bruce, Catherine Fleming, 027, 069, 114
 Bryant, Samantha, 055
 Bunch, Lonnie, 230
 Bunch-Lyons, Beverly, 109
 Burden-Stelly, Charisse, 123
 Butler, Deidre, 170

 Button, Marilyn Demarest, 087
 Byer Tyre, David, 016
 Bynum, Cornelius, 002
 Bynum, Thomas, 016
 Byrd, Brandon R., 123

 Cabello, Tristan, 085
 Caldwell, Michael, 121
 Calise, Sarah, 197
 Calloway-Thomas, Carolyn, 069, 194
 Cameron, Christopher, 005, 063, 199
 Carew, Joy Gleason, 061, 069
 Carey, Harmon R., 187
 Carle, Susan, 189
 Carr, Jenessa, 190
 Carr, Veronica Asheia, 087
 Carruthers, Iva, 044
 Carter, Bryan, 046, 175, 195, 227
 Carter, Jacoby Adeshei, 057
 Carter, Tyneshia, 102
 Carter-David, Siobhan, 203
 Carty, Yasmin, 069
 Castledine, Jacqueline, 021
 Celeste, Manoucheka, 127
 Cha-Jua, Sundiata Keita, 005, 008, 042, 084, 152, 187, 192, 223
 Chambers, Tasha, 121
 Chambliss, Melanie, 113
 Chapple, Reginald, 110
 Chatelain, Benedict, 169
 Chatmon, Rev. Angelo V., 237
 Chauthen, Chasity, 011
 Chavis, Charles, 015
 Cheers, Imani, 221
 Chen, Melissa, 034, 074, 095
 Childs, Greg, 123
 Chism, Jonathan, 103
 Christensen, Todd, 059
 Chudzinski, Adrienne, 094
 Cilli, Adam Lee, 108
 Clark Hine, Darlene, 051
 Clark-Lewis, Elizabeth, 182, 212
 Clinton, Catherine, 098
 Coates, Ta-Nehasi, 205
 Cobb, Jelani, 205
 Cole, Eddie, 054
 Cole, Olen, 193
 Coleman-King, Chonika, 130
 Contreras, Miguel, 052, 138
 Conway, James David, 027
 Cooper, Afua, 031
 Cooper, Erica, 194
 Cooper, Willie, 050, 215
 Cooper Owens, Deirdre Benia, 221

Copeland, IV, James, 038
 Cousin-Gossett, Nicole, 200
 Cox, Courtland, 212
 Cozart, Daniel, 099
 Crafts, Zee, 037, 078, 163
 Crawford, Greg, 168
 Crawford, Malachi, 028, 082
 Creary, Nicholas, 038
 Cromartie, J. Vern, 153
 Crosby, Emily, 214
 Crutcher, Ronald, 160
 Cruz, Lizeth, 037, 078, 163
 Cumberbatch, Prudence, 043
 Cypress, Dana, 020
 Cyrus, Sylvia, 002, 014, 065, 149, 237

Dabney, Emmanuel, 003, 212
 Dabney-Woolridge, Sharon, 205
 Daboiku, Omope Carter, 024
 Dagbovie, Pero Gaglo, 145, 157, 192
 Dance, Eola, 003, 110
 Danns, Dionne, 054
 Datta, Monti, 100
 Daughterity, Brian James, 069, 097, 164
 Davidson, David James, 144
 Davidson, Jr., Roger, 106
 Davis, Antoinette Marie, 126, 219
 Davis, Christina, 134
 Davis, King, 048
 Davis, Ronald, 185
 Davis, Sarajane, 071
 Day, Deborah Luckett, 107
 de la Torre Cueva, Oscar, 099
 Deal, Kaley, 059
 Deal, Rodney David, 206
 Deas, Eldrin, 096, 117, 236
 DeBardelaben, LaNesha, 002, 024, 230
 Debnam, Jewell, 043
 DeFord, George F., 069
 Delmont, Matthew, 140, 175, 195
 DeLongoria, Maria, 084
 Dickerson, Dennis, 108
 Dickinson, Michael, 136, 167
 Dineen-Wimberly, Ingrid, 189
 Diouf, Abdul, 037, 078, 163
 Dix, Benita, 011
 Dixon, Fredrick Douglass, 071
 Dixon, Adrienne D., 079
 Dodson, Heidi, 103
 Doll, Rachel, 037, 078, 163
 Donnor, Jamel, 079
 Dorman, Jacob S, 005

Douglas Fisher, William, 069
 Dowden-White, Priscilla, 108
 Duke, Eric, 069, 127
 Dumas, Michael J., 079
 Duncan, Natanya, 005, 040, 088, 120, 184
 Dunn, Barbara Spencer, 002, 036, 065
 Dunn, Kenneth, 069
 Dunnavant, Justin, 012, 103, 228
 Dupree-Wilson, Teisha, 011
 Duster, Michelle, 005, 069, 211

Eaves, Shannon, 122
 Ebram, Tajah, 027
 Edwards, Ana, 003, 100
 Edwards, Janelle Marlena, 117
 Eisenstadt, Peter, 017
 Elgersman-Lee, Maureen, 198
 Ellis, Reginald, 158
 Erby, Brandon, 083
 Ervin, Keona, 047
 Espinal, Isabel, 030
 Essien, Kwame, 040
 Esty, Kaisha, 091
 Ewing, Adam, 127
 Ewing, K. T., 134
 Exum, Dorothy A, 107

Farmer, Ashley, 139
 Fawkes, Rosalie Jacqueline, 027, 164
 Felber, Garrett, 139
 Fenderson, Jonathan, 005, 088, 167
 Fergus, Devin, 005, 042, 118, 215
 Field, Cori, 070
 Finlay, Crystal, 027, 130
 Fischbach, Michael, 183
 Fletcher, Kami LaShae, 094
 Flewellen, Ayana Aisha, 012, 025
 Flewellyn, Valada Sanquenet, 210
 Flowe, Douglas, 122
 Flowers, Deidre Bennett, 198
 Ford, Charles Howard, 158
 Ford, Reginald, 121
 Forman, Tyrone, 118
 Foster, Carmen F., 097
 Foster, Makiba, 073
 Foster, Theodore R, 010
 Fowler, John, 017, 119
 Francis, Theodore S, 072
 Franklin, VP, 037, 067, 077, 078, 163, 192
 Fraser-Rahim, Muhammad, 142
 Frazier, Nishani, 005, 101, 140, 175, 195, 227

Frazier, Tony A., 209
 Frear, Yvonne, 093
 Freeman, Tyrone McKinley, 018
 Frost, Karolyn Smardz, 031, 069
 Fuentes, Marisa, 069, 092

Gabriel, Dexter, 117, 197, 225
 Gaffney, Nicholas, 053
 Gaines, Rondee, 008
 Gallagher, Victoria, 046, 227
 Garceau, Dee Claire, 231
 Garcia, Jay, 057
 Gardiner, Richard, 186
 Gardner, Bettye J., 002, 110, 145
 Gartrell, John B., 059
 Gates, Nwenna, 087
 Gatson, Torren, 113, 159, 197
 Gay, Erika, 003
 Gaynair, Marlene Hyacinth, 091
 Germain, Felix, 209
 Gershenhorn, Jerry, 190
 Gigantino II, James John, 114
 Gill, Tiffany, 072, 098
 Gist, Conra, 143, 180
 Givens, Jarvis R., 199
 Glibert, Cornelius, 180
 Godfrey, Mollie, 215
 Goldscheider, Tom, 089
 Goldthree, Reena, 123, 165
 Gonda, Jeffrey D., 177
 Gonzalez-Tennant, Edward, 166
 González, Mirerza, 225
 Goodwin, Daleah, 134
 Goseer Mitchell, Erin, 069
 Gourrier, Francis, 020, 025, 229
 Graham, Natalie, 125
 Grant, George, 064
 Grant, Jonathan, 115
 Greason, Walter, 042
 Green, Harriett, 062, 147
 Green, Hilary Nicole, 156
 Griggs Fleming, Cynthia, 133
 Grimes, LeDatta, 081
 Grooms, Anthony, 154
 Gross, Kali, 067
 Gumbs, Alexis Pauline, 043

Hadley, Fredara M., 222
 Hale, Jon, 054
 Haley, Sarah, 043
 Hall, Brittany, 057
 Hall, Eric Allen, 135
 Hall, Stephen G., 191
 Hally, Rachel, 224

- Hamilton, Jarre, 206
 Hamilton, Jessica, 228
 Hamlin, Deborah-Patrice, 114
 Hammack, Maria Esther, 185
 Hammond, Lauren, 185
 Hankins, Rebecca, 064
 Harbour, Jennifer, 218
 Hardesty, Jared, 063
 Harley, Sharon, 002
 Harold, Claudrena N., 208
 Harper, Jim, 002, 007, 137, 235
 Harper, Misti Nicole, 169
 Harriot, Jannie, 178
 Harris, Duchess, 165, 221
 Harris, LaShawn, 005, 033, 055, 098, 131
 Harris, Sheena, 134
 Hasan, Bahijah, 087
 Haskins-Harris, Jewel, 024
 Hassan, Amina, 069
 Haupt, Tracee Caitlyn, 168
 Haykal, Aaisha N, 085, 224
 Head, David L., 069
 Helgeson, Jeffrey, 005, 068, 186, 218
 Henderson, Dawn, 190
 Henderson, Lenneal Joseph, 183
 Henderson, Tammy, 200
 Hendricks, Derick Antony, 167
 Hendricks, Wanda, 091
 Henley, Lauren Nicole, 185
 Herbin-Triant, Elizabeth, 177
 Herd, Callie, 024, 107
 Herd II, Ronald C, 086, 107
 Hicks, Cheryl, 131
 Hicks, Mary, 099
 Higginbotham, Evelyn Brooks, 002, 024, 065, 121, 145, 149, 152, 160, 174, 212, 235
 Higginson, John, 058, 105
 Hilliard-Nunn, Patricia, 084
 Hines, Alisha, 176
 Hobbs, Allyson, 072
 Hobson, Maurice J., 115
 Honious, Ann, 145
 Hooker, Prof. Ernest, 193
 Hope, Jeanelle Kevina, 167
 Horne, Gerald, 033, 058, 123
 Hosbey, Justin, 020
 House, Anton, 104, 188
 Howard, Ashley, 005, 083, 216
 Howard, Jasmin Chantel, 071
 Howard, Ravi, 154
 Howard, Rosalyn, 032
 Howell, Kathryn Thompson, 219
 Howerton, Armenta, 069
 Huey, Ryan, 173
 Hughes, Brandi, 208
 Hyman, Christy Lynn, 176
 Hyres, Alexander, 022, 081, 213
 Imani, Jocelyn, 166
 Irizarry, Xiomara, 138
 Itagaki, Lynn M., 118
 Ivy, Nicole, 043
 Jackson, Andrea Renee, 113
 Jackson, Cathy, 013
 Jackson, Christopher K, 179
 Jackson, Edith Moss, 069
 Jackson, John L., 118
 Jackson, Mark, 024
 Jacobs, Sharita, 106
 James, Dante, 045
 Jarmon, Charles, 029
 Jefferson, Alison Rose, 066, 072
 Jefferson, Alphine Wade, 183
 Jefferson, Robert Franklin, 206
 Jeffries, Bayyinah S., 027, 081
 Jeffries, Hasan, 059, 071, 214
 Jelks, Randal, 131, 223
 Jenkins, Katurah Manakodi, 144
 Jenkins, Timothy, 029
 Jess, Tyehimba, 154
 Johnson, Alisha, 028
 Johnson, Amber, 172
 Johnson, Andre E, 084, 117, 231
 Johnson, Angela Davis, 180
 Johnson, Doria Dee, 016, 044
 Johnson, Jacqueline, 073
 Johnson, Jeff, 041
 Johnson, Jessica Marie, 140
 Johnson, Karen A., 196
 Johnson, Pearlmae Mae, 075, 129, 186, 201
 Johnson, Tracey, 092
 Jones, Charles E., 132
 Jones, Jeannette Eileen, 176
 Jones, Kelly Eileene, 055
 Jones, Lindsey E., 070, 199
 Jones, Martha, 063, 067, 112
 Jones, Marvin Tupper, 045, 226
 Jones, Michael, 121
 Jones, Rhonda, 226
 Jones, Tayari, 154
 Jones-Branch, Cherisse, 025, 128
 Jones-Brown, Delores, 183
 Jones-Sneed, Frances, 129, 206
 Jones-Wilson, Faustine, 029
 Jordan, Jamon, 053, 146
 Jordan, Jr., Ervin L., 103
 Jordon, Ashley, 119
 Joseph, Peniel E., 101
 Joshua K. Wright, Joshua Kondwani, 022
 Jowers-Barber, Sandra, 226
 Kai, Nubia, 069, 167
 Kaplan, Joseph R, 135
 Karega, Joy, 130
 Kart, Susan Braxton, 040
 Keene, Tamika, 056
 Kemp, Amanda, 124
 Kendi, Ibram X., 047, 069, 157
 Kendrick, Bob, 230
 Kimble, Lionel, 005, 014, 218, 230
 Kinard, Joy, 024, 110, 182
 Kinchen, Shirletta, 069
 King, Wilma, 235
 Kirlew, Shauna Morgan, 199
 Klanderud, Jessica D, 218
 Knowlton, Steven A., 219
 Krauthamer, Barbara, 129
 Kridel, Craig, 039, 069, 130
 Kwami, Percy, 037, 078, 163
 Ladner, Joyce, 212
 Lang, Clarence, 005, 033, 047, 101
 Lao Montes, Agustín, 030
 Larson, Francesca, 171
 Lawrence-Sanders, Ashleigh, 091
 Lawson, Sydney, 038
 Lee, Julia, 127
 Lee, Laurant, 230
 Lee, Margaret, 080
 LeFlouria, Talitha, 100
 Levy, James, 016
 Levy, La TaSha, 199, 203
 Lewis, Daniel, 224
 Lewis, Kay Wright, 013
 Lewis, Regina, 014, 019, 111, 143
 Lewis Mhoon, Abena, 182
 Lewis Williams, Glovinia, 069
 Lindsey, Treva, 049, 071
 Little, Monroe, 002, 149, 235
 Little, Sharoni D, 194
 Littlejohn, Jeffrey, 158
 Livingston, Samuel, 141
 Lochard, Alicia Jade, 055
 Loder-Jackson, Tondra L, 069, 196
 Lopez, Alyssa, 086
 Love, Johnnieque B., 005, 036, 147, 224

- Luck, Genea, 097
Lusane, Clarence, 061
- Mack, Gladys W, 002
Madison, Maria, 015
Mahady, Anne, 085
Major, Anthony B., 210
Makalani, Minkah, 125, 191
Mann, Nick, 069
Marcus, Cecily, 204
Mares, Richard M., 173
Markle, Seth, 139
Marsh, Susan Simms, 002
Marsh, Tyson E.J., 180
Martin, Waldo, 133
Mary Lynn, Howe, 037, 078, 163
Masango Chery, Tshepo, 208
Masiki, Trent, 030
Massenburg, Moses J, 002, 005, 048, 169
Mathews, Craig, 235
Matthews, Lopez, 147, 188
McBride, David, 010
McClarín, Ka'mal, 017
McCletchie, Alison, 141
McCorkindale, Deirdre, 179
McCusker, Kristine, 094
McCutcheon, Priscilla, 176
McDonald, George, 182
McGuire, Danielle, 214
McKinney, Charles Wesley, 203
Medford, Edna, 002, 029
Meeks, Tomiko, 093
Merrill, Philip J, 015, 087
Metcalf, Erica, 219
Miletsky, Zebulon V, 005, 042, 053, 086
Miller, Diane E., 110
Mills, ShaVonte', 083
Millward, Jessica, 069, 098
Milteer, Warren, 090
Minamoto, Kunihiro, 028
Mitchell, Koritha, 049, 184
Mixon, Gregory Lamont, 069, 099
Mizell, Linda, 144
Mobarak, Barbara, 015
Mock, Tara, 056
Moffitt, Kim, 200
Momon, Tiffany Nicole, 012, 159, 197
Monroe, Kimberly F, 008
Montgomery, Dorothy N., 186
Moore, Alicia, 019, 111, 143
Moore, Cecelia, 156
- Moore, JoCora C., 190
Morgan-Brown, MaryNell, 129
Morris, Burnis R, 146
Morris, George, 153
Morris, Tiya, 214
Moses, Sibyl, 170
Mount, Guy Emerson, 157, 189
Moye, Carol, 069
Muhammad, Amir, 142
Mullins, Nicholas Michael, 138
Munoz, Trevor, 036, 147
Murch, Donna, 118, 132, 216
Murphy, Dr. Shelley Viola, 082
Murphy, Kiana, 082
Murphy, Mary-Elizabeth B., 084
Mustakeem, Sowande' M., 033, 049, 122
Mwanzia Koster, Mickie, 114
Myers, Amrita Chakrabarti, 090, 120
Myers, Joshua M, 141
- Nash, Mikal Naeem, 142
Neal, La Vonne, 014, 019, 111, 149
Neidenbach, Elizabeth, 090
Nelson, Alondra, 132
Nelson, Angela Marie, 075, 170
Nelson, Tyrone, 235
Neumann, Alexis Broderick, 055
Nevius, Marcus P., 181
Newby-Alexander, Cassandra, 013, 158
Newman, Chris, 217
Newsome, Charles, 230
Nicol, Donna J., 025
Norwood, Arlisha, 091
Nuriddin, Ayah, 048
Nwabara, Olaocha Nwadiuto, 056
- O'Brien, M.J, 076
Okechukwu, Amaka, 204
Onaci, Edward, 008
Owens, Tammy-Cherelle C., 070
- Palmer, Annette C, 002
Parham, Marisa, 140
Parker, Alison M., 017, 122
Parker, Nakia, 032
Parker, Paula Owens, 069, 187
Parker, Robert T., 110
Parks, Keyana, 022
Parsons, Elaine, 105
Patience Moss, Juanita, 069
Patterson, Sydney-Paige, 082
Patterson, Tiffany Ruby, 191
- Patton, Stacey, 221
Perry, Kennetta Hammond, 051, 069, 120, 209
Peterson, Charles F, 203
Peterson, James Braxton, 040
Pettitway, Keon, 046
Phillips, Evelyn Newman, 144
Phillips, Kenvi, 188, 213
Phillips, Mary, 139
Pierre, Jemima, 058
Pierre Cain, Courtney, 218
Pimblott, Kerry, 005
Pinuelas, Edward, 225
Pitre, Merline, 093
Pittman, Cassi L., 042
Potorti, Mary E, 026
Power-Greene, Ousmane Kirumu, 089
Praylow, Dr. Perzavia, 217
Pumphrey, Shelby Ray, 026
- Rainville, Lynn, 094
Ramsey, Sonya, 196
Randolph, Adah Ward, 196
Ray, Louis, 022, 159
Rediker, Marcus, 155
Redmond, Treasure Sheilds, 154
Reece, Kaila, 102
Reed, Charles V., 156
Reed, David, 038
Reed, Marquita, 159, 197
Reed, Toure, 108
Reid, Patricia A., 005, 018, 136, 166
Richardson, Judy, 212
Richardson, Nathan, 117
Richmond Boys Choir, 237
Rickford, Russell, 088, 125
Ricks, Rita, 237
Roaf, Phoebe, 205
Roane, J.T., 020
Roberts, Anna, 213
Roberts, Christopher, 228
Robinson, Deborah Marie, 061
Robinson, James Alexander, 153
Robinson, Julia M, 217
Roediger, David, 189
Rogers, Ajena, 003
Roman, Meredith L., 209
Romine, David, 008
Rooks, Noliwe, 152, 221
Rosa, Andrew Juan, 081, 136, 234
Rose, Wayne, 007
Rose-Rodriguez, Lisa, 168
ross, kihana miraya, 079

- Rowe, Kristin Denise, 056
 Rowe, Leroy M., 108
 Rowley, Larry L., 184
 Rudolph, Kerstin, 137
- Sadrud-Din, Zaakira L, 011
 Saffold, Jacinta Renee, 085
 Sanderfer, Selena, 102
 Sandy, Julia, 021
 Saxe, Robert Francis, 203
 Scott, Aishah, 137
 Scott, Corneilius Wiley, 002
 Scott, Daryl, 112, 130, 223
 Scott, Frachele, 023
 Scott, Terry, 084
 Scruggs, Jerry, 225
 Semmes, Clovis, 104
 Sharkey, Erin, 204
 Shetterly, Margot Lee, 069
 Shibley, Natalie, 025
 Simanga, Michael, 115
 Simmons, Matthew, 228
 Sims-Wood, Janet, 002
 Sinclair, Timothy, 017
 Sistrunk, Walter Lee, 032
 Smalls, Victoria A, 178
 Smallwood, Arwin, 052, 193
 Smith, Cheryl A, 137
 Snith, Gilbert, 002
 Smith, Holly, 113
 Snyder, Brad, 133
 Snyder, Terri, 094
 Sorrell, Cynthia, 085
 Sotilleo, Sophia, 204
 Sparks, Michael, 237
 Spears, Alan, 003, 037, 078, 163
 Sperrazza, Tyler, 075
 St. Bernard, Russell, 180
 Stanford-Randle, Greer Charlotte, 002, 174, 235
 Stephens, Ronald J., 017
 Stevenson, Brenda, 118
 Stevenson, Bryan, 235
 Stewart, James Brewer, 002, 100
 Stokes-Hammond, Shelley, 069
 Strimmer, Steve, 089
 Stubbs, Marcus, 102
 Summers, Brandi Thompson, 219
 Suriel, Yalile, 137
 Swan, Quito, 125
 Sánchez Barona, Angélica María, 030
 Tanner, Marietta, 069
 Tarik, Latif A, 119, 142
- Taylor, Andre L., 052, 193
 Taylor, Andre L., 193
 Taylor, Jennifer R, 037, 078, 084, 163
 Taylor, Marcia Annette, 207
 Taylor, Nikki, 002
 Taylor, Tandra Nashelle, 169
 Taylor, Ula, 005, 088, 120, 199, 202
 Teague, Greyson, 035
 Terry, David, 011
 Thibodeaux, Jermaine, 185
 Thomas, Adam, 114
 Thomas, Karen Kruse, 048
 Thomas-Houston, Marilyn M, 062
 Thompson, Heather, 165, 216
 Thompson, Katrina, 122, 172
 Thompson, Shirley Elizabeth, 109
 Thornton, Frank, 205
 Threat, Charissa, 214
 Thurman, Kira, 123, 209
 Tilghman, John, 106
 Tinnie, Gene S, 107, 186
 Tinnie, Wallis, 136
 Tomlinson, Linda D, 217
 Tougara, Jeanne Maddox, 220
 Toure, Itihari Y., 044
 Trent, Noelle, 157
 Ture, Sunny, 085
 Turley, Alicestyne, 002
 Turner, Francena F, 053, 071
 Turner, Nicole, 083
- Umoja, Akinyele, 101
 Utsey, Shawn, 100, 116, 150, 152
- Vaughn, Gladys Gary, 002
 Vawter, Nancy, 151
- Wade, Darren, 106
 Walcott, Dekalb Engene, 104
 Walker, Corey D.B., 141
 Walker, Juliet E. K., 185
 Walker, Pamela, 092
 Walker, Randolph Meade, 035
 Walker, Sheila S, 215
 Walton, David Mathew, 053
 Ward, Stephen, 139, 191
 Warren, Chezare A., 079
 Warren, Naomi, 194
 Watson, Dwight, 005
 Watson, Jamal, 021
 Watson, Lois, 149
 Waugh, Dwana, 138, 156
 Webb, Daryl, 086
 Wedderburn, Nadine, 129
- Wegmann, Andrew, 090
 Weinfeld, David, 057
 Weldon-Stewart, Tracey L, 032
 Weston, Joan, 009, 223
 Wharton-Beck, Aura, 010
 White, Deborah Gray, 098
 White, Derrick, 005, 112, 135, 165
 White, Tara Y, 170
 Whitehead, Karsonya, 002, 065, 069, 111, 143
 Whitfield, John, 069
 Whittico, Gloria Ann, 168
 Wiggins, Raynetta, 075
 Wiley-Simone, Joy, 136, 140
 Williams, Audrey, 080
 Williams, Chad, 063
 Williams, Doretha, 187
 Williams, Frederick, 166
 Williams, Jakobi, 132
 Williams, Janice Veronica, 109
 Williams, Jennifer, 228
 Williams, Junius, 171
 Williams, Kayla, 052, 138
 Williams, Margo, 069
 Williams, Oscar Renal, 018
 Williams, Regennia, 069
 Williams, Rhonda, 067, 101, 131
 Williams, Shawna, 093
 Williams, Yohuru R., 101, 132, 216
 Williams III, Ronald, 073
 Williamson, Terrion, 049
 Willis, Samantha, 168
 Wilson, Anndretta Lyle, 172
 Wilson, Francille Rusan, 120, 192, 202
 Winford, Brandon Kyron, 046, 113, 146
 Winkelman, Naomi, 018
 Winn, Alisha R., 010, 023, 144
 Wolfskill, Phoebe, 075
 Wood III, Augustus C, 187
 Woodard, Bianca, 087
 Woods, Naurice Frank, 035
 Woods, Sonja, 188
 Woodson, Ashley N, 079
 Woodson, Craig DeVere, 060
- Yaco, Sonia, 097
 Yamanaka, Mishio, 090
 York, Sandra Lynn, 168
 Young, Kalima, 200
 Young, Lisa, 104

WEDNESDAY, OCTOBER 5, 2016

001. 7:30 am to 5:15 pm **Tour** **Richmond Marriott Hotel Broad Street Entrance**
(Starbucks)

PRE-CONFERENCE AFRICAN AMERICAN HERITAGE BUS TOUR.

002. 8:30 am to 3:30 pm **Meeting** **Richmond Marriott Hotel Salon A-AV Room**
ASALH EXECUTIVE COUNCIL MEETING.

Participant:

Evelyn Brooks Higginbotham, ASALH President, Harvard University
 Sylvia Cyrus, ASALH - Executive Director
 Jim Harper, North Carolina Central University
 John Henry Ashley, ASALH Executive Council
 Jeffrey Alan Banks, ASALH Executive Council
 Thomas C Battle, ASALH Executive Council
 Martha Biondi, Northwestern University
 LaNesha DeBardelaben, Charles H. Wright Museum of African American History
 Barbara Spencer` Dunn, ASALH Executive Council
 Bettye J. Gardner, ASALH Executive Council
 Sharon Harley, University of Maryland
 Monroe Little, Indiana University (Emeritus)
 Gladys W Mack, ASALH Executive Council
 Edna Medford, Howard University
 Annette C Palmer, Morgan State University
 Corneilius Wiley Scott, Farmers Insurance
 Greer Charlotte Stanford-Randle, Vice President for Membership
 James Brewer Stewart, Macalester College/Historians Against Slavery
 Nikki Taylor, Texas Southern University
 Alicestyne Turley, Berea College
 Gladys Gary Vaughn, ASALH Executive Council
 Karsonya Whitehead, Loyola University, Maryland
 Moses J Massenburg, Michigan State University
 Dorothy Faye Bailey, ASALH Executive Council
 Janet Sims-Wood, Bethel Dukes Branch
 Susan Simms Marsh, ASALH Executive Council
 Cornelius Bynum, Purdue University
 Gilbert Smith, ASALH Executive Council

003. 4:00 pm to 6:30 pm **Plenary Session** **Richmond Marriott Hotel Salon F**
HALLOWED PLACES AND OBSCURED SPACES: COMMUNITY PARTNERSHIPS AND THE PRESERVATION
OF AFRICAN AMERICAN HISTORY SITES IN THE NATIONAL PARK SERVICE'S SECOND CENTURY.

Participants:

Eola Dance, National Park Service
 Ajena Rogers, National Park Service
 Emmanuel Dabney, National Park Service
 Ana Edwards, Director, Defenders of Freedom, Justice and Equality
 Erika Gay, Urban Fellow, National Park Service

Moderator:

Alan Spears, National Parks Conservation Association

Commentators:

Eola Dance, National Park Service
 Ajena Rogers, National Park Service
 Emmanuel Dabney, National Park Service
 Ana Edwards, Director, Defenders of Freedom, Justice and Equality
 Erika Gay, Urban Fellow NPS

Sponsor: National Park Service

004.	7:30 pm to 10:00 pm	Reception	Virginia Museum of Fine Art
OPENING NIGHT RECEPTION I.			
005.	9:00 pm to 11:00 pm	Meeting	Richmond Marriott Hotel Salon A-AV Room
ACADEMIC PROGRAM COMMITTEE.			

Participants:

Sundiata Keita Cha-Jua, Co-Chair, University of Illinois
 Lionel Kimble, Co-Chair, Roosevelt University
 Derrick White, Dartmouth College
 Derrick P. Alridge, University of Virginia
 Shawn Leigh Alexander, University of Kansas
 Clarence Lang, University of Kansas
 Martha Biondi, Northwestern
 Patricia A. Reid, University of Dayton
 Nishani Frazier, Miami University
 Michelle Duster, Independent Scholar
 Natanya Duncan, Lehigh University
 Johnnieque B. Love, University of Maryland, College Park
 LaShawn Harris, Michigan State University
 Ashley Howard, Loyola University New Orleans
 Kerry Pimblott, University of Wyoming
 Michael Blum, Independent Scholar
 Daniel Acker, Independent Public Historian
 Christopher Cameron, University of North Carolina at Charlotte
 Jacob S Dorman, The University of Kansas
 Jeffrey Helgeson, Texas State University
 Jonathan Fenderson, Washington University in St. Louis
 Devin Fergus, Ohio State University
 Ula Taylor, University of California UC Berkeley
 Zebulon V Miletsky, Stony Brook University
 Moses J Massenburg, Michigan State University, History Department
 Dwight Watson, Texas State University

THURSDAY, OCTOBER 6, 2016

006. 6:30 am to 11:45 am **Tour** **Marriott Hotel Broad Street Entrance (Starbucks)**
AFRICAN AMERICAN HERITAGE BUS TOUR.

007. 8:30 am to 9:50 am **Paper Session** **Richmond Marriott Hotel Jefferson**
REVISITING THE WORK OF DUBOIS.

Chair:

Jim Harper, North Carolina Central University

Participants:

“Your Obedient Servant”: A Case Study of W.E.B. Du Bois and Pan Africanism within the Ethiopian Context. Wayne Rose, Morgan State University

WEB Dubois “Why I wont Vote” in the era of Obama. Vincent Adejumo, University of Florida

Commentator:

ASALH Audience

008. 8:30 am to 9:50 am **Paper Session** **Richmond Marriott Hotel Madison**
PORTRAITS OF BLACK RADICALISM.

Chair:

Sundiata Keita Cha-Jua, University of Illinois

Participants:

“Into the Mainstream and Oblivion”: The Puerto Rican Roots of Julian Mayfield’s Black Radicalism. David Romine, Duke University

“Sister-rades” in the Struggle Black Women Writing the Black Radical Tradition Through Poetry, 1940-1970. Kimberly F Monroe, member

“I Define Myself as a Black Nationalist”: New African National Identity Construction in the Republic of New Africa. Rondee Gaines, Miami University

Territorial Nationalism, “Paper-citizens,” and The Republic of New Afrika. Edward Onaci, Ursinus College

Commentator:

ASALH Audience

009. 8:30 am to 9:50 am **Paper Session** **Richmond Marriott Hotel Monroe**
DEATH, DYING, AND THE AFRICAN AMERICAN CULTURAL PAST.

Chair:

Joan Weston, Independent Scholar

Participants:

The Shadow of Death: Rethinking Figurative Grounds for Selfhood, Intimacy, and (Black) Power. Natalie Graham, California State University, Fullerton

Commentator:

ASALH Audience

SESSION CANCELLED

010. 8:30 am to 9:50 am **Paper Session** **Richmond Marriott Hotel Salon 6**
AFRICAN AMERICAN AND MODERN POLITICAL ACTIVISM.

Chair:

Alisha R. Winn, Independent Scholar

Participants:

Remembering the Black Struggle for National Health Insurance: From the New Deal to the Neo-Conservative New Century. David McBride, Pennsylvania State University

Safe Havens and Hallowed Grounds: Employment Clinics, Segregated Dormitories, and Churches for African American Government Girls. Aura Wharton-Beck, University of St. Thomas- Minneapolis/St. Paul, MN

Unpacking the Firehose: Blackness, Neoliberalism and the Politics of Civil Rights Memory in the Deep South. Theodore R Foster, Northwestern University

Commentator:

Terry Scott, Hood College

- 011. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Salon A-AV Room**
LIBERATION THROUGH MIGRATION
IN THE 20TH CENTURY AFRICAN DIASPORA.
- Chair:
 Benita Dix, Morgan State University
- Participants:
 “Free the Land!”: The Building of a Black Nation. Chasity Chauthen, Morgan State University
 Yon Azil Politik Pou Pèp La: Contesting the Disparate Treatment of the Haitian Boat People, 1977-1988. Teisha Dupree-Wilson, Morgan State University
 A Push for Prosperity: A Look at the Windrush Generation. Zaakira L Sadrud-Din, Morgan State University
- Commentator:
 David Terry, Morgan State University
- 012. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Salon B-AV Room**
ARCHAEOLOGY AND THE CONSTRUCTION OF
AFRICAN AMERICAN HISTORICAL NARRATIVES.
- Chairs:
 Ayana Aisha Flewellen, University of Texas at Austin
 Tiffany Nicole Momon, Middle Tennessee State University
- Participants:
 Adornment as Akin to Freedom: African American Women and Identity Formations. Ayana Aisha Flewellen, University of Texas at Austin
 Transition and Transformation: The Legacy of Jacksonville’s African American Aristocracy. Brittany Leigh Brown, The College of William and Mary
 The Archaeology of Industrial Education: Laboring in a Landscape of Learning at Knoxville College. Tiffany Nicole Momon, Middle Tennessee State University
- Commentator:
 Justin Dunnivant, University of Florida
- 013. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Salon C-AV Room**
PLACES OF MEMORY, LANDSCAPES OF
EMPOWERMENT IN HAMPTON ROADS, VIRGINIA.
- Chair:
 William Alexander, Norfolk State University
- Participants:
 Never Just a Theater: Places of Memory and Joy for Generations of African Americans. Cathy Jackson, Norfolk State University
 Remembrances, Commemorations, and Sacred Spaces within Virginia’s African American Communities. Cassandra Newby-Alexander, Norfolk State University
 Memory and Meaning in the Nat Turner and John Brown Insurrections. Kay Wright Lewis, Norfolk State University
- Commentator:
 ASALH Audience
- 014. 8:30 am to 9:50 am Workshop Richmond Marriott Hotel Salon D-AV**
TEACHERS’ WORKSHOP STUDENT SESSION.
- Leaders:
 Regina Lewis, Facilitator

- 015. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Salon G-AV Room**
TRANSITION TO FREEDOM:
RECONSTRUCTION IN THE UPPER CHESAPEAKE.
- Participants:
 Transition to Freedom: Reconstruction in the Upper Chesapeake. Iris Leigh Barnes, Hosanna School Museum; Charles Chavis, Chavis Heritage Consulting; Maria Madison, Robbins House, Inc; Philip J Merrill, Independent Scholar; Barbara Mobarak, Preservation Research Institute
 Transition to Freedom: Reconstruction in the Upper Chesapeake. Iris Leigh Barnes, Hosanna School Museum
- Moderator:
 Maria Madison, Robbins House, Inc
 Charles Chavis, Chavis Heritage Consulting
 Philip J Merrill, Independent Scholar
 Barbara Mobarak, Preservation Research Institute
- Commentator:
 Iris Leigh Barnes, Hosanna School Museum
- 016. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Salon H-AV Room**
#BLACKSUBURBSMATTER.
- Chair:
 Thomas Bynum, Middle Tennessee State University
- Participants:
 From Abbeville to Evanston: Shifting Violent Memories. Doria Dee Johnson, UW Madison; James Levy, UW Whitewater; David Byer Tyre, Hofstra University
 Diverse Suburbs: Oral Histories, Long Island NY. David Byer Tyre, Hofstra University
 Black Suburbia: From Levittown to Ferguson. Doria Dee Johnson, UW Madison
- Commentator:
 ASALH Audience
- 017. 8:30 am to 9:50 am Roundtable Richmond Marriott Hotel Salon I (eye)-AV Room**
THE IMPORTANCE OF PUBLIC SPACE:
COMMEMORATING AFRICAN AMERICAN HISTORY.
- Chair:
 Alison M. Parker, College at Brockport, State University of New York
- Discussants:
 Timothy Sinclair, Chief of Interpretation & Resource Management, Tuskegee Institute National Historic Site & Site Manager (Acting) Tuskegee Airmen National Historic Site
 John Fowler, Park Ranger, Mary McLeod Bethune Council House NHS & Carter G. Woodson Home NHS
 Ka'mal McClarin, Park Ranger & Curator of National Capital Parks-East, Frederick Douglass National Historic Site on-site curator
 Ronald J. Stephens, Purdue University
 Peter Eisenstadt, Senior Associate Editor, The Papers of Howard Thurman, University of South Carolina Press
- 018. 8:30 am to 9:50 am Paper Session Richmond Marriott Hotel Salon One**
AFRICAN AMERICAN INSTITUTIONS AND INSTITUTION BUILDERS.
- Chair:
 Patricia A. Reid, University of Dayton
- Participants:
 The Making of a University: John M. Gandy and Virginia State University, 1914-1943. Oscar Renal Williams, SUNY Albany
 We Can Not Hallow this Ground: Analyzing Memory at Sites of African American History. Naomi Winkelman, ASALH
 "The Big-Hearted Race Loving Woman": Madam C.J. Walker and Black Philanthropy in Indianapolis, IN, 1910-1916. Tyrone McKinley Freeman, Indiana University Lilly Family School of Philanthropy
 The Savings Bank of Baltimore and Black Baltimore, 1833-1882. Marcus Anthony Allen, Morgan State University
- Commentator:
 ASALH Audience

- 019. 8:30 am to 3:50 pm Workshop Marriott Hotel Salon Two and Three-AV Room**
TEACHERS' WORKSHOP.
- Leaders:
 La Vonne Neal, Northern Illinois University
 Regina Lewis, University of Colorado at Colorado Springs
 Alicia Moore, Southwestern University
- 020. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Shenandoah-AV**
BLACK GEOGRAPHIES: VULNERABILITY, POSSIBILITY, AND FUTURITY IN THE U.S. SOUTH.
- Chair:
 Francis Gourrier, Kenyon College
- Participants:
 "I'm Back, By Popular Demand": Charter Schools, Black Social Life, and the Refusal of Death on Post-Katrina New Orleans. Justin Hosbey, University of Florida
 Grounds for Imagination: Looking Out from Mississippi in Post-Katrina Fiction. Dana Cypress, University of Pennsylvania
 'Put ya one leg up': Go-Go and Black Working Class Consciousness Across Two Geographies of Disaccumulation. J.T. Roane, Smith College
- Commentator:
 ASALH Audience
- 021. 10:00 am to 11:50 am Panel Session Greater Richmond Convention Center B11**
LIGHTS OR SHADOWS: SPACE, PLACE, AND THE BLACK FREEDOM MOVEMENT.
- Chair:
 Jamal Watson, University of Massachusetts, Amherst
- Participants:
 A Place for Action: Black New Yorkers and the National Freedom Movement. Julia Sandy, Shepherd University
 Race, Space and Radical Motherhood in the Civil Rights Movement. Jacqueline Castledine, University of Massachusetts, Amherst
- Commentator:
 Jamal Watson, University of Massachusetts, Amherst
- 022. 10:00 am to 11:50 am Paper Session Greater Richmond Convention Center B12**
ABOLISHING AMERICAN APARTHEID.
- Chair:
 Louis Ray, Fairleigh Dickinson University
- Participants:
 "Unsung: Jim Crow & the Rise and Fall of UMES Football". Joshua Kondwani Joshua K. Wright, University of Maryland Eastern Shore
 Power Over Integration: The Atlanta Compromise School Desegregation Plan of 1973 and the Consequences of Pragmatic Public Policy. Alexander Hyres, University of Virginia
 Responses, Repercussions, and Results of the Settlement of 1979. David Boers, Marian University
 The Ethics of Taking Space: (De)Segregation and Gentrification in the Shadow of Civil Rights. Keyana Parks, University of Pennsylvania
- Commentator:
 ASALH Audience
- 023. 10:00 am to 11:50 am Paper Session Greater Richmond Convention Center B16**
BLACK ELITES ACROSS REGION.
- Chair:
 Alisha R. Winn, Independent Scholar
- Participants:
 Transition and Transformation: The Legacy of Jacksonville's African American Aristocracy. Brittany Leigh Brown, The College of William and Mary
 Rev. C.R. Brooks, PhD. Student, Oklahoma State University. Cecelia Brooks, Oklahoma State University
 The Private Lives of Public Women. Frachele Scott, NC State Historic Sites
- Commentator:
 ASALH Audience

024. 10:00 am to 11:50 am Presidential Session Greater Richmond Convention Center B17
ANCESTRAL NAMES AND HALLOWED SITES: BRANCH ROUNDTABLE.

Chair:

Evelyn Brooks Higginbotham, ASALH President, Harvard University

Participants:

A Pilgrimage through Sites of African American Historic Memory in Southern Ohio. Joy Kinard, Colonel Charles Young Buffalo Soldiers National Monument, National Park Service

Bringing New Life to a Great Black Poet: The Paul Laurence Dunbar Site. Jewel Haskins-Harris, Chief of Interpretation, Dayton Aviation Heritage National Historic Park, National Park Service

Grassroots Philanthropy: Volunteer Time as Social Capital. Omope Carter Daboiku, Homeside Cultural Programming, Paul Laurence Dunbar Branch, OH

Commemorating Two Ancestors - Celebrating Woodson Week at the Wright Museum. LaNesha DeBardelaben, Charles H. Wright Museum of African American History, Detroit Branch, MI

History as Contested Turf: Fort Pillow, Tennessee. Callie Herd, Memphis Branch, TN

Engaging our Local Community across Diverse Generations to Embrace and Promote our History. Mark Jackson, President, Manasota Branch, FL

025. 10:00 am to 11:50 am Paper Session Greater Richmond Convention Center B19
RACE, GENDER AND POWER.

Chair:

Cherisse Jones-Branch, Arkansas State University

Participants:

“Content To Be Candidate’s Husband”: Conrad Chisholm, Manhood, and the Civil Rights Agenda after Protest. Francis Gourrier, Kenyon College

Race, Gender, and Army Venereal Disease Control at Ft. Huachuca, Arizona, 1941-1945. Natalie Shibley, University of Pennsylvania

Race and Gender in the Exercise of University Trustee Power: Dr. Claudia Hampton and the California State University. Donna J. Nicol, California State University Fullerton

Adornment as Akin to Freedom: African American Women and Identity Formations. Ayana Aisha Flewellen, University of Texas at Austin

Commentator:

ASALH Audience

026. 10:00 am to 11:50 am Paper Session Richmond Marriott Hotel Jefferson
THE AFRICAN AMERICAN EXPERIENCE UNDER
INSTITUTIONALIZATION: HOSPITALS AND PRISONS.

Chair:

Michael Blum, Independent Scholar

Participants:

Containing Crazy Black Women: A Historical Perspective on Race, Gender and Confinement at Kalamazoo State Hospital during the 1920s and 1930s. Shelby Ray Pumphrey, Michigan State University

Down on the Farm: Parchman Penitentiary and the Politics of Place. Mary E Potorti, Emerson College

Commentator:

ASALH Audience

027. 10:00 am to 11:50 am Panel Session Richmond Marriott Hotel Madison
EXPLORATIONS OF STRUGGLES IN THE HISTORY OF THE BLACK LIBERATION MOVEMENT.

Chair:

Bayyinah S. Jeffries, Ohio University & Dunbar Dayton Ohio Branch

Participants:

Voices of ‘the Sustainers’: Why Civil Rights Sites preservation stories Matter to Black Lives. Catherine Fleming Bruce, Tnovsa LLC

A comparison of strategies for civil disobedience at the SCLC Headquarters of the past and present. Crystal Finlay, Dekalb Southern Christian Leadership Conference

The spatial politics of black urban Revolution: MOVE and the radical “everyday” in West Philadelphia. Tajah Ebram, University of Pennsylvania

A SCLC in a NAACP town: The founding of Memphis’s Southern Christian Leadership Conference. James David Conway, Indiana University-Purdue University, Indianapolis

The Rev. Dr. Martin Luther King Visits Advances The Civil Rights Movement In The Bahamas. Rosalie Jacqueline Fawkes, Bahamian History

Commentator:

ASALH Audience

028. 10:00 am to 11:50 am Paper Session Richmond Marriott Hotel Salon 6
THEMES IN BLACK EDUCATION.

Chair:

Malachi Crawford, University of Houston

Participants:

Life Story of Ernie A. Smith: A Scientific Genesis of an Ebonics Paradigm. Kunihiro Minamoto, Michigan State University

Enlightened by Education: Spaces of Formal Learning for Louisiana’s gens de couleur libres in the Early Nineteenth Century.

Alisha Johnson, University of Illinois at Urbana-Champaign

The Status of the African American Studies Discipline. Sharon Austin, University of Florida

Commentator:

ASALH Audience

029. 10:00 am to 11:50 am Panel Session Richmond Marriott Hotel Salon A-AV Room
**“A HALLOWED GROUND:
 HOWARD UNIVERSITY IN THE DECADE OF THE 1970S.”**

Chair:

Andrew Billingsley, Howard University

Participants:

A Hallowed Ground: Howard University in the Decade of the 1970s. Andrew Billingsley, Howard University

The Remarkable Expansion of Ph.D. Degrees Awarded by Howard During the Decade of the 1970s. Charles Jarmon, Howard University

Lorraine Williams, the Ford Foundation, and the Rapid Expansion of Graduate Studies in History in the 1970s.” Edna Medford, Howard University

The Institute for the Study of Educational Policy at Howard University -- 1970s and Early 1980s. Faustine Jones-Wilson, Howard University

Comments on the Founding of the Howard University Press During the Decade of the 1970s. Timothy Jenkins, Howard University

Commentators:

Charles Jarmon, Howard University

Faustine Jones-Wilson, Howard University

Timothy Jenkins, Howard University

Edna Medford, Howard University

030. 10:00 am to 11:50 am Panel Session Richmond Marriott Hotel Salon B-AV Room
AFRO-LATINO MEMORIES AND GROUNDS OF RESISTANCE,
FROM NUEVA GRANADA TO THE AGE OF OBAMA.

Chair:

Agustín Lao Montes, Associate Professor of Sociology, UMASS Amherst

Participants:

The Art of Racial Classification in Late Colonial Nueva Granada. Angélica María Sánchez Barona, Masters Student in Art History at Pennsylvania State University

Self-emancipation in the Archive: Rosa de Herrera and the Black Female Counter-Histories of Nueva Granada, 1749 to 1819. Maria Ximena Abello Hurtado, Afro-American Studies, UMass-Amherst

Afro-syncretic Spirituality as Critical Theory: Egun and Transgenerational Healing in Song of the Water Saints, My Daughter's Eyes, and Erzulie's Skirt. Isabel Espinal, PhD Candidate in American Studies & Librarian for Afro American Studies, UMass Amherst

Predators, Doppelgangers, and the Littoral Zone of Tiguersimo in "Drown" and "Miss Lora." Trent Masiki, PhD Candidate in Afro-American Studies, UMass-Amherst

Commentator:

ASALH Audience

031. 10:00 am to 11:50 am Panel Session Richmond Marriott Hotel Salon G-AV Room
PLACES OF AFRICAN CANADIAN MEMORY:
THE CANADA/US BORDERLAND.

Chair:

Honourable Jean Augustine, Jean Augustine Centre for Young Women's Empowerment

Participants:

A Fluid Frontier: Slavery, Resistance and the Underground Railroad in the Detroit River Borderland. Karolyn Smardz Frost, Acadia University/York University

The Ties that Bind – An Exploration of the Transborder Movements of the Shadd Family from Raleigh Township, Ontario. Claudine Bonner, Acadia University

Closed and Fluid Frontiers: Canada's Responses to Black Migration. Afua Cooper, James R. Johnston Chair, Black Canadian Studies, Dalhousie University

Commentator:

ASALH Audience

032. 10:00 am to 11:50 am Panel Session Richmond Marriott Hotel Salon H-AV Room
MARRONAGE AS A FRACTAL: CREOLIZATION IN THE US.

Chair:

Rosalyn Howard, University of Central Florida

Participants:

Afro-Seminole Creole: Linguistic Defiance and Maroon Societies in the US. Walter Lee Sistrunk, LaGuardia Community College

Gullah and the African American Language Continuum: History, Culture, and Survival. Tracey L Weldon-Stewart, University of South Carolina

Freedom's Borders: Black Seminole Migration, Culture and Resistance before the Civil War. Nakia Parker, University of Texas at Austin

Commentator:

Rosalyn Howard, University of Central Florida

033. 10:00 am to 11:50 am Roundtable Richmond Marriott Hotel Salon I (eye)-AV Room
MAKE IT HAPPEN!: BLACK SCHOLARS, WRITING,
AND PRODUCTIVITY IN THE ERA OF SOCIAL CHANGE.

Chair:

Sowande' M. Mustakeem, Washington University - Department of History

Discussants:

Clarence Lang, University of Kansas

Gerald Horne, University of Houston

LaShawn Harris, Michigan State University

- 034. 10:00 am to 11:50 am Media Session Richmond Marriott Hotel Salon J-AV Room**
THE BARBER OF BIRMINGHAM: FOOT SOLDIER OF THE CIVIL RIGHTS MOVEMENT.
 Chair:
 Melissa Chen, The Video Project
- 035. 10:00 am to 11:50 am Paper Session Richmond Marriott Hotel Salon One**
STRUGGLERS AND STRIVERS:
INDIVIDUAL INITIATIVE IN HISTORICAL PERSPECTIVE.
 Chair:
 Derrick P. Alridge, University of Virginia
 Participants:
 “The Odd Man Out: Arthur Mitchell’s Interaction with Southern Democrats in Congress 1935-1943.” Greyson Teague, University of Arkansas
 Thomas Miller and the “Re”-Construction of a College in South Carolina. Travis Boyce, University of Northern Colorado
 Becoming a World-Class Painter: Henry O. Tanner at the Pennsylvania Academy of Fine Arts. Naurice Frank Woods, UNC-Greensboro
 Nannie Burroughs How the Sisters are hindered from helping. Arsene Boykin, Boykin Genealogy
 The Erection of Howland Graded School of Northumberland County, Virginia. Randolph Meade Walker, Memphis Chapter
 Commentator:
 ASALH Audience
- 036. 10:00 am to 11:50 am Paper Session Richmond Marriott Hotel Shenandoah-AV**
AFRICANA INFORMATION PROFESSIONALS COLLABORATING, NETWORKING AND SUPPORTING
“HALLOWED GROUND” OF THE RENOVATION OF THE CARTER G. WOODSON HOME.
 Chair:
 Johnnieque B. Love, University of Maryland, College Park
 Participants:
 Carter G. Woodson Home Update. Barbara Spencer` Dunn, ASALH Executive Council
 Digital Humanities Project at UMD. Trevor Munoz, University of Maryland
 Commentator:
 ASALH Audience
 Co-sponsored by:
 African American Information Professionals, (AAIP)
- 037. 12:00 pm to 9:00 pm Exhibitors Richmond Marriott Capital Ballroom**
 For Exhibitor list, see page 14.
- 038. 12:00 pm to 1:45 pm Panel Session Richmond Marriott Hotel Salon A-AV Room**
STRANGE FRUIT IN THE FREE STATE: A HISTORY OF LYNCHING IN MARYLAND, 1854-1933.
 Chair:
 David Reed, Bowie State University
 Participants:
 Lynching in Maryland, 1854-1933: An Overview. Nicholas Creary, Bowie State University
 Our Primary Source; Our Primary Concern: The Baltimore Sun’s Reporting of Lynchings. Sydney Lawson, Bowie State University
 Lynching in Maryland: A Tool for Terrorism. James Copeland, IV, Bowie State University
 Commentator:
 David Reed, Bowie State University
- 039. 12:00 pm to 1:45 pm Media Session Richmond Marriott Hotel Salon B-AV Room**
ONE TENTH OF OUR NATION (1940): CONSIDERED THE FIRST
DOCUMENTARY ON BLACK EDUCATION IN AMERICA.
 Chair:
 Craig Kridel, University of South Carolina

040. 12:00 pm to 1:45 pm Roundtable Richmond Marriott Hotel Salon C-AV Room
PILOTING MEMORY: ALTERNATIVE STUDENT
TRIPS TO DIASPORIC SITES OF MEMORY.

Chair:

James Braxton Peterson, Lehigh University

Discussants:

Natanya Duncan, Lehigh University

Kwame Essien, Lehigh University

Susan Braxton Kart, Lehigh University

041. 12:00 pm to 1:45 pm Luncheon Richmond Marriott Hotel Salon E
THURSDAY LUNCHEON.

A conversation with Jeff Johnson of BET and Brandon Andrews

Bridgette Robertson, VSU

EMCEE

Ervin Clarke, Editor, Urvain Views Newspaper, Greeting

Rev. Rodney Waller

Rev. Janie Walker

Acting President, Joseph Johnson, Virginia Union University

Sponsor: A&E Network

042. 12:00 pm to 1:45 pm Roundtable Richmond Marriott Hotel Salon G-AV Room
RACE, SPACE AND PLACE: NEW PERSPECTIVES ON
GENTRIFICATION AND MINORITY SUBURBANIZATION IN THE U.S.

Chair:

Sundiata Keita Cha-Jua, University of Illinois

Discussants:

Zebulon V Miletsky, Stony Brook University

Devin Fergus, Ohio State University

Walter Greason, Monmouth University

Cassi L. Pittman, Case Western Reserve University

043. 12:00 pm to 1:45 pm Roundtable Richmond Marriott Hotel Salon H-AV Room
CONFRONTING THE SILENCE OF THE ARCHIVE:
BLACK WOMEN'S LABOR: ECONOMICS, CULTURE AND POLITICS.

Chair:

Prudence Cumberbatch, Brooklyn College - CUNY

Discussants:

Sarah Haley, UCLA

Nicole Ivy, Museum Futurist at the American Alliance of Museums' (AAM) Center for the Future of Museums (CFM)

Jewell Debnam, Michigan State University

Alexis Pauline Gumbs, Independent Scholar

Co-sponsored by::

Labor and Working Class History Association, (LAWCHA)

044. 12:00 pm to 1:45 pm Panel Session Richmond Marriott Hotel Salon I (eye)-AV Room
SAMUEL DEWITT PROCTOR CONFERENCE BLACK CHURCH
ARCHIVAL PROJECT AND THE UN INTERNATIONAL
DECADE FOR THE PEOPLE OF AFRICAN DESCENT.

Chair:

Iva Carruthers, Samuel DeWitt Proctor Conference

Participants:

Sankofa as Sacred Memory-Sacred Space-Sacred Practice. Itihari Y. Toure, Sankofa Center for Strategic Planning and Evaluation (SCSPE); Stephanie Boddie, University of Pittsburgh; Doria Dee Johnson, UW Madison

ASALH proposal. Itihari Y. Toure, Sankofa Center for Strategic Planning and Evaluation (SCSPE)

Commentator:

Iva Carruthers, Samuel DeWitt Proctor Conference

- 045. 12:00 pm to 1:45 pm Media Session Richmond Marriott Hotel Salon J-AV Room**
THE CAMPAIGNS OF MOLLY HUNDLEY -
A FILM ABOUT A BARRIER-BREAKING TEACHER.
 Chair:
 Marvin Tupper Jones, Chowan Discovery
 Commentator:
 Dante James, DMD Films and University of Dayton
- 046. 12:00 pm to 1:45 pm Panel Session Richmond Marriott Hotel Shenandoah-AV**
BLACK TIME TRAVEL:
HISTORY TELLING IN VIRTUAL SPACE.
 Chair:
 Brandon Kyron Winford, University of Tennessee, Knoxville
 Participants:
 Digital Africana Studies in Theory and in Practice. Bryan Carter, University of Arizona
 The vMLK Project: Crafting a Necessary Space to Explore Black History and Civic Transformation. Victoria Gallagher, North Carolina State University; Keon Pettway, North Carolina State University
 Commentator:
 ASALH Audience
- 047. 2:00 pm to 3:50 pm Roundtable Greater Richmond Convention Center B11**
FROM BLACK POWER TO BLACK LIVES MATTER:
CAMPUS PROTESTS FROM THE 1960S TO THE PRESENT.
 Chair:
 Martha Biondi, Northwestern
 Discussants:
 Clarence Lang, University of Kansas
 Keona Ervin, University of Missouri
 Stefan Bradley, Saint Louis University
 Ibram X. Kendi, University of Florida
- 048. 2:00 pm to 3:50 pm Paper Session Greater Richmond Convention Center B12**
AFRICAN AMERICANS AND MENTAL HEALTH ISSUES.
 Chair:
 Moses J Massenburg, Michigan State University, History Department
 Participants:
 The Black Hospital and Asylum: Local Spaces, Black Bodies and Federal Policy. Karen Kruse Thomas, Johns Hopkins School of Public Health
 Central Lunatic Asylum for Colored Insane 1865-1900: The first 50000 admissions. King Davis, The University of Texas at Austin
 “Something Needed to be Done for the Black Patients”: Integrating the Crownsville State Hospital, 1945-1970. Ayah Nuriddin, Johns Hopkins University
 Commentator:
 ASALH Audience
- 049. 2:00 pm to 3:50 pm Roundtable Greater Richmond Convention Center B17**
A CRITICAL CONVERSATION ON
BLACK WOMEN AND VIOLENCE.
 Chair:
 Koritha Mitchell, The Ohio State University
 Discussants:
 Treva Lindsey, Ohio State University
 Terrion Williamson, Michigan State University
 Sowande’ M. Mustakeem, Washington University - Department of History
 Co-sponsored by:
 Association of Black Women Historians, (ABWH)

050. 2:00 pm to 3:50 pm Panel Session Greater Richmond Convention Center B18
FIGHTING FOR FREEDOM: CIVIL WAR SOLDIERS,
CIVIL RIGHTS PROTESTERS, AND VOTING RIGHTS ATTORNEYS.

Chair:

Gloria J Browne-Marshall, Manhattan

Participants:

The Forgotten Legacy. Willie Cooper, ASALH Member Manhattan Chapter, NYC

The Voting Rights War. Gloria J Browne-Marshall, Manhattan

Montgomery Bus Boycott. Madge Allen, ASALH

Commentator:

Willie Cooper, ASALH Member Manhattan Chapter, NYC

051. 2:00 pm to 3:50 pm Workshop Greater Richmond Convention Center B19
DR. FELIX ARMFIELD SERIES FOR EMERGING SCHOLARS SESSION I:
“AND WHO ARE YOU? WHAT DO YOU DO?”.

Leaders:

Kennetta Hammond Perry, East Carolina University

Darlene Clark Hine, Northwestern University

John Bracey, U Mass Amherst

052. 2:00 pm to 3:50 pm Roundtable Richmond Marriott Hotel Jefferson
WILLY LYNCH LETTER, FACT OR A MYTH?

Chair:

Arwin Smallwood, North Carolina A&T State University

Discussants:

Andre L. Taylor, North Carolina A&T State University

Miguel Contreras, North Carolina A&T State University

Dantae Barnes, North Carolina A&T State University

Kayla Williams, North Carolina A&T State University

053. 2:00 pm to 3:50 pm Paper Session Richmond Marriott Hotel Madison
BLACK POWER ACROSS REGION AND NATION.

Chair:

Zebulon V Miletsky, Stony Brook University

Participants:

Holy Ground of Liberation: Detroit's Radical Religion From Civil Rights to Black Power, 1919-1969. Jamon Jordan, ASALH-Detroit

“We Were There”: Black Women & Civil Rights/Black Power Activism at Fayetteville State University, 1960-1971”. Francena F Turner, University of Illinois Urbana-Champaign

The End of a Moral Crusade: The Role of Massacre and Rebellion in the Birth of the Detroit Black Power and the Soweto Black Consciousness Movements. David Mathew Walton, Michigan State University

The Sound of the Movement: The Neighborhood Arts Center, Jazz, and Community Empowerment in Atlanta, Georgia, 1975-1985. Nicholas Gaffney, Northern Virginia Community College, Alexandria

Commentator:

ASALH Audience

054. 2:00 pm to 3:50 pm Panel Session Richmond Marriott Hotel Monroe
MEMORIES OF SCHOOLS AS SITES OF PROMISE, PAIN AND PROTEST: AFRICAN AMERICAN
EDUCATION DURING THE CIVIL RIGHTS AND DESEGREGATION ERA, 1954-1990.

Chair:

Derrick P. Alridge, University of Virginia

Participants:

The Limits of School Choice in Desegregated Chicago High Schools. Dionne Danks, University of Indiana

The Chancellors' Response: Northern Higher Education and Race in the 1960s. Eddie Cole, College of William and Mary

Learning to Protest: The High School Education of the Civil Rights Movement, 1950-1965. Jon Hale, College of Charleston

Commentator:

ASALH Audience

- 055. 2:00 pm to 3:50 pm Paper Session Richmond Marriott Hotel Salon 6**
THE CHANGING FORMS OF RACIAL VIOLENCE.
- Chair:
 LaShawn Harris, Michigan State University
- Participants:
 “Slavery in the Family”: Exposing Slavery’s Systemic Incest. Alexis Broderick Neumann, University of Pennsylvania
 Slave Lynching and the Policing of the Edge of the South. Kelly Eileene Jones, Austin Peay State University
 Trial by Newspaper: Media, Race, and the Myth of the Black Male Rapist in 1960s Virginia. Samantha Bryant, University of Nebraska-Lincoln
 “Who is Killing Us?”: Radical Women’s Activism and Black Feminist Refusal to Forget in Boston. Alicia Jade Lochard, University of Pennsylvania
- Commentator:
 ASALH Audience
- 056. 2:00 pm to 3:50 pm Panel Session Richmond Marriott Hotel Salon A-AV Room**
(RE)PRESENTING OURSELVES: NEGOTIATING GENDER AND BODY POLITICS IN NEW MEDIA.
- Participants:
 Sexualized Images of African American Women in Social Media. Tara Mock, Michigan State University
 Choices in Pleasure, Power & Representation: Contemporary Black Feminist Televisual Rhetorics. Tamika Keene, Michigan State University
 “Nothing Else Mattered After That Wig Came Off”: Black Women, Hair, and Scenes of Cinematic Interiority. Kristin Denise Rowe, Michigan State University
 ‘Repertoires of black popular culture’: Producing, Reproducing, and Representing ‘Naija’ in the US and South Africa. Olaocha Nwadiuto Nwabara, Michigan State University
- Commentator:
 Kristin Denise Rowe, Michigan State University
- 057. 2:00 pm to 3:50 pm Panel Session Richmond Marriott Hotel Salon B-AV Room**
ALAIN LOCKE BEYOND THE HARLEM RENAISSANCE.
- Participants:
 Cultural Pluralism as Friendship: Alain Locke and Horace Kallen. David Weinfeld, Virginia Commonwealth University
 Alain Locke and the National-Popular. Jay Garcia, New York University
 Alain Locke’s Exhibitionary Complex: Building an African Art Museum in 1920s Harlem. Brittany Hall, Rutgers University
- Commentator:
 Jacoby Adeshei Carter, John Jay College
- 058. 2:00 pm to 3:50 pm Roundtable Richmond Marriott Hotel Salon C-AV Room**
AFRICAN AMERICANS AND US IMPERIALISM, A CENTURY AFTER THE INVASION OF THE DOMINICAN REPUBLIC.
- Chair:
 Gerald Horne, University of Houston
- Discussants:
 Carole Elizabeth Boyce Davies, Cornell
 Jemima Pierre, UCLA
 John Higginson, UMASS Amherst
 Stephanie Batiste, UC Santa Barbara
- 059. 2:00 pm to 3:50 pm Roundtable Richmond Marriott Hotel Salon G-AV Room**
THE SNCC DIGITAL GATEWAY - NEW APPROACHES FOR COLLABORATIVE CIVIL RIGHTS HISTORY IN A DIGITAL SPACE.
- Chair:
 John B. Gartrell, John Hope Franklin Research Center
- Discussants:
 Hasan Jeffries, Ohio State University
 John B. Gartrell, John Hope Franklin Research Center
 Kaley Deal, John Hope Franklin Research Center
 Todd Christensen, John Hope Franklin Research Center

060. 2:00 pm to 3:50 pm Media Session Richmond Marriott Hotel Salon H-AV Room
DRUMMING, SANKOFA AND DR. CARTER G. WOODSON:
IN SEARCH OF RECONCILIATION.

Chair:

Craig DeVere Woodson, Ethnomusic, Inc.

061. 2:00 pm to 3:50 pm Panel Session Richmond Marriott Hotel Salon I (eye)-AV Room
HALLOWED GROUND ABROAD: GRAVES OF AFRICAN AMERICAN EXPATS.

Chair:

Deborah Marie Robinson, SIT Graduate Institute

Participants:

Re-Home-ing: Josephine Baker and Ollie Harrington, and the Racial Politics of Self-Exile. Clarence Lusane, Howard University

Oliver Golden in Uzbekistan: Agricultural Specialist and Global Ambassador. Joy Gleason Carew, University of Louisville

The Du Bois Legacy in Ghana. Anne V. Adams, Cornell University

Commentator:

Michael L. Blakey, College of William and Mary

062. 2:00 pm to 3:50 pm Panel Session Richmond Marriott Hotel Salon J-AV Room
PRESERVING HALLOWED GROUNDS: DIGITAL PUBLICATIONS AS
21ST CENTURY SITES FOR AFRICAN AMERICAN MEMORIES.

Chair:

Ronald W. Bailey, University of Illinois at Urbana-Champaign

Participants:

Digital Tools and Black Studies: An Overview. Ronald W. Bailey, University of Illinois at Urbana-Champaign

Building a Collaboration to Support Digital Publishing: The Case of the University of Illinois. Harriett Green, University of Illinois at Urbana-Champaign

Fire!!!: A Resource for Preserving and Disseminating the Black Experience. Marilyn M Thomas-Houston, University of Illinois

New Town Blacksburg: A Case Study of Preserving a Hallowed Virginia Site. Unselected Panelist, Blacksburg Museum & Cultural Foundation

Commentator:

ASALH Audience

063. 2:00 pm to 3:50 pm Roundtable Richmond Marriott Hotel Salon One
PROBLEMS AND APPROACHES IN AFRICAN
AMERICAN INTELLECTUAL HISTORY.

Chair:

Christopher Cameron, University of North Carolina at Charlotte

Discussants:

Martha Jones, University of Michigan

Keisha Blain, University of Iowa

Chad Williams, Brandeis University

Jared Hardesty, Western Washington University

Co-sponsored by::

African American Intellectual History Society, (AAIHS)

064. 2:00 pm to 3:50 pm Panel Session Richmond Marriott Hotel Shenandoah-AV
LIBRARIES & LIBRARIANS: HONORING THE
PAST AND STRATEGIES FOR THE FUTURE.

Chair:

Lavonda Broadnax, Library of Congress

Participants:

Libraries Named After African Americans. George Grant, GrantHouse Publishers

African American Librarianship in the 21st Century. Rebecca Hankins, Cushing Memorial Library & Archives

Co-sponsored by::

African American Information Professionals, (AAIP)

- 065. 4:00 pm to 6:00 pm Meeting Richmond Marriott Hotel Salon C&D**
ASALH BUSINESS MEETING.
 Participant:
 Barbara Spencer' Dunn, ASALH Nominating Committee
 Jim Harper, ASALH Vice President for Projects
 Evelyn Brooks Higginbotham, ASALH President, Harvard University
 Gilbert Smith, ASALH Treasurer
 Greer Stanford-Randle, ASALH Vice President for Membership
 Karsonya Whitehead, ASALH Secretary, Loyola University Maryland
 Sylvia Cyrus, ASALH Executive Director
- 066. 5:00 pm to 6:40 pm Film Festival Richmond Marriott Hotel Salon Two and Three-AV Room**
WHITE WASH (TED WOODS, 2011, 78 MINUTES).
 Moderator:
 Alison Rose Jefferson, Historian / Heritage Conservation Consultant, Los Angeles, California
- 067. 6:15 pm to 8:15 pm Plenary Session Richmond Marriott Hotel Salon F**
A TRIBUTE OF MARY FRANCES BERRY.
 Chairs:
 Kali Gross, University of Texas at Austin
 Rhonda Williams, Case Western Reserve University
 Presenters:
 Kali Gross, University of Texas at Austin
 Rhonda Williams, Case Western Reserve University
 Martha Jones, University of Michigan
 VP Franklin, JAAH
 Co-sponsored by::
 Association of Black Women Historians, (ABWH)
- 068. 6:45 pm to 8:15 pm Film Festival Marriott Hotel Salon Two and Three-AV Room**
CHANGING FACE OF HARLEM (SHAWN BATEY, 2014, 62 MINS).
 Moderator:
 Jeffrey Helgeson, Texas State University
- 069. 7:30 pm to 9:30 pm Special Session Marriott Grand Ballroom Pre-Function Area**
AUTHOR'S BOOK SIGNING.
 For authors list, see pages 7 and 8.
- 070. 8:00 pm to 9:50 pm Panel Session Richmond Marriott Hotel Salon A-AV Room**
EXAMINING BLACK GIRLHOOD IN AMERICAN HISTORY.
 Chair:
 Cori Field, University of Virginia
 Participants:
 "'Right Tight, Right Unruly': Young Black Women Speak Wish Images In Interwar Washington D.C.": Paula C. Austin, California State University, Sacramento
 "'How to Play in the Right Way': Recreation as a Pedagogy of Reform." Lindsey E. Jones, University of Virginia
 "'Writing to Save our Own Lives': Black Girls and the Power of Penmanship at the Howard Orphanage and Industrial School." Tammy-Cherelle C. Owens, University of Minnesota

071. 8:00 pm to 9:50 pm Panel Session Richmond Marriott Hotel Salon B-AV Room
CONTESTATION, CREATION AND CONSTRAINT:
BLACK STUDENTS AND COLLEGE CAMPUSES IN THE 1960S AND 1970S.

Chair:

Treva Lindsey, Ohio State University

Participants:

“There ought to be a woman on that statue”: How race, gender and respectability influenced student activism and the commemoration of the Greensboro Sit-Ins. Jasmin Chantel Howard, Michigan State University

“We Were There”: Black Women & Civil Rights/Black Power Activism at Fayetteville State University, 1960-1971. Francena F Turner, University of Illinois Urbana-Champaign

“With the Wisdom of Hindsight”: The Evolution of Black Power Era Student Activism and the Development of Black Studies in Virginia and North Carolina. Sarajane Davis, Ohio State University

“What’s in a Name?”: How Woodrow Wilson Junior College became Kennedy-King College. Fredrick Douglass Dixon, University of Illinois Urbana-Champaign

Commentator:

Hasan Jeffries, Ohio State University

072. 8:00 pm to 9:50 pm Panel Session Richmond Marriott Hotel Salon G-AV Room
RACE AND THE LIMITS OF LEISURE:
BLACK TRAVEL AND TOURISM IN THE AGE OF JIM CROW.

Chair:

Tiffany Gill, Associate Professor of Black Studies and History, University of Delaware

Participants:

Far From Sanctuary: African American Travel in Twentieth-Century America. Allyson Hobbs, Assistant Professor of American History, Stanford University

African American Leisure, Southern California Tales and Bruce’s Beach. Alison Rose Jefferson, Historian / Heritage Conservation Consultant, Los Angeles, California

Race at the races: Black Tourism, Desegregation and the Bermuda Jockey Club. Theodore S Francis, Assistant Professor of History, Huston Tillotson University

Commentator:

ASALH Audience

073. 8:00 pm to 9:50 pm Panel Session Richmond Marriott Hotel Salon H-AV Room
I AM HISTORY:
DIGITAL DOCUMENTATION AND PROTEST ARCHIVES.

Chair:

Ronald Williams III, University of North Carolina at Chapel Hill

Participants:

Freedom Summer: Then and Now. Jacqueline Johnson, Miami University

Documenting Ferguson Community Activism in the Digital Space. Makiba Foster, Washington University, St. Louis

Commentator:

ASALH Audience

074. 8:00 pm to 9:50 pm Media Session Richmond Marriott Hotel Salon I (eye)-AV Room
AMERICA THE BEAUTIFUL.

Chair:

Melissa Chen, The Video Project

-
- 075. 8:00 pm to 9:50 pm** **Paper Session** **Richmond Marriott Hotel Shenandoah-AV**
AESTHETIC VISIONS:
CRITIQUE AND CONFLICT.
- Chair:
 Pearlie Mae Johnson, University of Louisville
- Participants:
 Black Theatre in the Drawing Room: Race and the Contested Stage in Reconstruction-Era New York City. Tyler Sperrazza, Pennsylvania State University
 Black Mobility in FSA photography. Phoebe Wolfskill, Indiana University
 Hallowed Sites, Sacred Songs: The Black City Church and Black Gospel Music in Conflict. Angela Marie Nelson, Bowling Green State University
 Faith or Farce: Representation of Black Churches and Music in Contemporary Feature Films. Raynetta Wiggins, Indiana University
- Commentator:
 ASALH Audience
-
- 076. 8:20 pm to 11:00 pm** **Film Festival** **Richmond Marriott Hotel Salon Two and Three-AV Room**
AN ORDINARY HERO: THE TRUE STORY OF JOAN TRUMPAUER MULHOLLAND (LOKI MULHOLLAND, 2013, 91 MINUTES).
- Moderator:
 M.J O'Brien, Texas A&M University- San Antonio
-
- 077. 9:00 pm to 11:00 pm** **Reception** **Richmond Marriott Hotel Salon E**
100TH ANNIVERSARY RECEPTION FOR THE JOURNAL OF AFRICAN AMERICAN HISTORY (JAAH).
- Editor:
 VP Franklin, JAAH

FRIDAY, OCTOBER 7, 2016

078. 8:00 am to 6:00 pm Exhibitors Richmond Marriott Capital Ballroom

For Exhibitor list, see page 14.

079. 8:30 am to 9:50 am Panel Session Greater Richmond Convention Center B12
MEMORY, RACE, AND SITES OF RESISTANCE:
THE STRUGGLE FOR BLACK EDUCATION.

Chair:

keffrelyn brown, The University of Texas at Austin

Participants:

Why all roads still lead South: Toward an understanding of the tactical roots of contemporary White opposition to Black education. Jamel Donnor, College of William and Mary

Black resilience, resistance and remembrance: The Struggle for public education in New Orleans. Adrienne D. Dixon, University of Illinois at Urbana-Champaign

The (im)proper education of the race: Antiracism and the impossibility of good teachers for Black children. kihana miraya ross, Institute for Urban Policy Research & Analysis, University of Texas at Austin; Michael J. Dumas, University of California, Berkeley

'Children on the firing line': A Dialogue on divergent perspectives of Black resistance. Ashley N Woodson, University of Pittsburgh; Chezare A. Warren, Michigan State University

Commentator:

Anthony L. Brown, The University of Texas at Austin

080. 8:30 am to 9:50 am Workshop Greater Richmond Convention Center B16
FROM 7 TEENS' RESEARCH USING
KIAMSHA, ETC ON DR. WOODSON AND
HALLOWED GROUNDS--TO THEIR SKIT.

Leaders:

Margaret Bernice Smith Bristow, Pearson Educational Assessment

Margaret Lee, Hampton University

Audrey Williams, President of the Hampton Roads Branch of ASALH

081. 8:30 am to 9:50 am Paper Session Greater Richmond Convention Center B17
AFRICAN AMERICANS AND THE
STRUGGLE FOR EDUCATION.

Chair:

Bayyinah S. Jeffries, Ohio University & Dunbar Dayton Ohio Branch

Participants:

Black Activism in Education: A Counter-cultural Narrative of Rosenwald Schools in the South. LeDatta Grimes, University Of Kentucky

Educating for Freedom: St. Clair Drake and the Culture of Rebellion and Reform at Hampton Institute, 1927-1931. Andrew Juan Rosa, Western Kentucky

Not Doomed to Repeat: The African American Undergraduate Experience at Historically White Institutions. Ray Black, Colorado State University

Power Over Integration: The Atlanta Compromise School Desegregation Plan of 1973 and the Consequences of Pragmatic Public Policy. Alexander Hyres, University of Virginia

Commentator:

ASALH Audience

082. 8:30 am to 9:50 am **Paper Session** **Greater Richmond Convention Center B18**
EXPANDING THE BOUNDARIES OF
“HALLOWED GROUNDS.”

Chair:

Malachi Crawford, University of Houston

Participants:

Quilt Histories and Speculative Bodies: Recalling Ephemeral Sites of Black Memorialization. Kiana Murphy, University of Pennsylvania

Radical Movement: Widening the Boundaries of Blackness to Encompass the Dalit Panther Party. Sydney-Paige Patterson, Independent Scholar

Lineage Societies-African American and Native Americans served why not tell the story! Dr. Shelley Viola Murphy, Midwest African American Genealogy Institute (MAAGI)

James Baldwin and Today's Racial Violence: Speaking on this American Writer and Activist in France. Gloria J Browne-Marshall, Manhattan

Commentator:

ASALH Audience

083. 8:30 am to 9:50 am **Panel Session** **Richmond Marriott Hotel Jefferson**
VARIED VANTAGE POINTS OF THE
UTILITY OF BLACK EDUCATION
IN THE 19TH AND 20TH CENTURIES.

Chair:

Ashley Howard, Loyola University New Orleans

Participants:

Making a Will out of No Way: Black Parents' Efforts to Establish and Secure Education in Antebellum Boston and Philadelphia. ShaVonte' Mills, Pennsylvania State University

Black Theological Education and the Gendering of Ministry in Black Churches of Post-Emancipation Virginia. Nicole Turner, Assistant Professor of African American History Virginia Commonwealth University

Fighting for Black Communities through Rhetorical Education and Literacy Activism: The Mississippi Freedom Schools and Nairobi Day Schools of California (1954-1970). Brandon Erby, Pennsylvania State University

Commentator:

ASALH Audience

084. 8:30 am to 9:50 am **Paper Session** **Richmond Marriott Hotel Madison**
THE SCOURGE OF LYNCHING.

Chair:

Sundiata Keita Cha-Jua, University of Illinois

Participants:

The Newberry Lynching of 1916: Terrorism and Space. Patricia Hilliard-Nunn, University of Florida

Murder, Mutilation, and Mayhem in Memphis: The Lynching of Ell Persons. Andre E Johnson, University of Memphis

'The Eyes of the World Are Upon Us': The Spatial Politics of Anti-Lynching Activism in Washington, D.C. Mary-Elizabeth B. Murphy, Eastern Michigan University

Lynching in America: Documenting and Memorializing the Era of Racial Terror. Jennifer R Taylor, Equal Justice Initiative
 Uncovering that 'not remembered': Reflections on Investigating the Lynching of Two Women Amidst Community Secrets, Shame, and Silence. Maria DeLongoria, SUNY - Suffolk

Commentator:

ASALH Audience

Terry Scott, Hood College

085. 8:30 am to 9:50 am Paper Session Richmond Marriott Hotel Monroe
INTERPRETING BLACKNESS THROUGH THE LENS OF POPULAR CULTURE.

Chair:

Aaisha N Haykal, College of Charleston

Participants:

Stories Not to Pass On: Material Cultural Memory in 21st Century Urban Literature. Jacinta Renee Saffold, University of Massachusetts

“Consciously Naïve?”: Modernity, Memory and the Folk in the Work of Palmer Hayden. Anne Mahady, Indiana University Bloomington

Head is the Future: Kendrick Lamar, Hip-Hop, and Resistance in the Modern Black Liberation Struggle. Sunny Ture, Univ. of Illinois Urbana-Champaign

Memory, Race and the Neoliberal Turn: Reframing Spike Lee’s documentary Michael Jackson’s Journey From Motown to Off The Wall. Tristan Cabello, American University

Between the Rails: Black Jockeys Through American History’s Cracked Prism. Cynthia Sorrell, University of Maryland

Commentator:

ASALH Audience

Co-sponsored by::

African American Information Professionals, (AAIP)

086. 8:30 am to 9:50 am Paper Session Richmond Marriott Hotel Salon 6
PIONEERING ARTISTS AND ART INSTITUTIONS.

Chair:

Zebulon V Miletsky, Stony Brook University

Participants:

King Daniel Ganaway: A Legacy of Faith, Hope and Love. Daryl Webb, Guest

White Author, Black Director: T.S. Stribling, Oscar Micheaux, and Birthright. Alyssa Lopez, Michigan State University

Jazzin’ @ Manassas High: The Memphis Sound Goes To School. Ronald C Herd II, Memphis Branch, TN

Commentator:

ASALH Audience

087. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Salon A-AV Room
TREASURE TO TREASURE: OLD WEST BALTIMORE AND THE LINCOLN UNIVERSITY, PA ALUMNI CONNECTION.

Chair:

Nwenna Gates, Lincoln University

Participants:

“Old West Baltimore & Lincoln University, PA: A Video Introduction.” Bianca Woodard, Lincoln University, pa

Pastor, Attorney, Doctor, Politician: Baltimore Bred, Lincoln Groomed.” Nafeece Beeks, Lincoln University, pa

“First Them, Then Me: Clarence Mitchell, Jr., Daniel G. Hill, William E. Griggs, and Warner T. McGuinn.” Talia Best, Lincoln University, pa

“Thurgood Marshall: One Star among Many.” Veronica Asheia Carr, Lincoln University, PA

“Journalist, Educator, Judge: Shaping the World with Words.” Bahijah Hasan, Lincoln University,

Moderator:

Marilyn Demarest Button, LIncoln University, pa

Commentator:

Philip J Merrill, Independent Scholar

088. 8:30 am to 9:50 am Roundtable Richmond Marriott Hotel Salon B-AV Room
RETHINKING BLACK NATIONALISM: GENDER, EDUCATION & BLACK LIBERATION.

Chair:

Jonathan Fenderson, Washington University in St. Louis

Discussants:

Natanya Duncan, Lehigh University

Russell Rickford, Cornell University

Ula Taylor, University of California UC Berkeley

- 089. 8:30 am to 9:50 am Roundtable Richmond Marriott Hotel Salon C-AV Room**
CONSTRUCTING FREE BLACK SPACES IN NEW ENGLAND.
- Chair:
 Ousmane Kirumu Power-Greene, Clark University
- Discussants:
 Steve Strimmer, David Ruggles Center
 Lisa Baskin, David Ruggles Center
 Tom Goldscheider, David Ruggles Center
- 090. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Salon G-AV Room**
NEW PERSPECTIVES ON FREE PEOPLE OF COLOR IN THE NINETEENTH-CENTURY SOUTH.
- Chair:
 Amrita Chakrabarti Myers, Indiana University
- Participants:
 “To Find a Better Fit”: Free People of Color, Colonization Ideology, and National Memory in the Atlantic South, 1820-1865.
 Andrew Wegmann, Delta State University
 “My school is more than just a school”: Free Black Property Ownership, Political Activism, and the Enduring Legacy of Marie Couvent in New Orleans. Elizabeth Neidenbach, National Park Service
 Withstanding the Troubling Times: Free People of Color in the Civil War South. Warren Milteer, University of South Carolina
 Forgotten Struggles: Resistance to Public School Segregation in Post-Reconstruction New Orleans. Mishio Yamanaka, University of North Carolina at Chapel Hill
- Commentator:
 Amrita Chakrabarti Myers, Indiana University
- 091. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Salon H-AV Room**
RACE, PLACE, SPACE, AND THE CONSTRUCTION OF BLACK WOMANHOOD.
- Chair:
 Wanda Hendricks, University of South Carolina
- Participants:
 “Women without Men: Single African American Women in Post Civil War Virginia.” Arlisha Norwood, Howard University
 “She wiggled her body in the most suggestive and obscene manner...” West Indian Carnavalesque and the Public Performance of Black Womanhood, 1947-1971. Marlene Hyacinth Gaynair, Rutgers University
 “Making Memory and Making Freedom: How African American Women Created and Contested Civil War Memory.” Ashleigh Lawrence-Sanders, Rutgers University
 “The One Room Log Cabin is a Pestilent Menace to Decent Living:” Uplifting Black Womanhood Across Rural Settlements. Kaisha Esty, Rutgers University
- Commentator:
 ASALH Audience
- 092. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Salon I (eye)-AV Room**
CREATING SPACE FOR SURVIVAL AND RESISTANCE IN NARRATIVES OF THE POST-WAR AFRICAN AMERICAN EXPERIENCE.
- Chair:
 Marisa Fuentes, Rutgers
- Participants:
 Writing in Black and White: The Box Project, Rural Black Women and New Narratives of the Black Freedom Struggle in Mississippi, 1962 – 1968. Pamela Walker, Rutgers
 Navigating Colonized Spaces: African Americans and the American Art Museum 1968-1993. Tracey Johnson, Rutgers
 We might as well fight at home”: Resistance, Power, and Defining an African American Homeland. Beatrice Adams, Rutgers
- Commentator:
 ASALH Audience

093. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Salon J-AV Room
UNVEILING THE PAST TO REVEAL THE FUTURE.

Chair:

Merline Pitre, Texas Southern University

Participants:

Freedom has come to Texas! Shawna Williams, Texas Southern University

Olivewood and College Park Cemeteries: Site of Cultural Remembrance. Tomiko Meeks, Texas Southern University

Footsteps of the Ancestors. Antrece Baggett, Houston Community College

Commentator:

Yvonne Frear, San Jacinto College District

094. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Salon One
CONTESTING THE AMERICAN NARRATIVE:
AFRICAN AMERICAN BURIAL SPACES,
DEATH MATERIAL CULTURE AND PUBLIC MEMORIAL.

Chair:

Terri Snyder, California State University Fullerton

Participants:

Cemetery Commemorations and Graveyard Ghosts: preserving memory and identity in historic African American burial grounds. Lynn Rainville, Sweet Briar College

Segregated Black Burial Grounds in Antebellum Maryland as Places of Freedom and Protection. Kami LaShae Fletcher, Delaware State University

Memorial Park or Potter's Field? The Public Neglect of Birmingham's "4 Little Girls. Adrienne Chudzinski, Indiana University

Purple Coffins and Cadillac Hearses: The Material Culture of Death and J.C. Oates (Memphis) Funeral Home, 1916-1929.

Kristine McCusker, Middle Tennessee State University

Commentator:

ASALH Audience

095. 8:30 am to 9:50 am Media Session Richmond Marriott Hotel Shenandoah-AV
FINDING THE GOLD WITHIN.

Chair:

Melissa Chen, The Video Project

096. 9:00 am to 10:15 am Film Festival Richmond Marriott Hotel Salon Two and Three-AV
Room

SHEER GOOD FORTUNE:
CELEBRATING TONI MORRISON
(JOANNE V. GABBIN, 2014, 39 MINUTES).

Moderator:

Eldrin Deas, University of North Carolina at Chapel Hill

097. 10:00 am to 11:45 am Roundtable Greater Richmond Convention Center B11
SCHOOL DESEGREGATION IN VIRGINIA.

Chair:

Carmen F. Foster, University of Virginia

Discussants:

Brian James Daugherty, Virginia Commonwealth University

Derrick P. Alridge, University of Virginia

Sonia Yaco, University of Illinois at Chicago

Genea Luck, AARP Virginia State Office

- 098. 10:00 am to 11:45 am Roundtable Greater Richmond Convention Center B12**
**THE WAGES OF COMMEMORATION:
 A ROUNDTABLE ON HARRIET TUBMAN,
 BLACK WOMEN'S HISTORY AND THE TWENTY DOLLAR BILL.**
- Chair:
 Deborah Gray White, Rutgers
- Discussants:
 Catherine Clinton, UT San Antonio
 Jessica Millward, UC Irvine
 LaShawn Harris, Michigan State University
 Tiffany Gill, Associate Professor of Black Studies and History, University of Delaware
 Daina Ramey Berry, UT Austin
- Co-sponsored by::
 Association of Black Women Historians, (ABWH)
- 099. 10:00 am to 11:45 am Panel Session Greater Richmond Convention Center B16**
**SELF-DETERMINATION IN THE AMERICAS:
 AFRO-LATIN COMMUNITIES IN SLAVERY
 AND FREEDOM ACROSS TIME AND SPACE.**
- Chair:
 Gregory Lamont Mixon, University of North Carolina at Charlotte
- Participants:
 Africanizing Atlantic Commerce: Enslaved and Free Sailors and the Maritime Trade from the Bight of Benin to Salvador da Bahia (1775 -1835). Mary Hicks, Amherst College
 "Peruanidad and Blackness in Elite and Popular Discourses". Daniel Cozart, University of New Mexico
 "Citizens of the River:" Race, Class, Citizenship, and the Discourses of Black Farmers in Amazonia, 1920-c.1950. Oscar de la Torre Cueva, University of North Carolina at Charlotte
- Commentator:
 Gregory Lamont Mixon, University of North Carolina at Charlotte
- 100. 10:00 am to 11:45 am Roundtable Greater Richmond Convention Center B17**
**THE STRUGGLE FOR HISTORICAL MEMORY IN RICHMOND,
 VA AND THE FORGING OF AN ACTIVIST/ACADEMIC ALLIANCE.**
- Chair:
 Talitha LeFlouria, Florida Atlantic University
- Discussants:
 James Brewer Stewart, Macalester College/Historians Against Slavery
 Monti Datta, University of Richmond
 Shawn Utsey, Virginia Commonwealth University
 Ana Edwards, Director, Defenders of Freedom, Justice and Equality
- 101. 10:00 am to 11:45 am Roundtable Greater Richmond Convention Center B18**
**STATE-OF-THE-FIELD ROUNDTABLE ON THE 50TH ANNIVERSARY
 OF THE BLACK POWER MOVEMENT.**
- Chair:
 Peniel E. Joseph, University of Texas at Austin
- Discussants:
 Nishani Frazier, Miami University
 Clarence Lang, University of Kansas
 Akinyele Umoja, Georgia State University
 Rhonda Williams, Case Western Reserve University
 Yohuru R. Williams, Fairfield University

102. 10:00 am to 11:45 am Panel Session Greater Richmond Convention Center B19
**HOW WE REMEMBER: ORAL HISTORY AND
THE BLACK POLITICAL EXPERIENCE, 1963-2010.**

Chair:

Selena Sanderfer, Western Kentucky University

Participants:

Foot Soldiers in the Movement: An Oral History of the Anti-Apartheid and Selma Protests. Marcus Stubbs, Western Kentucky University

“Revolution is not a Onetime Event.” Black Women’s Participation in the Civil Rights and Second Wave Feminist Movements, 1963-1982. Tyneshia Carter, Western Kentucky University

African American Memory and the Election of America’s First Black President. Kaila Reece, Western Kentucky University

Commentator:

Selena Sanderfer, Western Kentucky University

103. 10:00 am to 11:45 am Paper Session Richmond Marriott Hotel Jefferson
BLACK WORKERS IN SLAVERY AND FREEDOM.

Chair:

Justin Dunnivant, University of Florida

Participants:

Fugitive Slaves in Charlestown, South Carolina, 1787-1797. Thomas Brown, Virginia Wesleyan College

Vanishing Black Landowning Communities: Uncovering the Connections between Place and Activism in the Missouri Delta.

Heidi Dodson, University of Illinois

Dirt Never Sleeps: Unionized Black Service Workers at the University of Virginia Hospital, 1944-1950. Ervin L. Jordan, Jr., University of Virginia

Mason Temple, the Church of God in Christ, and the Memphis Sanitation Worker’s Strike, 1968. Jonathan Chism, University of Houston-Downtown

Commentator:

ASALH Audience

104. 10:00 am to 11:45 am Paper Session Richmond Marriott Hotel Madison
CHICAGO AS A SITE OF BLACK HISTORY AND DEVELOPMENT.

Chair:

Anton House, Howard University

Participants:

The Politics of Cleanliness: Restrictive Covenants, Hygiene, and Sanitation in Gwendolyn Brooks’s Maud Martha. Lisa Young, Purdue University

Chicago Fire Department Over Night Integration. Dekalb Engene Walcott, Chicago African American Firefighters Museum-Historian

The Black Chicago Renaissance, the Big Stage Method, and the Legacy of Dancers Mary and Sadie Bruce. Clovis Semmes, University of Missouri-Kansas City

The Republic of Haiti and the Chicago World’s Fair of 1893. Barbara J Ballard, Retired Professor

Commentator:

ASALH Audience

105. 10:00 am to 11:45 am Panel Session Richmond Marriott Hotel Monroe
150 YEARS OF THE KKK AND RACIST TERRORISM.

Chair:

Shawn Leigh Alexander, University of Kansas

Participants:

150 Years of the KKK and Racist Terrorism. Justin Behrend, SUNY Geneseo

150 Years of the KKK and Racist Terrorism. Elaine Parsons, Duquesne University

150 Years of the KKK and Racist Terrorism. John Higginson, UMASS Amherst

Commentator:

Shawn Leigh Alexander, University of Kansas

- 106. 10:00 am to 11:45 am Panel Session Richmond Marriott Hotel Salon 6**
AFRICAN AMERICANS AND THE CIVIL WAR IN ALABAMA AND MARYLAND.
- Chair:
Sharita Jacobs, Independent Scholar
- Participants:
The African American Experience in the Civil War at Maryland's Chesapeake. Roger Davidson, Jr., Coppin State University
African Americans in Tennessee Valley and Survival in Alabama's Confederate Homefront, 1861-1865. John Tilghman, Tuskegee University
Black Soldiers in Southern Maryland during the Civil War. Darren Wade, Howard University
- Commentator:
Sharita Jacobs, Independent Scholar
- 107. 10:00 am to 11:45 am Panel Session Richmond Marriott Hotel Salon A-AV Room**
EXPLORING FORT PILLOW: SITE OF AFRICAN AMERICAN MEMORIES DECODED.
- Chair:
Callie Herd, Memphis Branch, TN
- Participants:
Exploring Fort Pillow: Site of African American Memories Decoded. Ronald C Herd II, Memphis Branch, TN; Gene S Tinnie, Virginia Key Beach Park Trust; Deborah Luckett Day, Mending Vessels Ministry; Callie Herd, Memphis Branch, TN; Dorothy A Exum, ASALH MEMPHIS
Exploring Fort Pillow: Site of African American Memories Decoded. Callie Herd, Memphis Branch, TN; Gene S Tinnie, Virginia Key Beach Park Trust; Ronald C Herd II, Memphis Branch, TN; Deborah Luckett Day, Mending Vessels Ministry; Dorothy A Exum, ASALH MEMPHIS
- Moderator:
Deborah Luckett Day, Mending Vessels Ministry
Gene S Tinnie, Virginia Key Beach Park Trust
Ronald C Herd II, Memphis Branch, TN
- Commentator:
Dorothy A Exum, ASALH MEMPHIS
- 108. 10:00 am to 11:45 am Panel Session Richmond Marriott Hotel Salon B-AV Room**
BLACK PROFESSIONALS IN TWENTIETH-CENTURY URBAN COMMUNITIES.
- Chair:
Toure Reed, Illinois State University
- Participants:
Pursuing Citizenship in Urban Spaces: John T. Clark and the Urban League Movement in Interwar Pittsburgh. Adam Lee Cilli, University of Maine
"'A War Gave You to Me': Love, Place, and Identity in the Coming of Age of Margaret Bush Wilson. Priscilla Dowden-White, University of Missouri--St. Louis
"'Ethel Bowles and the Politics of Protection for Black Girls: A Profile of a Race Conscious Black Bureaucrat in Depression era Missouri". Leroy M. Rowe, University of Southern Maine
- Commentator:
Dennis Dickerson, Vanderbilt University
- 109. 10:00 am to 11:45 am Panel Session Richmond Marriott Hotel Salon C-AV Room**
"IN LOVING MEMORY": THE FUNERAL PARLOR, THE CHURCH, AND THE CEMETERY AS AFRICAN-AMERICAN HALLOWED GROUND.
- Chair:
Elsa Barkley Brown, University of Maryland, College Park
- Participants:
"Working on the Building": Sacred Property and Proprietorship in the Black South. Shirley Elizabeth Thompson, The University of Texas at Austin
"'With Patience and Compassion': How Death is Done in Virginia". Beverly Bunch-Lyons, Virginia Tech, National Capital Region
Celebrating the Journey: Recording the History of a Historic Black Baptist Church in Rural Virginia. Janice Veronica Williams, The University of Texas at Austin
- Commentator:
Elsa Barkley Brown, University of Maryland, College Park

110. 10:00 am to 11:45 am Roundtable Richmond Marriott Hotel Salon G-AV Room
NEW NATIONAL PARK UNITS, A PARADIGM SHIFT FROM TRADITION:
RECOGNIZING “HALLOWED GROUNDS” IN THE CREATION OF 21ST CENTURY
COMMUNITY STEWARDSHIP, UNPARALLELED PARTNERSHIPS AND
ECLECTIC COLLABORATION.

Chair:

Robert T. Parker, Superintendent, National Park Service, Harriet Tubman Underground Railroad National Historical Park

Discussants:

Joy Kinard, Colonel Charles Young Buffalo Soldiers National Monument, National Park Service

Eola Dance, National Park Service

Diane E. Miller, National Park Service, Network to Freedom

Michael A Allen, NPS

Reginald Chapple, Office of Partnership & Philanthropic Stewardship, NPS

Moderator:

Bettye J. Gardner, ASALH Executive Council; Retired Professor of History, Coppin State University and Chair, Carter G. Woodson Home Site Committee

111. 10:00 am to 11:45 am Workshop Richmond Marriott Hotel Salon H-AV Room
MOTHERING IN THE AGE OF ACTIVISM.

Leaders:

Karsonya Whitehead, Loyola University Maryland

Regina Lewis, University of Colorado at Colorado Springs

La Vonne Neal, Northern Illinois University

Alicia Moore, Southwestern University

112. 10:00 am to 11:45 am Roundtable Richmond Marriott Hotel Salon I (eye)-AV Room
DR. FELIX ARMFIELD SERIES FOR EMERGING SCHOLARS:
SESSION II : THE ACT OF BEING AN ACADEMIC:
HOW CAN I HELP YOU?

Chair:

Derrick White, Dartmouth College

Discussants:

Martha Jones, University of Michigan

Daryl Scott, Howard University

Erica Armstrong Dunbar, University of Delaware

113. 10:00 am to 11:45 am Roundtable Richmond Marriott Hotel Salon J-AV Room
UNEARTHING AFRICAN AMERICAN MEMORY:
COLLABORATIVE EFFORTS BETWEEN HISTORIANS AND ARCHIVISTS.

Chair:

Andrea Renee Jackson, Atlanta University Center Robert W. Woodruff Library

Discussants:

Brandon Kyron Winford, University of Tennessee, Knoxville

Melanie Chambliss, Northwestern University

Holly Smith, Spelman College

Torren Gatson, Middle Tennessee State University

Andrea Renee Jackson, Atlanta University Center Robert W. Woodruff Library

- 114. 10:00 am to 11:45 am Panel Session Richmond Marriott Hotel Salon One**
AMNESIA AND THE POLITICS OF MEMORY.
- Chair:
 Catherine Fleming Bruce, Tnovsa LLC
- Participants:
 Slavery Forgotten, Colonization Reconfigured: Historical Amnesia of British Caribbean Slavery and Contemporary Racial Politics. Adam Thomas, Ohio State University
 What Really Happened? The Memory of the 1910 Slocum Massacre and Meaning of the recent Historic Marker Site. Mickie Mwanzia Koster, University of Texas
 Myth and Memory: Remembering the Sites of Northern Slavery. James John Gigantino II, University of Arkansas
 The Tindall Projects: Voices From the Hood. Deborah-Patrice Hamlin, Bronzestone Center for Music & History -- Central Georgia Technical College
- Commentator:
 ASALH Audience
- 115. 10:00 am to 11:45 am Panel Session Richmond Marriott Hotel Shenandoah-AV**
THE CASE OF BLACK ATLANTA.....
THE BLACK MECCA: CLASS AND CULTURE POLITICS.
- Chair:
 Derrick P. Alridge, University of Virginia
- Participants:
 David Franklin and the Rise of the Black Mecca. Michael Simanga, Georgia State University
 Black on Both Sides: An Examination of Race and Class in the Ghetto Mecca. Jonathan Grant, Georgia State University
 From Shug Avery to NeNe Leakes: Subverting The Status Quo and Mapping Social Mobility in The Color Purple and "The Real Housewives of Atlanta. Shari Arnold, Georgia State University
 Forging the Dirty South: Maynard Jackson, Politics and the Creation of the Dirty South. Maurice J. Hobson, Georgia State University
- Commentator:
 Derrick P. Alridge, University of Virginia
- 116. 10:30 am to 11:50 am Film Festival Richmond Marriott Hotel Salon Two and Three-AV**
Room
UNTIL THE WELL RUNS DRY: MEDICINE & THE EXPLOITATION
OF BLACK BODIES (SHAWN UTSEY, 2011, 51 MINUTES).
- Moderator:
 Shawn Utsey, Virginia Commonwealth University
- 117. 12:00 pm to 1:45 pm Paper Session Richmond Marriott Hotel Salon 6**
FREDERICK DOUGLASS AND BLACK
NINETEENTH CENTURY LEADERS.
- Chair:
 Eldrin Deas, University of North Carolina at Chapel Hill
- Participants:
 Footsteps of Frederick Douglass - Hallowed Grounds. Nathan Richardson, Spiritual Concepts Publishing
 The Other Douglass: The Antislavery Speeches of Hezekiah Ford Douglass. Dexter Gabriel, University of Connecticut
 Black Immigrants and the Enduring Meanings of Frederick Douglass in Early Twentieth Century New Bedford. Janelle Marlena Edwards, Michigan State University
 Respect Black: Bishop Henry McNeal Turner and the Rhetoric of Post-Reconstruction. Andre E Johnson, University of Memphis
- Commentator:
 ASALH Audience

- 118. 12:00 pm to 1:45 pm Roundtable Richmond Marriott Hotel Salon A-AV Room**
FOR RODNEY, FOR LATASHA:
RODNEY KING, LATASHA HARLINS, AND THE
POSTRACIAL URBAN DILEMMA 25 YEARS LATER.
- Chair:
 Devin Fergus, Ohio State University
- Discussants:
 Tyrone Forman, University of Illinois at Chicago
 Lynn M. Itagaki, Ohio State University
 John L. Jackson, University of Pennsylvania
 Donna Murch, Rutgers University
 Brenda Stevenson, UCLA
- 119. 12:00 pm to 1:45 pm Panel Session Richmond Marriott Hotel Salon B-AV Room**
LIBATIONS ARE IN ORDER:
COMMEMORATING THE SACRED PLACES
AND SPACES OF OUR ANCESTORS.
- Chair:
 Ashley Jordon, Cincinnati's National Underground Railroad Freedom Center
- Participants:
 Tracing the Hollowed Grounds of Black Historical Sites, Cemeteries, and Planned Communities in the Tidewater. Latif A
 Tarik, ASALH Memeber
 The Devil's Half Acre: A Historical Visit to Lumpkin's Slave Jail. Diane Anderson, Adjunct Professor, U.S. History, University
 of the District of Columbia, Community College
 Ladies in Formation: Mary McLeod Bethune, the NCNW, and "Council House". John Fowler, Park Ranger, Mary McLeod
 Bethune Council House NHS & Carter G. Woodson Home NHS
- Commentator:
 Ashley Jordon, Cincinnati's National Underground Railroad Freedom Center
- 120. 12:00 pm to 1:45 pm Meeting Richmond Marriott Hotel Salon C&D**
ASSOCIATION OF BLACK WOMEN
HISTORIANS BUSINESS MEETING.
- Chairs:
 Francille Rusan Wilson, USC ABWH
 Ula Taylor, University of California UC Berkeley
- Presenters:
 Amrita Chakrabarti Myers, Indiana University
 Natanya Duncan, Lehigh University
 Kennetta Hammond Perry, East Carolina University
- 121. 12:00 pm to 1:45 pm Luncheon Richmond Marriott Hotel Salon E**
CARTER G. WOODSON LUNCHEON.
- Speaker:
 Evelyn Brooks Higginbotham, ASALH President, Harvard University
- Tasha Chambers, Black History Museum, EMCEE
 Michael Caldwell, National Park Service North East Regional Director, Greetings
 Rev. Reginald Ford, President, Richmond Crusade for Voters, Greetings
 Rev. Michael Jones, Pastor, Village of Faith, Grace & Invocation

- 122. 12:00 pm to 1:45 pm** **Panel Session** **Richmond Marriott Hotel Salon G-AV Room**
THE POLITICS OF BLACK INTIMACY.
- Chair:
 Sowande' M. Mustakeem, Washington University - Department of History
- Participants:
 "On Unstable Ground: Sexual Exploitation and the Challenges for Enslaved Men and Women's Intimate Relationships". Shannon Eaves, University of North Florida
 "Kindred's Ends?". Tiffany Barber, University of Rochester
 "'To Let Her Know She Did Me Wrong': Black Men, Intimate Murder, and the Struggle to Create 'Respectable' Households, 1890-1917". Douglas Flowe, Washington University in St. Louis
 "Mary Church Terrell and Oscar De Priest: Love and Politics during the Great Depression". Alison M. Parker, College at Brockport, State University of New York
- Commentator:
 Katrina Thompson, St. Louis University
- 123. 12:00 pm to 1:45 pm** **Panel Session** **Richmond Marriott Hotel Salon H-AV Room**
BLACK INTERNATIONALISM AND DIASPORIC POLITICS.
- Chair:
 Kira Thurman, University of Michigan
- Participants:
 Conspiracy, Sedition, Rebellion: Categories and Concepts in Black Resistance Studies. Greg Childs, Brandeis University
 "Por y para...la raza de color": Afro-Cuban Intellectuals and the New Negro Renaissance in Harlem. Reena Goldthree, Dartmouth College
 Broken Promises of Home: Prince Challoughlczilcize, Carrie Wright, and the Gender Politics of Black Nationalist Movements. Brandon R. Byrd, Vanderbilt University
 The Most Beautiful Women in the World: Black Women Performers in Paris and Internationalism in the 20th Century. Zakiya Adair, The College of New Jersey
 Disciplining the Black Radical Tradition: The Case of Paul Robeson. Charisse Burden-Stelly, University of Illinois
- Commentator:
 Gerald Horne, University of Houston
- 124. 12:00 pm to 1:45 pm** **Media Session** **Richmond Marriott Hotel Salon I (eye)-AV Room**
PERFORMANCE AS HISTORICAL SITE: DISCUSSION AND SCREENING
TO CROSS AN OCEAN FOUR CENTURIES LONG.
- Chair:
 Amanda Kemp, www.dramandakemp.com
- Commentator:
 Ronald W. Bailey, University of Illinois at Urbana-Champaign
- 125. 12:00 pm to 1:45 pm** **Paper Session** **Richmond Marriott Hotel Salon J-AV Room**
DECOLONIZING BLACK POWER.
- Chair:
 Minkah Makalani, University of Texas at Austin
- Participants:
 The Shadow of Death: Rethinking Figurative Grounds for Selfhood, Intimacy, and (Black) Power. Natalie Graham, California State University, Fullerton
 Trodding through the Archives: Black Power and the Odyssey of Transnational History-Writing. Monique Bedasse, Washington University in St. Louis
 Too Black For the World: Black Power in the Pacific. Quito Swan, Howard University
 Emancipate the World: C.L.R. James and Black Power in the Caribbean Postcolony. Minkah Makalani, University of Texas at Austin
- Commentator:
 Russell Rickford, Cornell University
- 126. 12:00 pm to 1:15 pm** **Film Festival** **Richmond Marriott Hotel Salon Two and Three-AV Room**
WILHEMINA'S WAR (JUNE CROSS, 2015, 53 MINUTES).
- Moderator:
 Antoinette Marie Davis, Eastern Kentucky University

127. 12:00 pm to 1:45 pm Panel Session Richmond Marriott Hotel Shenandoah-AV
TRAVELING BLACKNESS:
GLOBAL INTERSECTIONS.

Chair:

Eric Duke, Clark Atlanta University

Participants:

Pan-Africanism, Popular Politics, and the “Wilsonian Moment” in the Belgian Congo. Adam Ewing, Virginia Commonwealth University

“Half seance, half ambush”: Jamaica Kincaid’s See Now Then. Julia Lee, University of Nevada, Las Vegas

Using Haiti: Mia Love and Immigrant-Adjacent Identity in US politics. Manoucheke Celeste, University of Florida

Commentator:

Eric Duke, Clark Atlanta University

128. 1:30 pm to 3:00 pm Film Festival Richmond Marriott Hotel Salon Two and Three-AV
Room

1971 (JOHANNA HAMILTON, 2015, 79 MINUTES.

Moderator:

Cherisse Jones-Branch, Arkansas State University

129. 2:00 pm to 3:50 pm Panel Session Greater Richmond Convention Center B11
“OF THE FAITH OF THE FATHERS:”
THE BLACK CHURCH AS HALLOWED GROUND.

Chair:

Barbara Krauthamer, University of Massachusetts-Amherst

Participants:

“Of the Faith of the Fathers:” The Black Church Then and Now. MaryNell Morgan-Brown, SUNY Empire State College

“W.E.B. Du Bois and the Place of the Black Church in the African American Struggle”. Frances Jones-Sneed, Massachusetts College of Liberal Arts

“Forgiveness in the Face of Hate: Desecration amidst Denial. Nadine Wedderburn, SUNY Empire State College

Moderator:

Pearlie Mae Johnson, University of Louisville

130. 2:00 pm to 3:50 pm Panel Session Greater Richmond Convention Center B12
STUDENT STRUGGLES ACROSS THE 20TH CENTURY.

Chair:

Daryl Scott, Howard University

Participants:

Educating for Freedom: St. Clair Drake and the Culture of Rebellion and Reform at Hampton Institute, 1927-1931. Crystal Finlay, Dekalb Southern Christian Leadership Conference

Hallowed Grounds: Southern Black Progressive High Schools of the 1940s. Craig Kridel, University of South Carolina

Coping with Racism: Examining Black Students’ Utilization of Parental Racial/Ethnic Socialization Messages in School.

Chonika Coleman-King, University of Tennessee; Valerie Adams-Bass, University of Virginia

The People’s House and the Political Literacy Education of the Student-Activists of the Black Liberation Front International, 1968-1975. Joy Karega, Oberlin College

Commentator:

ASALH Audience

131. 2:00 pm to 3:50 pm Roundtable Greater Richmond Convention Center B16
THE NUTS & BOLTS OF ACADEMIC PUBLISHING.

Chair:

LaShawn Harris, Michigan State University

Discussants:

Rhonda Williams, Case Western Reserve University

Randal Jelks, University of Kansas

Cheryl Hicks, University of North Carolina Charlotte

- 132. 2:00 pm to 3:50 pm Roundtable Greater Richmond Convention Center B17**
STATE-OF-THE-FIELD ROUNDTABLE ON THE
50TH ANNIVERSARY OF THE BLACK PANTHER PARTY.
- Chair:
Charles E. Jones, University of Cincinnati
- Discussants:
Donna Murch, Rutgers University
Alondra Nelson, Columbia University
Jakobi Williams, Indiana University
Yohuru R. Williams, Fairfield University
- 133. 2:00 pm to 3:50 pm Roundtable Greater Richmond Convention Center B18**
REMEMBERING DR. RAY GAVINS.
- Chair:
Waldo Martin, University of California-Berkeley
- Discussants:
Cynthia Griggs Fleming, University of Tennessee Knoxville
Brad Snyder, University of Wisconsin Law School
Waldo Martin, University of California-Berkeley
- 134. 2:00 pm to 3:50 pm Panel Session Greater Richmond Convention Center B19**
MAKING A PLACE FOR EARLY
20TH CENTURY AFRICAN AMERICAN WOMEN.
- Chair:
Christina Davis, Savannah State University
- Participants:
‘A Room of One’s Own’: Hallie Quinn Brown and the “Ladies Dormitory”. Daleah Goodwin, Illinois College
Born off Beale: The Myths behind Alberta Hunter’s Music. K. T. Ewing, Tennessee State University
The Global Leadership of Margaret Murray Washington. Sheena Harris, Tuskegee University
- Commentator:
ASALH Audience
- 135. 2:00 pm to 3:50 pm Paper Session Richmond Marriott Hotel Jefferson**
BLACK TRANSNATIONALISM.
- Chair:
Derrick White, Dartmouth College
- Participants:
The Exile of Assata Shakur: Marronage and American Borderlands. Joseph R Kaplan, University of Puget Sound
The Inscription of Racialized State Violence in the Everyday of Black Subjects in the African Diaspora. Kenly Elizabeth Kelly Brown, University of California, Berkeley
Black Encounters on the African Coast: Settlement, Identity, and Stratification in Liberia. Caree A Banton, University of Arkansas
“‘But someone like Foster only hurts us’”: The Public Discourse Surrounding the 1973 Foster-Fourie Championship Fight. Eric Allen Hall, Georgia Southern University
- Commentator:
ASALH Audience

- 136. 2:00 pm to 3:50 pm Paper Session Richmond Marriott Hotel Madison**
ENSLAVEMENT AND RESISTANCE TO IT.
- Chair:
 Andrew Juan Rosa, Western Kentucky
- Participants:
 Rebellious Women and Ambitious Patriarchs in Maryland's Plantation Generation, 1663-1720. Patricia A. Reid, University of Dayton
 Seminole Maroons on the Loxahatchee River. Wallis Tinnie, Florida Black Historical Research Project, Inc.
 The Journey to Freedom: The African Methodist Episcopal Church and Underground Railroad Connection. Joy Wiley-Simone, ASALH
 A feast of Grief Eased Our Swollen Hearts: Enslaved Black Social Rebirth in the Urban British Atlantic. Michael Dickinson, University of Delaware
- Commentator:
 ASALH Audience
- 137. 2:00 pm to 3:50 pm Panel Session Richmond Marriott Hotel Monroe**
STRUGGLES IN GOTHAM.
- Chair:
 Jim Harper, North Carolina Central University
- Participants:
 The Spatial Politics of Race and Ethnicity: The White Rose Mission and Social Reform Work in Turn-of-the-Century New York. Kerstin Rudolph, Catawba College
 #BlackLivesMatter The Angel of Harlem: Playgrounds, community activism, and the construction of a basketball legacy. Arthur Banton, Purdue University
 Mayors, Cops, and the Crisis of Liberalism in New York City. Yalile Suriel, Stony Brook University
 Hallowed Ground: The Dunbar Complex in Harlem. Cheryl A Smith, independent scholar
 Breaking the Cycle: HIV/AIDS and the Socioeconomic Factor. Aishah Scott, Stony Brook University
- Commentator:
 ASALH Audience
- 138. 2:00 pm to 3:50 pm Roundtable Richmond Marriott Hotel Salon 6**
IDENTIFYING OUR HERITAGE THROUGH OUR PAST.
- Chair:
 Dwana Waugh, North Carolina A&T State University
- Discussants:
 Xiomara Irizarry, North Carolina A&T State University
 Nicholas Michael Mullins, Student at NC A&T State University
 Miguel Contreras, North Carolina A&T State University
 Kayla Williams, North Carolina A&T State University
- 139. 2:00 pm to 3:50 pm Panel Session Richmond Marriott Hotel Salon A-AV Room**
BLACK POWER RECONSIDERED: RETHINKING THE PROVENANCE AND PATHS OF BLACK POWER THOUGHT AND PRAXIS.
- Chair:
 Ashley Farmer, Boston University
- Participants:
 Black Student Power: Re-Centering Black Youth in the Historical Narrative. Stefan Bradley, Saint Louis University
 Ericka Huggins Use of Spiritual Maturity as a Form of Prison Resistance. Mary Phillips, Lehman College, City University of New York
 Drum and Spear Bookstore: Memory Making and the Spatial Politics of the Black Power Movement 1968-1972. Seth Markle, Trinity College
 "Negro Liberation or Black Liberation?" Black United Front Politics before Black Power. Garrett Felber, University of Michigan
- Commentator:
 Stephen Ward, University of Michigan

140. 2:00 pm to 3:50 pm Panel Session Richmond Marriott Hotel Salon B-AV Room
BLACK STUDIES 2.0: SCHOLARLY PRODUCTION,
BLACK EMPOWERMENT, AND DIGITAL HUMANITIES.

Chair:

Joy Wiley-Simone, ASALH

Participants:

Making Roots: A Digital Project on a Cultural Phenomenon. Matthew Delmont, Arizona State University

The Draft Space: Blogging Black/Queer/Diaspora Longings from Slavery's Archive. Jessica Marie Johnson, Michigan State University

"Still Life in Digital: Trauma, Haunting, Social Media". Marisa Parham, Amherst

African American Studies and Digital Humanities at the Crossroads: Recovery, Dissemination and Activist Intervention as an Intentional Model. Nishani Frazier, Miami University

Commentator:

ASALH Audience

141. 2:00 pm to 3:50 pm Roundtable Richmond Marriott Hotel Salon C-AV Room
BLACK THOUGHT, BLACK SPACE:
AFRICANA STUDIES AT HBCUS.

Chair:

Joshua M Myers, Howard University

Discussants:

Alison McClellie, Claflin University

Catherine Adams, Paine College

Corey D.B. Walker, Winston-Salem State University

Samuel Livingston, Morehouse College

142. 2:00 pm to 3:50 pm Panel Session Richmond Marriott Hotel Salon G-AV Room
THE AFRICAN AMERICAN ISLAMIC EXPERIENCE:
MEMORY, PRESERVATION, AND THE UNTOLD HISTORICAL
NARRATIVE OF THE AMERICAN ISLAMIC EXPERIENCE.

Chair:

Latif A Tarik, ASALH Memeber

Participants:

Public Space, Muslims and the Urban Masjid: Some Historical and Contemporary Developments. Mikal Naeem Nash, ESSEX COUNTY COLLEGE,

America's Other Muslims: Readings and New Insights into Muslim Slaves Manuscripts and the emergence of Black Islamic Thought in America. Muhammad Fraser-Rahim, PhD Student, Howard University

Public History: The Making of the American Islamic Museum, Curation, Preservation, and the African American Islamic Tradition. Amir Muhammad, American Islamic Heritage Museum

Commentator:

ASALH Audience

143. 2:00 pm to 3:50 pm Roundtable Richmond Marriott Hotel Salon H-AV Room
HALLOWED GROUNDS: SITES OF AFRICAN AMERICAN
MEMORY AND ACTIVISM.

Chair:

Karsonya Whitehead, Loyola University Maryland

Discussants:

Conra Gist, University of Arkansas

Alicia Moore, Southwestern University

Regina Lewis, University of Colorado at Colorado Springs

- 144. 2:00 pm to 3:50 pm Panel Session Richmond Marriott Hotel Salon I (eye)-AV Room**
E(RACE)ING MYTH AND EXCAVATING MEMORY:
AFRICAN AMERICAN INSTITUTION BUILDING IN THE SUNSHINE STATE.
- Chair:
Alisha R. Winn, Independent Scholar
- Participants:
Black People in Paradise: Preserving Sacred Space and Place in a South Florida City. Alisha R. Winn, Independent Scholar
“Definitely and Purely, the Initiative of the Negro Citizenry:” Collective Community Ownership of a Segregated Urban Florida High School. Linda Mizell, Unaffiliated
“Our Community is a Good Community”: African Americans in St. Petersburg, Florida Resisting an Enduring Legacy of Whiteness. Evelyn Newman Phillips, Central Connecticut State University
- Commentators:
Katurah Manakodi Jenkins, Legacy-56, Inc.
David James Davidson, Legacy 56 Inc.
- 145. 2:00 pm to 3:50 pm Roundtable Richmond Marriott Hotel Salon J-AV Room**
HALLOWED GROUND: THE CARTER G. WOODSON HOME HISTORIC SITE.
- Chair:
Bettye J. Gardner, ASALH Executive Council; Retired Professor of History, Coppin State University and Chair, Carter G. Woodson Home Site Committee
- Discussants:
Pero Gaglo Dagbovie, Associate Dean, The Graduate School, Michigan State University; Principal Investigator, Carter G. Woodson Home Historic Site
Evelyn Brooks Higginbotham, ASALH President, Harvard University
Ann Honious, National Park Service
- 146. 2:00 pm to 3:50 pm Paper Session Richmond Marriott Hotel Salon One**
BLACK BUSINESS: ACROSS REGION AND NATION.
- Chair:
Burnis R Morris, Marshall University
- Participants:
“African American Business Abroad: John Hervey Wheeler, Diplomacy, and Global Civil Rights, 1959-1969.” Brandon Kyron Winford, University of Tennessee, Knoxville
More Than Motown: The Five Other Important Black Historic Music Sites in Detroit. Jamon Jordan, ASALH-Detroit
Lewis Business College: A Site of Black Economic Development in Detroit, Michigan. Kendra Boyd, Rutgers University, History
- Commentator:
ASALH Audience
- 147. 2:00 pm to 3:50 pm Paper Session Richmond Marriott Hotel Shenandoah-AV**
SYNERGIES AMONG DIGITAL HUMANITIES AND AFRICAN AMERICAN HISTORY AND CULTURE.
- Chair:
Johnnieque B. Love, University of Maryland, College Park
- Participants:
Howard University Archives Digitization Project. Lopez Matthews, Howard University
Digital Humanities (DH) Incubators. Trevor Munoz, University of Maryland
Publishing Without Walls (PWW). Harriett Green, University of Illinois at Urbana-Champaign
- Commentator:
ASALH Audience
- Co-sponsored by:
African American Information Professionals, (AAIP)
- 148. 3:15 pm to 4:45 pm Film Festival Richmond Marriott Hotel Salon Two and Three-AV Room**
THE LOWER 9: A STORY OF HOME (MATTHEW HASHIGUCHI, 2012, 50 MINUTES).
- Moderator:
Michael Blum, Independent Scholar

- 149. 4:00 pm to 4:30 pm** **Special Session** **Richmond Marriott Hotel Salon C&D**
ASALH AWARDS PROGRAM.
- Participant:
 Evelyn Brooks Higginbotham, ASALH President, Harvard University
 Sylvia Cyrus, ASALH - Executive Director
 Monroe Little, Indiana University (Emeritus)
- Awardee:
 La Vonne Neal, **Mary McLeod Bethune Service Award Recipient**
 Northern Illinois University and Black History Bulletin, Co-Editor
 Dorothy Faye Bailey, **Council Award of Special Recognition Recipient**
 ASALH Executive Council
 Lois Watson, **Mary McLeod Bethune Recipient**
 Manasota Branch of ASALH
- 150. 5:00 pm to 6:15 pm** **Film Festival** **Richmond Marriott Hotel Salon Two and Three-AV Room**
MEET ME IN THE BOTTOM: THE STRUGGLE TO RECLAIM RICHMOND'S AFRICAN BURIAL GROUND (SHAWN UTSEY, 2010, 44 MINUTES).
- Moderator:
 Shawn Utsey, Virginia Commonwealth University
- 151. 6:30 pm to 9:00 pm** **Film Festival** **Richmond Marriott Hotel Salon Two and Three-AV Room**
SHADOWS FALL NORTH (NANCY VAWTER, 2016, 120 MINUTES).
- Moderator:
 Nancy Vawter, Film Producer
- 152. 6:45 pm to 8:45 pm** **Plenary Session** **Richmond Marriott Hotel Salon F**
BLACK STUDIES: STATE OF THE FIELD.
- Chair:
 Sundiata Keita Cha-Jua, University of Illinois
- Presenters:
 Evelyn Brooks Higginbotham, ASALH President, Harvard University
 John Bracey, U Mass Amherst
 Noliwe Rooks, Cornell University
 Shawn Utsey, Virginia Commonwealth University
- Commentator:
 ASALH Audience
- 153. 7:00 pm to 8:50 pm** **Panel Session** **Richmond Marriott Hotel Salon A-AV Room**
HALLOWED GROUNDS, BLACK FOLK, AND THE DIASPORA.
- Chair:
 J. Vern Cromartie, Contra Costa College
- Participants:
 Hallowed Grounds and Genocidal Schemes Against the African Phenotype: The Case of Argentina, Brazil, Peru, and Mexico.
 George Morris, Contra Costa College
 Black Poetics of Space: Hallowed Grounds for Black Studies in the Poetry of Margaret Walker and Sarah Webster Fabioan.
 James Alexander Robinson, University of Iowa
 Hallowed Grounds and the Black Panther Party: The Case of Oakland, California, 1966-1982. J. Vern Cromartie, Contra Costa College
- Commentator:
 ASALH Audience

154. 7:00 pm to 8:50 pm Panel Session Richmond Marriott Hotel Salon B-AV Room
NOVELISTS AND POETS ON THE INTESECTION
OF HISTORY AND IMAGINATION.

Chair:

Participants:

OLIO: By Tyehimba Jess. Tyehimba Jess, CUNY Staten Island

Chop: a collection of kwansabas for fannie lou hamer. Treasure Sheilds Redmond, Southwestern Illinois College

The Vain Conversation. Anthony Grooms, Kennesaw State University

Driving The King. Ravi Howard, Florida State University

Moderator:

Tayari Jones, Rutgers-Newark University

155. 7:00 pm to 8:50 pm Film Festival Richmond Marriott Hotel Salon G-AV Room
GHOSTS OF AMISTAD FILM A DOCUMENTARY
BASED ON REDIKER'S THE AMISTAD REBELLION.

Moderator:

Marcus Rediker, University of Pittsburgh

156. 7:00 pm to 8:50 pm Roundtable Richmond Marriott Hotel Salon H-AV Room
STANDING UP FOR THE FUTURE:
HISTORICIZING EDUCATION, YOUTH ACTIVISM,
AND THE BLACK FREEDOM STRUGGLE.

Chair:

Hilary Nicole Green, University of Alabama

Discussants:

Dwana Waugh, North Carolina A&T State University

Charles V. Reed, Elizabeth City State University

Cecelia Moore, University of North Carolina at Chapel Hill

157. 7:00 pm to 8:50 pm Panel Session Richmond Marriott Hotel Salon I (eye)-AV Room
RACIAL IDEOLOGIES AND STRUGGLES
FOR SOCIAL JUSTICE.

Chair:

Noelle Trent, National Civil Rights Museum

Participants:

More than "Cold Intellectual Success": Anna Julia Cooper's Revolutionary Pan Africanist Vision. E. Tsekani Browne, Montgomery College

The Asian Origins of Black History Month: Carter G. Woodson in the Philippines. Guy Emerson Mount, University of Chicago

When Ballyhoo Isn't Enough: Politics and Race Relations in New York City. Marsha Barrett, Mississippi State University

Antiracist Ideas and their Production of Social Justice Activists. Ibram X. Kendi, University of Florida

Commentator:

Pero Gaglo Dagbovie, Associate Dean, The Graduate School, Michigan State University; Principal Investigator, Carter G. Woodson Home Historic Site

158. 7:00 pm to 8:50 pm Panel Session Richmond Marriott Hotel Salon J-AV Room
RADICAL JOURNEYS OF THE LATE SIXTIES –
LEN HOLT AND JOSEPH A. JORDAN. JR.

Participants:

Len Holt and Black Power, 1966-1972. Jeffrey Littlejohn, Sam Houston State University

Joseph A. Jordan Jr.'s Run for City Council in Norfolk, Virginia in 1968. Charles Howard Ford, Norfolk State University

Commentators:

Cassandra Newby-Alexander, Norfolk State University

Reginald Ellis, Florida A&M University

-
- 159. 7:00 pm to 8:50 pm Panel Session Richmond Marriott Hotel Shenandoah-AV**
SPACE, PLACE, AND THE BLACK FACE:
THE DIMENSIONS OF BLACK MATERIAL CULTURE
ACROSS THE SOUTHERN LANDSCAPE.
- Chair:
Louis Ray, Fairleigh Dickinson University
- Participants:
The Performance of Material Culture: Negative Advertising and the Response of the NAACP. Marquita Reed, Middle Tennessee State University
Sites of Black Memories in Memphis: A Spatial Understanding of GP Hamilton's The Bright Side of Memphis. Tiffany Nicole Momon, Middle Tennessee State University
Like Water from the Rock: The Development of Black Churches in Orange Mound. Torren Gatson, Middle Tennessee State University
- Commentator:
ASALH Audience
- 160. 7:00 pm to 10:00 pm Reception University of Richmond**
FRIDAY NIGHT RECEPTION.
- Participant:
Evelyn Brooks Higginbotham, ASALH President, Harvard University
- Emcee:
Ronald Crutcher, ASALH
- 161. 10:00 pm to 11:50 pm Special Session Richmond Marriott Hotel Salon C&D**
POETRY SLAM.
- 162. 10:00 pm to 11:55 pm Special Session Richmond Marriott Hotel Salon C&D**
POETRY SLAM I.

SATURDAY, OCTOBER 8, 2016

163. 8:00 am to 5:00 pm Exhibitors Richmond Marriott Capital Ballroom

For Exhibitor list, see page 14.

**164. 8:30 am to 9:50 am Paper Session Greater Richmond Convention Center B17
RELIGION AS POLITICAL SPACES.**

Chair:

Brian James Daugherty, Virginia Commonwealth University

Participants:

The Rev. Dr. Martin Luther King Visits Advances The Civil Rights Movement In The Bahamas. Rosalie Jacqueline Fawkes, Bahamian History

Sanctified Sexualities: The History and Meaning of Faith Temple Church. Jonathan Bailey, Morgan State University

Commentator:

ASALH Audience

**165. 8:30 am to 9:50 am Roundtable Greater Richmond Convention Center B18
TEACHING #BLACKLIVESMATTER.**

Chair:

Derrick White, Dartmouth College

Discussants:

Derrick White, Dartmouth College

Reena Goldthree, Dartmouth College

Duchess Harris, Macalester College

Aimee Bahng, Dartmouth College

Heather Thompson, University of Michigan

**166. 8:30 am to 9:50 am Paper Session Richmond Marriott Hotel Jefferson
RACE AND SPACE.**

Chair:

Patricia A. Reid, University of Dayton

Participants:

Rosewood: Entertainment Technologies and Social Justice Education. Edward Gonzalez-Tennant, University of Florida

Revisiting the Black University Almost 50 Years Later. Jocelyn Imani, Smithsonian National Museum of African American History & Culture

An Analysis of the Key Events that Precipitated the Tulsa Riot of 1921: An Alternative View. Frederick Williams, Prosperity Publications LLC

Commentator:

ASALH Audience

**167. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Madison
TRANSCENDING RACE AND REGION, INTERNATIONAL SOLIDARITY.**

Chair:

Jonathan Fenderson, Washington University in St. Louis

Participants:

Black Seminoles: The Maroons of Florida. Nubia Kai, independent scholar

The Growing Racial Polarization of the U.S. Virgin Islands, 1959-1968. Derick Antony Hendricks, Morgan State University

The Writings on the Wall: Expressions of Afro-Asian Philosophy and Solidarity. Jeanelle Kevina Hope, University of California, Davis

A feast of Grief Eased Our Swollen Hearts: Enslaved Black Social Rebirth in the Urban British Atlantic. Michael Dickinson, University of Delaware

Commentator:

ASALH Audience

- 168. 8:30 am to 9:50 am Paper Session Richmond Marriott Hotel Monroe**
CIVIL RIGHTS ACTIVIST AND ACTIVISTISM
FROM MARYLAND AND VIRGINIA.
- Chair:
 Lisa Rose-Rodriguez, UConn & Capital Community College
- Participants:
 A Leader from Leigh St. Samantha Willis, Richmond, Virginia
 The Roger Brooke Taney House: Race, Memory, and Civil Rights in Frederick, Maryland. Tracee Caitlyn Haupt, University of Maryland College Park
 Virginia Untold: The African American Narrative Digital Collection. Greg Crawford, Library of Virginia
 Hallowed Grounds: Rediscovering Freed Men and Women of Cabell County, Virginia (West Virginia). Sandra Lynn York, Marshall University
 Rule of Law, Genesis of Freedom: Survey of VA County Court Freedom Suits. Gloria Ann Whittico, self
- Commentator:
 ASALH Audience
- 169. 8:30 am to 9:50 am Paper Session Richmond Marriott Hotel Salon 6**
BLACK LIFE AT THE INTERSECTION OF RACE AND CLASS.
- Chair:
 Moses J Massenburg, Michigan State University, History Department
- Participants:
 Portrait of a (Invented) Lady: Daisy Gatson Bates and the Challenge of Respectability. Misti Nicole Harper, University of Arkansas
 Respectability, Responsibility, and Welfare State Nostalgia: A Black Middle Class Neighborhood Copes with Austerity. Jackson Christopher Bartlett, Northwestern University
 Nannie Helen Burroughs' School: Design and Campus Life at the National Training School. Tandra Nashelle Taylor, Saint Louis University
 The West Michigan Resort Company: African American Upper Class Leisure in Early 20th Century America. Benedict Chatelain, Longwood University
- Commentator:
 ASALH Audience
- 170. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Salon A-AV Room**
BLACK WOMEN PRESERVING RACE MEMORY
THROUGH HISTORIC SITES.
- Chair:
 Angela Marie Nelson, Bowling Green State University
- Participants:
 The Prince Hall Masonic Historical Sites Project. Sibyl Moses, Library of Congress
 Montgomery's Black Club Women and Historic Preservation. Tara Y White, WCCS
 Rebuilding on Hallowed Ground: A Contemporary Example in Nashville, TN. Deidre Butler, Union College
- Commentator:
 ASALH Audience
- Co-sponsored by:
 Association of Black Women Historians, (ABWH)
- 171. 8:30 am to 9:50 am Roundtable Richmond Marriott Hotel Salon B-AV Room**
WEBSITE DEMONSTRATION AND DISCUSSION OF
"THE NORTH: CIVIL RIGHTS AND BEYOND IN URBAN AMERICA."
- Chair:
 Junius Williams, Abbott Leadership Institute, Rutgers University
- Discussants:
 Peter Blackmer, 1988
 James Amemasor, New Jersey Historical Society
 Francesca Larson, Mosaic Strategies Group

172. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Salon C-AV Room
WENCH: THE MALE CHARACTERIZATION OF
BLACK WOMANHOOD IN POPULAR CULTURE.

Chair:

Katrina Thompson, St. Louis University

Participants:

Straight Outta Erasure: The Discursive and Embodied Invisibility of Black Women in Straight Out of Compton. Amber

Johnson, Saint Louis University

Courage at the Cross-Road of Fate: Gender issues in Mr. And Mrs andMaami. Yemi Atanda, KWARA STATE UNIVERSITY

Scandalous Music by Black Men for Black Women. Anndretta Lyle Wilson, University of California, Los Angeles

Commentator:

ASALH Audience

173. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Salon D-AV
RESISTANCE EXPERIENCE AND
A RACIALIZED COLD WAR, 1950-1978.

Chair:

Richard M. Mares, Michigan State University

Participants:

The League of Revolutionary Struggle: Multiracial Communism and Coalition Building 1974-1991. Eddie Bonilla, Michigan State University

Marijuana Revolution: Marijuana Legalization, Race, and the Politics of Getting High in Southeast Michigan, 1955-1975.

Ryan Huey, Michigan State University

Exiled In, Exiled Out: The Cold War Travels of Paul Robeson and Robert F. Williams. Richard M. Mares, Michigan State University

Commentator:

ASALH Audience

174. 8:30 am to 11:45 am Meeting Richmond Marriott Hotel Salon F
ASALH BRANCH WORKSHOP.

Chair:

Greer Charlotte Stanford-Randle, ASALH, Inc. Vice President for Membership

Participants:

Evelyn Brooks Higginbotham, ASALH President, Harvard University

Dorothy Bailey

Jeffrey A. Banks

Joan Cartwright

Clarence Christian

Hotensia Coffee

Omope C. Daboiku

Pero Dagbovie

Marvin Dulaney

Barbara Spencer Dunn

Jim C. Harper

Jameka Bradley Hobbs

175. 8:30 am to 9:50 am Workshop Richmond Marriott Hotel Salon G-AV Room
TO MAKE OUR WORLD ANEW: DIGITAL
SOURCE HISTORY TELLING FOR BEGINNERS.

Leaders:

Nishani Frazier, Miami University

Matthew Delmont, Arizona State University

Bryan Carter, University of Arizona

176. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Salon H-AV Room
RE-APPROPRIATING SPACE: FREEDOM MAKING AND
AGENCY IN CARTOGRAPHIES OF STRUGGLE.

Chair:

Jeannette Eileen Jones, University of Nebraska-Lincoln

Participants:

To "Make Her Own Bargains with Boats": Black Women, Steamboats, and Rival Geographies of the Western River World."

Alisha Hines, Duke University

"The Oak of Jerusalem-Flight, Refuge and Reconnaissance in the Great Dismal Swamp." Christy Lynn Hyman, University of Nebraska-Lincoln

Land of the Tree and Home of the Grave. Priscilla McCutcheon, University of Louisville

Commentator:

Jeannette Eileen Jones, University of Nebraska-Lincoln

177. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Salon I (eye)-AV Room
RESIDENTIAL SEGREGATION AND INTEGRATION:
WHITE ACTIONS AND BLACK ACTIVISM.

Chair:

Jeffrey D. Gonda, Syracuse University

Participants:

The Atlanta Independent and Black Middle-Class Responses to De Jure Residential Segregation. Karen Benjamin, Saint Xavier University

Legislating Jim Crow Neighborhoods: Campaigns for Residential Segregation Law in Early 20th-Century North Carolina.

Elizabeth Herbin-Triant, University of Massachusetts Lowell

Living Together, Learning Apart: The Limits of Integration in Postwar Philadelphia. Gretchen Boger, The Baldwin School

Commentator:

Jeffrey D. Gonda, Syracuse University

178. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Salon J-AV Room
THE RECONSTRUCTION ERA IN SOUTH CAROLINA.

Chair:

Abel Bartley, Clemson University & South Carolina African American Heritage Commission

Participants:

Educating the Masses: the origins of Public Education in South Carolina. Abel Bartley, Clemson University & South Carolina African American Heritage Commission

Penn School During the Civil War and Reconstruction. Victoria A Smalls, South Carolina African American Heritage Commission

National Park Service in South Carolina (2000-2016). Michael A Allen, NPS

Commentator:

Jannie Harriot, South Carolina African American Heritage Commission

179. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Salon One
CHALLENGING CONTROLLING IMAGES
AND ELIMINATING STEREOTYPES.

Chair:

Christopher K Jackson, Borough of Manhattan Community College

Participants:

"Examining the Burden of Whiteness in ABC's American Crime". Christopher K Jackson, Borough of Manhattan Community College

National Narratives and the Intelligence Quotient in Nineteenth- and Twentieth-Century Kent County, Ontario. Deirdre McCorkindale, Queens University

Commentator:

ASALH Audience

- 180. 8:30 am to 9:50 am Panel Session Richmond Marriott Hotel Shenandoah-AV**
YOUTH EMPOWERMENT:
HOPE, ACTION, AND FREEDOM.
- Chair:
 Conra Gist, University of Arkansas
- Participants:
 Critical Pedagogy for Black Youth Resistance. Tyson E.J. Marsh, University of New Mexico
 The Artist-Activist: History and Healing Through Art. Angela Davis Johnson, Mississippi Museum of Art
 A Liberating Message of Hope: A Youth Minister's Testimony From the Uprising. Russell St. Bernard, Reid Temple AME Church
- Commentator:
 Cornelius Glibert, Northern Illinois University
- 181. 9:00 am to 10:45 am Film Festival Marriott Hotel Salon Two and Three-AV Room**
THE NEW BLACK: LGBT RIGHTS AND AFRICAN AMERICAN
COMMUNITIES (YORUBA RICHEN, 2013, 74 MINUTES).
- Moderator:
 Marcus P. Nevius, Department of History, University of Rhode Island
- 182. 10:00 am to 11:45 am Roundtable Greater Richmond Convention Center B11**
TEACHING THE AFRICAN AMERICAN
EXPERIENCE IN OUR NATIONAL PARKS.
- Chair:
 George McDonald, Director of Youth Programs, National Park Service
- Discussants:
 Joy Kinard, Colonel Charles Young Buffalo Soldiers National Monument, National Park Service
 Elizabeth Clark-Lewis, Public History Program Director, Department of History, Howard University
 Abena Lewis Mhoon, Coppin State University
- 183. 10:00 am to 11:45 am Roundtable Greater Richmond Convention Center B12**
"INVISIBLE AND TOO VISIBLE:
BLACK, JUSTICE AND THE POLICE".
- Chair:
 Alphine Wade Jefferson, Randolph-Macon College
- Discussants:
 Lenneal Joseph Henderson, The College of William and Mary
 Michael Fischbach, Randolph-Macon College
 Delores Jones-Brown, City University of New York
- 184. 10:00 am to 11:45 am Roundtable Greater Richmond Convention Center B16**
DR. FELIX ARMFIELD SERIES FOR EMERGING SCHOLARS
SESSION III OUR HEALTH IS OUR WEALTH:
"SOMETIMES YOU JUST NEED TO DO YOU!"
- Chair:
 Natanya Duncan, Lehigh University
- Discussants:
 Koritha Mitchell, The Ohio State University
 Larry L. Rowley, University of Michigan
 Natanya Duncan, Lehigh University
 ASALH Audience

- 185. 10:00 am to 11:45 am Panel Session Greater Richmond Convention Center B17**
INSIDE & OUTSIDE THE LAW: BLACKS IN NINETEENTH CENTURY TEXAS.
- Chair:
- Participants:
- Border Contraband: The Illegal Slave Trade Across the Porous Texas Frontier between 1817 and 1865. Maria Esther Hammack, University of Texas at Austin
- Unclaimed Fugitive Slaves and the Founding of the Texas Slave Penal System: Guilty of Seeking Liberty in Late-Antebellum Texas. Ronald Davis, University of Texas at Austin
- “Entitled to Protection”: Defending the Black Female Victims of Austin’s Servant Girl Annihilator, 1884-1885. Lauren Nicole Henley, University of Texas at Austin
- Raising Cane, Raising Men: Sugar, Convict Labor, and the Makings of Black Manhood in Texas, 1871-1910. Jermaine Thibodeaux, University of Texas at Austin
- Moderator:
- Juliet E. K. Walker, University of Texas at Austin
- Commentator:
- Lauren Hammond, Denison University
- 186. 10:00 am to 11:45 am Paper Session Greater Richmond Convention Center B18**
SCARED SPACES THROUGHOUT THE AFRICAN DIASPORA.
- Chair:
- Jeffrey Helgeson, Texas State University
- Participants:
- Art and Architecture: African American Identity and Hollowed Grounds. Pearlle Mae Johnson, University of Louisville
- Marking Our Sacred Geography: The Good, the Bad, and the Ugly. Richard Gardiner, Columbus State University
- Shout on Gullah Shout on: An Examination of a People’s Music. Dorothy N. Montgomery, charleston
- Miami’s Historic Virginia Key Beach Park: Preserving a Hallowed Ground in the Age of Sea level Rise. Gene S Tinnie, Virginia Key Beach Park Trust
- Commentator:
- ASALH Audience
- 187. 10:00 am to 11:45 am Paper Session Greater Richmond Convention Center B19**
RE-THINKING AFRICAN AMERICAN HISTORY: THEORY AND METHODOLOGY.
- Chair:
- Sundiata Keita Cha-Jua, University of Illinois
- Participants:
- The Logistical Needs For The Construction Of The Slave Ship Replica. Harmon R. Carey, Slave Ship Replica Project
- Unearthing Africana Narratives and Hidden Collections Through the DC Africana Archives Project. Doretha Williams, The George Washington University
- Embodied Changes Even in the Re-Membering. Paula Owens Parker, Union Presbyterian Seminary
- Our Communities vs. Your City: Redirecting African American Urban History towards a Critical Dialectical Approach through Black Community Studies. Augustus C Wood III, University of Illinois
- Commentator:
- ASALH Audience
- 188. 10:00 am to 11:45 am Panel Session Richmond Marriott Hotel Madison**
CREDIT WHERE CREDIT IS DUE:
COMMUNITY BUILDING, BLACK WORK AND WHITE PATRONAGE.
- Chair:
- Participants:
- Oliver Otis Howard and the Development of Black Education at Howard University. Lopez Matthews, Howard University
- Self- Help v. Self-Reliance: Institution Building in the late 19th century. Anton House, Howard University
- Jesse E. Moorland and the Colored Y Campaign. Kenvi Phillips, Howard University
- Howland, Ware, Stuart Law and the Makings of Howard University Crew. Sonja Woods, Howard University
- Commentator:
- ASALH Audience

- 189. 10:00 am to 11:45 am Roundtable Richmond Marriott Hotel Monroe**
THE INTELLECTUAL THOUGHT
AND ACTIVISM OF T. THOMAS FORTUNE.
- Chair:
 Shawn Leigh Alexander, University of Kansas
- Discussants:
 David Roediger, University of Kansas
 Shawn Leigh Alexander, University of Kansas
 Guy Emerson Mount, University of Chicago
 Susan Carle, American University
 Ingrid Dineen-Wimberly, University of La Verne, Pt. Mugu Campus
- 190. 10:00 am to 11:45 am Panel Session Richmond Marriott Hotel Salon 6**
THE BLACK STRUGGLE FOR PUBLIC EDUCATION
IN NORTH CAROLINA, 1865 TO 1970.
- Chair:
 Jerry Gershenhorn, North Carolina Central University
- Participants:
 Black Public Education in Durham, North Carolina, 1865-1920. Jenessa Carr, North Carolina Central University
 From Brown to Pearsall: The School Desegregation Movement in Washington County, North Carolina, 1954-1970. JoCora C. Moore, North Carolina Central University
 The Integration of Public Schools in Haywood County, North Carolina, 1954 to the early 1970s. Dawn Henderson, North Carolina Central University
 "Gaining An Equal Playing Field: Blue et al. v Durham Public Schools (1951). Ashley Adams, University of North Carolina Central
- Commentator:
 ASALH Audience
- 191. 10:00 am to 11:45 am Roundtable Richmond Marriott Hotel Salon A-AV Room**
HONORING THE LIFE AND LEGACY OF CEDRIC ROBINSON.
- Chair:
 Paula C. Austin, California State University, Sacramento
- Discussants:
 Tiffany Ruby Patterson, Vanderbilt University
 Stephen G. Hall, Alcorn State University
 Minkah Makalani, University of Texas at Austin
 Stephen Ward, University of Michigan
- 192. 10:00 am to 11:45 am Panel Session Richmond Marriott Hotel Salon B-AV Room**
THEORIZING THE AFRICAN AMERICAN
SOCIOHISTORICAL EXPERIENCE.
- Chair:
 VP Franklin, JAAH
- Participants:
 'The Whole...Race Enters with Me': The Enduring Significance of Black Women's History. Francille Rusan Wilson, USC ABWH
 "African American Intellectual History". Pero Gaglo Dagbovie, Associate Dean, The Graduate School, Michigan State University; Principal Investigator, Carter G. Woodson Home Historic Site
 Straight Line versus Spirals: The Contradictory Character of the African American Sociohistorical Experience. Sundiata Keita Cha-Jua, University of Illinois
- Commentator:
 VP Franklin, JAAH

193. 10:00 am to 11:45 am Panel Session Richmond Marriott Hotel Salon C-AV Room
BREAKING THE COLOR LINE: THE ROLE OF NORTH CAROLINA
A&T IN DESEGREGATING THE UNITED STATES MILITARY.

Chair:

Arwin Smallwood, North Carolina A&T State University

Participants:

Triumph over adversity: The Tuskegee Airmen's influence on desegregating the United States Military. Andre L. Taylor, North Carolina A&T State University

Breaking the Color Line: The Role of North Carolina A&T in Desegregating the United States Military. Prof. Ernest Hooker, North Carolina A&T State University

Moderator:

Olen Cole, North Carolina A&T State University

Commentators:

Andre L. Taylor, North Carolina A&T State University

Prof. Ernest Hooker, North Carolina A&T State University

194. 10:00 am to 11:45 am Panel Session Richmond Marriott Hotel Salon D-AV
SACRED SPACES AND PLACES:
RE-CONSTRUCTING HISTORICAL NARRATIVES
AND CULTURAL MEMORY.

Chair:

Carolyn Calloway-Thomas, Indiana University

Participants:

Marginalization, Equality, and 'Blackness': A Narrative Analysis". Erica Cooper, Roanoke College

Medicine and Ministry: The Social Justice Advocacy of Dr. Eliza Grier and Minister Jarena Lee. Sharoni D Little, University of Southern California

Unstable History and Collapsible Myth: The Black Church as Contested Space. Naomi Warren, University of Southern California

195. 10:00 am to 11:45 am Workshop Richmond Marriott Hotel Salon G-AV Room
TO MAKE OUR WORLD ANEW: DIGITAL
SOURCE HISTORY TELLING FOR INTERMEDIATES.

Leaders:

Nishani Frazier, Miami University

Bryan Carter, University of Arizona

Matthew Delmont, Arizona State University

196. 10:00 am to 11:45 am Panel Session Richmond Marriott Hotel Salon H-AV Room
COLORED WOMEN'S CLUBS AS HALLOWED
SITES FOR ADVANCING BLACK EDUCATION,
YOUTH DEVELOPMENT, AND ACTIVISM.

Chair:

Derrick P. Alridge, University of Virginia

Participants:

An Examination of Anna Julia Cooper's Role in the Black Women's Club Movement as a Critical Hallowed Site of Education and Social Advancement. Karen A. Johnson, University of Utah

The "Female Booker T. Washington" and the "Firebrand": Carrie Tuggle, Indiana Little, and the Birmingham, Alabama Colored Women's Club Movement. Tondra L Loder-Jackson, University of Alabama at Birmingham

The National Council of Negro Women, Job Corps, and the War on Poverty, 1960s and 1970s. Sonya Ramsey, The University of North Carolina at Charlotte

Commentator:

Adah Ward Randolph, Ohio University

197. 10:00 am to 11:45 am Panel Session Richmond Marriott Hotel Salon I (eye)-AV Room
BLACK TREASURE REDISCOVERED: BRIEF VIGNETTES OF
ARCHIVAL PRACTICES IN PRESERVING AND DISPLAYING BLACK CULTURE.

Chair:

Dexter Gabriel, University of Connecticut

Participants:

Preserving the Past and Exploring the Present: Fisk University Archives and Special Collections. Marquita Reed, Middle Tennessee State University

The Archival Lens: Viewing the Past Through Spelman College Archives. Torren Gatson, Middle Tennessee State University

Documenting Black Student Protest at Middle Tennessee State University. Sarah Calise, Middle Tennessee State University

When Archives Cease to Operate: Saving the Archival Record of Knoxville College. Tiffany Nicole Momon, Middle Tennessee State University

Commentator:

ASALH Audience

198. 10:00 am to 11:45 am Panel Session Richmond Marriott Hotel Salon J-AV Room
FROM THE CIVIL WAR TO CIVIL RIGHTS:
THE BLACK EDUCATIONAL EXPERIENCE AS A VEHICLE FOR SOCIAL JUSTICE.

Chair:

Maureen Elgersman-Lee, Hampton University

Participants:

Tell Them We Are Rising: A Survey of the Black Educational Experience in Virginia from 1861-1870. Elvatrice Belsches, Public Historian, Richmond, Virginia, Historical Innovations, LLC

No Second-Hand History: The Harrises of Williamsburg and the Johnsons of Bangor, Maine 1880s – 1930s”. Maureen Elgersman-Lee, Hampton University

Student Protest and Activism at the Bennett College for Women, 1930-1960. Deidre Bennett Flowers, Teachers College, Columbia University

Commentator:

ASALH Audience

199. 10:00 am to 11:45 am Panel Session Richmond Marriott Hotel Salon One
THE BLACK MIND AS ‘HALLOWED GROUND’:
EXPLORING BLACK INTELLECTUAL TRADITIONS
IN THEORY AND IN PRACTICE.

Chair:

Christopher Cameron, University of North Carolina at Charlotte

Participants:

Theorizing Race, Ideology and Domination: James Turner and the Africana School of Thought. La TaSha Levy, University of Washington-Seattle

“He was, undoubtedly, a wonderful character”: Black Teachers’ Representations of Nat Turner During Jim Crow. Jarvis R. Givens, University of California, Berkeley

The Dignity of Labor: Protection and Professionalization in the Reform of Delinquent Black Girls. Lindsey E. Jones, University of Virginia

Sacred Spaces in the African American Poetic Tradition: Literary Re-membering and the Fight for Liberation. Shauna Morgan Kirlaw, Howard University

Commentator:

Ula Taylor, University of California UC Berkeley

200. 10:00 am to 11:45 am Roundtable Richmond Marriott Hotel Shenandoah-AV
HOW TO GET AWAY WITH TRAUMA:
BLACK WOMEN’S BODIES AS PUBLIC SITES OF LIFE AND DEATH.

Chair:

Tammy Henderson, UMBC

Discussants:

Nicole Cousin-Gossett, UMBC

Kim Moffitt, UMBC

Kalima Young, UMCP

- 201. 11:00 am to 12:45 pm Film Festival Marriott Hotel Salon Two and Three-AV Room**
THE OTHER MAN: F.W. DE KLERK AND THE END
OF APARTHEID (NICOLAS ROSSIER, 2014, 75 MINUTES).
 Moderator:
 Pearlie Mae Johnson, University of Louisville
- 202. 12:00 pm to 1:45 pm Luncheon Hilton Richmond Downtown River City Ballroom**
LUNCHEON ASSOCIATION OF
BLACK WOMEN HISTORIANS ABWH.
 Chair:
 Ula Taylor, University of California UC Berkeley
 Presenter:
 Francille Rusan Wilson, USC ABWH
- 203. 12:00 pm to 1:45 pm Panel Session Richmond Marriott Hotel Salon A-AV Room**
CONTENTIOUS BLACKNESS: RETHINKING
RESISTANCE, CULTURE AND LITERATURE.
 Chair:
 Charles Wesley McKinney, Rhodes College
 Participants:
 “Black Nationality and the Social Contract: Toward a Theory of Social Nullification”. Charles F Peterson, Oberlin College
 “Violence, Orgasm, and Psychopathy – Norman Mailer Explains the African–American Experience”. Robert Francis Saxe, Rhodes College
 “Man is God, Woman is Earth: Aesthetics, Culture and the Making of a Black Heterodox Islamic Tradition”. Siobhan Carter-David, Southern Connecticut State University
 Commentator:
 La TaSha Levy, University of Washington-Seattle
- 204. 12:00 pm to 1:45 pm Roundtable Richmond Marriott Hotel Salon B-AV Room**
AN HONEST RECKONING: [DIGITAL] SITES FOR
BLACK HISTORY RESEARCH AND SCHOLARSHIP.
 Chair:
 Erin Sharkey, Free Black Dirt
 Discussants:
 Cecily Marcus, Umbra: Search African American History
 Sophia Sotilleo, The Lincoln University
 Krystal Appiah, The Library Company of Philadelphia
 Dorothy Berry, Umbra: Search African American History
 Amaka Okechukwu, Weeksville Heritage Center
- 205. 12:00 pm to 1:45 pm Luncheon Richmond Marriott Hotel Salon E**
SATURDAY LUNCHEON.
 Sharon Dabney-Wooldridge
 Chair Emerita, Metropolitan Business League
 EMCEE
 Frank Thornton
 Henrico Board of Supervisors
 Greetings
 Phoebe Roaf,
 Rector, St. Phillips Episcopal Church
 Speaker:
 Jelani Cobb, Columbia University
 Ta-Nehasi Coates, The Atlantic Magazine

- 206. 12:00 pm to 1:45 pm Paper Session Richmond Marriott Hotel Salon G-AV Room**
BLACKS IN THE MILITARY:
LIFE IN SERVICE TO THE UNITED STATES.
- Chair:
 Frances Jones-Sneed, Massachusetts College of Liberal Arts
- Participants:
 Being Black in Nature: An Archaeological Investigation of the Buffalo Soldiers at Yosemite National Park. Jarre Hamilton, University of California, Berkeley Graduate Student
 “Lost Episodes in Race, Rank, and Rehabilitation: World War II, Black and White GIs, and the Memorial Sites of Social Convergence”. Robert Franklin Jefferson, The University of New Mexico
 “I Am Montford Point”: Camp Johnson and the Memory of America’s First Black Marines. Kawan Jana Allen, North Carolina State University
 Flag of Remembrance 1865. Rodney David Deal, F O R 1865
- Commentator:
 ASALH Audience
- 207. 12:00 pm to 1:45 pm Media Session Richmond Marriott Hotel Salon H-AV Room**
THE CIVIL RIGHTS IN DELAWARE ORAL HISTORY
PROJECT: PAYING HOMAGE TO OUR ELDERS.
- Chair:
 Marcia Annette Taylor, Delaware State University
- 208. 12:00 pm to 1:45 pm Panel Session Richmond Marriott Hotel Salon I (eye)-AV Room**
FAITH OF MY FATHERS: DISCUSSIONS IN AFRICANA RELIGIONS.
- Chair:
 Brandi Hughes, University of Michigan
- Participants:
 The Gallaudet of Africa: Andrew Foster and Deaf Education in West Africa. Jenifer L. Barclay, Washington State University
 ‘To Worship Our Way’: Freedom & Ethiopianism in South Africa”. Tshepo Masango Chery, University of Texas at Austin
 Why Should the Devil Have All the Good Music?: Andraé Crouch, the Growth of Contemporary Gospel Music, and the Politics of Race. Claudrena N. Harold, University of Virginia
- Commentator:
 Brandi Hughes, University of Michigan
- 209. 12:00 pm to 1:45 pm Roundtable Richmond Marriott Hotel Salon J-AV Room**
CONCEPTUALIZING BLACK EUROPE’S PAST, PRESENT AND FUTURE(S).
- Chair:
 Kennetta Hammond Perry, East Carolina University
- Discussants:
 Kira Thurman, University of Michigan
 Felix Germain, University of Pittsburgh
 Meredith L. Roman, The College at Brockport (SUNY)
 Tony A. Frazier, North Carolina Central University
- 210. 12:00 pm to 1:45 pm Media Session Richmond Marriott Hotel Shenandoah-AV**
GOLDSBORO: AN AMERICAN STORY.
- Chair:
 Anthony B. Major, University of Central Florida
- Commentator:
 Valada Sanquenetta Flewellyn, EYESEEIMAGES
- 211. 1:00 pm to 3:00 pm Film Festival Marriott Hotel Salon Two and Three-AV Room**
DIRT AND DEEDS IN MISSISSIPPI (DAVID SHULMAN, 2015, 82 MINUTES).
- Moderator:
 Michelle Duster, Independent Scholar

- 212. 2:00 pm to 3:50 pm Presidential Session Greater Richmond Convention Center B12**
SITES AND MEMORIES OF THE BLACK FREEDOM STRUGGLE.
- Chair:
 Evelyn Brooks Higginbotham, ASALH President, Harvard University
- Participants:
 From Voting Rights to Black Power in Lowndes County, AL. Courtland Cox, Chair, SNCC Legacy Project
 From Freedom Schools to Liberation Books: Drum & Spear Bookstore and the SNCC Legacy. Judy Richardson, SNCC and co-founder, Drum & Spear Bookstore
 Marking the Murder of Vernon Dahmer, Voting Rights Activist. Joyce Ladner, Professor Emerita of Sociology in Howard University's School of Social Work; and Former Senior Fellow, Brookings Institution
 Calming the Cacophonous Landscapes of the Dead. Elizabeth Clark-Lewis, Public History Program Director, Department of History, Howard University
 "Though we should fall struggling..." United States Colored Troops' Desires for Freedom. Emmanuel Dabney, National Park Service
- Commentator:
 ASALH Audience
- 213. 2:00 pm to 3:50 pm Paper Session Greater Richmond Convention Center B16**
ST. LOUIS IN THE AFRICAN AMERICAN EXPERIENCE.
- Chair:
 Anna Roberts, The Papers of Thomas Jefferson: Retirement Series
- Participants:
 Crossing Jordan: Black St. Louisans and the Mississippi River, 1815-1860. Anna Roberts, The Papers of Thomas Jefferson: Retirement Series
 Sacred Spaces in Unexpected Places: The Jefferson National Expansion Memorial and the Black Experience. Kenvi Phillips, Howard University
 Activism in the Southern Borderlands: Student and Teachers in the St. Louis Civil Rights Movement, 1954-1968. Alexander Hyres, University of Virginia
- Commentator:
 ASALH Audience
- 214. 2:00 pm to 3:50 pm Roundtable Greater Richmond Convention Center B17**
CIVIL RIGHTS HISTORY AND HISTORIOGRAPHY ROUNDTABLE.
- Chair:
 Michael Blum, Independent Scholar
- Discussants:
 Tiyi Morris, Ohio State University
 Emilye Crosby, SUNY Geneseo
 Hasan Jeffries, Ohio State University
 Charissa Threat, Spelman College
 Danielle McGuire, Wayne State University
- 215. 2:00 pm to 3:50 pm Paper Session Greater Richmond Convention Center B18**
SECULAR AND SACRED SPACE IN THE BLACK SOCIOHISTORICAL EXPERIENCE.
- Chair:
 Devin Fergus, Ohio State University
- Participants:
 Hallowed Grounds--The Battle of New Market Heights--Richmond Va. 1864. Willie Cooper, ASALH Member Manhattan Chapter, NYC
 The Story of the Lucy F. Simms School: A Site of Memory, Loss, and Celebration. Mollie Godfrey, James Madison University
 Remembering Old Rock: Diasporic Belonging and Finding Home. Lia T Bascomb, Georgia State University
 Dancing Memory in Ancestral African Spaces. Sheila S Walker, Afrodiaspora, Inc.
- Commentator:
 ASALH Audience

216. 2:00 pm to 3:50 pm Roundtable Greater Richmond Convention Center B19
BLOOD IN THE WATER: THE ATTICA UPRISING OF 1971 AND ITS LEGACY ON
THE OCCASION OF ITS 45TH ANNIVERSARY.

Chair:

Ashley Howard, Loyola University New Orleans

Discussants:

Heather Thompson, University of Michigan

Donna Murch, Rutgers University

Yohuru R. Williams, Fairfield University

Dan Berger, University of Washington

217. 2:00 pm to 3:50 pm Paper Session Richmond Marriott Hotel Jefferson
PERSPECTIVES ON BLACK RELIGION.

Chair:

Linda D Tomlinson, Fayetteville State University

Participants:

Reading, Writing, Arithmetic and Religion: Black Presbyterian Schools and Churches as Sites and Sanctuaries of Resistance and Resilience in The Carolinas. Dr. Perzavia Praylow, Benedict College & Calvary Presbyterian Church

Race, Religion, and the Struggle for Hollowed Ground: Black Presbyterians in the New South and the Making of First United Presbyterian Church. Julia M Robinson, UNC Charlotte

African-American United Methodists Tell Their Stories. Adelle Banks, African American Methodist Heritage Center

Conjure, Hoodoo, and the Cross: African Spirituality and the Slave Experience in Pre-Antebellum America. Chris Newman, The Ohio State University

Commentator:

ASALH Audience

218. 2:00 pm to 3:50 pm Paper Session Richmond Marriott Hotel Madison
AFRICAN AMERICANS AND THE AGE OF THE GREAT MIGRATIONS.

Chair:

Jennifer Harbour, University of Nebraska at Omaha

Participants:

DuSable's Diaspora: Haitians in Chicago, 1935-2010. Courtney Pierre Cain, University of Illinois at Urbana-Champaign

Southern Exodus to the Steel City: The Pittsburgh Courier and the Great Migration. Jessica D Klanderud, Tabor College

“Poetic Force and Poetic Accuracy”: Activist Journalism and ‘the Truth’ in Postwar Black Chicago”. Jeffrey Helgeson, Texas State University

Commentator:

Lionel Kimble, Roosevelt University

219. 2:00 pm to 3:50 pm Paper Session Richmond Marriott Hotel Salon 6
RACE AND THE CHANGING URBAN LANDSCAPE.

Chair:

Antoinette Marie Davis, Eastern Kentucky University

Participants:

Black Working Class Activism in Milwaukee, 1958-1965. Erica Metcalfe, Howard University

Diversity as Tableau: Race, Space and Redevelopment in Washington D.C. Brandi Thompson Summers, Virginia Commonwealth University; Kathryn Thompson Howell, Virginia Commonwealth University

Space on the Margins: Disrupting the Gentrification Narrative in Washington DC 1968-2014. Leah Barlow, University of Pennsylvania

The Key Role of the Public Library in the Civil Rights Movement in Memphis. Steven A. Knowlton, Princeton University

Commentator:

ASALH Audience

220. 2:00 pm to 3:50 pm Paper Session Richmond Marriott Hotel Salon A-AV Room
THE FULBRIGHT EXPERIENCE.

Participant:

The Fulbright Alumni Experience: Teaching and Research from Africa into the African Diaspora. Jeanne Maddox Toungara, Howard University - Fulbright Alumni Ambassador

Commentator:

ASALH Audience

- 221. 2:00 pm to 3:50 pm Roundtable Richmond Marriott Hotel Salon B-AV Room**
BLACKADEMIC CLAPBACKS: HOW BLACK WOMEN SCHOLARS NAVIGATE
RIGHT-WING MEDIA ATTACKS IN THE AGE OF SOCIAL MEDIA.
- Chair:
 Imani Cheers, George Washington University
- Discussants:
 Deirdre Benia Cooper Owens, Queens College, CUNY
 Stacey Patton, Morgan State University
 Noliwe Rooks, Cornell University
 Duchess Harris, Macalester College
 ASALH Audience
- 222. 2:00 pm to 3:50 pm Panel Session Richmond Marriott Hotel Salon C-AV Room**
PRINCE ROGERS NELSON AND THE BLACK PAST, PLACE, AND FUTURE.
- Commentator:
 Zaheer Ali, Brooklyn Historical Society
- Participants:
 Prince and the Community Roots of the Minneapolis Sound. Scot Brown, UCLA
 “Microchip in Yo’ Neck”: Prince’s Afrofuturism. Zaheer Ali, Brooklyn Historical Society
 “Don’t Make Me Black.” Revisiting the Relationship between Prince and Warner Brothers. Fredara M. Hadley, Oberlin College
- Commentator:
 ASALH Audience
- 223. 2:00 pm to 3:50 pm Roundtable Richmond Marriott Hotel Salon Four and Five**
AUTHOR MEETS CRITICS: ALDON MORRIS, THE SCHOLAR DENIED.
- Chair:
 Sundiata Keita Cha-Jua, University of Illinois
- Discussants:
 Randal Jelks, University of Kansas
 Daryl Scott, Howard University
 Joan Weston, Independent Scholar
- 224. 2:00 pm to 3:50 pm Panel Session Richmond Marriott Hotel Salon G-AV Room**
CHALLENGES IN ACCESSING AFRICAN AMERICAN STUDIES RESOURCES.
- Chair:
 Rachel Hally, ProQuest
- Participants:
 Collaboration Between Faculty and Information Professionals. Johnnieque B. Love, University of Maryland, College Park
 ProQuest Resources to Support African American Studies. Daniel Lewis, ProQuest
- Commentator:
 Aaisha N Haykal, College of Charleston
- Co-sponsored by::
 African American Information Professionals, (AAIP)
- 225. 2:00 pm to 3:50 pm Panel Session Richmond Marriott Hotel Salon H-AV Room**
CELLULOID CHAINS: SLAVERY IN CINEMATIC MEMORY.
- Chair:
 Dexter Gabriel, University of Connecticut
- Participants:
 Unmapping Slavery: Lars von Trier’s Ethical Geography in Manderlay. Edward Pinuelas, California State University, Fullerton
 Exploring Slavery Narratives in Puerto Rico: the Poetics of Beauty of the film “El Cimarron”. Mirerza González, University of Puerto Rico-Rio Piedras
 Comparing the Eponymous Protagonist of Perro Viejo and Sebastián of La Última Cena. Jerry Scruggs, University of Tennessee
- Commentator:
 ASALH Audience

226. 2:00 pm to 3:50 pm Panel Session Richmond Marriott Hotel Salon I (eye)-AV Room
DOCUMENTING, IDENTIFYING AND MARKING HALLOWED SPACES.

Chair:

Travis Boyce, University of Northern Colorado

Participants:

“Under the Boardwalk, on Chicken Bone Beach: Marking the Sandy Shoe Prints of African American Designated Spaces in Atlantic City, New Jersey”. Sandra Jowers-Barber, Univ. of the District of Columbia Community College

“Its Just Too Hype(ractive): How Historians and Archivists are Using Visual Digitization Tools to Designate Home, Heritage, and Community”. Rhonda Jones, Public Historian & Archivist

“Curbside Classroom: Demystifying the Process of Highway Historical Markers”. Marvin Tupper Jones, Chowan Discovery

227. 2:00 pm to 3:50 pm Workshop Richmond Marriott Hotel Salon J-AV Room
BLACK TIME TRAVEL: HISTORY TELLING IN VIRTUAL SPACE, THE EXPERIENCE.

Leaders:

Nishani Frazier, Miami University

Bryan Carter, University of Arizona

Victoria Gallagher, North Carolina State University

228. 2:00 pm to 3:50 pm Panel Session Richmond Marriott Hotel Shenandoah-AV
**THE WOUNDS OF WHITE SUPREMACY AND THE POWER TO HEAL:
 RESTORING AFRICANA AGENCY FROM THE TRAUMA OF THE WEST.**

Chair:

Justin Dunnavant, University of Florida

Participants:

Ogun as healer: Exploring Afrofuturist pedagogy as a means to disrupt white cultural dominance in STEM education and amplify Africana girls’ technical agency. Jennifer Williams, Temple University

Ace Bandages and Amnesia: The Political Erasure of African Medicinal Knowledges from African History. Jessica Hamilton, Temple University

“One Day We Will All Be Free” - Leaving the Master’s Tools to Utilize Our Own: The Pathway to Black Political Freedom.

Matthew Simmons, Temple University

Geospatial Africana Discourses of Violence and Veneration: Africana Memory Decolonization and Reconstruction. Christopher Roberts, Temple University

Commentator:

ASALH Audience

229. 3:15 pm to 5:15 pm Film Festival Marriott Hotel Salon Two and Three-AV Room
SOUTHERN RITES (GILLIAN LAUB, 2015, 87 MINUTES).

Moderator:

Francis Gourrier, Kenyon College

230. 4:00 pm to 6:00 pm Plenary Session Richmond Marriott Hotel Salon F
**PRESERVING THE PAST TO INSPIRE THE FUTURE:
 THE ROLE OF MUSEUMS IN AFRICAN AMERICAN LIFE AND HISTORY.**

Chair:

Lionel Kimble, Roosevelt University

Discussants:

LaNesha DeBardelaben, Charles H. Wright Museum of African American History

Lauranett Lee, University of Richmond

Bob Kendrick, Negro Leagues Museum

Lonnie Bunch, National Museum of African American History and Culture

Charles Newsome, National Underground Railroad Freedom Center

Commentator:

ASALH Audience

231. 5:30 pm to 6:30 pm Film Festival Marriott Hotel Salon Two and Three-AV Room
REMEMBER FORT PILLOW (DEE GARCEAU, 2014, 28 MINUTES).

Moderator:

Dee Claire Garceau, History Department, Rhodes College

Andre E Johnson, University of Memphis

232. 6:00 pm to 8:00 pm Reception Hilton Richmond Hotel
ABWH GRADUATE RECEPTION.
233. 6:00 pm to 8:00 pm Reception Hilton Richmond Hotel
ASSOCIATION OF BLACK WOMEN'S
HISTORIANS GRADUATE RECEPTION.
234. 6:45 pm to 8:15 pm Film Festival Marriott Hotel Salon Two and Three-AV Room
HATE CRIMES IN THE HEARTLAND
(RACHEL LYON, 2015, 51 MINUTES).
Moderator:
Andrew Juan Rosa, Western Kentucky
235. 7:30 pm to 10:30 pm Banquet Richmond Marriott Hotel Salon E
ASALH ANNUAL BANQUET.
Participant:
Evelyn Brooks Higginbotham, ASALH President, Harvard University
Monroe Little, Indiana University (Emeritus), ASALH Awards Committee, Chair
Jim Harper, ASALH Vice President for Programs, North Carolina Central
Greer Charlotte Stanford-Randle, ASALH, Vice President for Membership
Wilma King, Carter G. Woodson Scholars Medallion Recipient
Speaker:
Bryan Stevenson, Equal Justice Initiative
Benediction
Rev. Tyrone Nelson, Henrico County Board of Supervisors
Acknowledgement
Sylvia Cyrus, ASALH
236. 8:30 pm to 9:50 pm Film Festival Marriott Hotel Salon Two and Three-AV Room
PROFILED (KATHLEEN FOSTER, 2016, 52 MINUTES).
Moderator:
Eldrin Deas, University of North Carolina at Chapel Hill

SUNDAY, OCTOBER 9, 2016

SUNDAY, OCTOBER 9, 2016

237. 8:00 am to 9:30 am Breakfast Richmond Marriott Hotel Salon F
SUNDAY ECUMENICAL BREAKFAST.
Rita Ricks, Speaking Spirit, EMCEE
Richmond Boys Choir
Rev. Craig Mathews
Michael Sparks, The Underground Kitchen, Greeter
Speaker:
Rev. Angelo V. Chatmon, Pilgram Journey Baptist Church
Sylvia Cyrus, ASALH Executive Director
238. 9:30 am to 5:15 pm Tour Marriott Hotel Broad Street Entrance (Starbucks)
POST CONFERENCE AFRICAN AMERICAN
HERITAGE BUS TOUR.

VIRGINIA UNION UNIVERSITY CONGRATULATES

**the Association for the
Study of African American Life and History
on its 101st Annual Convention**

"THE PROMISE OF A LIMITLESS FUTURE"
Virginia Union University

NOW OFFERING New Programs in Cyber Security and Physics

Ask About our "3 PLUS 2" Engineering Program

CALL (804) 342-3570 OR VISIT US AT WWW.VUU.EDU

Marriott®

RICHMOND

FIRST FLOOR/STREET LEVEL

Enclosed
Skywalk to
Parking Garage
& the Greater
Richmond
Convention
Center

→ East Marshall Street →

5th Street

6th Street

Marriott®

RICHMOND

Lower Level

→ East Marshall Street →

"We must be every bit as purposeful about harnessing the power of our community's diversity as we have been in creating it. Embracing new voices and perspectives builds an intellectual community in which all students are thriving."

Ronald Crutcher

First-generation college student
National leader on thriving in higher education
President of the University of Richmond

THERE'S ONLY ONE

richmond.edu

The University of Richmond is honored to be a sponsor of the 101st ASALH Conference.

Altria Today

Embracing Diversity

We're building a culture where our employees feel included, appreciated and encouraged to contribute. We know that it takes diverse experiences and perspectives to foster innovation and bring ideas forward that will drive our continued success.

Altria salutes the Association for the Study of African American Life and History. Because we know that what makes us different can make us all stronger.

Take a closer look at Altria.com.

Philip Morris USA
U.S. Smokeless Tobacco Company
John Middleton
Nu Mark
Ste. Michelle Wine Estates

Altria

© Altria Group, Inc. 2015