

23rd Annual Cheikh Anta Diop
International Conference

*“Fundamentals and Innovations in Afrocentric
Research:
Mapping Core and Continuing Knowledge
of African Civilizations”*

October 7-8, 2011

FRIDAY, OCTOBER 7

Registration	7:30am-5:00pm
Drum Call	8:15am-8:30am
Opening Ceremony and Presentation of Program	8:30am-9:00am
Panel 1 - Education	

Primers and Educational Formats for Proficiency in African Culture
9:00am-10:10am

1) Dr. Daphne Chandler

*“Martin Luther King, Jr. Ain’t All We Got”: Achieving and Maintaining Cultural
Equilibrium in 21st Century Western-Centered Schools*

2) Dr. Nosakare Griffin-El

*Trans-Defining Educational Philosophy for People of Africana Descent: Towards the
Transconceptual Ideal of Education*

3) Dr. George Dei

*African Indigenous Proverbs and the Instructional and Pedagogic Relevance for Youth
Education*

**Locating Contemporary Media and Social Portrayals
of African Agency**
10:15am-11:25am

1) Dr. Ibram Rogers

*A Social Movement of Social Movements: Conceptualizing a New Historical Framework
for the Black Power Movement*

2) Dr. Marquita Pellerin

*Challenging Media Generated Portrayal of African Womanhood: Utilizing an
Afrocentric Agency Driven Approach to Define Humanity*

3) Dr. Martell Teasley

Barrack Obama and the Politics of Race: The Myth of Post-racism in America

Keynote Address

Where Myth and Theater Meet: Re-Imaging the Tragedy of Isis and Osiris
11:30am-12:15pm

Dr. Kimmika Williams-Witherspoon

Lunch 12:15pm-1:45pm

Philosophy and Practice of Resurgence and Renaissance

1:45pm-3:00pm

1) Abena Walker

Ancient African Imperatives to Facilitate a Conscious Disconnect from the Fanatical Tyranny of Imperialism: The Development of Wholesome African Objective for Today's Africans

2) Kwasi Densu

Omenala (Actions in Accordance With the Earth): Towards the Development of an African Centered Environmental Philosophy and Its Implications for Africana Studies

3) Dr. Segun Shabaka

Philosophy and Practice of Reinventing and Renaissance

African Traditions of Scientific Innovation and Well-Being

3:05pm-4:20pm

1) Dr. Vinson Ballard

Pursuing ADA (Americans with Disabilities Act) Access for African Americans and Africans throughout the Diaspora who may have Disabilities

2) Ayana Powell

Obesity Among African American Women: Silent Voices, Visible Pain

3) Dr. Frederick Bertley

The Importance/Role of Innovation in the African Contributions to Science and Discovery

Afrocentric Theory and Methods

4:25pm-5:40pm

1) Dr. Michael Barnett

Applying the Afrocentric Paradigm as an Investigative Tool of Analysis to shed light on the Epistemological, Ontological, Axiological and Cosmological Dimensions of the Rastafari Movement

2) Dr. Serie McDougal

Reclaiming Research Methods in Africana Studies

3) Dr. Patricia Reid-Merritt

Theory Meets Practice: Afrocentricity, Black Intellectual Thought and Contemporary Social Practices

Closing Plenary

Sankofa: Return to the Source

5:45pm-7:00pm

1) Dr. Robert Bauval

Black Genesis: The African Origin of Pharonic Egypt

2) Anthony Browder

The Asa Restoration Project

Friday Finale

7:15pm-7:45pm

Women's Shekere Ensemble

SATURDAY, OCTOBER 8

Core Knowledge and Fundamentals of African Philosophy

9:00am-10:20am

1) Ahmed Ilmi

Indigenous African philosophies and the Power of Ancestral Wisdom

2) Paa-Kofi Aikins

Africa's Wisdom to the World

3) Dr. Njoki Wane

Centering Afrocentricity Within the Schooling Experience: Implementing the Seven Principles of Kwanza (Nguzo Saba)

Panel 2 – Aesthetics

Activism, Aesthetics, and the Afrocentric Paradigm

10:25am-11:45am

1) Dr. Jawara Giddings

Jay-Z and Africanist Civilization or Culture: What's the connection?

2) Dr. Khonsu Ra Wilson

The Creative Idea of Larry Neal

3) Dr. Larese Hubbard

Frances Ellen Watkins Harper: A Proto Africana Womanist

The Molefi Kete Asante Awards Luncheon

12pm-2pm

Keynote Address: *The Meaning and Measure of Malcolm*

Dr. Maulana Karenga

Special Panel

Contemporary Africa

2:15pm-3:35pm

Rueben Castillo, Columbia

Nicole Lee, TransAfrica Forum

Dr. Adisa A. Alkebulan, Diopian Institute for Scholarly Advancement

Dr. Molefi Kete Asante, Afrocentricity International

**Ancient African Directives and a Vision
for the Future of the African World**

3:40pm-5:00pm

1) Dr. Charles Verharen

Ancient Africa: The Structure of Revolutions in Ethics

2) Dr. Anta Merritt

“Yes, But Is Ethiopia Really A Part of Africa?”

3) Dr. Ana Monteiro-Ferrera

Impressions of Ancient Egypt: Source and Inspiration for African Agency

3) Dr. Zizwe Poe

Sankofa: Looking to Ancient Africa to Address Contemporary Social Challenges

**Ancient Africa and Creative Production:
Symbols, Imagination, and Literature**

5:05pm-6:35pm

1) Dr. Christel N. Temple

Anteriority and African American Theatre

2) Dr. Denise Martin

African Mythic Science

3) Dr. Nzingha Gaffin

An Analysis of the Nubian Dilemma through the Works of Idris Ali, Haggag Oddoul, & Tayeb Salih

4) Dr. Regina Jennings

The Panther Skin wearing Kemetic Deity of Writing: Seshat And the Poetry of the Black Panther Party

Closing Plenary

**Mapping Core and Continuing Knowledge
Of African Civilizations**

6:40pm-8:00pm

1) Dr. Ama Mazama

Core and Continuing Knowledge

2) Dr. Molefi Asante

Per-aa Tutankhamen and the Controversy over His Blackness: Re-assessment of the Racial Discourse