

**AFRICAN AMERICAN AND AFRICAN STUDIES
GRADUATE STUDIES CORE CURRICULUM
GENERAL COMPREHENSIVE EXAM READING LIST
2014-2016**

Updated August 2014

Submitted by

Dr. Rita Kiki Edozie

Director, African American and African Studies
Professor of International Relations and African Affairs
Michigan State University

AFRICAN AMERICAN AND AFRICAN STUDIES CORE CURRICULUM GRADUATE SEMINARS

When viewed as a single African Diasporic, Black World community, Black/Africana Studies programs have approached their curricular study from five different Diaspora models and foci, including 1) United States national focus as the origins of the academic arena; 2) The African Diaspora throughout the Americas only; 3) continental and hemispheric (Continental Africans as well as the African Diaspora in the Western Hemisphere) 4) global (Continental Africans and the worldwide African Diaspora including blacks in the America's, Europe and Asia); and 5) Studies of the African Diaspora (the globally dispersed Diaspora minus the continent).

MSU's African American and African Studies' core curriculum (graduate and undergraduate degrees and minors) emphasizes model (3) for programmatic and institutional reasons (sway of faculty research and program foundations). Our core curriculum is represented through three comparative and global geographic tracks- "African American Studies" "African Studies" and "African Diaspora Studies". Our four key graduate course seminars are represented through these geographical tracks as well as through a range of thematic clusters.

An Introduction to African American and African Studies I, II and III consist of a triage of required graduate seminars offered by the African American and African Studies (AAAS) graduate program. The courses provide graduate students in AAAS and others with the interdisciplinary foundational and comprehensive background knowledge required to conduct advanced study and research in the African American and African Studies discipline while also training graduate students to become successful future teacher-scholars in the Black/Africana Studies academy.

The courses cover a broad geographical scope as well as a deep historical depth of multi-disciplinary content pertaining to the political, economic, cultural and social lived experiences of African American, African and African descendent peoples, communities, nations and regions around the world. Each seminar presents comparative, global, historical and methodological knowledge of African descendants and Africans in each discrete place (communities, regions, nations and continents) by intellectually engaging students in the core elements that constitute the ethnic and area AAAS disciplinary study.

Each course begins with a history of the emergence and development of the Black Studies discipline which grew out of the US civil rights movement. Since then, the discipline has cultivated several different disciplinary iterations and academic off-shoots, including African American Studies, African Studies and African Diaspora Studies. Each course uses the emergence of and state of the discipline to guide students to the central constituents that inform the study of each comparative African descendent and African region, underscoring the central positioning that slavery, race and violent oppression have as key theoretical and

methodological concepts that comparatively and correlatively shape the core elements of the identity and subjective condition of African descendants and Africans.

Within the select region (The US, Africa, and the Caribbean/Latin America), each course builds upon these foundations by contextualizing the historical specificity of the separate trajectories and experiences among the regions after the Atlantic dispersal; while at the same time underscoring each region's sustained trans-generational global intersections and solidarities. In this regard, courses selectively examine each region's experience with slavery, imperialism, colonialism, segregation, civil rights, post-civil rights, apartheid, anti-colonialism, nationalism, anti-colonialism, migrations, gender difference and feminism, post-colonialism and post-racialism.

Building on these historical epochs and events that define the Black Studies disciplinary impetus, each course will also present the main issues that underline the politics, public policy and international relations of African descendent peoples including issues of discriminatory constitutionalism, exclusion from political representation and participation, uneven and under-development, and poverty and inequality.

Courses will examine African descendants and Africans' dynamic agency as political-economic and socio-cultural producers of and contributors to a diverse and plural global civilization. Each course will present the distinctive aspects of each region's political-economic innovation, socio-political agency, and cultural production, including its manifestation in a range of genres including religious, artistic, and literary expression.

AFRICAN AMERICAN STUDIES READINGS

AAAS 830

An Introduction to African American and African Studies II (African American Studies)

The late Manning Marable proclaimed that Black Studies ought to be “descriptive, prescriptive and corrective” (Marable, *Souls*, 2000). *An Introduction to African American and African Studies II (AAAS830 African American Studies)* builds on Marable’s disciplinary mission for Black Studies by providing graduate students with the foundational principles, themes and elements of the Black Studies field of study anchored by the African American experience.

Preparing students to conduct advanced research study and specialized knowledge production required for dissertation study of African American peoples and communities in historical, comparative and global perspective, the course begins with a comprehensive discussion of the origins, nature, debates and trends of the Black Studies discipline. In doing so, the course facilitates for students the theoretical and methodological scholarly grounding and introspection required for Black Studies graduate-level study.

Taking seriously the observation by Carter G. Woodson, that “the mere imparting of information is not education”(Woodson, 1925), classical and topical readings on race (Perry, Mills, Cox), the Black identity and Black discourses will be critically re-examined while key historical events in American history such as slavery (Akbar), colonialism, and emancipation, reconstruction, civil rights (Joseph) and post-racialism will be excavated to underscore these events’ connections, correlations, continuities and discontinuities with contemporary African American political affairs and public policy issues (Dyson, Mohammed). In this regard, we explore these issues as they pertain to contemporary African American political representation, constitutionalism and public policies in relation to sustained poverty, inequality and uneven development in Black communities (Rose, Robinson).

Significantly, as well, in an age indicative of the complexity of the Black condition signified by the persona of Barack Obama (Cobb) and globalization, the course equally examines the relative, yet, actually-existing power bases, as well as the creative and alternative expressions that have forged African American culture/s, feminisms (hooks), literary genres, and other dynamic aspects of African Americans’ political-economic agency, entrepreneurship, innovation, human capital and cultural production.

State of the Discipline

Readings explore Black Studies disciplinary orientation (explore the contested terminology – African American Studies, African Studies, Africana Studies, Pan-African Studies, Afro-American Studies, Africology, Black Studies- but agree that discipline is a legitimate, institutionalized and worthwhile inquiry of scholarship and education. Readings also trace the historical development of Black Studies; its history, evolution and debates from the US civil rights era – first black studies programs in 1968 San Francisco State and 1988 PhD at Temple)

Aldridge, Delores P. and Carlene Young. *Out of the Revolution: The Development of Africana Studies*. Lanham, Md.: Lexington Books, 2000.

Alkalimat, Abdul. *Introduction to Afro-American Studies: A People's College Primer*. London: Zed Books, 1986.

Anderson, Talmadge, editor. *Black Studies: Theory, Method, and Cultural Perspectives*. Pullman, WA: Washington State University Press, (1990).

Anderson, Talmadge and James Stewart. *Introduction to African American Studies: Transdisciplinary Approaches and Implications*. Baltimore: Black Classic Press, 2007.

Asante Kete, Molefi. "Africology and the Puzzle of Nomenclature". *Journal of Black Studies*. Volume 40 Number 1, 12-23. SAGE Publications, September 2009.

Asante, Molefe K. and Karenga, Malauna, eds. *Handbook for Black Studies*. Thousand Oaks, CA: Sage Publications, (2006).

Asante, Molefi Kete. *An Afrocentric Manifesto: Toward an African Renaissance*, Polity, 2007

BaNikongo, Nikongo, ed. *Leading Issues in African-American Studies*. Durham, NC: Carolina Academic Press, (1997).

Brown, Cecil. *Dude, Where's My Black Studies Department?: The Disappearance of Black Americans from Our Universities*. Berkeley: North Atlantic Books, 2007.

Conyers, James L. *The Evolution of African American Studies*. Lanham, MD: University Press of America, 1995.

Conyers, James L. Jr. *Africana Studies: A Disciplinary Quest for both Theory and Method*. Jefferson, NC: McFarland & Company Inc., 1997.

Conyers, James L. The Evolution of Africology: An Afrocentric Appraisal. *Journal of Black Studies*. Thousand Oaks, CA: Sage Journals, (May 2004).

Farusa Munashe. "Reconceptualizing the order of Africana/ Black Studies". Volume 40, Number 1, 24-40. SAGE Publications, September 2009

Frye, Charles. "The Role of Philosophy in Black Studies". *Contributions in Black Studies: A Journal of African and Afro-American Studies*. Vol. 4 | No.1, Art. 9 Amherst: University of Mass-Amherst, 1980.

Gates, Henry Louis Jr. and Burton, Jennifer. *Call and Response: Key Debates in African American Studies*. New York: W.W Norton and Company, 2008.

Hall, Perry. *In the Vineyard: Working in African American Studies*. Knoxville: The University of Tennessee Press, 1999.

Harris, Jr., Robert L.; Hine, Darlene Clark; and Nellie McKay. *Three Essays: Black Studies in the United States*. New York: Ford Foundation, 1987.

Hayes, Floyd. *A Turbulent Voyage: Readings in African American Studies*. Lanham, MD: Rowman & Littlefield Publishers; 3rd Edition (May 1, 2000).

Karenga, Maulana. *Introduction to Black Studies*. 2nd Ed. Los Angeles: The University of Sankore Press, 1993.

Leonard, Keith D. "First Questions: The Mission of Africana Studies: An Interview with Hortense Spillers." *Callaloo* 30 (Fall 2007): 1054-68.

Maulana, Karenga. "Names and Notions of Black Studies". *Journal of Black Studies*. Volume 40, Number 1, 41-64. SAGE Publications, September 2009.

Marable, Manning. "Black Studies and the Racial Mountain". *Souls*. (2000).

Marable, Manning and Leith Mullings, editors. *Let Nobody Turn Us Around—Voices of Resistance, Reform and Renewal: An African American Anthology*. Lanham, MD: Rowman and Littlefield Publishers, 2000.

Mazama, Ama. "Naming and Defining: A Critical Link". *Journal of Black Studies*. Volume 40, Number 1, 65-76. SAGE Publications, September 2009.

Norment, Nathaniel Jr., ed. *The African American Studies Reader*. 2nd Ed. Durham, N.C.: Carolina Academic Press, 2007.

Okafor, Victor. "Shortcomings in Wilson's Chronicle of Higher Education Article on The State of Black Studies Programs". *Journal of Black Studies*. Volume 37, Number 3, 335-347. SAGE Publications, January 2007.

Philipson, R. "The Making and Unmaking of a White Africanist" *Research in African Literatures* 25.1 (1994): 93-99.

Reid-Merritt, Patricia. "Defining Ourselves: Name Calling in Black Studies". *Journal of Black Studies*. Volume 40, Number 1, 77-90. SAGE Publications, September 2009

Rojas, Fabio. *From Black Power to Black Studies: How a Radical Social Movement Became an Academic Discipline*. The Johns Hopkins University Press, 2007.

Rooks, Noliwe M. *White Money/Black Power: The Surprising History of African American Studies and the Crisis in Higher Education*. Boston: Beacon Press, 2006.

Troutt, David Dante. eds. *After the Storm: Black Intellectuals Explore the Meaning of Hurricane Katrina*. 1st ed. New York: The New Press (2007).

Williams, Zachary. *Africana Cultures and Policy Studies: Scholarship and the Transformation of Public Policy (Contemporary Black History)*. New York: Palgrave MacMillan, 2009.

Black Studies Ideological Paradigms, Black Subject, Philosophy, Identity, Gender, and Condition

Readings define/map out Black Studies approaches/ideologies (from Black nationalists, to Afrocentric, African-centered, to radical democratic multicultural and integrationist perspectives). Also highlights specific geographical scope (US African American, African continental pan-Africanism, African Diaspora). Also, readings cover Black Studies' core conceptual variables and philosophical themes that inform a Black Studies disciplinary impetus (Race and Racism, Exclusion, Oppression and Violence, Identity crisis, Hybridity and the Black condition as well as new 'representation' themes).

Akbar, Na'im. *Breaking the Chains of Psychological Slavery*. Tallahassee: Mind Productions and Associates, Inc., 1999.

Asante, Molefi Kete. *The Afrocentric Idea*. Revised and Expanded Edition. Philadelphia: Temple University Press, 1998.

Asante, Molefi Kete. *Afrocentricity: The Theory of Social Change*. Chicago: African American

Images, 2003.

Ani, Marimba. *Yurugu: An Afrikan-centered Critique of European Cultural Thought and Behavior*, Afrikan World Books, Baltimore, 2014 (third edition/first edition AWB)

Briggs, Cyril V. (1) "Aims of the Crusader," (2) "Government of the Negro: By Whom and For Whom," (3) "Bolshevism's Menace: To Whom and To What?," (4) "The African Blood Brotherhood," and (5) "The Salvation of the Negro," in *The Crusader*. NY: Garland Publishers, 1987.

Delgado, Richard and Jean Stefanic. *Critical Race Theory: An Introduction*. New York: New York University Press 2001.

DuBois, W.E.B. *Souls of Black Folk*. New York: Penguin Classics, 1996.

Domingo, W. A., Garvey, Marcus, Randolph, A. Phillip, et. al. "'New Negro' Radicalism, in *Voices of the Harlem Renaissance*, Huggins, Nathan Irvin, editor. Oxford: Oxford University Press, 1995.

Domingo, W. A. "Socialism the Negroes' Hope," in *The Messenger Reader: Stories, Poetry, and Essays from the Messenger Magazine*, Wilson, Sondra Kathryn, editor. NY: The Modern Library, 2000.

Dorsey, Cheryl. *Black and Blue (The Creation of a Manifesto): The True Story of an African-American Woman on the LAPD and the Powerful Secrets She Uncovered, Volume 1*. West Covina, CA: Universal Kingdom Print, 2013.

Fanon, Frantz. *Black Skin, White Masks*. New York: Grove Press, 1967.

Goldberg, David Theo. *Racist Culture: Philosophy and the Politics of Meaning*. Oxford: Blackwell Publishers, 1993

Harrison, Hurbert H. "Two Negro Radicalisms" and "Socialism and the Negro," in *A Hurbert Harrison Reader*, Perry, Jeffrey B. Middletown, CT: Wesleyan University Press, 2001.

Hall, Ronald E. *Discrimination Among Oppressed Population*. Lewiston: The Edwin Mellin Press, 2003.

Jones, William R. "The Legitimacy and Necessity of Black Philosophy: Some Preliminary Concerns". *The Philosophical Forum*, IX. Malden, MA: Blackwell Publishers, 1978.

Jones, William R. *Is God a White Racist? A Preamble to Black Theology*. Boston, MA: Beacon Press, 1998.

Jones, Peniel. *Stokely, A Life*. New York: Basic-Civitas Books, 2014.

Kelley, Robin D. G. *Freedom Dreams: The Black Radical Imagination*. Boston: Beacon Press, 2002.

Lott, Tommy Lee, editor. *African-American Philosophy: Selected Readings*. Upper Saddle River, NJ: Prentice Hall-Pearson Education, 2002.

National Urban League. *2014-State of Black America: One Nation Underemployed, Jobs Rebuild America*. New York: 2014.

McAdoo, Harriette P, ed. *Black Families*. Thousand Oaks: Sage Publishing, 1997.

Marable, Manning, ed. *Dispatches from the Ebony Tower: Intellectuals Confront the African American Experience*. New York: Columbia University Press, 2000.

Mills, Charles. *From Class to Race: Essays in White Marxism and Black Radicalism*. Lanham: Rowman & Littlefield, 2003.

Pittman, John, ed. *African-American Perspectives and Philosophical Traditions*. New York: Routledge, 1997.

Robert Reed, Christopher. *The Rise of Chicago's Black Metropolis, 1920-1929*. Urbana: University of Illinois Press, 2011.

Robinson, Cedric. *Black Marxism: The Making of the Black Radical Tradition*. Chapel Hill: University of North Carolina Press, 2000.

Robinson, Eugene. *Disintegration: The Splintering of Black America*. New York: Doubleday, 2010.

Roman, Charles Victor. "Philosophical Musings in the By-Paths of Ethnology". *A.M.E. Church Review*, Vol. 28, No. 1, July 1911, p.444.

Solomon, Mark I. *The Cry Was Unity: Communists and African Americans, 1917 – 1936*. Jackson: University of Mississippi Press, 1998.

Ture, Kwame and Jamal, Mumia-Abu. *Stokely Speaks: From Black Power to Pan-Africanism*. Chicago: Chicago Review Press, 2007.

Williams, Andrea N. *Dividing Lines: Class Anxiety and Postbellum Black Fiction* (Class: Culture). Ann Arbor, MI: University of Michigan Press, 2013.

Williams, Robert Gooding. *In the Shadow of Du Bois: Afro-Modern Political Thought in America*. Cambridge, MA: Harvard University Press; Reprint edition (April 15, 2011).

Woodson, Carter G. *The Mis-education of the Negro*. Trenton: Africa World Press, 1990.

Yancy, George, editor. *African American Philosophers: Seventeen Conversations*. New York: Routledge, 1998.

Yancy, George. Geneva Smitherman: The Ontology of African-American Language, The Power of Nommo, and the Dynamics of Resistance and Identity Through Language. *The Journal of Speculative Philosophy*. University Park, PA: Penn State University Press, (2004).

Race

Alex-Assensoh, Yvette M. and Hanks, Lawrence J., editors. *Black and Multiracial Politics in America*. New York: New York University Press, 2000.

Bonilla-Silva, Eduardo. *White Supremacy and Racism in the Post Cold-War Era*. Boulder: L. Rienner Publisher, 2001.

Bonilla-Silva, Eduardo. *Racism Without Racists: Color-Blind Racism and the Persistence of Racial Inequality in the United States*. Lanham: Rowman & Littlefield Publishers, 2010.

Crenshaw, Kimberly, Neil Gotanda, Gerry Peller and Kendall Thomas (editor). *Critical Race Theory: The Key Writings That Formed the Movement*. New York: The New Press, (May 1, 1996).

Cox, Oliver C. *Race: A Study in Social Dynamics*. New York: Monthly Review Press, 2000.

Davis, James, F. *Who is Black? One Nation's Definition*. University Park: Pennsylvania State University Press, 1991.

Dawson, Michael C. Dawson. *Not in Our Lifetimes: The Future of Black Politics*. Chicago: University of Chicago Press, 2011.

Dawson, Michael C. *Black Visions: The Roots of Contemporary African American Political Ideologies*. Chicago: University of Chicago Press,

Hannaford, Ivan. *Race: The History of an Idea in the West*. Washington, D.C.: Woodrow Wilson Center Press, 1996.

Horowitz, David. *Uncivil Wars: The Controversy Over Reparations for Slavery*. San Francisco, CA: Encounter Books, (2002).

Hughey, Gregory, and Parks, Matthew. eds. *The Obamas and a (Post) Racial America*. New York: Oxford University Press, (2011).

Horne, Gerald. *The Color of Fascism: Lawrence Dennis, Racial Passing, and the Rise of Right-Wing Extremism in the United States*. New York: New York Press, 2009.

Lee, Spike and Pollard, Sam. *When the Levees Broke: A Requiem in Four Acts*. USA: HBO (Home Box Office) and Forty Acres and A Mule Productions, (2006).

Levenson, Jacob. *The Secret Epidemic: The Story of Aids and Black America*. New York: Anchor Books-Random House, (2005).

Levitt, Jeremy I. and Whitaker, Matthew C. (eds). *Hurricane Katrina: America's Unnatural Disaster*. Lincoln, NE: University of Nebraska Press, (2009).

Mills, Charles. *The Racial Contract*. Ithaca: Cornell University Press: 1997.

Painter, Nell Irvin. *The History of White People*. New York: W. W. Norton & Company, 2010.

Perry, Imani. *More Beautiful and More Terrible: The Embrace of and Transcendence of Racial Equality in the United States*. New York: New York University Press, 2011.

Sidbury, James. *Becoming African in America: Race and Nation in the Early Black Atlantic*. Oxford/New York: Oxford University Press, 2007.

Smedly, Audrey. *Race in North America: Origin and Evolution of a Worldview*. 3rd ed. Boulder: Westview Press, 2007.

Stanfield, John and Rutledge Dennis, (eds). *Race and Ethnicity in Research Methods*. Newbury Park: Sage Publications, 1993.

Stokes, Curtis, ed. *Race and Human Rights*. East Lansing: Michigan State University Press, 2009.

Wise, Tim. *White Like Me: Reflections on Race From a Privileged Son*. Brooklyn: Soft Skull Press, 2008.

Wise, Tim. *Affirmative Action: Racial Preference in Black and White*. New York: Routledge, 2005.

Wise, Tim. *Speaking Treason Fluently: Anti-Racist Reflections From an Angry White Male*. Berkeley: Soft Skull Press, 2008

Wise, Tim. *Between Barack and a Hard Place: Racism and White Denial in the Age of Obama*. City Lights Publishers, 2009.

Wise, Tim. *Colorblind: The Rise of Post-Racial Politics and the Retreat from Racial Equity*. San Francisco: City Lights Publishers, 2010.

Wise, Tim. *Dear White America: Letter to a New Minority*. San Francisco: City Lights Publishers, 2012.

Wise, Tim. *Culture of Cruelty*. San Francisco: City Lights Publishers, 2013.

Wise, Tim. *On White Privilege, Racism, White Denial & the Cost of Inequality* (DVD) and Yahoo Clips. Northampton: Media Education Foundation, 2007.

Yancey, George. *Latinos, Asians, and the New Black/ Nonblack Divide*. Boulder: Lynne Rienner Publisher, 2003.

Womack, Ytasha L. *Post Black: How a New Generation Is Redefining African American Identity* Chicago Review Press, 2010

Gender

Alexander, M. Jacqui. *Pedagogies of Crossing: Meditations on Feminism. Sexual Politics, Memory, and the Sacred*. Durham, NC: Duke University Press, 2005.

Bobo, Jacqueline, Hudley, Cynthia and Michel, Claudine, editors. "Gender, Homophobia and Homosexuality". *The Black Studies Reader*. NY: Routledge, 2004.

Collins, Patricia Hill. *Black Feminist Thought: Knowledge, Consciousness, and the Politics of Empowerment*. New York: Routledge, 2008.

Collins, Patricia Hill. "Rethinking Black Gender Ideology." Chaps. 4-6 in *Black Sexual Politics: African Americans, Gender, and the New Racism*. New York: Routledge, 2005.

Collins, Patricia Hill. *Fighting Words: Black Women and the Search for Justice*. Minneapolis: University of Minnesota Press, 1998.

Constantine-Simms, Delroy. "Is Homosexuality the Greatest Taboo?" in *The Greatest Taboo: Homosexuality in Black Communities*. Constantine-Simms, Delroy, editor. Los Angeles, CA: Alyson Books, 2001.

Davies, Carole Boyce. "Claudia Jones, Anti-Imperialist, Black Feminist Politics," in *Decolonizing the Academy*. Trenton, NJ: African World Press, 2003.

Ferguson, Roderick A. "Of Our Normative Strivings: African American Studies and the Histories of Sexuality." *Social Text* 23 (2005): 85-100.

Fleetwood, Nicole R. "Excess Flesh: Black Women Performing Hyper-visibility." Chap. 3 in *Troubling Vision: Performance, Visuality, and Blackness*. Chicago: University of Chicago Press, 2011.

Gill, Tiffany M. *Beauty Shop Politics: African American Women's Activism in the Beauty Industry*. Urbana: University of Illinois Press, 2010.

Gordon, Vivian V. *Black Women, Feminism and Black Liberation: Which Way?* Chicago, Ill: Third Word Press, 1987.

Gore, Dayo F. *Radicalism at the Crossroads: African American Women Activists in the Cold War*. New York: New York University Press, 2010.

Gross, Kali. *Colored Americans: Crime, Violence and Black Women in the City of Brotherly Love, 1880-1910*. Durham, NC: Duke University Press, 2006.

Guy-Sheftall, Beverly. *Words of Fire: An Anthology of African American Feminist Thought*. New York: The New Press, 1995.

Hammonds, Evelyn. "Black (W)holes and the Geometry of Black Female Sexuality", in *The Black Studies Reader*. Bobo, Jacqueline, Hudley, Cynthia and Michel, Claudine, editors. NY: Routledge, 2004.

James, Joy (ed.). *The Angela Davis Reader*. Malden: Blackwell Press, 1998.

James, Joy. *Seeking the Beloved Community: A Feminist Race Reader*. Albany, NY: SUNY Press 2013.

Long, Alecia P. *The Great Southern Babylon: Sex, Race, and Respectability in New Orleans, 1865-1920*. Baton Rouge, LA: Louisiana State Press, (2004).

Lorde, Audre. *Sister Outsider*. New York: Crossing Press, 2007.

McBride, Dwight A. *Why I Hate Abercrombie and Fitch: Essays on Race and Sexuality*. New York: New York University Press, (2005).

Perry, Melissa Harris. *Sister Citizen: Shame, Stereotypes, and Haven*: Yale University Press, 2011.

. *Black Women in Am*

Pough, Gwendolyn D., Richardson, Elaine, Durham, Aisha and Raimist, Rachel (eds). *Home Girls Make Some Noise: Hip Hop Feminist Anthology*. (2007).

r
hooks, bell. "Homophobia in Black Communities", in *The Greatest Taboo: Homosexuality in Black Communities*. Constantine-Simms, Delroy, editor. Los Angeles, CA: Alyson Books, 2001.

Hull, Gloria T., Patricia Bell Scott, and Barbara Smith, editors. *All the Women are White, All the Blacks are Men, but Some of Us are Brave: Black Women Studies*. Old Westbury, NY: The Feminist Press, 1993 [1982].

Johnnetta B. Cole (Author), Beverly Guy-Sheftall (Author). *Gender Talk: The Struggle for Women's Equality in African American Communities*. New York: One World/Ballantine, (December 30, 2003).

Harris, Keith M. "'Untitled': D'Angelo and the Visualization of the Black Male Body." *Wide Angle* 21 (1999): 62-83.

Hartman, Saidiya. *Lose Your Mother*. New York: Farrar, Straus & Giroux, 2007.

Hudson-Weems, Clenora. *Africana Womanism: Reclaiming Ourselves*. Troy: Bedford Publishing, 2004.

Hine, Darlene C., Wilma King and Linda Reed. *We Specialize in the Wholly Impossible: A Reader in Black Women's History*. Brooklyn: Carlson Publishing, 1995.

Hubbard, LaReese, C. "When and Where I Enter: Anna Julia Cooper, Afrocentric Theory, and Africana Studies". *Journal of Black Studies*. Volume 40, Number 2, 283-295. SAGE Publications, November 2009

Johnson, E. Patrick. "Feeling the Spirit in the Dark: Expanding Notions of the Sacred in the African-American Gay Community." *Callaloo* 21 (Spring 1998): 399-416.

Kassindja, Fauziya and Layli Miller Bashir. *Do They Hear You When You Cry*. New York: Delta, 1998.

Keeling, Kara. "Reflection on the Black Femme's Role in the (Re)production of Cinematic Reality." Chap. 7 in *The Witch's Flight: The Cinematic, the Black Femme, and the Image of Common Sense*. Durham: Duke University Press, 2007.

Keeling, Kara. "What's Up with That? She Don't Talk?" Chap. 6 in *The Witch's Flight: The Cinematic, the Black Femme, and the Image of Common Sense*. Durham: Duke University Press, 2007.

Lorde, Audre. "There is No Hierarchy of Oppression," in *Dangerous Liaisons: Blacks, Gays, and the Struggle for Equality*. NY: The New Press, 1999.

McBride, Dwight A. "Can the Queen Speak? Racial Essentialism, Sexuality and the Problem of Authority", in *The Black Studies Reader*. Bobo, Jacqueline, Hudley, Cynthia and Michel, Claudine, editors. NY: Routledge, 2004.

McGuire, Daniel. *At the Dark End of the Street*. New York: Knopf, 2010.

Hudson-Weems, Clenora *Africana Womanist Literary Theory* (Africa World Press, 2004)

Radford-Hill, Sheila. *Further to Fly: Black Women and the Politics of Empowerment*. Minneapolis: University of Minnesota Press, 2000.

Roth, Benita. *Separate Roads to Feminism: Black, Chicano and White Feminist Movements in America's Second Wave*. Cambridge, UK: Cambridge University Press, 2004.

Rouse, Carolyn. *Engaged Surrender: African American Women and Islam*. Berkeley and Los Angeles, CA: University of California Press, 2004.

Smith, Barbara, ed. *Home Girls: A Black Feminist Anthology*. New Brunswick, NJ: Rutgers University Press (March 1, 2000).

Schwarz, A.B. Christa. *Gay Voices in the Harlem Renaissance*. Bloomington, IN: Indiana University Press, 2003.

Waters, Kristin and Conway, Carole B. (eds). *Black Women's Intellectual Traditions: Speaking Their Mind*. Burlington: University of Vermont, 2007.

Sharpley-Whiting, T. Denean. *Pimps Up, Ho's Down: Hip-Hop's Hold on Young Black Women*. New York: New York University Press, (2007).

Somerville, Sibohan B. *Queering the Color Line: Race and the Invention of Homosexuality in American Culture*. Durham, NC: Duke University Press, (2000).

**Historical Events and Contemporary Issues:
Oppression/Resistance, Discrimination, Segregation, Inequality, Access,
Inclusion and Development**

Readings explore the main issues that define Black peoples history and socio-cultural relations (slave trade, slavery, segregation, civil rights, colonialism, post-colonialism, Diaspora migrations and displacement, gender difference/black feminism's).

Allen, James, ed. Lewis, John (foreword). Litwack, Leon F. and Als, Hilton, contrs. *Without Sanctuary: Lynching Photography in America*. Santé Fe, NM: Twin Palms Publishers; First Edition, February 1, 2000).

Armstrong, Julie Buckner. *Mary Turner and the Memory of Lynching*. Athens: University of Georgia Press, 2011.

Boyd, Herb, ed. *Race and Resistance: African Americans in the 21st Century*. Cambridge, MA: South End Press, 2002.

Bradley, Stefan M. *Harlem vs. Columbia University: Black Student Power in the Late 1960s*. Urbana: University of Illinois Press, 2009.

Branch, Taylor. *At Canaan's Edge: America in the King Years, 1965-68*. New York: Simon & Schuster, 2007.

Byrd, W. Michael and Clayton, Linda A. *An American Health Dilemma: Race, Medicine and Health Care in the United States, 1900-2000*. New York: Routledge, (2002).

Collier-Thomas, Bettye and Franklin, V.P. *Sisters in the Struggle : African-American Women in the Civil Rights-Black Power Movement*. New York: New York University Press, 2001.

Dagbovie, Pero G. *Black History: "Old School" Black Historians and the Hip Hop Generation*. Troy: Bedford Publishers, 2006.

Dagbovie, Pero G. *African American History Reconsidered*. Urbana: University of Illinois Press, 2010.

Daniel, Pete. *Dispossession: Discrimination against African American Farmers in the Age of Civil Rights*. Chapel Hill: University of North Carolina Press, 2013.

Davis, Hugh. *"We Will Be Satisfied with Nothing Less": The African American Struggle for Equal Rights in the North during Reconstruction*. Ithaca: Cornell University Press, 2011.

Dobak, William A. *Freedom by the Sword: The U.S. Colored Troops, 1862-1867*. Washington, DC: U.S. Army Center of Military History, 2011.

Drake, St. Clair and Horace R. Cayton. *Black Metropolis: A Study of Negro Life in a Northern City*. Chicago: University of Chicago Press, 1993.

DuBois, W.E.B. *Black Reconstruction in America, 1860-1880*. New York: Free Press, 1998

DuBois, W.E.B. "Does the Negro need Separate Schools?" *The Journal of Negro Education*, Vol. 4, No. 3, "The Courts and the Negro Separate School" (Jul., 1935), pp. 328-335.

Dyson, Michael Eric. *Come Hell or High Water: Hurricane Katrina and the Color of Disaster*. New York: Basic Civitas Books, 2006.

Feimster, Crystal N. *Southern Horrors: Women and the Politics of Rape and Lynching*. Cambridge, MA: Harvard University Press, 2011.

Gabbidon, Shaun L. and Greene, Helen Taylor. *Race and Crime*. Thousand Oaks, CA: SAGE Publications, Inc., 2013.

Genovese, Eugene D. *Roll Jordan Roll: The World the Slaves Made*. New York: Pantheon Books, 1974.

Gilmore, Glenda Elizabeth. *Gender and Jim Crow: Women and the Politics of White Supremacy in North Carolina, 1896-1920*. Durham, NC: The University of North Carolina, 1996.

Glenn, Evelyn Nakano, editor. *Shades of Difference: Why Skin Color Matters*. Palo Alto: Stanford University Press, 2009.

Goldberg, David and Griffey, Trevor, eds. *Black Power at Work: Community Control, Affirmative Action, and the Construction Industry*. Ithaca: Cornell University Press, 2010.

Gordon-Reed, Annette. *The Hemingses of Monticello: An American Family*. New York: W.W. Norton & Co, 2008.

Hawkins, Darnell F., editor. *Ethnicity, Race and Crime: Perspectives Across Time and Place*. Albany, NY: State University of New York Press, 1995.

Horne, Gerald. *Red Seas: Ferdinand Smith and Radical Black Sailors in the United States and Jamaica*. New York: New York Press, 2009.

Hudson, Janet G. *Entangled by White Supremacy: Reform in World War I-era South Carolina*. Lexington: University Press of Kentucky, 2009.

Johnson III, Ollie A. and Karin L. Stanford, eds. *Organizations in the Post-Civil Rights Era*. Piscataway: Rutgers University Press, 2002.

Joseph, Peniel E. *Dark Days, Bright Nights: From Black Power to Barack Obama*. New York: Basic Civitas Books, 2010.

Jones, James. *Bad Blood: The Tuskegee Syphilis Experiment*. New York: The Free Press (New and Expanded Edition. 1993).

Joseph, Peniel E. *Waiting 'Till the Midnight Hour: A Narrative History of Black Power in America* Henry Holt, 2006

Lewis, Catherine M. and Lewis, J. Richard, eds. *Women and Slavery in America: A Documentary History*. Fayetteville: University of Arkansas Press, 2011.

Locke, Alain, ed. *The New Negro: Voices of the Harlem Renaissance*. New York: Touchstone, 1999.

Loury, Glen C. *Race, Incarceration, and American Values*. Cambridge, MA: Massachusetts Institute of Technology Press, (2008).

Kinder, Donald R. *The End of Race? Obama, 2008 and Racial Politics in America*. New Haven, CT: Yale University Press, 2012.

Martin, Michael T. and Yaquinto, Marilyn (eds). *Redress for Historical Injustices in the US: On Reparations for Slavery, Jim Crow, and Their Legacies*. Durham, NC: Duke University Press, (2007).

Massey, Douglas S. and Denton, Nancy. *American Apartheid: Segregation and the Making of the Underclass*. Cambridge, MA: Harvard University Press, (1994).

McGuire, Daniel. *At the Dark End of the Street*. New York: Knopf, 2010.

McLemee, Scott, ed. *C.L.R. James on the 'Negro Question'*. Jackson: University Press of

Mississippi, 1996.

Mitchell, Koritha. *Living with Lynching: African American Lynching Plays, Performance, and Citizenship, 1890-1930*. Urbana: University of Illinois Press, 2011.

Morris, Aldon. *Origins of the Civil Rights Movements: Black Communities Organizing for Change*. New York: The Free Press, 1986.

Myers, Amrita, Chakrabarti. *Forging Freedom: Black Women and the Pursuit of Liberty in Antebellum Charleston* (Gender and American Culture). Charleston, NC: University of North Carolina Press, 2011.

Noguera, Pedro. *The Trouble With Black Boys: ...And Other Reflections on Race, Equity, and the Future of Public Education*. San Francisco: Jossey-Bass, 2009.

Nystrom, Justin A. *New Orleans after the Civil War: Race, Politics, and a New Birth of Freedom*. Baltimore: Johns Hopkins University Press, 2010.

Perry, Imani. *Prophets of the Hood: Politics and Poetics within Hip-Hop*. Durham, NC: Duke University Press, (2004).

Robinson, Randall. *The Debt: What America Owes to Blacks*. New York: Plume-Penguin Group, (2001).

Reverby, Susan. *Examining Tuskegee: The Infamous Syphilis Study and Its Legacy*. Chapel Hill: The University of North Carolina Press, 2009.

Rice, Stephen and White, Michael. *Race, Ethnicity and Policing: New and Essential Readings*. New York: New York University Press, 2010.

Rickford, John Russell. *Spoken Soul*. New York: Wiley & Sons, 2000.

Roberts, Dorothy. *Killing the Black Body: Race, Reproduction, and the Meaning of Liberty*. New York: First Vintage Books-Random House, (1999).

Schneider, Mark R. *African Americans in the Jazz Age: A Decade of Struggle and Promise* (*The African American History Series*). Lanham, MD Rowman & Littlefield Publishers (August 17, 2006).

Seemes, Clovis. *Racism, Health, and Post-Industrialism: A Theory of African-American Health*. Westport, CT: Praeger-Greenwood Publishing Group, 1996.

Thompson, Shirley E. *Exiles at Home: The Struggle to Become American in Creole New Orleans*. Cambridge: Harvard University Press. 2009.

Umoja, Akinyele Omowale. *We Will Shoot Back: Armed Resistance in the Mississippi Freedom Movement*. New York: New York University Press, 2013.

Vaca, Nicolas C. *The Presumed Alliance: The Unspoken Conflict Between Latinos and Blacks and What it Means for America*. New York: HarperCollins Publishers, 2004.

Van Horne, Winston A., ed. "Introduction, Ch.1, 2 and 3". *Global Convulsions: Race, Ethnicity, and Nationalism at the End of the Twentieth Century*. Albany: State University of New York Press, 1997.

Walker, Samuel, Spohn, Cassia and Delone, Miriam. *The Color of Justice: Race, Ethnicity, and Crime in America*. Belmont, CA: Wadsworth, 2012.

Washington, Harriet A. *Medical Apartheid: The Dark History of Medical Experimentation on Black Americans from Colonial Times to the Present*. New York: Doubleday, 2008.

West, Cornel. *Race Matters*. Boston: Beacon Press, 2001.

Western, Bruce. *Punishment and Inequality in America*. New York: Russell Sage Foundation, 2006.

Williams, Dianne. *Race, Ethnicity and Crime: Alternate Perspectives*. New York: Algora Publishing, 2012.

Williams, Yohuru. *Black Power/White Politics: Civil Rights, Black Power and the Black Panthers in New Haven*. Hoboken: Wiley-Blackwell, 2000.

William, Yohuru, and Yazerow, Jama, eds. *In Search of the Black Panther Party: New Perspectives on a Revolutionary Movement*. Durham: Duke University Press, 2006.

Slavery

Alford, Terry. *Prince Among Slaves*. Oxford/New York: Oxford University Press, 2007.

Araujo, Ana Lucia, ed. *Politics of Memory: Making Slavery Visible in the Public Space*. New York: Routledge, 2012.

Blassingame, John W. *The Slave Community: Plantation Life in the Antebellum South*. New York: Oxford University Press, 1979.

Blackmon, Douglas A. *Slavery By Another Name: The Re-enslavement of Black Americans from the Civil War to World War II*. New York: First Anchor Books-Random House, (2009). [Also available in DVD]

Brooten, Bernadette J. and Hazelton, Jacqueline. *Beyond Slavery: Overcoming Its Religious and Sexual Legacies*. (Black Religion, Womanist Thought and Social Justice). New York: Palgrave Macmillan, 2010.

De Gruy, Joy. *Post Traumatic-Slave Syndrome: America's Enduring Legacy of Injury and Healing*. 1st ed. Portland, OR: Uptone Press, 2005.

Diouf, Sylviane A. *Servants of Allah: African Muslims Enslaved in the Americas*. New York and London: New York University Press, 1998.

Franklin, John Hope. *From Slavery to Freedom: A History of African Americans*. Boston: McGraw-Hill, 2000.

Genovese, Eugene D. *The Political Economy of Slavery: Studies in the Economy & Society of the Slave South*. Middletown: Wesleyan University Press, 1989.

Gerzima, Gretchen Holbrook and Gerzima, Anthony. *Mr. and Mrs. Prince: How an Extraordinary Eighteenth Century Family Moved out of Slavery into Legend*. New York: Amistad Books-HarperCollins Publishers, 2009.

Harrell Jr., Willie J. *Origins of the African American Jeremiad: The Rhetorical Strategies of Social Protest and Activism 1760-1861*. Jefferson, North Carolina: McFarland & Company, 2011.

Hartman, Saidya V. *Scenes of Subjection: Terror, Slavery and Self-Making in Nineteenth Century America*. New York: Oxford University Press, 1997.

Parish, Peter J. *Slavery: History and Historians*. Reprint edition. Boulder, CO: Westview Press-Perseus Books Group, (1990).

Rapley, Rob (dir./writer/producer). *The Abolitionists*. PBS Series: American Experience. TELEVISION PROGRAM/FILM/DVD. Apograph Productions and WGBH Educational Foundation, 2013. [see MSU Historian David Blight on Frederick Douglass and 'the eternal conspiracy of slavery'].

Gordon-Reed, Annette. *Thomas Jefferson and Sally Hemings: An American Controversy* University of Virginia Press, 1998.

Sundiata, Ibrahaim K. *Brothers and Strangers: Black Zion, Black Slavery, 1914-1940*. Durham, NC: Duke University Press, 2003.

Williams, Eric. *Capitalism and Slavery*. Chapel Hill: The University of North Carolina Press, 1994.

Culture, Literature and Art

Readings underscore the cultural expression of African descendent peoples (religion, sports, musical arts-from blues, jazz to hip hop) film/documentary, African American and African literature, fine art).

Alim, H. Samy and Smitherman, Geneva. *Articulate While Black. Barack Obama, Language and Race in U.S.* Oxford/New York: Oxford University Press, 2012.

Alim, H. Samy and John Baugh, eds. *Talkin Black Talk: Language, Education, and Social Change*. New York: Teachers College Press, 2007.

Asante, M.K., Jr. *Its Bigger Than Hip Hop: The Rise of the Hip Hop*. New York: St. Martin Press, (2008).

Baldwin, James. *The Fire Next Time*. New York: Vintage, 1993.

Baldwin, James. *Notes of a Native Son*. Boston: Beacon Press, 1984.

Cade Bambara, Toni. *Those Bones Are Not My Child*. New York: Vintage, 2000.

Banks, Wallace J. "Talk that talk: Storytelling rooted and analysis rooted in African American Oral tradition". University of Missouri-Columbia. Thousand Oaks, CA: Sage Journals-*Qualitative Health Research* (2002).

Brooks, Daphne. "All That You Can't Leave Behind: Black Female Soul Singing and the Politics of Surrogating in the Age of Catastrophe." *Meridians* 8 (2008): 180-204.

Brown Douglas, Kelly. "The Black Church and the Politics of Sexuality." In *Loving the Body: Black Religious Studies and the Erotic*, edited by Anthony B. Pinn and Dwight N. Hopkins, 347-62. New York: Palgrave Macmillan, 2004

Gates, Henry L. *Signifying Monkey: A Theory of African-American Literary Criticism*. New York: Oxford University Press, 1989.

Forman, Murray and Neal, Mark Anthony. eds. *That's the Joint: The Hip-Hop Studies Reader* New York: Routledge, 2012.

Gray, Herman. "Cultural Politics as Outrage(ous)." *Black Renaissance* 3:1(2000): 92-101.

Hall, Stuart. "New Ethnicities." In *Black British Cultural Studies: A Reader*, edited by Houston A. Baker, Jr., Manthia Diawara, and Ruth H. Lindeborg, 163-72. Chicago: University of Chicago Press, 1996.

Hall, Stuart, "What is This 'Black' in Black Popular Culture?" In *Stuart Hall: Critical Dialogues in Cultural Studies*, edited by David Morley and Kuan-Hsing Chen, 465-75. London: Routledge, 1996.

Holland, Sharon P. "Death in Black and White: A Reading of Marc Forster's *Monster's Ball*." *Signs* 31, (Spring 2006): 785-813.

Hooks, bell. *Killing Rage: Ending Racism*. New York: Holt Publishers, 1996.

Hurston, Zora Neale. *Their Eyes Were Watching God*. New York: HarperCollins, 2000.

The Journal of African American History (formerly 'Journal of Negro History'). V90, n3, (Summer 2005). 'Special Issue on the History of Hip-Hop'. (Washington, DC: ASALH and CA: University of California-Riverside Graduate School of Education).

Kirkland, David. *A Search Past Silence: The Literacy of Young Black Men*. Foreword by Pedro Noguera. New York: Teachers College Press, 2013.

Kitwana, Bakari. *The Hip-Hop Generation: Young Blacks and the Crisis in African-American Culture*. New York: Basic-Citivas Books-Perseus Books Group, 2002.

Kitwana, Bakari. *Hip-Hop Activism in the Obama Era*. Chicago: Third World Press, 2014.

Jackson, Sherman A. *Islam and the Blackamerican: Looking Toward the Third Ressurrection*. Oxford/New York: Oxford University Press, 2011.

Lee, Carol D. *Signifying as a Scaffold for Literary Interpretation: The Pedagogical Implications of an African American Discourse Genre*. Urbana: National Council of Teachers of English, 1993.

Lincoln, C. Eric, McCloud, Aminah Beverly and Allport, Gordon W. *Black Muslims in America*. 3rd ed. Grand Rapids, MI: William B. Eerdmans Publishing Co., 1994.

Makoni, Sinfree. Geneva Smitherman, Arnetha F. Ball, and Arthur K. Spears, eds. *Black Linguistics: Language, Society, and Politics in African and the Americas*. London and New York: Routledge, 2003.

Mayes, Keith A. *Kwanzaa: Black Power and the Making of the African-American Holiday Tradition*. New York: Routledge, 2009.

McAdoo, Harriette P. ed. *Black Families*. Thousand Oaks: Sage Publishing, 1997.

Mercer, Kobena. "Black Art and the Burden of Representation." Chap. 8 in *Welcome to the Jungle: New Positions in Black Cultural Studies*. New York: Routledge, 1994.

"Black Hair/Style Politics." Chap. 4 in *Welcome to the Jungle: New Positions in Black Cultural Studies*. New York: Routledge, 1994.

"Reading Racial Fetishism: The Photographs of Robert Mapplethorpe." Chap. 6 in *Welcome to the Jungle: New Positions in Black Cultural Studies*. New York: Routledge, 1994.

Mintz, Sidney W. and Richard Price. *The Birth of African-American Culture: An Anthropological Perspective*. Boston: Beacon Press, 1992

Morrison, R. D., II. (1976). "Black Philosophy: An Instrument for Cultural and Religious Liberation". *Journal of Religious Thought*, 33(1).

Nieto, Sonia. *The Light in Their Eyes: Creating Multiracial Learning Communities*. New York: Teachers College Press, 1999.

Moten, Fred. "The Case of Blackness." *Criticism* 50 (2008): 177-218.

Robinson, Randall. *Makeda*. New York: Akashic Books/Open Lens, 2011.

Sharpe, Christina. "Kara Walker's Monstrous Intimacies." Chap. 4 in *Monstrous Intimacies: Making Post-Slavery Subjects*. Durham: Duke University Press, 2010.

Sernett, Milton C. *African American Religious History: A Documentary Witness*. Durham and London, Duke University Press, 2000.

Rose, Tricia. *The Hip Hop Wars: What We Talk about When We Talk about Hip Hop—and Why It Matters*. New York: Basic Civitas Books, 2008.

Rose, Tricia. *Black Noise. Rap Music and Black Culture in Contemporary America*. Middletown, CT: Wesleyan University Press, 1994.

Smitherman, Geneva. *Talkin and Testifyin: The Language of Black America*. Boston: Houghton Mifflin, 1977; Detroit: Wayne State University Press, 1986.

Smitherman, Geneva. *Black Talk: Words and Phrases from the Hood to the Amen Corner*. New York: Houghton Mifflin Company, 2000.

Smitherman, Geneva. *Words from the Mother: Language and African Americans*. London:

Routledge, 2006.

Spillers, Hortense. "Interstices: A Small Drama of Words." Chap. 6 in *Black, White and in Color: Essays on American Literature and Culture*. Chicago: University of Chicago Press, 2003.

Spillers, Hortense, Saidiya Hartman, Farah Jasmine Griffin, Shelly Eversley, and Jennifer L. Morgan. "'Whatcha Gonna Do?': Revisiting 'Mama's Baby, Papa's Maybe: An American Grammar Book': A Conversation. *Women's Studies Quarterly* 35 (2007): 299-309. "Mama's Baby, Papa's Maybe: An American Grammar Book." *Diacritics* 17 (1987): 64-81.

Taylor, Yuval and Austen, Jake. *Darkest America: Black Minstrelsy from Slavery to Hip-Hop*. New York: W. W. Norton, 2012.

Thompson, Julius E. Dudley Randall, *Broadside Press, and The Black Arts Movement In Detroit, 1960-1995*. North Carolina: McFarland & Company, Inc., Publishers, 1999.

Watkins, Mel. *On the Real Side: Laughing, Lying, and Signifying - The Underground Tradition of African-American Humor that Transformed American culture, from Slavery to Richard Pryor*. New York: Simon & Shuster, 1994.

Watkins, S. Craig. *Hip Hop Matters: Politics, Pop Culture, and the Struggle for the Soul of a Movement*. Boston, MA: Beacon Press, (2005).

White, Miles. *From Jim Crow to Jay-Z: Race, Rap, and the Performance of Masculinity*. Urbana: University of Illinois Press, 2011.

Woodward, Komozi. *A Nation Within a Nation: Amiri Baraka (LeRoi Jones) and Black Power Politics*. North Carolina Press, 1999.

Politics: National and Global

Readings underscore the main issues that constitute African Americans' contemporary public policy - affirmative action, discriminatory constitutionalism and political representation, and political participation, underdevelopment, poverty and inequality (domestic and global)

Alexander, Michelle. *The New Jim Crow: Mass Incarceration in the Age of Colorblindness*. New York: The New Press, 2010.

Berry, Mary Frances. *My Face Is Black Is True: Callie House and the Struggle for Ex-Slave Reparations*. New York: Vintage Books-Random House, (2006).

Berry, Mary Frances and Gottheimer, Josh. *Power in Words: The Stories Behind Barack Obama's Speeches, From the State House to the White House* (Boston: Beacon Press, 2010).

Bittker, Boris I. The Case for Black Reparations. *The Yale Law Journal* Vol. 82, No. 8 (Jul., 1973), pp. 1719-1724. New Haven, CT: [The Yale Law Journal Company, Inc](#) (1973).

Boothe, Demico. *Why Are So Many Black Men in Prison? A Comprehensive Account of How and Why the Prison Industry Has Become a Predatory Entity in the Lives of African-American Men*. Memphis, TN: Full Surface Publishing, (2007).

Bracey, Christopher Alan. *Saviors or Sellouts: The Promise and Peril of Black Conservatism, from Booker T. Washington to Condeleeza Rice*. Boston: Beacon Press, 2008.

Brophy, Alfred L. *Reconstructing the Dreamland: The Tulsa Race Riot of 1921. Race, Reparations, and Reconciliation*. New York: Oxford University Press, (2002).

Brophy, Alfred L. *Reparations: Pros and Cons*. New York: Oxford University Press, 2006. [see also: Winbush, Raymond. ed. Should American Pay? (2003). *The Journal of African American History*, Volume 97, No 1-2 (Winter-Spring 2011)-Special Issue: African Americans and Movements for Reparations: Past, Present, and Future.]

Browne-Marshall, Gloria. *Race, Law, and American Society: 1607-Present*. New York: Routledge, 2007.

Browne-Marshall, Gloria. *The US Constitution: an African American Context*. 2nd ed. New York: The Law and Policy Group Press, 2010.

Butler, Paul. *Let's Get Free: A Hip-Hop Theory of Justice*. New York: New Press, 2009.

Bush, William S. *Who Gets a Childhood? Race and Juvenile Justice in Twentieth-Century Texas*. Politics and Culture in the Twentieth-Century South Series. Athens: University of Georgia Press, 2010.

Cobb, Jelani. *The Substance of Hope: Barack Obama and the Paradox of Progress*. New York: Walker and Company, 2010.

Cruse, Harold. *The Crisis of the Negro Intellectual*. New York: New York Review of Books, 1967.

Darden, Joe T. and Thomas, Richard W. *Detroit: Race Riots, Racial Conflicts, and Efforts to Bridge the Racial Divide*. East Lansing, MI: Michigan State University Press, 2013.

Frazier, E. Franklin. *Black Bourgeoisie: The Book that Brought the Shock of Self-Revelation to*

Middle-Class Blacks in America. New York: Free Press Paperbacks, 1957.

Georgakas, Dan and Marvin Surkin. *Detroit, I Do Mind Dying: A Study in Urban Revolution*. Cambridge: South End Press, 1998

Gold, Stephen. *The Store in the Hood: A Century of Ethnic Business and Conflict*. Lanham: Rowman & Littlefield Publishers, Inc, 2010.

Guinier, Lani. *Tyranny of the Majority: Fundamental Fairness in Representative Democracy*. New York: Free Press, 1995.

Cedric Johnson. *The Neoliberal Deluge: Hurricane Katrina, Late Capitalism, and the Remaking of New Orleans*. Minneapolis: University of Minnesota Press, October 6, 2011.

Dudley, William. *Hurricane Katrina*. Farmington Hills, MI: Greenhaven Press, (2006).

Herival, Tara and Wright, Paul. eds. *Prison Profiteers: Who Makes Money for Mass Incarceration?* New York: W.W. Norton & Co., (2008).

Johnson, Sterling. *Black Globalism: The International Politics of a Non-State Nation*. Brookfield: Ashgate, 1998.

Jones, Ricky L. *What's Wrong with Obamania? Black America, Black Leadership, and the Death of Political Imagination*. Albany: SUNY Press, 2008.

Kirkland, David. *A Search Past Silence*. New York: Columbia University, Teachers College Press, 2013.

Marable, Manning. *How Capitalism Underdeveloped Black America: Problems in Race, Political Economy, and Society*. Cambridge: South End Press, 2000.

Marable, Manning and Kristin Clarke, eds. *Barack Obama and African American Empowerment: The Rise of Black America's New Leadership*. New York: Palgrave Macmillan, 2009.

Marx, Anthony. *Making Race and Nation: A Comparison of South Africa, the United States, and Brazil*. New Brunswick, NJ:Cambridge University Press, 1998

Muehlenbeck, Philip E. *Race, Ethnicity, and the Cold War: A Global Perspective*. Nashville: Vanderbilt University Press, 2012.

Muhammad, Khalil G. *The Condemnation of Blackness: Race, Crime, and the Making of Modern Urban America*. Cambridge: Harvard University Press, 2010.

Radford-Hill, Sheila. *Further to Fly: Black Women and the Politics of Empowerment*. Minneapolis: University of Minnesota Press, 2000.

Robinson, Cedric. *Black Movements in America. (Revolutionary Thought/Radical Movements)*. New York and London: Routledge, 1997.

Robinson, Eugene. *Disintegration: The Splintering of Black America*. New York: Doubleday, 2010.

Stokes, Curtis, and Theresa Meléndez, eds. *Racial Liberalism and the Politics of Urban America*. East Lansing: Michigan State University Press, 2003.

Stokes, Curtis, ed. *Race and Human Rights*. East Lansing: Michigan State University Press, 2009.

Tate, Gayle. *Unknown Tongues: Black Women's Political Activism in the Antebellum Era, 1820-1860*. East Lansing: Michigan State University Press, 2003.

Taylor, Carl S. *Dangerous Society*. East Lansing: Michigan State University Press, 1990.

Taylor, Carl S. *Girls, Gangs, Women and Drugs*. East Lansing: Michigan State University Press, 1993.

Thompson, Heather Ann. "Why Mass Incarceration Matters: Rethinking Crisis, Decline, and Transformation in Postwar American History". Bloomington, IN: *The Journal of American History* Vol 97, No 3 (December 2010): 703-734.

United States Congress. *Roundtable Discussion: Hurricane Katrina*. Hearing of the Committee on Health, Education, Labor, and Pensions, United States Senate, One Hundred Ninth Congress, first session, on examining rebuilding lives and communities after Hurricane Katrina. Washington, DC: GPO, (Sept. 8, 2005).

Van Horne, Winston A. ed. "Introduction, Ch.1, 2 and 3". *Global Convulsions: Race, Ethnicity, and Nationalism at the End of the Twentieth Century*. Albany: State University of New York Press, 1997.

West, Cornel. *Race Matters*. Boston: Beacon Press, 2001.

Sharpley-Whiting, T. Denean (ed). *The Speech: Race and Barack Obama's 'A More Perfect Union'*. New York: Bloomsbury, (2008).

Wilson, William Julius. *The Truly Disadvantaged: The Inner City, the Underclass, and Public Policy*. Chicago: University of Chicago Press, 1987.

Wilson, William J. *When Work Disappears: The World of the New Poor*. New York: Vintage Books, 1997.

Von Eschen. *Penny Race against Empire: Black Americans and Anticolonialism, 1937-1957*. Ithaca, Cornell University Press, 1997

John Sibley Bulter. *Entrepreneurship and Self-Help among Black Americans: A Reconsideration of Race and Economics (Suny Series in Ethnicity and Race in American Life)*. New York: State University of New York Press; Revised edition, (March 29, 2005)

Wilson, William Julius. *More than Just Race: Being Black and Poor in the Inner City*. New York: W.W. Norton, 2009.

Biographies

Readings profile African Americans' main agents and actors who have shaped the discipline and its subject histories up to the present

Branch, Taylor. *At Canaan's Edge: America in the King Years, 1965-68*. New York: Simon & Schuster, 2007.

Herb Boyd, (Editor), Ron Daniels (Editor), Maulana Karenga (Editor), Haki R. Madhubuti (Editor). *By Any Means Necessary Malcolm X: Real, Not Reinvented*. Chicago: Third World Press, (January 1, 2012).

Clinton, Catherine. *Harriet Tubman: The Road to Freedom*. New York: Back Bay Books, 2005.

Dagbovie, Pero G. *The Early Black History Movement, Carter G. Woodson, and Lorenzo Johnston Greene*. Urbana: University of Illinois Press, 2007.

Douglass, Frederick. *Narrative of The Life of Frederick Douglass, An American Slave, Written By Himself. A Norton Critical Edition*. New York: W.W. Norton & Company 1996. [see also Bedford/St. Martin's 2nd edition with Introduction by David Blight, 2002]

Marable, Manning. *Malcolm X: A Life of Reinvention*. New York: Viking, 2011.

Moore, Wes. *The Other Wes Moore: One Name, Two Fates*. New York: Spiegel & Grau, 2010.

Washington, Booker T. *Up From Slavery*. New York: Dover Thrift, 1995.

William, Thomas C. *Losing My Cool: How a Father's Love and 15,000 Books Beat Hip-Hop Culture*. New York: Penguin Press, 2010.

X, Malcolm. *Autobiography of Malcolm X: As Told to Alex Haley*. New York: Ballantine Books, 1965

Teaching Methodologies in African American Studies

Readings explore and underscore methodology for research and multicultural teaching methods in Black Studies disciplinary orientation

Black Studies Thought, History and Method

Bangura, Abdul Karim. *African Centered Research Methodologies: From Ancient Times to the Present*. San Diego, CA: Cognella Academic Publishing, 2011.

Bondi, Martha. *The Black Revolution on Campus*. Berkeley/Los Angeles, CA: University of California Press, 2012.

Carroll, K. 'Africana Studies and research methodology: Revisiting the centrality of the Afrikan worldview'. Los Angeles, CA: *The Journal of Pan African Studies*, 2(2), 2008.

Evans, Stephanie Y. , Taylor, Colette M., Dunlap,Michelle R. and Miller, DeMond S. *African Americans and Community Engagement in Higher Education: Community Service, Service-learning, and Community-based Research*. New York: State Univ of New York Press, 2009.

Guthrie, Robert V. *Even the Rat was White: A Historical View of Psychology*. Boston: Allyn and Bacon, 1988.

Kershaw, Terry. The Emerging Paradigm in Black Studies. *The African American Studies Reader*. Nathaniel Normant (ed). Durham, NC: Carolina Academic Press, 2007.

King, J. *Black Education: A Transformative Research and Action Agenda for the New Century*. New York: Routledge, 2005.

Leavy, Patricia. *Essentials of Trans-disciplinary Research: Using Problem-Centered Methodologies* (Qualitative Essentials). California: Left Coast Press, 2011.

Lopez, Geraldo and Parker, Laurence (eds.). *Interrogating Racism in Qualitative Research Methodology*. New York: Peter Lang, 2003.

Madison, Soyini D. *Critical Ethnography: Method, Ethnics, and Performance*. Los Angeles: Sage Publications, 2012.

McDougal, Serie *Research Methods in Africana Studies* Peter Lang, 2014

McDougal, Serie. The Future of Research Methods in Africana Studies Graduate Curriculum. *Journal of African American Studies*. Washington, DC: ASALH and CA: University of California, Riverside Graduate School of Education. V15, n3, 279-289: (Sept. 2011)

Normant, Nathaniel. Needed Research and Related Projects in African American Studies. *The African American Studies Reader*. Nathaniel Normant (ed). Durham, NC: Carolina Academic Press, 2007.

Richardson, E. and Jackson II, Ronald L. *African American Rhetoric(s): Interdisciplinary Perspectives*. Carondale, IL: Southern Illinois University Press, 2007.

Rogers, Ibram H. *The Black Campus Movement: Black Students and the Racial Reconstitution of Higher Education, 1965-1972* (Contemporary Black History). New York: Palgrave Macmillan, (March 13, 2012).

Tillman, Linda C. (2002). Culturally Sensitive Research Approaches: An African American Perspective. *Educational Researcher*, 31(9): 3-12, Thousand Oaks, CA: Sage Publications, Dec 2002.

Woodson, Carter G.. *The Mis-education of the Negro*. Trenton, NJ: Africa World Press; 1990 Africa World Press Inc., edition, (July 1, 2006). [Woodson's *The Mis-education of the Negro*, other available editions from (1) Blacksburg, VA: Wilder Publications edition, 2008, (2) BN Publishing edition and (3) Tribeca Books edition, May 19, 2012.]

Race in Higher Ed

Akom, Antwi A.A. "Black Emancipatory Action Research: Integrating a Theory of Structural Racialisation into Ethnographic and Participatory Action Research Methods". *Ethnography and Education*. College of Ethnic Studies, San Francisco State University. England, UK: Routledge-Taylor & Francis, March, 2011, v6, n1. (113-131).

Anderson, Noel S. *Education as Freedom: African American Educational Thought and Activism*. Lanham, MD: Lexington Books-Rowman & Littlefield, 2010.

Derek Bell. *Silent Covenants: Brown v. Board of Education and the Unfulfilled Hopes for Racial Reform*. Oxford and New York: Oxford University Press, 2004.

Beverly Daniel Tatum. *"Can We Talk About Race?" And Other Conversations in an Era of School Resegregation*. New York: Basic Books, 2007.

Robin Hughes and Mark Gils, "CRiT Walking in Higher Ed: Activating Critical Race Theory in the Academy", *Race, Ethnicity and Education*, Volume 13, No 1, March 2-10, 41-57

Bell, Derek. *Faces at the Bottom of the Well: The Permanence of Racism*. New York: Basic Books, (October 6, 1993).

Richard Delgado and Jean Stefancic, editors. *Critical Race Theory: An Introduction*. New York: New York University Press, 2001.

Teaching Learners of Color : Community, College Environments and Achievement

Angelova, Maria and Riazantseva, Anastasia. "If You Don't Tell Me, How Can I know?: A Caste Study of Four International Students Learning to Write the U.S. Way". Thousand Oaks, CA: *Sage Publications* (1999).

Freeman, Kassie and Johnson, Ethan, eds. *Education in the Black Diaspora: Perspectives, Challenges, and Prospects*. Routledge Research in Education Series. New York: Routledge, 2011.

Freire, Paulo. *Education for Critical Consciousness*. New York: Continuum;(First published, 1974, Continuum Impacts, Reprinted 2005).

hooks, bell. *Teaching Community: A Pedagogy of Hope*. New York: Routledge, 2003.

Gallien, Louis B. and Peterson, Marshalita S. *Instructing and Mentoring the African American College Student: Strategies for Success in Higher Education* (Allyn & Bacon; 2004)

Majied, Kamilah F. The Impact of Sexual Orientation and Gender Expression Bias on African American Students. Howard University School of Education, Washington, DC: *The Journal of Negro Education* (2010).

Patton, Lori D. Perspectives on Identity, Discourses, and the Campus Environment among African American Gay and Bisexual Men at One Historically Black College. *Journal of College Student Development*. V52, n1, Jan./Feb. 77-100. Baltimore, MA: The John Hopkins University Press, (2011).

Strayhorn, Terrell L. and Terrell, Melvin Cleveland (editors). *The Evolving Challenges of Black College Students: New Insights for Policy, Practice, and Research*. Sterling, VA: Stylus Publishing, 2010.

Strayhorn, Terrell L.. "The Influence of Diversity on Learning Outcomes among African American College Students: Measuring Sex Differences". *Journal of Student Affairs Research and Practice* (2010).

Strayhorn, Terrell L.. "Factors Influencing the Academic Achievement of First-Generation College Students". *Journal of Student Affairs Research and Practice* (2009).

Strayhorn, Terrell L.. "The Role of Supportive Relationships in Facilitating African American Males' Success in College". *Journal of Student Affairs Research and Practice* (2009).

Freire, Paulo. *Pedagogy of the Oppressed*. New York: Continuum; 30th Anniversary edition (First published, 1970, Reprinted September 1, 2000).

Angelova, Maria and Riazantseva, Anastasia. "If You Don't Tell Me, How Can I know?: A Caste Study of Four International Students Learning to Write the U.S. Way". Thousand Oaks, CA: Sage Publications (1999).

Freire, Paulo. *Pedagogy of the Freedom: Ethics, Democracy, and Civic Courage* (Critical Perspectives Series: A Book Series Dedicated to Paulo Freire). New York: Rowman & Littlefield Publishers, (December 13, 2000).

hooks, bell. *Teaching Critical Thinking: Practical Wisdom*. New York: Routledge, 2010.

hooks, bell. *Teaching to Transgress: Education as the Practice of Freedom*. New York: Routledge, 1994

Daniel Tatum, Beverly. "Why Are All the Black Kids Sitting Together in the Cafeteria?", *And Other Conversations About Race*. New York: Basic Books, 1997.

Hilliard, Asa G.. *Testing African American Students*. Chicago: Third World Press; 2nd edition, (January 1, 1995).

Strayhorn, Terrell L.. *The Role of Schools, Families, and Psychological Variables on Math Achievement of Black High School Students*. *The High School Journal* (2010).

Cuyjet, Michael J. *African American Men in College* Jossey-Bass, 2006

Professional Development

Stanley, Christine A., editor. *Faculty of Color: Teaching in Predominantly White Colleges and Universities*. Bolton, MA: Anker Publishing Co., 2006.

Cooper, Tuesday L.. *The Sista' Network: African American Women Faculty Successfully Negotiating the Road to Tenure*. Bolton, MA: Anker Publishing Co., 2006.

Strayhorn, Terrell L. "Fittin' In: Do Diverse Interactions with Peers Affect Sense of Belonging for Black Men at Predominantly White Institutions?" *Journal of Student Affairs Research and Practice* (2009).

Viernes Turner, Caroline Sotello and Myers, Jr., Samuel L. *Faculty of Color in Academe: Bittersweet Success*. Boston, MA: Allyn & Bacon, a Pearson Education Company, 2000.

AFRICAN STUDIES

AAAS 829

An Introduction to African American and African Studies I (African Studies)

Is the continent of Africa the historical antecedent, and therefore, the intellectual pedestal of the Black Studies discipline? After all, albeit during tragic circumstances, Africa gave birth to the Black Diaspora that informs the discipline. *An Introduction to African American and African Studies I (African Studies)* interrogates the role that Africa plays in shaping Black Studies.

From the original Pan Africanist writings of scholars such as 19th century scholars WEB DuBois and Edward Blyden to the more contemporary tripartite ideological perspectives on the study of Africa placing African Americans, White Americans and continental Africans in separate schools of thought, the course explores the transformations and trajectories that constitute the study of Africa in relation to the Black Studies discipline. In doing so, the course equally provides graduate students with the comprehensive knowledge base that informs the deep historicity, the cultural diversity and the political-economic complexity of the continent required for advanced research study of Africa by graduate students.

We examine the works of Cheikh Anta Diop and Tsehloane Keto to excavate the historical and intellectual roots of African-centered philosophies. We present the Atlantic slave trade and colonialism as historical events that have shaped modern Africa while also insightfully examining them from African perspectives and standpoints, using the works of Boubacar Bary, Walter Rodney, Franz Fanon, and Joseph Inikori; we also read and view the original biographies of Kwame Nkrumah and Patrice Lumumba. We intellectually navigate the contours of Africa's so-called, "postcolonial condition" by reviewing the classic works of Mudimbe and Mbembe; and the noted studies by African gender scholars, Amadiume, Oyewumi and Vera on African formations of gender difference and feminisms.

Political and economic issues constitute much of the current misrepresentation of Africa. As such, deploying the works of the likes of Nyerere, Mamdani, Grovogui, Makau, Adekeye and Zeleza, the course critically examines pertinent issues dominating African public and global affairs such as economic development, democracy and security albeit presenting what are these well-known Western 'Africa' policy signifiers through alternative, self-determined African-authored tropes and voices.

The State of the Discipline

Readings explore African Studies disciplinary orientation in relation to Black Studies programs (explore the contested terminology – African American Studies, African Studies, Africana Studies, Pan-African Studies, Afro-American Studies, Africology, Black Studies- but agree that discipline is a legitimate, institutionalized and worthwhile inquiry of scholarship and education). Readings also trace the historical development African Studies' as both integral and sometimes separate and distinct offshoot or trajectory from Black Studies (see the African-centered Paradigm, see continental-based Dar' vs. Ibadan schools of African history)

African Studies Association. "History of the African Studies Association". *African Studies Bulletin* 4.2 (1961): 32-33.

Asante Kete, Molefi. "A Discourse on Black Studies: Liberating the Study of African People in the Western Academy". *Journal of Black Studies*. Volume 36, Number 5, 646-662. SAGE Publications, May 2006.

Agyeman, Okpoku *Pan-Africanism and Its Detractors: A Response to Harvard's Race-Effacing Universalists* Edwin Mellen Pr 1997

Aubrey, L.A. "African Americans in the United States and African Studies" *African Issues* 30.2 (2002): 19-23.

Bankole, Katherine, ed. *Africological Perspectives: Historical and Contemporary Analysis of Race and Africana Studies*. Bloomington, IN: iUniverse (February 10, 2008).

Bates, R.H., V.Y. Mudimbe, and J. O'Barr, eds. *Africa and the Disciplines: The Contributions of Research in Africa to the Social Science and Humanities*. Chicago: University of Chicago Press, 1993.

Black Caucus Statements. "The Crisis in African Studies". *Africa Today* 16.5-6 (1969): 18-19.

Bless, Claire, Craig Higson-Smith, and Ashraf Kagee. *Fundamentals of Social Research Methods: An African Perspective* Juta and Company, 2008

Bowman, L.W. and D.T. Cohen. "Identifying New Directions for African Studies: The National Survey of African Studies Faculty". *African Issues* 30.2 (2002): 2-10.

Challenor, H.S. "No Longer at Ease: Confrontation at the 12th Annual African Studies Association Meeting at Montreal". *Africa Today* 16.5-6 (1969): 4-7.

Cowan, L.G. "Ten Years of African Studies". *African Studies Bulletin* 12.1 (1969): 1-7.

Davis, R.H. "For African Studies, Race Still Matters". *Africa Today* 44.2 (1997): 143-148.

Downs, Donald A. *Cornell '69: Liberation and the Crisis of the American University*. Ithaca, NY: Cornell University Press, (1999).

Dressel, C.A. "The Development of African Studies in the United States". *African Studies Bulletin* 9.3 (1966): 66-73.

Falola, T. and C. Jennings, eds. *Africanizing Knowledge: African Studies Across the Disciplines*. New Brunswick: Transaction Publishers, 2002.

Fossett, Judith Jackson and Tucker, Jeffery A. eds. *Race Consciousness: African-American Studies for the New Century*. New York/London: New York University Press, (1998).

Foster Donald H. Ogilvie, and Amstead L. Robinson, editors. *Black Studies in the University: A Symposium*. West Haven, CT: Yale University Press, (1990).

McDougall III, Serie. *Research Methods in Africana Studies* (Black Studies and Critical Thinking). New York" Peter Lang Publishing, 2014.

Morgenthau, R.S. "Separating the Spies from the Scholars". *Africa Today* 12.1 (1967): 22-24.

Njisane, M. "The African Studies Association: Priority Issues". *A Journal of Opinion* 1 (1971): 2-5.

Obichere, B.I. "The Contribution of African Scholars and Teachers to African Studies, 1955-1975". *A Journal of Opinion* 6.2-3 (1976): 27-32.

Okafor, Victor. *Towards an Understanding of Africology*. 3rd ed. Dubuque: Kendall Hunt Publishing, 2008.

Philipson, R. "The Making and Unmaking of a White Africanist" *Research in African Literatures* 25.1 (1994): 93-99.

Seemmes, Clovis E. *Cultural Hegemony and African American Development*. Westport, CT: Praeger Publisher-Greenwood Publishing Group, 1995.

Soyinka-Airewele, Peyi and Rita Kiki Edozie *Reframing Contemporary Africa: Politics, Economics, and Culture in the Global Era* (CQ Press, 2010)

Resnick, I.N. "Crisis in African Studies". *Africa Today* 16.5-6 (1969): 14-15.

Spearman, Darius. Episode 1: *What is Black Studies?* (Full Episode, online video). <https://www.youtube.com/watch?FtaAyaicMlo>. African Elements, June 2013.

Teno, Jean-Marie. *The Colonial Misunderstanding/Le Malentendu Colonial*. DVD. California Newsreel, 2004.

Wallerstein, I. "The Evolving Role of the African Scholar in African Studies". *Canadian Journal of African Studies* 17.1 (1983): 9-16.

Zeleza, Paul. *Manufacturing African Studies and Crises*. Dakar: Codesria, 1997.

Zeleza, Paul "The African Academic Diaspora in the United States and Africa: The Challenges of Productive Engagement" *Comparative Studies of South Asia, Africa and the Middle East* 24.1 (2004) 261-275

The African Subject, Identity, Gender and Condition African Studies Ideology and Representation

Readings define/map out approaches/ideologies for understanding Africans. Readings cover African Studies' core conceptual variables that inform a disciplinary impetus (The Euro-Africa Encounter, Race and Racism, Exclusion, Oppression and Violence, Identity crisis, Hybridity and the African condition, philosophy as well as new 'representation' themes).

Ani, Marimba, *Yurugu: An African-Centered Critique of European Cultural Thought and Behavior*, Africa World Press, 1994 (Afrikan World Books Third Edition, 2014)

Abdul-Raheem, Tajudeen *Pan-Africanism: Politics, Economy, and Social Change in the Twenty-First Century*. New York: New York University Press, 1996.

Edozie, Rita Kiki. *An African Perspective on Race: Reading Chimanda Adichie's 'Americanah'*. July 2013.

Grinker, Richard, Lubkemann and Steiner, Christopher. *Perspectives on Africa: A Reader in Culture, History and Representation (Global Perspectives)*. 2nd ed. Malden, MA: Wiley-Blackwell, 2010.

July, Robert. Nineteenth Century Negritude: Edward Blyden. *The Journal of African History*, v5, n1 (1964).

Keto, C. Tsehloane. *An Introduction to The Africa Centered Perspective of History*. Chicago:

Frontline Distribution International, Inc., 1994.

Keto, C. Tsehloane. *Vision and Time: Historical Perspective of an African-Centered Paradigm* (Lanham, MD: University Press of America, 2001)

King, Richard. *African Origins of Biological Psychiatry*. Chicago: Lushena Books, Inc., 2001.

Ntarangwi, M., D. Mills, and M. Babiker, eds. *African Anthropologies: History, Critique and Practice*. New York: St. Martin Press, 2006.

Nyerere, Julius. *Ujamaa*. Dar es Salaam: Oxford University Press, 1968.

Appiah, Anthony. *In My Father's House: Africa in the Philosophy of Culture*. New York: Oxford University Press, 1993.

Bewaji, John A. "Critical Comments on Pearce, African Philosophy, and the Sociological Thesis". *Philosophy of the Social Sciences*, 25:1 (1995:Mar.) p.99.

Diop, Cheikh A. *The African Origin of Civilization: Myth or Reality*. Chicago: Lawrence Hill Books, 1989.

DuBois, W.E.B. *The World and Africa*. Millwood: Kraus-Thomson Organization, 1976.

English, Parker. *What We Say, Who We Are: Leopold Senghor, Zora Neale Hurston, and the Philosophy of Language*. Lanham, MD: Lexington Books, 2010.

Fanon, Frantz. *The Wretched of the Earth*. New York: Grove Press, 1966.

Gordon, Lewis, editor. *Fanon: A Critical Reader*. Malden, MA: Blackwell Publishers-Wiley, 1996.

Hountondji, Paulin. *African Philosophy: Myth and Reality*. 2nd ed. Bloomington: Indiana University Press, 1996.

James, George. *Stolen Legacy: The Egyptian Origins of Western Philosophy*. Feather Trail Press, 2010.

Keita, Lasana D. "Pearce's 'African Philosophy of the Sociological Thesis: A Response'". *Philosophy of the Social Sciences*, 24:2 (1994: June) p.192.

Keita, Lasana D. "Contemporary African Philosophy: The Search for Method". *African Philosophy: The Essential Readings*, 1st ed. Serequeberhan, Tsenay, Editor. St. Paul, MN: Paragon House (April 1, 1998), p139.

Letseka, Moeketsa, 'In Defence of Ubuntu' *Stud Philos Educ* (2012) 31:47–60

Magubane, Bernard Makhosezwe. *The Ties That Bind: African-American Consciousness of Africa*. Africa World Press, 1987.

Mbembé, Achille. *On the Postcolony*. Berkley: University of California Press, 2001.

Mbiti, John *African Religions and Philosophy*: Heinemann, 1992.

Mudimbe, V. Y. *The Invention of Africa: Gnosis, Philosophy, and the Order of Knowledge (African Systems of Thought)*. Bloomington: Indiana University Press, 1988

Mwakikagile, Godfrey. *Relations Between Africans, African Americans and Afro-Caribbean's: Tensions, Indifference and Harmony*. Dar es Salam: New Africa Press, 2007.

Nzegwu, Nkiru. "Questions of Identity and Inheritance: A Critical Review of Anthony Appiah's In My Father's House". *Hypatia*, 11, no. 1 (1996), 175-201.

Okolo, Okondo. "Tradition and Destiny: Horizons of an African Philosophical Hermeneutics". *African Philosophy: The Essential Readings*, 1st ed. Serequeberhan, Tsenay, Editor. St. Paul, MN: Paragon House (April 1, 1998), p201-211.

Onyewuenyi, Innocent. *The African Origins of Greek Philosophy: An Exercise in Afrocentrism*. Charleston, SC: Book Surge Publishing, 2005.

Padmore, George, *Pan-Africanism: The Coming Struggle for Africa*, D. Dobson, 1956

Parris, LaRose T. "Frantz Fanon: Existentialist, Dialectician, and Revolutionary". *The Journal of Pan African Studies*, vol.4, no.7, November, 2011.

Pearce, Carol. "African Philosophy and the Sociological Thesis". *Philosophy of the Social Sciences*, 22:4 (1992:Dec.) p.440.

Rabaka, Reiland. *Forms of Fanonism: Frantz Fanon's Critical Theory and the Dialectics of Decolonization*. Lanham, MD: Lexington Books, 2010.

Senghor, Leopold Sedar. *Negritude: A Humanism of the Twentieth Century* (1970). ***Perspectives on Africa: A Reader in Culture, History and Representation (Global Perspectives)***. 2nd ed. Malden, MA: Wiley-Blackwell, 2010.

Serequeberhan, Tsenay. *African Philosophy: The Essential Readings*, 1st ed. St. Paul, MN: Paragon House (April 1, 1998).

Towa, Marcien. "Conditions for the Affirmation of the Modern African Philosophical Thought". *African Philosophy: The Essential Readings*, 1st ed. Serequeberhan, Tsenay, Editor. St. Paul, MN: Paragon House (April 1, 1998), p195.

Williams, Patrick and Chrisman, Laura (eds). *Colonial Discourse/ Post-Colonial Theory: A Reader*. New York: Columbia University Press, 1994.

Wa Thiong'o, N. *Decolonizing the Mind: The Politics of Language in African Literature*. Portsmouth: Heinemann Press, 1986.

Ngugi Wa Thiongo, "Tongue and pen: a challenge to philosophers from Africa" *Journal of African Cultural Studies Volume 25, Issue 2, 2013*

Zezeza, Paul. "The Troubled Encounter between Postcolonialism and African History". *Journal of Historical Canadian Association*, vol 17, no.2, 2006, p89-126.

Gender

Amadiume, Ifi *Male Daughter, Female Husbands: Gender and Sex in an African Society*. London: Zed Books, 1987.

Amadiume, Ifi. "Theorizing Matriarchy in Africa: Kinship Ideologies and Systems in Africa and Europe" in *Re-inventing Africa: Matriarchy, Religion, and Culture*. London: Zed Books, 1997.

Arnfred, S., & Bakare-Yusuf, B. (2004). *African gender scholarship: concepts, methodologies and paradigms*. Dakar: Codesria.

Arnfred, S., Chacha, B. K., & Gouws, A. (2004). *Gender activism and studies in Africa*. Dakar, Senegal: Council for the Development of Social Science Research in Africa.

Azodo, A. U., & Eke, M. N. (2007). *Gender and sexuality in African literature and film*. Trenton, NJ: Africa World Press.

Clifton, Crais and Pamela Scully, *Sara Bartman and the Hottentot Venus: A Ghost Story and a Biography*. Princeton: Princeton University Press, 2009.

Hernandez, Daisy, Rehman, Bushra and Moraga, Cherrie L. *Colonize This!: Young Women of Color on Today's Feminism*. Berkeley, CA: Seal Press, 2002.

- Imam, A., Mama, A., & Sow, F. (1997). *Engendering African social sciences*. Dakar, Senegal: Codesria.
- Jackson, Cary Alan. "Hearing Voices: Unearthing Evidence of Homosexuality in Precolonial Africa", in *The Greatest Taboo: Homosexuality on Black Communities*. Constantine-Simms, Delroy, editor. Los Angeles, CA: Alyson Books, 2001.
- Joyce, Joyce Ann. African Centered Womanism: Connecting Africa to Diaspora. *The African Diaspora: New Worlds and New World Identities*. Bloomington, IN: Indiana University Press, 1999.
- Kolowole, ME. *Womanism and the African Conscious*. Trenton, NJ: Africa World Press, 1997.
- Mama, A. (1996). *Women's Studies and Studies of Women in Africa during the 1990s*. Dakar, Senegal: Codesria.
- Mama, Amina. *Beyond the Masks: Race, Gender and Subjectivity*. London: Routledge, 1995.
- Nnaemeka, Obioma. *The Politics of (M)Othering: Womanhood, Identity and Resistance in African Literature (Opening Out: Feminism for Today)*. London: Routledge, 1997
- Nnaemaka, Obioma. "Nego-Feminism: Theorizing, Practicing, and Pruning Africa's Way." *Signs: Journal of Women in Culture and Society* 29, no 2: 357-85, 2003
- Ogundipe-Leslie, Molar. "Stiwanism: Feminism in an African Context" 207-242 in *Re-Creating Ourselves: African Women & Critical Transformations*. Africa World Press, Inc., 1994
- Oyeronke Oyewumi. *Gender Epistemologies in Africa: Gendering Traditions, Spaces, Social Institutions, and Identities*. New York: Palgrave Macmillan, (December 15, 2010)
- Oyeronke Oyewumi. *African Gender Studies: A Reader*. New York: Palgrave Macmillan; First Edition, (July 14, 2005)
- Oyewumi, Oyeronke. *Invention of Women: Making an African Sense of Western Gender Discourses*. Minneapolis: University of Minnesota Press, 1997.
- Stratton, F. (1994). *Contemporary African literature and the politics of gender*. London: Routledge.
- Ramphela, Mamphela. *Across Boundaries: The Journey of a South African Women Leader*. Feminist Press, 1997

Tamale, S. (1999). *When hens begin to crow: gender and parliamentary politics in Uganda*. Boulder, Colo.: Westview Press.

Tamale, S. (2011). *African sexualities: a reader*. Oxford: Pambazuka Press.

Trotter, Henry. *Sugar Girls and Seamen: A Journey into the World of Dockside Prostitution in South Africa*. Athens, OH: Ohio University Press – Swallow Press, 2011.

Hudson-Weems, Clenora *Africana Womanist Literary Theory* (Africa World Press, 2004)

Hudson-Weems, Clenora. *Africana Womanism: Reclaiming Ourselves*. Troy: Bedford Publishing, 2004.

Willis, Deborah (ed). *Black Venus 2010: They Called Her "Hottentot"*. Philadelphia: Temple University Press, 2010. [see also 'Which Bodies Matter? Feminism, Post-Structuralism, Race and the Curious Theoretical Odyssey of the Hottentot Venus'. Zina Migaubane].

Historical Events and Contemporary Issues: Oppression/Resistance, Discrimination, Segregation, Inequality, Access, Inclusion and Development

Readings explore the main issues that define African peoples' history and socio-cultural relations (slave trade, segregation, human rights, colonialism, imperialism, apartheid, post-colonialism, Diaspora migrations and displacement, gender difference/African feminism's).

Amin, Samir. *Accumulation on a World Scale*. New York: Monthly Review Press, 1974.

Asadi, Muhammed A. *Global Apartheid and the World Economic Order: Racism, the West and the Third*. Lincoln: Writer's Club Press, 2003.

Boubacar Barry, *Senegambia and the Atlantic Slave Trade*. Cambridge: Cambridge University Press, 1998.

Clarke, J.H. *African People in World History*. Baltimore: Black Classic Press, 1993.

Curtin, Philip D. *The Atlantic Slave Trade: A Census*. Madison: University of Wisconsin Press, 1969.

Dunn, Kevin. *Imagining the Congo*. New York: Palgrave Macmillan: 2003.

Durrheim, Kevin, Xoliswa Mtose and Lyndsay Brown, *Race Trouble: Race, Identity and Inequality in Post-Apartheid South Africa*. Landham, MD: Lexington Books, 2011.

Greene, Sandra E. *West African Narratives of Slavery: Texts from Late Nineteenth- and Early Twentieth-Century Ghana* Indiana University Press, 2011.

Gomez, Michael. *Exchanging Our Country Marks: The Transformation of African Identities in the Colonial and Antebellum South*. Chapel Hill: The University of North Carolina Press, 1998.

Gomez, Michael. *Reversing Sail: A History of the African Diaspora*. Cambridge: Cambridge University, 2004.

Hansberry, William Leo. *Africa and Africans as Seen by Classical Writers*. Ed. Joseph Harris. Washington, D.C.: Howard University Press, 1981.

Harris, Joseph, ed. *Pillars in Ethiopian History, Vol I: William Leo Hansberry African History Notebook*, Washington D.C.: Howard University Press, 1981.

Hayford, J.E. Casely, *Ethiopia Unbound: Studies in Race Emancipation*. 2nd ed. London: Routledge, 1969.

Halisi, C.R.D. *Black Political Thought in the Making of South African Democracy*, Indiana University Press, 2000.

Horne, Gerald. *Mau Mau in Harlem? The U.S. and the Liberation of Kenya* Palgrave-Macmillan (2009).

Horne, Gerald. *From the Barrel of the Gun to the United States and the War against Zimbabwe, 1965-1980* (University of North Carolina Press, 2000)

Inikori, Joseph. *The Atlantic Slave Trade: Effects on Economies, Societies and Peoples in Africa, the Americas, and Europe*. Durham: Duke University Press Books, 1992.

Inikori, Joseph. *Africans and the Industrial Revolution in England: A Study in International Trade and Economic Development*. Cambridge: Cambridge University Press, 2002.

Lindsay, Lisa A. Extraversion, Creolization and Dependency in the Atlantic Slave Trade. *Journal of African History*. Volume 55 / Issue 02 / July 2014, pp 135 – 145. Cambridge, UK: Cambridge University Press, 2014.

Magaziner, Daniel R. *The Law and the Prophets: Black Consciousness in South Africa, 1968–1977*. Athens: Ohio University Press, 2010.

Mazrui, Ali A., and Michael Tidy. *Nationalism and New States in Africa from About 1935 to the Present*. Nairobi: Heinemann, 1984.

Minter, William. *Apartheid's Contras: An Inquiry into the Roots of War in Angola and Mozambique*. Johannesburg: Witwatersrand University Press, 1994.

Newell, Stephanie. *The Power to Name: A History of Anonymity in Colonial West Africa*. Athens, OH: Ohio University Press – Swallow Press, 2013.

Obenga, Théophile. *African Philosophy: The Pharaonic Period: 2780-330 BC*. Dakar: Per Ankh, 2004.

Opoku, Agyeman, *Pan Africanism and Its Detractors: A Response to Harvard's Race-Effacing Universalists*, Edwin Mellen Press, 1997

Ramphela, Mamphela. *Laying Ghosts to Rest: Dilemmas of the Transformation in South Africa*. Cape Town: Tafelberg, 2008.

Sweet, James. Reimagining the African-Atlantic Archive: Method, Concept, Epistemology and Ontology. *Journal of African History*. Volume 55 / Issue 02 / July 2014, pp 147 – 159. Cambridge, UK: Cambridge University Press, 2014.

Sweet, James H. *Recreating Africa: Culture, Kinship and Religion in the African-Portuguese World, 1441-1770*. Chapel Hill: University of North Carolina Press, 2003.

Vera, Yvonne. *Nehanda*. Tsar Publications, 1994.

Vinson, Robert Trent. *The Americans Are Coming! Dreams of African American Liberation in Segregationist South Africa*. Athens: Ohio University Press, 2012.

Williams, Chancellor. *Destruction of Black Civilization: Great Issues of a Race from 4500 B.C. to 2000 A.D.* Chicago: Third World Press, 1987.

Colonialism

Achebe, Nwando. *Farmers, Traders, Warriors, and Kings: Female Power and Authority in Northern Igboland, 1900-1960*. East Lansing: Michigan State University Press, 2005.

Boahen, A Adu. *African Perspectives on Colonialism* (The Johns Hopkins Symposia in Comparative History) Johns Hopkins University Press (1989).

Cesaire, Aimé. *Discourses on Colonialism: A Poetics of Anti-Colonialism*. New York: Monthly Review Press, (1955, 1972) 2000.

Mamdani, Mahmood. *Citizen and Subject: Contemporary Africa and the Legacy of Late Colonialism*. Princeton: Princeton University Press, 1996.

Mamdani, Mahmood. *When Victims Become Killers: Colonialism, Nativism, and the Genocide in Rwanda*. Princeton: Princeton University Press, 2002.

Memmi, Albert. *The Colonizer and the Colonized*. Boston: Beacon Press, 1991.

Mensah, Joseph. *Neoliberalism and Globalization in Africa: Contestations from the Embattled Continent*. New York: Palgrave MacMillan, 2008.

Taiwo, Olufemi. *How Colonialism Preempted Modernity in Africa*. Bloomington: Indiana University Press, 2009.

Culture, Literature and Art

Readings underscore the cultural expression of African peoples (religion, sports, musical arts- from blues, jazz to hip hop, include African soukous, WA highlife, Afro-pop and, African literature and literary works, and, fine art).

Abani, Chris. *Graceland*. New York: Picador, 2005.

Abdullah, Zain. *Black Mecca: The African Muslims of Harlem*. New York: Oxford University Press, 2010.

Achebe, Chinua. *Arrow of God*. New York: Anchor Books, 1989.

Adesokan, Akin. 'Nollywood and the idea of the Nigerian cinema' in *Journal of African Cinemas* Volume 4, Issue 1, July 2012

Adiche, Chimamanda Ngozi *Purple Hibiscus*, Anchor, 2004

Adichie, Chimamanda. *Half a Yellow Sun*. New York: Anchor Books, 2007.

Adichie, Chimamanda. *Americanah* Alfred Knoff, 2013

Aidoo, Ama Ata. *No Sweetness Here and Other Stories*. New York: The Feminist Press at CUNY, 1995

Mpe, Phaswane. *Welcome to Our Hillbrow: A Novel of Post-apartheid South Africa*. Athens, OH: Ohio University Press – Swallow Press, 2011.

Barnard, Ian, “The Language of Multiculturalism in South African Soaps and Sitcom” *Journal of Multicultural Discourses* (Vol. 1, No.1, 2006).

Boyce, Alida Jay, Hunwick, John O. and Hunwick, Joseph. *The Hidden Treasures of Timbuktu: Rediscovering Africa’s Literary Culture*. London: Thames & Hudson, 2008.

Carmody, Pdraig. *Globalization in Africa: Recolonization or Renaissance?* Lynne Rienner Publishers, 2010.

Aime Cesaire *A Season in the Congo* Seagull Books, 2010

Charry, Eric S *Hip Hop Africa: New African Music in a Globalizing World*, Indiana University Press, Bloomington, IN 2012

Equiano, Olaudah and Corretta, Vincent. *The Interesting Narrative and Other Writings*, Penguin, 2003.

Dangaremba, Tsitsi. *Nervous Conditions*. Boulder: Lynne Rienner Publishers, 2004.

Harrow, Kenneth W., ed. *Faces of Islam in African Literature*. Portsmouth: Heinemann, 1991.

Harrow, Kenneth W. *Thresholds of Change in African Literature: The Emergence of a Tradition*. Portsmouth: Heinemann, 1993.

Harrow, Kenneth W. *Less Than One and Double: A Feminist Reading of African Women’s Writing*. Portsmouth: Heinemann, 2002.

Kelani, Tunde. Arugba, Mainframe Productions, 2010 DVD.

Kenyatta, Jomo. *Facing Mount Kenya: The Traditional Life of the Gikuyu*. New York: Vintage, 1962

Krog, Antjie. *Country of My Skull*. Johannesburg: Random House, 1998.

Mahir, Saul and Ralph Austen, *Viewing African Cinema in the Twenty-First Century: Art Films and the Video Revolution*, Ohio State University Press, 2010

Mathais Krings and Onokome Okome. *Global Nollywood: the Transnational dimension of an African Video Film Industry* (Indiana University Press, 2013)

Nganang, Patrice. *Dog Days: An Animal Chronicle*. Charlottesville: University of Virginia Press, 2006. Olaniyan, Tejumola and Quayson, Ato, eds. *African Literature: An Anthology of Criticism and Theory*. Malden, MA: Blackwell Publishing, 2007.

Ousmane, Sembene. *God's Bits of Wood*. New York: Longman (August 11, 2008).

Poitier, Sidney, dir. and Anderson, Esther. *A Warm December*. (DVD). Warner Home Video, 2009.

Pritchett, James A. *The Lunda-Ndembu: Style, Change, and Social Transformation in South Central Africa*. Madison: University of Wisconsin, 2001.

Pritchett, James A. *Friends for Life, Friends for Death: Cohorts and Consciousness among the Lunda-Ndembu*. Charlottesville: University of Virginia Press, 2007

Selasi, Taiye, *Ghana Must Go*. New York: Penguin Press, 2013.

Soyinka, Wole. *Death and the King's Horseman*. New York: W.W. Norton & Company, 2002.

Shipley, Jesse Weaver, "Transnational Circulation and Digital Fatigue in Ghana's Azonto Dance Craze" *American Ethnologist* 40.2 (2013)

Politics: National and Global

Readings underscore the main issues that constitute Africans' contemporary public policy-affirmative action (South Africa), discriminatory constitutionalism and political representation, and political participation, human rights, underdevelopment, poverty and inequality (domestic and global).

Adebajo, Adekeye. *The Curse of Berlin: Africa After the Cold War*. New York: Columbia University Press, 2010.

Adebayo, Akanmu, Adesina, Olutayo and Olaniyi, Rasheed, eds. *Marginality and Crisis: Globalization and Identity in Contemporary Africa*. Lanham, MD: Lexington Books (May 25, 2010).

Bond, Patrick. *Against Global Apartheid: South Africa Meets the World Bank, IMF and International Finance*. London: Zed Books, 2004.

Creary, Nicholas, ed. *African Intellectuals and Decolonization*. Athens, OH: Ohio University Press – Swallow Press, 2012.

Edozie, Rita Kiki. *People Power and Democracy: The Popular Movement Against Military Despotism in Nigeria (1989-1999)*. Trenton: Africa World Press, 2001.

Edozie, Rita. *Reconstructing the Third Wave*. Lanham: University Press of America, 2008.

Edozie, Rita Kiki and Peyi Soyinka, eds. *Reframing Contemporary Africa: Politics, Economics, and Culture in the Global Era*. Washington, D.C.: CQ Press, 2010.

Gaines, Kevin K. *American Africans in Ghana: Black Expatriates and the Civil Rights Era*. Chapel Hill: University of North Carolina Press, 2006.

Grovogui, Siba N'Zatioula. *Sovereigns, Quasi Sovereigns, and Africans: Race and Self-Determination in International Law*. Minneapolis: University of Minnesota Press, 1996.

Grovogui, Siba N'Zatioula. *Beyond Eurocentrism and Anarchy: Memories of International Order and Institutions*. New York: Palgrave Macmillan, 2006.

Keller, Edmond J. and Donald Rothchild, eds. *Afro-Marxist Regimes: Ideology and Public Policy*. Boulder: Rienner Publishers, 1987.

Marx, Anthony (*Making Race and Nation: A Comparison of South Africa, the United States, and Brazil* Cambridge University Press, 1998

Mkandawire and Soludo, *Our Continent Our Future: African Perspectives on Structural Adjustment*. Dakar: Codesria, 1991.

Moyo, Dambisa. *Dead Aid: Why Aid is Not Working and How There is a Better Way for Africa*. New York: Farrar, Strauss and Giroux, 2009.

Mutua, Makau. *Human Rights: A Political and Cultural Critique*. Philadelphia: University of Pennsylvania Press, 2002.

Ndlovu-Garsheni, Sabelo J. *Empire, Global Coloniality and African Subjectivity*. New York: Berghan Books, 2013.

Nyerere, Julius. *Ujaama*. Dar es Salaam: Oxford University Press, 1968.

Rodney, Water. *How Europe Underdeveloped Africa*. Washington, D.C.: Howard University Press, 1981.

Rahman, Ahmad, *the Regime Change of Kwame Nkrumah: Epic Heroism in Africa and the Diaspora* Palgrave Macmillan, 2007

Sankara, Thomas. *Thomas Sankara Speaks: The Burkina Faso Revolution 1983–87* Pathfinder Press; 2nd edition (October 1, 2007)

Shuffield, Robin. *Thomas Sankara: The Upright Man*, ZORN Production, 2006 DVD

Shivji, Issa G. *The Concept of Human Rights in Africa*. Dakar: Codesria, 1989.

Sissako, Abderrahmane, Aïssa Maïga, Tiécoura Traoré, Hélène Diarra, Danny Glover, and Roland Rappaport. *Bamako*. S.I: S.N., 2006. DVD

Toure, Ahmed Sekou. *Africa on the Move*. London: Panaf Books, 2010.

Walters, Ron. *Pan-Africanism in the African Diaspora: An Analysis of Modern Afrocentric Political Movements*. Detroit: Wayne State University Press, 1997.

Zezeza, Paul. *A Modern Economic History of Africa*. Dakar: Codesria, 1993.

Zezeza, Paul T. *The Study of Africa Volume 2: Global and Transnational Engagements*. Dakar: Codesria, 2007.

Biographies

Readings profile Africans' main agents and actors who have shaped the discipline and its subject histories up to the present

Achebe, Nwando. *The Female King of Colonial Nigeria: Ahebi Ugbabe*. Bloomington: Indiana University Press, 2011.

Cabral, Amilcar. *Unity and Struggle: Speeches and Writings of Amilcar Cabral*. New York: Monthly Review Press, 1979.

Equiano, Olaudah, and Vincent Carretta. *The Interesting Narrative and Other Writings*. New York: Penguin Books, 1995.

Mandela, Nelson. *Long Walk to Freedom: The Autobiography of Nelson Mandela*. Boston: Little, Brown and Company, 1994.

Nkrumah, Kwame. *Ghana: The Autobiography of Kwame Nkrumah*. New York: Nelson, 1957.

Peck, Raoul, Jacques Bidou, Eriq Ebouaney, and Alex Descas. *Lumumba*. New York, N.Y.: Zeitgeist Films, 2001. DVD

Olaniyan, Tejumola. *Arrest the Music! Fela and His Rebel Art and Politics* Indiana University Press (October 29, 2004).

Shuffield, Robin. *Thomas Sankara: The Upright Man*. ZORN Production, 2006 DVD.

Wilson, Lindy. *Steve Biko*. . Athens, OH: Ohio University Press – Swallow Press, 2012.

Zeilig, Leo, Patrice Lumumba: *Africa's Lost Leader*. Haus Publishing (2008).

AFRICAN DIASPORA STUDIES

AAAS 831

An Introduction to African American and African Studies III (African Diaspora Studies)

An Introduction to African American and African Studies III (African Diaspora Studies) will provide an introduction to the study of the African Diaspora on a global scale. In addition to broad issues of disciplinary scaffolding and definition, the course examines foundational theories, methodologies and debates, and a selection of key themes driving recent scholarship in this field.

Readings in this section reflect the core curriculum's African Diaspora teaching and research cluster and distinguish themselves from the African American and African Studies clusters in their focus on 'transnational', 'migratory' and thus 'Diasporic' movements be they of African descendant peoples, cultures, or politics. Due to the research thrust of AAAS Diaspora faculty members, readings also tend to privilege Afro-Latin and Caribbean communities in the North America's. Engaging in contemporary debates about African Diaspora Studies, the track tends to provide a critical space to remap the Black Atlantic beyond Paul Gilroy's original framework (1993) anchored in the Anglophone Atlantic or the American branch of the African Diaspora. It considers the changing discourses regarding African and Black Diaspora studies and related fields, taking into account history, contemporary contexts, location, movement, displacement, globalization, migration, and the circulation of Black bodies and their experiences across time and space in a transnational framework.

The track hopes to broaden and deepen comparative discussions on the state of current knowledge production in the African Diaspora around the world and present innovative ways of strengthening the field through new literary, performative, historical and

theoretical interventions. Specific research topics may include case studies that may explore themes and issues regarding transatlantic slavery, creoles and creolization, Africa's role in the making of the Americas, African Diaspora cultural continuities, syncretism, hybridity, liberated Africans in the new world, Pan Africanism (s), modern African Diaspora communities, contemporary Diaspora identities, and 20th century new African Diasporas.

Sub-themes for this research track are historical Migration and Entangled Networks; Black Diaspora Identities, Race, Culture and Politics; Governmentality and Transnational Black Politics; Popular Culture and Mass Media; Performing and Translating Africa - Music, Dance, Rituals, Language and Style; The Arts and Literature: Black Diaspora Subjectivities; and finally, Historic vs Contemporary African Diasporas

The State of the Discipline

Readings explore African Diaspora Studies in relation to the Black Studies disciplinary orientation (explore the contested terminology – African American Studies, African Studies, Africana Studies, Pan-African Studies, Afro-American Studies, Africology, Black Studies- but agree that discipline is a legitimate, institutionalized and worthwhile inquiry of scholarship and education. Readings also trace the historical development of Black Diaspora Studies' offshoot or separate trajectory (eg. Ruth Hamilton school/Gilroy Atlanticist school)

Alberto, Paulina L. *Terms of Inclusion: Black Intellectuals in Twentieth-Century Brazil*. Chapel Hill: University of North Carolina Press, 2010.

Azevedo, Mark, editor. *Africana Studies: A Survey of Africa and the African Diaspora*. Durham, NC: Carolina Academic Press, 3 edition (August 30, 2005).

Clifford, James. "Diasporas", *Cultural Anthropology* 9.3 (1994): 302-328.

Chireau, Yvonne. *Black Magic: Religion and the African American Conjuring Tradition*. Berkeley: University of California Press, 2003.

Davies, Carole Boyce, editor. *Decolonizing the Academy: African Diaspora Studies*. Trenton, NJ: Africa World Press, Inc., 2003.

Fierce, Milfred. "Two Academic Programs in the African Diaspora: Afro-Brazilian Studies and U.S. Africana Studies". *Routes of Passage Rethinking the African Diaspora*. Ed. Ruth Simms Hamilton. East Lansing: Michigan State University Press, 2006.

Fong, Timothy, *Ethnic Studies Research: Approaches and Perspectives*. Lanham, MD: Atlantic Press Roman & Littlefield, 2008.

Foner, Nancy. "What's New about Transnationalism? New York's Immigrants Today and at the Turn of the Century." *Diaspora* 6.3 (1997): 355-375.

Hamilton, Ruth S. "Toward a Paradigm for African Diaspora Studies", Monograph no. 1, *African Diaspora Research Project*, Michigan State University. 1988.

Hamilton, Ruth S., ed. *Creating A Paradigm And Research Agenda For Comparative Studies Of The Worldwide Dispersion of African Peoples*. East Lansing: Michigan State University. 1990.

Hamilton, Ruth S., ed. *Routes of Passage Rethinking the African Diaspora*. Vol. 1. East Lansing: Michigan State University Press, 2006.

Hamilton, Ruth Simms., ed. *Routes of Passage Rethinking the African Diaspora*. Vol. 2. East Lansing: Michigan State University Press, 2007.

Obama, Barak. *Dreams from My Father: A Story Race and Inheritance*. New York: Three Rivers Press, 2006.

Victor Okafor, 'The Place of Africalogy' in the University Curriculum. *Journal of Black Studies*, 1996: v26, n6, 688-712. Thousand Oaks, CA: Sage Publications.

Olaniyan, Tejumola and Sweet, James H., eds. *The African Diaspora and the Disciplines*. Bloomington: Indiana University Press, 2010.

Olatinji, Michael Ph.D. 'Yabis and Fela': A Phenomenon in the Contemporary Nigerian Music. Los Angeles, CA: *Journal of Pan African Studies*: 9. 2007.

Palmer, Colin. "The African Diaspora" John Hope Franklin, *From Slavery to Freedom Symposium*. Duke University. Durham, North Carolina.1997.

Patterson, Tiffany Ruby, and Robin D.G. Kelley. "Unfinished Migrations: Reflections on the African Diaspora and the Making of the Modern World." *African Studies Review* 13. 1 (2000): 15-45.

Pinho, Patricia de Santana. *Mama Africa: Reinventing Blackness in Bhaia*. Durham, NC:Duke University Press, 2010.

Saho, Ajaya Kumar and Brij Maharaj., eds. *Sociology of Diaspora: A Reader*. Vol. 1. Jaipur, India: Rawat Publications, 2007.

Shepperson, George. "African Diaspora: Concept and Context". *Global Dimensions of the African Diaspora*. Ed. Joseph E. Harris. 2nd ed. 1993.

Smallwood, Stephanie. *Saltwater Slavery: A Middle Passage from Africa to American Diaspora*. Cambridge, MA: Harvard University Press, 2007.

Springer, Jennifer T. 'Reconfigurations of Caribbean History: Michelle Cliff's Rebel Women. JStor. Bloomington, IN: *Indiana University Press*, 2007.

Stanford Junior University. *Michigan State University - African Diaspora Research Project*. <http://www-sul.stanford.edu/depts/ssrg/africa/african-diaspora/african-diaspora-studies.html>. 1994-2007.

Vaughan, Megan. *Creating the Creole Island: Slavery in Eighteenth Century Mauritius*. Durham, NC: Duke University Press, 2005.

Wilson, Carlton. "Conceptualizing the African Diaspora". *Comparative Studies of South Asia, Africa and the Middle East* 17.2. (1997): 118-122.

Zeleza, Paul T. "African Diasporas: Toward a Global History". *African Studies Review* 1.53. (2010).

Geographical Scope: Mapping the Diaspora

Andrews, George Reid, *Afro-Latin America, 1800-2000* Oxford University Press, 2004

Benesch, Klaus and Geneviève Fabre, *African Diasporas in the New and Old Worlds: Consciousness and Imagination (Cross/Cultures 69)* Rodopi, 2004

Cohen, Robin. *Global Diasporas: An Introduction*. London: UCL Press, 1997.

Clark Hine, Darlene Trica Danielle Keaton , and Stephen *Small Black Europe and the African Diaspora* (New Black Studies Series) University of Illinois, 2009

Okpewho, Isidore, Carole Boyce Davies, Ali A. Mazuri., eds. *African Diaspora: African Origins and New World Identities*. Bloomington: Indiana University Press, 2001.

Dawne Y. Curry, Eric D. Duke, and Marshanda A. Smith *Extending the Diaspora: New Histories of Black People* (New Black Studies Series) University of Illinois Press, 2009

Dubois, Laurent, and Scott, Julius S. *Origins of the Black Atlantic*. New York: Routledge Taylor & Francis Group, 2010.

Gates, Henry Louis. "Blacks in Brazil". *Black in Latin America Series: Full Episodes*. PBS. Corporation for Public Broadcasting and Public Television Stations, WNET 2014.

Gerzima, Gretchen Holbrook; Amin-Addo, Joan; Turner, John, et.al. *Black Victorians/Black Victoriana*. New Jersey: Rutgers University Press, 2003.

Gilroy, Paul. *The Black Atlantic: Modernity and Double-Consciousness*. Cambridge: Harvard University Press, 1993.

Gomez, Michael A. *Diasporic Africa: A Reader*. New York: NYU Press, 2006. [see also "Introduction, Diasporic Africa: A View from History"].

Gomez, Michal A *Exchanging Our Marks: The Transformation of African Identities in the Colonial and Antebellum South* University of North Carolina Press, 1998

Gudsmundson, Lowell , Justin Wolfe *Blacks and Blackness in Central America: Between Race and Place* Duke University Press, 2010

Gates Jr. Henry Louis *Black in Latin America* NYU Press, 2011

Guiridy, Frank Andre, *Forging Diaspora: Afro-Cubans and African Americans in a World of Empire and Jim Crow*. Chapel Hill: University of North Carolina Press, 2010.

Konadu-Agyemang Kwado, Baffour K. Takyi and John A. Arthur. *The New African Diaspora in North America: Trends, Community Building, and Adaptation*. Lanham, MD: Lexington Books, 2006

Mann, Kristin, and Edna G. Bay. *Rethinking the African Diaspora: The Making of a Black Atlantic World in the Bight of Benin and Brazil*. London and Portland: Frank Cass, 2001.

Manning, Patrick. Diaspora: Struggles and Connections. *The African Diaspora: A History Through Culture*. New York: Columbia University Press, 2009: 1-34.

Okpewho, Isidore and Nkiru Nzegwu *The New African Diaspora* Indiana University, 2009

Segal, Ronald. *The Black: Five Centuries of the Black Experience Outside Africa* Farrar, Straus and Giroux; First 1996

Shaw-Taylor, Yoku and Steven Tuch, *The Other African Americans: Contemporary African and Caribbean Families in the United States* Rowman and Littlefield Publishers, 2007

Thompson, Vincent Bakpetu. *The Making of the African Diaspora in the Americas 1441-1900*. New York: Longman Inc, 1987.

Thornton, John. *Africa and Africans in the Making of the Atlantic World, 1400-1800*. 2nd ed. Cambridge: Cambridge University Press, 1998.

Wright, Michelle, *Becoming Black: Creating Identity in the African Diaspora* Duke University Press, 2010

Zezeza, Paul Tiyambe. Rewriting the African Diaspora beyond the Black Atlantic. *African Affairs*: 104, 414(January 2005), 35-68. New York: [JSTOR].

The Diaspora (Africana) Subject, Identity, Gender and Condition

Readings define/map-out African Diaspora Studies approaches/ideologies

Barson, Tanya and Gorschluter, Peter, eds. *Afro-Modern: Journeys through the Black Atlantic*. Mustang, OK: Tate Publishing; First Edition, (June 1, 2010).

Berlin, Ira. "From Creole to African: Atlantic Creoles and the Origins of African-American Society in Mainland North America." *William and Mary Quarterly*, 3rd series, 53:2 (1996): 251-288.

Braithwaite, Kamau. *The Development of Creole Society in Jamaica, 1770-1820*. Oxford: Clarendon Press, 1971.

Buckley, Roger Norman. *Congo Jack*. New York: Pinto Press; 1st edition, September 1997.

Fanon, Frantz. *Black Skin, White Masks*. New York : Grove Press, 1967.

Clegg, Claude A., III. *The Price of Liberty: African Americans and the Making of Liberia*. Chapel Hill: University of North Carolina Press, 2004.

Cohen, David W. and Jack P. Greene, eds. *Neither Slave nor Free: The Freedman of African Descent in the Slave Societies of the New World*. Baltimore: Johns Hopkins University Press, 1972.

Creese, Gillian. *The New African Diaspora in Vancouver: Migration, Exclusion, and Belonging*. Toronto: University of Toronto Press, 2011.

Davies, Carole Boyce. *Black Women, Writing and Identity: Migrations of the Subject*. New York: Routledge, 1999.

Ellison, Ralph. *Shadow and Act*. New York: Signet Books, 1966

Fanon, Franz *Black Skin, White Masks* Grove Press, 1994

Higashida, Cheryl. *Black Internationalist Feminism: Women Writers of the Black Left, 1945-1995*. Urbana-Champaign: University of Illinois Press, 2011.

McNeill, J. R. *Mosquito Empires: Ecology and War in the Greater Caribbean, 1620-1914*. New Approaches to the Americas Series. Cambridge: Cambridge University Press, 2010.

McKnight, Kathryn Joy and Garofalo, Leo J., eds. *Afro-Latino Voices: Narratives from the Early Modern Ibero-Atlantic World, 1550-1812*. Cambridge, MA: Hackett (December 5, 2009).

Northrup, David. "Becoming African: Identity Formation among Liberated Slaves in Nineteenth-Century Sierra Leone." *Slavery & Abolition* 27.1 (2006): 1-21.

Paget, Henry. *Caliban's Reason: Introducing Afro-Caribbean Philosophy (Africana Thought)*. New York: Routledge (March 9, 2000).

Segal, Ronald. *The Black Diaspora*. New York: Farrar, Strauss and Giroux, 1995.

Simmons, Kimberly Elson. *Reconstructing Racial Identity and the African Past in the Dominican Republic*. Gainesville: University Press of Florida, 2009.

Spear, Jennifer M. *Race, Sex, and Social Order in Early New Orleans*. Baltimore: Johns Hopkins University Press, 2009.

Paul Stoller. *Money Has No Smell: The Africanization of New York City*. Chicago: The University of Chicago Press, 2002.

Weaver, Karol K. *Medical Revolutionaries: The Enslaved Healers of Eighteenth-Century Saint Domingue*. Urbana: University of Illinois Press, 2006.

Historical Events and Issues

Slavery, Oppression/Resistance, Discrimination, Segregation, Inequality, Access, Inclusion and Development

Readings explore the main issues that define African Diaspora peoples' history and socio-cultural relations (slave trade and slavery, segregation, colonialism, post-colonialism, Diaspora migrations and displacement, gender difference/black feminism's).

Adderley, Rosanne Marion. *New Negroes from Africa: Slave Trade Abolition and Free African Settlement the Nineteenth-Century Caribbean*. Bloomington: Indiana University Press, 2006.

Asiegbu, Johnson U. J. *Slavery & the Politics of Liberation, 1787-1861: A Study of Liberated African Emigration and British Anti-Slavery Policy*. Teaneck: Holmes & Meier Publishers, 1969.

Bergad, Laird W. *The Comparative Histories of Slavery in Brazil, Cuba, and the United States*. Cambridge: Cambridge University Press, 2007.

Blumenthal, Debra. *Enemies and Familiars: Slavery and Mastery in Fifteenth-Century Valencia*. Ithaca: Cornell University Press, 2009.

Brown, Vincent. *The Reaper's Garden: Death and Power in the World of Atlantic Slavery*. Cambridge: Harvard University Press, 2008.

Cambell, Gwyn. *Structure of Slavery in Indian Ocean Africa and Asia*. Ed. Portland: Frank Cass, 2004.

Childs, Matt D. *The 1812 Aponte Rebellion in Cuba and the Struggle Against Atlantic Slavery*. Chapel Hill: University of North Carolina Press, 2006.

Earle, T. F. and K. J. P. Lowe, eds. *Black Africans in Renaissance Europe*. Cambridge: Cambridge University Press, 2005.

Eltis, David. *The Rise of African Slavery in the Americas*. Cambridge: Cambridge University Press, 2000.

Eltis, David, and David Richardson, eds. *Extending the Frontiers: Essays on the New Transatlantic Slave Trade Database*. New Haven: Yale University Press, 2008.

Ewing, Adam. *The Age of Garvey: How a Jamaican Activists Created a Mass Movement and Changed Global Black Politics (America in the World)*. Princeton, New Jersey: Princeton University Press, 2014.

Falola, Toyin *The African Diaspora: Slavery, Modernity, and Globalization*, University of Rochester Press, 2013

Falola, Toyin, and Matt D. Childs, eds. *The Yoruba Diaspora in the Atlantic World*. Bloomington: Indiana University Press, 2004.

Hall, Gwendolyn Midlo. *Slavery and African Ethnicities in the Americas: Restoring the Links*. Chapel Hill: University of North Carolina Press, 2005.

Hanger, Kimberly S. *Bounded Lives, Bounded Places: Free Black Society in Colonial New Orleans, 1769-1803*. Durham: Duke University Press, 1997.

Harms, Robert. *The Diligent: A Voyage Through the Worlds of the Slave Trade*. New York: Basic Books, 2002.

Heywood, Linda M. and John K. Thornton. *Central Africans, Atlantic Creoles, and the Foundation of the Americas, 1585-1660*. Cambridge: Cambridge University Press, 2007.

Hunwick, John, and Eve Troutt Powell. *The African Diaspora in the Mediterranean Lands of Islam*. Princeton: Markus Wiener Publishers, 2002.

James, C. L. R. *The Black Jacobins: Toussaint L'Ouverture and the San Domingo Revolution*. New York: Vintage Books, 1963.

Kelley, Robin D.G. *To Make Our World Anew, Volume 1: A History of African Americans to 1880*. Oxford/New York: Oxford University Press, 2005.

Landers, Jane. *Black Society in Spanish Florida*. Urbana: University of Illinois Press, 1999.

Landers, Jane G. *Atlantic Creoles in the Age of Revolutions*. Cambridge: Harvard University Press, 2010.

Larson, Pier M. *Ocean of Letters: Language and Creolization in an Indian Ocean Diaspora*. Cambridge: Cambridge University Press, 2009.

Mirzai, Behnaz A., Ismael Musah Montana, and Paul E. Lovejoy, eds. *Slavery, Islam, and Diaspora*. Trenton, NJ: Africa World Press, 2009.

Moitt, Bernard. *Women and Slavery in the French Antilles, 1635-1848*. Bloomington: Indiana University Press, 2001.

Moore, Carlos, Tanya R. Sanders, and Shawna Moore., eds. *African Presence in the Americas*. Trenton: Africa World Press, 1995.

Postma, Johannes Menne. *The Dutch in the Atlantic Slave Trade, 1600-1815*. Cambridge and New York: Cambridge University Press, 1990.

Reis, João José. *Slave Rebellion in Brazil: The Muslim Uprising of 1835 in Bahia*, trans. Arthur Brakel. Baltimore: Johns Hopkins University Press, 1993.

Safran, William. "Diasporas in Modern Societies: Myths of Homeland and Return". *Diaspora* 1.1 (1991): 83-99.

Saunders, A. C. de C. M. *A Social History of Black Slaves and Freedmen in Portugal, 1441-1555*. Cambridge: Cambridge University Press, 1982.

Schuler, Monica. *“Alas, Alas, Kongo”: A Social History of Indentured African Immigration into Jamaica, 1841-1865*. Baltimore: Johns Hopkins University Press, 1980.

Scott, Rebecca J. *Degrees of Freedom: Louisiana and Cuba After Slavery*. Cambridge: Belknap Press of Harvard University Press, 2005.

Sparks, Randy J. *The Two Princes of Calabar: An Eighteenth-Century Atlantic Odyssey*. Cambridge: Harvard University Press, 2004.

Strickrodt, Silke. “‘Afro-Brazilians’ of the Western Slave Coast in the Nineteenth Century.” *Enslaving Connections: Changing Cultures of Africa and Brazil during the Era of Slavery*. Eds. José Curto and Paul Lovejoy. Amherst: Humanity Books, 2004.

Swan, Quito. *Black Power in Bermuda. The Struggle for Decolonization*. New York: Palgrave Macmillan, 2009.

Culture, Literature and Art

Readings underscore the cultural expression of African Diaspora peoples (religion, sports, musical arts-from including Latin-African music –rumba, meringue, salsa, film/documentary, literature, and fine art).

Dodson, Jualynne E. *Engendering Church: Women, Power, and the African Methodist Episcopal Church*. Boulder: Roman & Littlefield, 2003.

Freyre, Gilberto. Social Life in Brazil in the Middle of the Nineteenth Century. Durham, NC: Duke University Press: *The Hispanic American Historical Review* 5, 4 (November 1922):597-630 [JSTOR].

Gerzima, Gretchen Holbrook. *Black England: Life Before Emancipation*. London, UK: Allison & Busby, 1999.

Harris, Joseph,” *The Dynamics of the Global African Diaspora,”* in Emory J.Tolbert, ed. *Global Dimensions of the African Diaspora, Volume One to 1800*. (Boston, MA: Houghton Mifflin, 2001) 3-12.

Hawthorne, Walter. *From Africa to Brazil: Culture, Identity, and an Atlantic Slave Trade, 1600-1830*. New York: Cambridge University Press, 2010.

Long, Charles H. *Significations: Signs, Symbols, and Images in the Interpretation of Religion*. Aurora: The Davies Group, 1995.

Scotta, Carole, Caroline Benjo, Abderrahmane Sissako, Mohamed Sissako, Mahamadou Drame, and Salif Keïta. *Life on Earth*. New York: WinStar TV & Video, 2000. DVD

James G. Spady. *Marcus Garvey: Jazz, Reggae, Hip Hop and the African Diaspora*. New York: Marcus Garvey Foundation Publishers. December 31, 2011.

Thompson, Robert Farris. *Flash of the Spirit: African & Afro-American Art & Philosophy*. New York: Vintage, 1984.

Vega, Marta M. *When the Spirits Dance Mambo: Growing Up Nuyorican in El Barrio*. New York: Three Rivers Press, 2004.

Politics: National and Global

Readings underscore the main issues that constitute African Diaspora peoples contemporary public policy - affirmative action, discriminatory constitutionalism and political representation, and political participation, underdevelopment, poverty and inequality (domestic and global).

Butler, Kim. "Multilayered Politics in the African Diaspora: The Metadiaspora Concept and Minidiapora Realities." *Opportunity Structures in Diaspora Relations: Comparisons in Contemporary Multilevel Politics of Diaspora and Transnational Identity*. Ed. Gloria Totoricaguena. Reno: Center for Basque Studies, 2007.

Carrington, Ben. *Race, Sport and Politics: The Sporting Black Diaspora*. Thousand Oaks: Sage Publications, 2010.

D'Alisera, JoAnn. *An Imagined Geography: Sierra Leonean Muslims in America*. Philadelphia: University of Pennsylvania Press, 2004.

Clarke, Kamari Maxine. *Mapping Yoruba Networks: Power and Agency in the Making of Transnational Communities*. Durham, NC: Duke University Press Books (July 12, 2004)

Chambers, Glenn. *Race, Nation, and West Indian Immigration to Honduras, 1890-1940*. Baton Rouge: Louisiana State University Press, 2010

Edozie, Rita Kiki. *Cooperating Against Small State Marginalization: A Postcolonial Perspective on UNSC Resolution 1529 in Haiti*. *DuBois Review* 5.1 (2008): 95-114.

Frank, Zephyr L. *Dutra's World: Wealth and Family in Nineteenth-Century Rio de Janeiro*. Albuquerque: University of New Mexico Press, 2004.

Harris, Fredrick. *The Price of the Ticket: Barack Obama and the Rise and Decline of Black Politics*. New York: Oxford University Press, (2012).

Marx, Anthony (*Making Race and Nation: A Comparison of South Africa, the United States, and Brazil* Cambridge University Press, 1998

Palmer, Colin A. *Eric Williams & the Making of the Modern Caribbean*. Chapel Hill: University of North Carolina Press, 2006

Stoller, Paul. *Money Has No Smell: The Africanization of New York City*. Chicago: University of Chicago Press, 2002.

Biographies

Readings profile African Diaspora peoples' main agents and actors who have shaped the discipline and its subject histories up to the present

Campbell, Horace. *Bob Marley Lives: Rasta, Reggae, and Resistance*. Tackey BCI, 1981.

Sweet, James H. *Domingos Álvares: African Healing, and the Intellectual History of the Atlantic World*. Chapel Hill: University of North Carolina Press, 2011.

James, CLR *The Black Jacobins: Toussaint L'Ouverture and the San Domingo Revolution* (Vintage, 1989)

Panton, David and Rex Nettleford. *Jamaica's Michael Manley: The Great Transformation (1972-92)* LMH Publishers, 1993

Pele. *Pele: The Autobiography* Simon & Schuster UK (May 8, 2007)

Spady, James G. *Marcus Garvey: Jazz, Reggae, Hip Hop and the African Diaspora*. New York: Marcus Garvey Foundation Publishers. December 31, 2011.