
African American Studies & Research Center
Presents:

24th Annual Symposium on African American
Culture & Philosophy

Held in conjunction with

 PALARA:
Publication of the Afro-Latin/American Research Association

“(Re)Visioning the Black “(Re)Visioning the Black

Caribbean: Caribbean:

Spaces, Places, & Voices”Spaces, Places, & Voices”

November 5—8, 2008
Purdue University

Stewart Center
West Lafayette, Indiana 47907

(Re)Visioning the Black Caribbean:
Spaces, Places, & Voices

November 5—8, 2008

GREETINGS FROM:
ASSISTANT PROVOST

DOROTHY REED

MEET AND GREET
 RECEPTION

Wednesday, November 5, 2008

MEMORIAL UNION
Lafayette Room
5:30—7:30 pm

REGISTRATION WILL BE AVAILABLE FROM
 5:00—7:00 PM

(Re)Visioning the Black Caribbean:
Spaces, Places, & Voices

November 5—8, 2008

Purdue University - West Lafayette, Indiana

 African American Studies and Research Center is pleased to

welcome you to the twenty-fourth annual Symposium on African

American Culture and Philosophy. The series was designed to examine

the cultural and philosophical dynamics of the African Diaspora in a

global society. Each symposium allows for an extended analysis of a

timely topic. We are excited about this year’s theme of “(Re)Visioning

the Black Caribbean: Space, Place, and Voices.” We solicited plenary

speakers to address three broad themes related to the Black Caribbean, as

well as Afro-Latin/American Research:
Dr. Carole Boyce Davies, Cornell University—Anglophone

Dr. William Luis, Vanderbilt University—Hispanophone

Dr. Françoise Lionnet, University of California – Los Angeles—Francophone

 We are particularly pleased to have Dr. Myriam Chancy, Louisiana

State University Professor of English as our keynote speaker. Her remarks

on Thursday evening will be an excellent compliment to a weekend of

stimulating discussion. This will be a wonderful opportunity for scholars

to engage in dialogue and to share research. The annual symposia are part

of our ongoing efforts to enhance the discipline by providing a forum for

scholarly interchange. We hope you find the symposium stimulating and

that you will attend next year’s symposium, “New Directions in

Feminism and Womanism in Africa and the African Diaspora,” which will

be held on November 5—7, 2009.

(Re)Visioning the Black Caribbean:
Spaces, Places, & Voices

November 5—8, 2008

WEDNESDAY, NOVEMBER 5

5:00—7:00 p.m. SYMPOSIUM REGISTRATION
 MEMORIAL UNION, Lafayette Room

5:30—7:30 p.m. Meet and Greet Reception
MEMORIAL UNION, Lafayette Room

THURSDAY, NOVEMBER 6
PLENARY I

Introduction: Dr. Alfred Lopez, Purdue University

Dr. Carole Boyce Davies, Professor, Africana Studies,
English and Comparative Literature. Cornell University

“Sister Outside: Tracing the Caribbean Radical Intellectual Tradition”
STEW 218AB

9:00—10:15 a.m.

10:15—10:30 a.m. BREAK
 STEWART CENTER, Room 202

10:30—11:45 a.m. PANEL MEETING
 STEWART CENTER, Room 218AB

Panel 1: (Re) Visioning the Literary World of Dionne Brand
Chair: Aparajita Sagar, Purdue University

Antonio Tillis, Purdue University
“Woman, Black, Caribbean Canadian, Lesbian: Finding and Performing the Selves
in the Poetry of Dionne Brand”

Leila A. Harris, Universidade do Estado do Rio de Janeiro, Brasil
“Temporary, Volatile: The Diasporic Subject in Dionne Brand’s Short Fiction”

Sandra Regina Goulart Almeida, Universidade Federal de Minas Gerais, Brasil
“Cosmopolitan Fictions: Dionne Brand’s Global Villages”

(Re)Visioning the Black Caribbean:
Spaces, Places, & Voices

November 5—8, 2008

12:00—1:15 p.m. LUNCH: On your own

1:30—2:45 p.m. PANEL MEETING
 STEWART CENTER, Room 218AB

Panel 2: Linguistic Understandings of Anglophone Caribbean Texts
Chair: Ms. Shivohn Garcia, Purdue University

Shaun F. D. Hughes, Purdue University
“Colonial Banditry through Postcolonial Eyes: The Harder They Come and Apata”

Scott Curtis, University of Utah
“No Quiet Is Permitted Me”: Communicative Alienation in Equiano’s Interesting
Narrative”

Christian Campbell, University of Toronto
“Submarine Poetry”

1:30—2:45 p.m. PANEL MEETING
 STEWART CENTER, Room 218CD

Panel 3: Dual Identities in Haiti, Cuba and the United States: Racial, Cultural,
Legal and Spiritual Identities that Cross and Re-Cross Borders

Chair:Mr.Tom Broden, Purdue University

Maryse Nazon, Chicago State University
“The Social, Psychological and Spiritual Protective Forces of Haitian Voodoo”

David Akbar Gilliam, DePaul University
“The Maids of Havana by Pedro Pérez Sarduy: Explicit and Implicit Parallels
Between Peoples of African Descent in Cuba and the United States”

Bonita Berryman-Gilliam, University of Phoenix
“Free-Born: Early African American Residents of Washington County, Pennsylvania,
from the Colonial Period to the Civil War”

(Re)Visioning the Black Caribbean:
Spaces, Places, & Voices

November 5—8, 2008

2:45—3:00 p.m. BREAK
 STEWART CENTER, Room 202

3:00—4:15 p.m. PANEL MEETING
 STEWART CENTER, Room 218AB

Panel 4: Afro-Cuba: Issues of Cultural Visibility and Resistance

Chair: Dr. Paul Dixon, Purdue University

Akassi Animan Clément, Howard University
“The Laws of Cuatro Piso or Laws of the Inaudible Black Choices in Caribbean
Identities”

Emmanuel Harris II, University of North Carolina, Wilmington
“Cuba's Inés María Martiatu and the Sounds of Blackness in Sobre las olas”

Thomas F. Anderson, University of Notre Dame
“Long live the Conga!: Afro-Cuban Culture and Social
Hypocrisy in the Poetry of Felix B. Caignet”

4:15—4:30 p.m. BREAK
 STEWART CENTER, Room 202

(Re)Visioning the Black Caribbean:
Spaces, Places, & Voices

November 5—8, 2008

4:30—6:00 p.m. PANEL MEETING
 STEWART CENTER, Room 218AB

Panel 5: Interrogating Space and Place: Haiti, Hispaniola and Caribbeanness
Chair: Dr. Joseph Dorsey, Purdue University

H. Adlai Murdoch, University of Illinois
“Diasporic Writing and the Expansion of Caribbeanness”

Marveta Ryan, Indiana University of Pennsylvania
“Our Grandfathers, the Indians”: Haiti Envisioned through the Indigenous Past”

Monica G. Ayuso, California State University, Bakersfield
“How lucky for you that your tongue can taste the ‘r’ in ‘parsley’: Trauma Theory
and the Literature of Hispaniola”

Sheridan Wigginton, University of Missouri, St. Louis
Blackness as a Barrier to Citizenship and Education in the Dominican Republic:
Situating the Example of Dilcia Yean and Violeta Bosico Ten Years Later

4:30—6:00 p.m. PANEL MEETING
 STEWART CENTER, Room 218CD

Panel 6: (Re) Examining Caribbean Female Voices, Roles and Identities
Chair: Dr. Cornelius Bynum, Purdue University

Tammy L. Brown, Lehman College
“Omowale: Daughter Returned Home: Performing Afro-centricity and Mutual
Cultural Respect, 1940-1980”

Chezia Thompson Cager, Maryland Institute College
“Mothering the Patriarchy: Resistance and Acculturation in the Plays of Jamaican
Playwright-Cicely Waite-Smith”

Alita Balbi, Universidade Federal de Minas Gerais, Brasil
“Visions of Family and Tradition In Dionne Brand’s Writing”

Jerome Teelucksingh, University of the West Indies, Trinidad
“A Female Leader in Slavery: Dionne Brand’s Literary Representation of Caribbean
Slavery

(Re)Visioning the Black Caribbean:
Spaces, Places, & Voices

November 5—8, 2008

THURSDAY, NOVEMBER 6
Welcome: Dr. Venetria K. Patton, Director African American Studies

Greetings: Dr. Jo Ann Miller, Associate Dean Interdisciplinary Studies

Introduction of Speaker
Dr. Antonio D. Tillis, Director, Latin American and Latino Studies

KEYNOTE ADDRESS
Dr. Myriam Chancy, Professor of English,

Louisiana State University
Stewart Center ♦ Room 218AB ♦ 7:00 p.m.

Dr. MYRIAM CHANCY

“I Might Have Been Queen”: Racial Identity Formation, Caribbean
Epistemes, and the New Nations”

 Myriam J. A. Chancy, Ph. D. is a Haitian writer born in Port-au-Prince, Haiti, and
educated in Québec City, Winnipeg and Halifax. Her first novel, Spirit of Haiti (London:
Mango Publications, 2003), was a finalist in the Best First Book Category, Canada/
Caribbean region, of the Commonwealth Prize 2004. She is also the author of two books
of literary criticism, Framing Silence: Revolutionary Novels by Haitian Women (Rutgers
UP, 1997) and Searching for Safe Spaces: Afro-Caribbean Women Writers in Exile (Temple
UP, 1997). In 1998, Searching for Safe Spaces was selected as Outstanding Academic Book
by Choice, the journal of the American Library Association. She is also the author of a
second novel, The Scorpion's Claw (Peepal Tree Press, 2005). Her work as the Editor-in-
Chief of the Ford funded academic/arts journal, Meridians: feminism, race, transnational-
ism (2002-2004) was recognized with the Phoenix Award for Editorial Achievement
(2004). She has just completed a third novel entitled, The Loneliness of Angels, a memoir,
Fractured, and is at work on a book length academic work entitled, Floating Islands:
Cosmopolitanism, Transnationalism and Racial Identity Formation. She is currently
Professor of English at Louisiana State University in Baton Rouge, Louisiana.

(Re)Visioning the Black Caribbean:
Spaces, Places, & Voices

November 5—8, 2008

FRIDAY, NOVEMBER 7

PLENARY II
Introduction: Dr. Dawn F. Stinchcomb, Purdue University

Dr. William Luis, Chancellor’s Professor of Spanish, Vanderbilt University

“Spanish Caribbean Literature: Past, Present, and Future Trends
and the Unfolding of a Meta-Narrative Voice”

Room 314 STEW
 9:00—10:15 a.m.

10:15—10:30 a.m. BREAK
 STEWART CENTER, Room 318

10:30—12:00 p.m. PANEL MEETING
 STEWART CENTER, Room 314

Panel 7: Locating and Voicing Self in Spanish Caribbean Literature
Chair: Dr. Marcia Stephenson, Purdue University

Dawn F. Stinchcomb, Purdue University
“Transience, Sexual Ambiguity, and the Black Aphrodite in Contemporary Caribbean
Literature”

Aida Heredia, Connecticut College
“Afro-Dominican Women: Official Absence and Potential Presence"

Marisel Moreno, University of Notre Dame
“Caribbean Borderlands as Racialized Spaces in Mayra Santos Febres’s Boat People”

Sonja S. Watson, University of Texas, Arlington
“Carlos E. Russell and the Discourse of Post-nationalism in 21st Century Panama"

(Re)Visioning the Black Caribbean:
Spaces, Places, & Voices

November 5—8, 2008

12:15—1:15 p.m. LUNCH:
 PURDUE MEMORIAL UNION :
 West Faculty Lounge

1:30—2:45 p.m. PANEL MEETING
 STEWART CENTER, Room 314

Panel 8: (Re) Membering Slavery in French Caribbean Con(texts)
Chair: Dr. Nadége Veldwachter, Purdue University

Karol K. Weaver, Susquehanna University
“Surgery and Slavery in the French Caribbean”

Josh Brewer, Purdue University
“Robert Wedderburn's African-Satanic Hermeneutic as Creole Abolitionism”

Georgene Bess Montgomery, Clark Atlanta University
“The Spirit and the Word: A Theory of Spirituality in Edouard Glissant’s The
Ripening”

1:30—2:45 p.m. PANEL MEETING
 STEWART CENTER, Room 313

Panel 9: Interrogating Identities in US Afro-Latino Texts

Chair: Mr. Floyd Merrell, Purdue University

Esther Teixeira, Purdue University
“Deformed Bodies, Deformed Identities: Cultural Transnational and Subversion
in Junot Diaz’ Short Stories ‘Isreal’ and ‘No Face’”

Delzi Laranjeira, Universidade Federal de Mineras Gerais, Brasil
“Spirits in New York: Religion and Identity in When the Spirits Dance Mambo”

Francis Tobienne, Jr, Purdue University
“Identité as Metonymic Significance: Piri Thomas’ Memory as Imperfect
Vesselage”

(Re)Visioning the Black Caribbean:
Spaces, Places, & Voices

November 5—8, 2008

2:45—3:00 p.m. BREAK
 STEWART CENTER, Room 318

3:00—4:15 p.m. PANEL MEETING
 STEWART CENTER, Room 314

Panel 10: Lyrics in Motion: Globalizing Caribbean Music and Carnivals
Chair: Dr. Titilayo Okoror, Purdue University

Tomiko Ballantyne, Princeton University
“Caribbean Carnivals in the Diaspora, 1958-1985: Toronto’s Caribana Festival”

Ekeama Goddard, Purdue University
“The Role of Caribbean Soca on the U.S.”

3:00—4:15 p.m. PANEL MEETING
 STEWART CENTER, Room 313

Panel 11: Merchandizing Haiti: Globalization, Foreign and
Domestic Policy and Politics

Chair: Ms. Paula Leverage, Purdue University

Karen Salt, Purdue University
“Internationalizing Brand Haiti”

Marc Scarcelli, University of California, Davis
“The Trouble with ‘Boat People’: Haitians, State Failure, & US Policy”

Martina Jauch, Purdue University
“Anna Seghers' Seductive But Impotent Haitian Politics”

(Re)Visioning the Black Caribbean:
Spaces, Places, & Voices

November 5—8, 2008
4:15—4:30 p.m. BREAK
 STEWART CENTER, Room 318

4:30—6:00 p.m. PANEL MEETING
 STEWART CENTER, Room 314

Panel 12: Querying Identity and National Belonging
Chair: Dr. Niambi Carter, Purdue University

Hazel Pierre, University of Houston
“‛Ethnicity’, Caribbean Nation Spaces and Cultural Identity”

Cadence Wynter, Ph.D., Columbia College Chicago
“Diasporic Identities: From West Indian to Black British”

Allison N. Sinanan, The Richard Stockton College of New Jersey
“Finding One’s Self and Identity”

4:30—6:00 p.m. PANEL MEETING
 STEWART CENTER, Room 313

Panel 13: Blackness and Belonging in Contemporary Dominican
and Puerto Rican Narratives

Chair: Dr. Ivette Wilson, Purdue University

Laila Amine, Indiana University
“The Hazards of Lineage: Race-ing the Caribbean Diaspora in Loida Maritza Pérez’s
Geographies of Home”

Virginia Arreola, Indiana University
“Performative Utterances: The Creation of a New Trans Identity in The Brief Wondrous
Life of Oscar Wao”

Ed Chamberlain, Indiana University
“Filmmaking as Activism: Blackness, Puerto Rico and Sexuality in Negrón-Mutaner’s
Brincando el Charco”

Virginia Nun Halloran, Indiana University
“Isabel La Negra: Desire and Power in Mayra Santos Febres’ Nuestra Señora de la
Noche”

(Re)Visioning the Black Caribbean:
Spaces, Places, & Voices

November 5—8, 2008

INFORMAL RECEPTION

MEMORIAL UNION,
WEST FACULTY LOUNGE

6:00 —7:30 p.m.
Music and Social Hour

(Re)Visioning the Black Caribbean:
Spaces, Places, & Voices

November 5—8, 2008

SATURDAY, NOVEMBER 8
PLENARY III

Introduction: Dr. Nadége Veldwachter, Purdue University

Dr. Françoise Lionnet, Professor, French and Francophone Studies & Comparative
Literature, University of California , Los Angeles

“ ‘An Esthetics of the Earth?’: Glissant, Ecocriticism, and Translation”
 STEW 310

 9:00—10:15 a.m.

10:15—10:30 a.m. BREAK
 STEWART CENTER, Room 310

10:30—11:45 a.m. PANEL MEETING
 STEWART CENTER, Room 310

Panel 14: (Re) Visioning Home:Diaspora, Community, and Identity in the French Caribbean
Chair: Dr. Antonio Tillis, Purdue University

Mamadou Badiane, University of Missouri, Columbia
“Identity Conflicts in Martinique: From Négritude to Créolité”

Flore Zéphir, University of Missouri, Columbia
“Revisioning the Notion of Home in the Works of Selected Women Writers of the Haitian Diaspora”

Valerie Kaussen, University of Missouri, Columbia
“The Returnee’s Home in Danticat’s The Dew Breaker”

10:30—12:00 p.m. PANEL MEETING
 STEWART CENTER, Room 313

Panel 15: Locating Woman’s Space and Place in Caribbean Literature
Chair: Dr. Venetria Patton, Purdue University

Wilson C. Chen, Benedictine University
“Caribbean Daughters of the Diaspora: From Paule Marshall’s Poets in the Kitchen to Edwidge
Danticant’s Kirk? Krat!”

Tosha Sampson-Choma, University of Nebraska, Lincoln
“…everyone should know where they come from”: Voiceless and Occupying Space Without a
Concept of Place in Andrea Levy’s, Fruit of the Lemon”

12:00—12:15 p.m. CLOSING
 STEWART CENTER, Room 310

(Re)Visioning the Black Caribbean:
Spaces, Places, & Voices

November 5—8, 2008
THE PROGRAM

The African American Studies and Research Center was established in the 1970s at
Purdue University as the first interdisciplinary program in the College of Liberal Arts
dedicated to the study of the history culture, and literature of African Americans and the
African Diaspora. The program offers an undergraduate major and minor in African
American Studies. Courses are taught by African American Studies faculty from several
departments throughout Liberal Arts at Purdue. Students may seek a major or a minor in
African American Studies, or may take courses as electives. Additionally, students have
the option of a double major in African American Studies and another academic area
such as Communications, English, History, Psychology, and Sociology.

The major in African American Studies focuses on the experience of African Americans
and their connections to the African Diaspora. Coursework addresses such topics as
cultural practices, with reference to literature, history, and film as well as inequality as it
relates to issues of nationality, race, class, and gender. The major provides students with
a solid theoretical background and the research skills to pursue either graduate
professional study or employment in business or public service. In addition, our faculty
led study-abroad programs offer students the opportunity for global engagement that
will benefit them upon graduation.

THE RESEARCH CENTER
The research component of the African American Studies and Research Center sponsors
numerous lecture series, symposia, and programs including the Harriet A. Jacobs lecture
series, the W.E.B. Du Bois lecture series, a Talkin’ & Testifyin’ works in progress
series, Conversations on the Diaspora, and our annual Symposium on African American
Culture and Philosophy. The research component is structured to enhance courses and
extend understanding of the African Diaspora.

DIRECTOR

Dr. Venetria K. Patton

FACULTY
Dr. Niambi Carter
Dr. Joseph C. Dorsey
Dr. Titilayo A. Okoror
Dr. Antonio D. Tillis

STAFF

Ms. Matilda B. Stokes
Mrs. Adrienne Carter-Sowell
Ms. Margaret Brennan

GRADUATE ASSISTANTS

Mr. Arthur Banton
Mr. Kevin L. Brooks
Mr. Gilmer Cook
Mr. Jamal L. Ratchford
Ms. Mindy H. Tan

AFFILIATES

Dr. Cornelius Bynum
Dr. Mia Smith Bynum
Dr. Leonard Harris
Dr. Carolyn E. Johnson
Dr. David Rollock
Dr. Dawn Stinchcomb

College of Liberal Arts ۩ Diversity Resource Office/DiversiKey
Foreign Languages & Literatures Department ۩ The Graduate School
College of Science ۩ Women’s Studies Program ۩ American Studies
program ۩ Electrical & Computer Engineering Department ۩
English Department ۩ History Department ۩ Office of Interdisciplinary
Studies

AFRICAN AMERICAN STUDIES & RESEARCH CENTER’S
25TH ANNUAL SYMPOSIUM WILL BE HELD

November 5—7, 2009
New Directions in Feminism and Womanism in Africa and the African Diaspora.

PALARA WANTS YOU
 The Publication of the Afro-Latin/American Research Association
(PALARA), a multi-lingual journal devoted to African Diaspora studies, is
published annually by the Department of Foreign Languages and Literatures of
Purdue University-West Lafayette. PALARA is multi-disciplinary and publishes
research and creativity relevant to Diaspora studies in the Americas. Manuscripts
should conform to the latest style manual of the individual discipline and may not
exceed twenty pages in length. The original, a copy, and an electronic version in a
Microsoft Word format must be submitted, accompanied by a self-addressed
envelope, along with return postage. It is our policy to have all manuscripts
anonymously refereed; therefore, please omit any identification of authorship
from the typescript. Neither the editors nor the sponsoring universities can be
responsible for damage to or loss of such manuscripts. Opinions expressed in the
journals are those of the individual writers and do not necessarily represent the
views of the editors, staff or financial supporters.
 All correspondence regarding subscriptions as well as manuscripts for
submission should be addressed to: Dr. Antonio D. Tillis, Managing Editor,
Department of Foreign Languages and Literatures, Stanley Coulter Hall, 640 Oval
Drive, West Lafayette, Indiana, 47907. Subscription rates are: $15.00 per year for
individuals $25.00 per year for institutions.

 Checks made payable to: PALARA.

SPECIAL THANKS TO OUR SYMPOSIUM CO-SPONSORS

25THAASRC ANNUAL SYMPOSIUM

MORE INFORMATION

African American Studies & Research Center
Beering Hall of Liberal Arts and Education
Room 6182
100 N. University Street
West Lafayette, IN 47907
765-494-5680
fax: 765-496-1581
email: aasrc@purdue.edu
http://www.cla.purdue.edu/academic/idis/
african‐american

