

Living the Legacy:

**Understanding the Future of Black Politics
Through the History of NCOBPS**

1969-2019

The National Conference of Black Political Scientists
***50th* Annual Conference**
Baton Rouge Marriott
Baton Rouge, LA
March 13-17, 2019

Welcome to Our 50th Anniversary Conference!

Dear NCOBPS Members:

Welcome and CONGRATULATIONS to you on being a part of our 50th Anniversary conference. It has been exciting to prepare for this commemoration for the past two years, and as we have been "on the road to gold," it is unbelievable how fast time has transpired and that we are now in Baton Rouge (the birthplace of our Founding), to celebrate our 50 years (since 1969), as an organization. We are also convening with the expressed focus on the legacy of our organization and the 400th anniversary (since 1619) of 20 Africans having come to colonial Virginia. It is in the vein of reflection, and looking forward ("Sankofa"), that we can move our organization into its next 50 years.

As we are "living the legacy" of NCOBPS, we should become even more committed to the mission established by our Founders: researching, teaching, serving, and acting within the best interest of advancing African-descended people. Our organization's founding comprised a historic vision of challenging racial exclusion and discrimination, while also autonomously asserting resources to advance the presence of African-descended people within the profession and, globally, outside the Academy. We have empowered ourselves to increase Black-subjectivity in our research on politics, while also committing to addressing pipeline issues and professional development advancements in political science.

With a journal, the *National Political Science Review* (NPSR), that has been a historic leader (for thirty years) in our discipline in disseminating research about Black people and politics and political research by various researchers (and, also those, who are of African descent), we have challenged the historic ways that various systems have operated to exclude and/or limit knowledge production about and by people of African descent. With a newer approach, our organization's journal, will be yet another scholastic leader by emphasizing Black politics but also highlighting diverse political science scholarship by diverse scholars writing about politics, with promising ambition to enhance our impact factor and scholarly audience.

Our conversations at this conference will focus on documenting and inspiring these historic strides by our organization and the extremely dedicated people, who were at the helm of them--Our Founders, Our Past Presidents, Our Executive Council(s), Our Executive Director(s) and Administrative Assistant(s), Our Program Chairs, and Our Active Members, over the years. It is through their leadership that we are able to celebrate an organization that has had an influential presence for half a century.

Thus, it is WE, in our conversations at this conference, who can think not only about NCOBPS' past but also its future. Our President-Elect, Sekou M. Franklin (2017-2019), who will be our 40th President, has the tremendous, yet capable, charge and wherewithal to lead us into our next 50 years. Our junior scholars and graduate and undergraduate students have the opportunity in the next few days to learn more about "why

NCOBPS," then, now, and for the future, and their leadership foundation in our organization and the discipline will help shape our future scholarly influence.

Our Graduate Student Representative, Princess Williams, has worked with our graduate student members to provide new opportunities for professional development, student leadership, and research and writing. We have a graduate student- led and run pre-conference to promote dissertation writing. We are pursuing a new partnership with Pi Sigma Alpha Political Science Honor Society (as it celebrates its 100th anniversary next year) to promote excellence in undergraduate research and professional development by co-sponsoring a professional development program for undergraduate student conference attendees, and what we hope will be additional co-sponsored programs on campuses across the country that highlight research in the profession as accessible, doable, and meaningful for knowledge's sake but also possible community and policy influences.

We also continue to work through our relationship with the American Political Science Association (APSA), to make sure that we can continue to advance some of the interests expressed in our mission and purpose to redress under-representation (in various ways) in our profession. Very importantly, as we seek to sustain and grow our organization, we understand that our commitment to Historically-Black Colleges and Universities (HBCUs), Master's-degree and doctoral-level training, and our ongoing capital campaign to fundraise for future NCOBPS programming, relies upon our continual time and monetary investments.

In all, this is OUR time to rededicate ourselves to our purpose and our mission. As we convene our 50th annual conference, let us be mindful that, as Immediate Past President Todd C. Shaw has coined and re-centered our focus, this is ALL..."Because of NCOBPS."

Thank you to our Program Co-Chairs, Sharon Wright Austin, Chryl Laird, and Ismail White, and our Local Arrangements Committee, Albert Samuels (Chair) and Blanche Smith, for leading our historic conference. Thank you to President-Elect Sekou M. Franklin, Secretary Emmitt Riley, Treasurer Nikol Alexander-Floyd, Executive Council Members, and Task Force and Committee Members for leading NCOBPS as faithfully as you have into our 50th year. Especially, thank you to our Executive Director, Kathie Stromile Golden, who has given NCOBPS almost three decades of unwavering, gratis labor and love to our organization. Thank you Margaret Clark for your years of commitment to assisting NCOBPS with being the great organization that it is. Thank you to all our members, who have ensured that we commemorate various aspects of our organization's legacy, with deserved fervor, substance, and proper documentation.

For this conference, let us celebrate, commemorate, and excel at all of what we do and have done best for 50 years....Harambee!

Happy 50th Anniversary,

Shayla C. Nunnally
39th President (2017-2019)

Welcome to the Conference

Sharon Wright Austin
University of Florida

Chryl N. Laird
Bowdoin College

Ismail K. White
Duke University

Welcome to the 50th anniversary meeting of the National Conference of Black Political Scientists (NCOBPS)! In honor of our golden anniversary, the 2019 conference has returned to where it all began, Baton Rouge, Louisiana. Baton Rouge is rich in black political history as the location of the first annual meeting of NCOBPS, the first civil rights bus boycott in 1953, and the home of the illustrious Southern University. To mark this extraordinary occasion the theme of the conference is “*Living the Legacy*.” Derived from the Ghanaian tradition of “Sankofa,” *Living the Legacy* will emphasize our strong belief that in order for us to proceed in our forward march, the knowledge of the past must never be forgotten.

The conference includes research papers, panels, plenaries, posters, and roundtable discussions that engage our theme, “*Living the Legacy*.” The conference also examines how far we have come in the black freedom struggle since the founding of NCOBPS in 1969; the historical significance of the 50th anniversary and what we expect for the future of the organization; the importance of black politics, economics, and culture, as we move further into the 21st century; and what we need to do to learn from our predecessors and ancestors to maintain our community voice in current and future political discourse.

We are very excited about the knowledge that will be disseminated at the conference this year, as we honor NCOBPS’s Founders, as well as the many individuals who have sustained and continue to enhance the organization. We are especially grateful to our co-sponsors, section chairs, president, president-elect, executive director, and others who have made this annual meeting possible. We sincerely hope that you will enjoy your professional and social experiences in Baton Rouge, and we look forward to seeing you next year.

Happy 50th Anniversary,

Sharon Wright Austin
Chryl Laird
Ismail K. White
Program Co-Chairs

[Insert U.S. Congress Member's Letter]

[Insert Governor's Letter]

[Insert Mayor's Letter]

Special Thanks...

American Political Science Association (APSA)

Association for the Study of Black Women in Politics (ASBWP)

Baton Rouge Community College (BRCC)

Council on Foreign Relations

Dianne M. Pinderhughes Foundation

Graduate Assistantship Program (G.A.P), Inc.

Jewel and James Prestage Mentorship Foundation

Pi Sigma Alpha Honor Society in Political Science

Politics, Groups, and Identities

Southern University

Office of President-Chancellor Ray Belton, Southern University

Southern University Office of Student Affairs

Southern University Foundation

NCOBPS Founders & Past Presidents (1969-2019)

NCOBPS Statement on Diversity and Harassment

The National Conference of Black Political Scientists (NCOBPS) is a professional organization committed to upholding the principles of our history and mission as governed by our Constitution and By-Laws. Annual Meetings are conducted in a scholarly and professional manner where NCOBPS strives to foster and sustain a professional environment of inclusiveness that empowers all to participate without fear of prejudice or bias.

Each year, NCOBPS is dedicated to providing an exemplary educational conference that offers a nurturing and challenging intellectual climate, a respect for the spectrum of human diversity, and a genuine understanding of the many differences that enrich our vibrant organization, such as race, ethnicity, gender, gender identity/expression, sexual orientation, age, socioeconomic status, disability, religion, national origin or military status.

We expect every member of our NCOBPS family to embrace these underlying values and to demonstrate a strong commitment to attracting, retaining and supporting individuals who feel welcome and free to participate in any NCOBPS-sponsored events. Thus, all forms of unlawful and illegal discrimination, including sexual harassment, other verbal or physical conducts, and/or unprofessional behavior, including extreme or severe use of epithets, slurs, negative stereotyping due to differences in expressed ideology or opinions, are unacceptable and will not be tolerated.

NCOBPS Founding Board of Directors

Russell L. Adams, Federal City College

Marguerite “Margie” R. Barnett, Princeton University

William J. Daniels, Union College

C. Vernon Gray, Washington, DC

Lenneal Henderson, St. Mary’s College

Robert “Bob” Holmes, Bernard Baruch College

Edward R. Jackson, Fisk University

Mack H. Jones, Atlanta University

Mae C. King, American Political Science Association

Shelby F. Lewis, Southern University

Leslie-Burl McLemore, Jackson State University

Calvin Miller, Virginia State College

Frank Morris, Massachusetts Institute of Technology (MIT)

Jewel Limar Prestage, Southern University

William P. Robinson, Sr., Norfolk State College

Charles “Chuck” Stone, Educational Testing Services

Hanes Walton, Jr., Savannah State College

Alex P. Willingham, Southern University

PRESIDENTS OF NCOBPS

Mack H. Jones 1970-71	Michael B. Preston 1985-86	Marvin Haire 2001-03
William P. Robinson 1971-72	Lois B. Hollis 1986-87	David Covin 2003-05
William Daniels 1972-73	Michael Combs 1987-88	Melissa Nobles 2005-07
Robert "Bob" Holmes 1973-74	Dianne Pinderhughes 1988-89	Desiree Selma Pedescleaux 2007-09
Tandy Tollerson 1974-75	Paula L. McClain 1989-90	James Taylor 2009-11
Leslie B. McLemore 1975-76	Joseph "Pete" Silver 1990-92	Tyson King-Meadows 2011-13
Jewel Limar Prestage 1976-77	Franklin D. Jones 1992-93	Wendy Smooth 2013-15
C. Vernon Gray 1977-78	Mamie E. Locke 1993-94	Todd C. Shaw 2015-17
Larry Moss 1978-79	William H. Boone 1994-95	Shayla C. Nunnally 2017- Present
William E. Nelson 1979-80	Lenneal J. Henderson 1995-96	
Elsie Scott 1980-81	Kathie Stromile Golden 1996-97	
Shelby F. Smith Lewis 1981-82	Sheila Ards 1997-98	
Lorenzo Morris 1982-83	Minion K.C. Morrison 1998-99	
Lucius Barker 1983-84	Joseph P. McCormick 1999-00	
Huey L. Perry 1984-85	Brenda Jones 2000-01	

NCOBPS CONFERENCE SECTIONS & CO-CHAIRS

**50th Annual Meeting – Baton Rouge, LA
March 13-17, 2019**

African and Diaspora Politics

Kingsley Esedo, Southern University, Baton Rouge
Gloria Underwood, Southern University, Baton Rouge
Jean-Germain Gros, University of Missouri, St. Louis

Politics, Inequality, and Social Justice

Meghan Wilson, University of Chicago
Nyron Crawford, Temple University

Comparative Politics, International Relations, and Transnational Politics

Hannibal Leach, Fisk University
Dorian Crosby, Spelman College

Identity Politics: Gender, Class, Ethnicity, Sexuality, and Religion

Lafleur Stephens, Princeton University

Teaching, Scholarly Research, and Professional Development

Andrea Benjamin, University of Missouri
Nicky Mack, Ohio Wesleyan University

Afro-Latino Politics

Tony Affigne, Providence College
Danielle Clealand, Florida International University

Political Theory, Philosophy, and Methodology

Marcus Board, Georgetown University
Maruice Mangum, Alabama A & M University

Undergraduate Research

Julian Wamble, Stony Brook University
Emmitt Riley, DePauw University

SCHEDULE AT A GLANCE

<u>Monday, March 11- Tuesday, March 12</u>	<u>Thursday, March 14</u>	<u>Friday, March 15</u>	<u>Saturday, March 16</u>
Graduate Student Pre-Conference Writing Retreat, New Orleans, LA	8 am-5 pm Conference Registration and Exhibit Viewing	8-9 am Politics, Groups, and Identities Coffee Hour	8 am-2:00 pm Exhibit Viewing
<u>Wednesday, March 13</u> 12-4 pm Executive Council Meeting	9-10:15 am Opening Plenary –“Because of NCOBPS...” Historical Reflections on the Past 50 Years	8 am-5 pm Conference Registration and Exhibit Viewing	8-9 am ASBWP Business Meeting and Mentoring Breakfast
4:30-5:30 pm A Conversation with the President	10:30-11:45 am Concurrent Sessions I	9-10:15 am Plenary Session 2: Race in the “Red Stick”: The Persistence of Inequality in Baton Rouge	9:00-10:15 am Concurrent Sessions VII
4:30-6:30 pm Conference Registration	12-1:30 pm Luncheon: Honoring Our Founders	10:30-11:45 am Concurrent Sessions IV	10:30 -11:45 am Concurrent Sessions VIII
6-8:00 pm Welcome Reception	1:45-3:00 pm Concurrent Sessions II	12-1 pm Luncheon-Civil Rights Today and Beyond	12:00-2 pm Presidential Inauguration Luncheon
	4:15 – 5:15 pm APSA’s Committee Meeting on the Status of Blacks in the Profession	1:15-2:30 pm Concurrent Sessions V	2:15-3:30 pm The State of Black Politics: After 400 Years, Where Are We?
	4:15 – 5:15 pm LGBTQ Caucus Meeting	1:30 – 4:30 pm Student Poster Session	
	4:15-5:15 pm Pi Sigma Alpha Undergraduate Professional Development Program	2:45-4 pm Concurrent Sessions VI	7-10:00 pm Evening Gala: Celebration of NCOBPS’ 50 years & Commemoration of Africans’ 400 Years in VA
	4:15-5:15 pm Graduate Student Mixer	4:15-5:15 pm Founders Symposium Reception	
	5:30-6:30 pm NCOBPS Business Meeting	5:30-6:30 pm Discussion with Past Presidents	
	7-9:00 pm Dr. Jewel Prestage Event (at Southern University)	6:30-7:30 pm President’s Reception	
		7:30-9:30 pm Awards Banquet	

2019 Annual Meeting of the National Conference of Black Political Scientists

Living the Legacy (The 50th Anniversary):

Understanding the Future of Black Politics through the History of NCOBPS

The National Conference of Black Political Scientists (NCOBPS) is celebrating its 50th anniversary! In honor of our golden anniversary, the 2019 conference returns to where it all began, Baton Rouge, Louisiana. Baton Rouge is rich in black political history, as the location of the first annual meeting of NCOBPS, the first civil rights bus boycott in 1953, and the home of the illustrious, Southern University. To mark this extraordinary occasion the theme of the conference is "*Living the Legacy: Understanding the Future of Black Politics through the History of NCOBPS.*" Derived from the Ghanaian tradition of 'Sankofa,' "*Living the Legacy*" will emphasize our strong belief that, in order for us to proceed in our forward march, the knowledge of the past must never be forgotten.

The conference includes research, panels, posters, and roundtable discussions that engage our theme, "*Living the Legacy.*" The conference examines how far we have come in the black freedom struggle since the founding of NCOBPS in 1969; the historical significance of 50th anniversary and what we expect for the future of the organization; the importance of black politics, economics, and culture as we move further into the 21st century; and what do we need to learn from our predecessors and ancestors to maintain our community voice in current and future political discourse.

National Conference of Black Political Scientists

... Celebrating scholarship, teaching, mentorship, and community engagement since 1969

NCOBPS Executive Council

Shayla Nunnally, Ph.D. – President
University of Connecticut

Emmitt Riley, III, Ph.D. – Secretary
Depauw University

Sekou Franklin, Ph.D. – President-Elect
Middle Tennessee State University

Daria Leon – Undergraduate Student Rep.
Jackson State University

Nikol Alexander-Floyd, Ph.D. – Treasurer
Rutgers University

Princess Williams – Graduate Student Rep.
University of Michigan

Members At-Large

Adolphus Belk
Winthrop University

Niambi M. Carter, Ph.D.
Howard University

Ray Block, Ph.D.
University of Kentucky

Keesha Middlemass, Ph.D.
Howard University

Cory Gooding, Ph.D.
University of San Diego

Jerome Hunt, Ph.D.
Long Beach City College

50th Annual Meeting Co-Chairs

Sharon Wright Austin, University of Florida

Chryl Laird, Bowdoin College

Ismail White, Duke University

Executive Director

Kathie Stromile Golden

Mississippi Valley State University

Executive Assistant

Margaret Clark

Baton Rouge Local Arrangements Committee

Albert Samuels, Southern University

Blanche Smith, Southern University

PROGRAM ACTIVITIES

Monday and Tuesday, March 11-12

NCOBPS Graduate Student Pre-Conference Writing Retreat—New Orleans, LA

Coordinators

Princess Williams, Graduate Student Representative, University of Michigan

Periloux Peay, University of Oklahoma

Christine Slaughter, University of California, Los Angeles

Wednesday, March 13

Executive Council Meeting

12:00pm-4:00pm

Location: Camellia

A Conversation with the President

4:30-5:30pm

Location: Camellia

Conference Registration

4:30-6:30pm

Early-Bird Welcome Reception

Co-Sponsored with the Baton Rouge Community College (BRCC)

6:00pm-8:00pm

Location: Magnolia

Thursday, March 14th

Thursday, March 14th, Opening Plenary, 9:00-10:15am

“Because of NCOBPS...” Historical Reflections on the Past 50 Years

Location: Salon I

Chairs: Shayla C. Nunnally, President, NCOBPS, University of Connecticut

Sekou M. Franklin, NCOBPS President-Elect, Middle Tennessee State University

Rogers Smith, President, American Political Science Association (APSA), University of Pennsylvania

Todd C. Shaw, Immediate Past President, NCOBPS, University of South Carolina

Shiela Harmon Martin, Historian and Archivist, NCOBPS, Co-Chair, NCOBPS Task Force on the History of NCOBPS, University of District of Columbia

Joseph P. McCormick, II, Past President, NCOBPS, Co-Chair, NCOBPS Task Force on the History of NCOBPS, Pennsylvania State University, York

Tiffany Willoughby-Herard, Managing Editor, National Political Science Review (NPSR), University of California, Irvine

Thursday, March 14th, 10:30-11:45am-- Concurrent Session I

Panel 1: Afro-Latino Politics, Roundtable Collaborative Study of Race in the Americas, Workshop One

Location: Bienville

Chair: David Covin California State University, Sacramento

Silvio Umberto, State University of Feira de Santana

James Steele, North Carolina A&T University

Edilza Sotero, State University of Bahia

Kathie Stromile Golden, Mississippi Valley State University

Raquel de Souza, Federal University of Bahia

Panel 2: Roundtable: Analyzing the 2018 Midterm Elections, Gender, Black Politics, and Progressive Politics

Location: Lafourche

Chairs: Andra Gillespie, Emory University

Emmitt Riley, DePauw University

Nikol Alexander-Floyd, Rutgers University

Khalilah Brown-Dean, Quinnipiac University

Stephanie Williams, University of South Florida

Melanye Price, Prairie View A&M University

Camille Burge, Villanova University

Christopher Whitt, Creighton University

Panel 3: Census 2020 and Its Impact on Research in the Black Community and the Black Census Project

Location: Acadiana

Chair: Donald Cravins, Jr., Charter Communications

Ebony Baylor, Howard University

Juhem Navarro-Rivera, Socioanalitica Research

Discussant: Donald Cravins Jr., Charter Communications

Panel 4: Professional Development Roundtable: The Promise and Pitfalls of Administration: Black Political Scientists as Deans and Department Chairs

Location: Evangeline

Chairs: Todd Shaw, University of South Carolina

Wendy Smooth, Ohio State University

Pearl Ford Dowe, University of Arkansas

Andra Gillespie, Emory University

Panel 5: Evaluations of Student Performance

Location: Feliciana

Chair: Vincent Hutchings, University of Michigan, Ann Arbor

Pitch Your Discipline

Elizabeth Walker Craigg, Claremont Graduate University

The Intersectionality of Race, Ethnicity, and Gender Bias in Student Grade Challenges

Athena King, Virginia State University

Mentorship, Coaching, and Student Success: CSUN M3 Program

Boris Ricks, California State University at Northridge

Discussant: Andrea Benjamin, University of Missouri, Columbia

Thursday, March 14th, 12:00 pm-1:30 pm
“A Legacy of Leadership: A Celebration of the Founders of the
National Conference of Black Political Scientists” (Luncheon)
Location: Salon I

Program

Presented by the NCOBPS Task Force on the Contributions of Black Political Scientists

Sherry Wallace, University of Louisville, Co-Chair

Robert Smith, San Francisco State University, Co-Chair

Members: Nikol G. Alexander-Floyd, Rutgers University; Adolphus G. Belk, Jr., Winthrop University;

Gloria Braxton, Southern University; Charisse Burden-Stelly, Carleton College; Tasha S. Philpot,

University of Texas at Austin; Wendy Smooth, The Ohio State University

Welcome: Charisse Burden-Stelly, Carleton College, Program Host

Invocation: Todd C. Shaw, 38th and Immediate Past President

Lunch

Remarks: Charisse Burden-Stelly

Presentation of Our Founders: Adolphus Belk, Jr. and Gloria Braxton

Tribute to Our Fallen Founders: Wendy Smooth, 37th President

Special Presentation to Our Founders: Sherry L. Wallace

Closing Remarks: Shayla C. Nunnally, President

*See also the official program and the Founding Board of Directors' Biographical Sketches.

Panel 6: Politics of the African Diaspora

Location: Bienville

Chair: TBA

The Caribbean Call for Reparations
Ife Williams, Delaware County Community College

Sankofa to Bimbia, Cameroon: Little Known and Largest Site of Transatlantic Slavery in Africa Exposed
Lisa Aubrey, Arizona State University

The Link between Good Governance and Achievement of the Millennium Development Goals in Sub-Saharan Africa
Theodore Davis, University of Delaware

Bronzeville: Robey Theater Company and the Performance of Black Struggle
Zachary Price, Texas A&M University

Phantom Pain - The Effect of Police Violence in the United States on Black Attitudes and Behaviors in Britain
Ayobami Laniyonu, Center for Policing Equity

Discussant: TBA

Panel 7: Roundtable: Black Studies at 50: Politics, Prospects, and Problematics

Location: Lafourche

Chair: Charisse Burden-Stelly, Carleton College

AJ Rice, Michigan State University
Lester Spence, Johns Hopkins University
Tiffany Willoughby-Herard, University of California, Irvine

Panel 8: Consciousness, Conservatism, and Respectability

Location: Acadiana

Chair: Michael Leo Owens, Emory University

Policing Norms: Respectability and the Politics of Punishment in Black America
Hakeem Jefferson, Stanford University

Do All Black Lives Matter to Black State Legislators?
LaFleur Stephens-Dougan, Princeton University

From Consciousness to Coalition: Examining Racialization and Afro-Caribbean Inter-group Attitudes
Cory Gooding, University of San Diego

The Black Church vs. Social Media: Addressing the generational divide between ideology and partisanship within the African American Community
Naomi Nubin, University of Houston

Discussant: Andra Gillespie, Emory University

Panel 9: Black Representation in Media, Education, and Anti-Black Voting in Brazil

Location: Evangeline

Chair: Gladys Mitchell-Walthour, University of Wisconsin, Milwaukee

Afro-Brazilian Studies: A Panorama of the Field
Dalila Fernandes de Negreiros, University of Wisconsin, Milwaukee Daniela Gomes, University of Texas, Austin

Anti-Black Voting in the 2018 Brazilian Presidential Election
Maristela Rosa de Silva, Federal University of Juiz de Fora (UFJF)

The Construction of Brazilian Black Identity through Communication and Media
Ivanilda Amado Cardoso, PPGE – Federal University of São Carlos – UFSCar and Research Scholar, Georgia State University

Discussant: Gladys Mitchell-Walthour, University of Wisconsin, Milwaukee

Panel 10: Campaigns, Candidates, and Policy: Interpreting Political Influences

Location: Feliciano

Chair: Christina Greer, Fordham University

Chronic Candidates: Understanding How Politicians Framed Support for Marijuana Legalization During the 2018 Midterm Elections
Jessica Stewart, Wake Forest University

The Democratic Party a Rainbow Coalition: The Remaking of the Party After Jesse Jackson's Run for President
Sherice Nelson, St. Mary's College

From Congress to Courts: Voting Rights in a Post-Shelby County Era
Shenita Brazelton, Tuskegee University

The 2018 Gubernatorial Elections: Survey Results from Three States
Andra Gillespie, Emory University (Simultaneous participation)

Discussant: Christina Greer, Fordham University

Panel 11: Lynching, Law, and Partisanship: Political Strategies for Change

Location: Bienville

Chair: TBA

Pepperdine University: The Politicization of the Academy
Elizabeth Walker Craigg, Claremont Graduate University

Black Leviathan: Race, Polity, and the American Super Predator
De'Ondre Swails, Brown University

Legacies and the Metalanguage of Lynching: "What We Ain't Gon' Do Is Have THIS Conversation"
LaShonda Carter, University of California, Irvine - School of Humanities

Parallel Legal Systems During the Reconstruction Era: The Development of Freedmen's Bureau Agency Courts
Marty Davidson, University of Michigan, Ann Arbor

Hoodies on the Floor: Exploring Black Members' Legislative Response to Police Brutality
Matthew Platt, Morehouse College

Discussant: TBA

Panel 12: Afro-Latino Migration, Incorporation, and Empowerment in the United States

Location: Lafourche

Chair: Atiya Stokes Brown, Coastal Carolina University

Afro-Cuban Group Consciousness and Political Participation in Miami-Dade County
Sharon Wright Austin, University of Florida

Who is Afro-Latinx? Race, Place, & Sexuality
Melina Juarez, University of Arkansas - Department of Political Science
Lisa Cacari Stone, University of New Mexico
Nancy Lopez, University of New Mexico
Edward Vargas, Arizona State University

Diasporic Consciousness among Afro-Caribbeans in the U.S.
Cory Gooding, University of San Diego

Reimagining What It Means to Be Black in the U.S.: Family Cultural Socialization Practices That Shape Racial Identities among Afro-Latinos
Latifa Fletcher, Graduate Center of the City University of New York

Discussant: Tiffiany Howard, University of Nevada, Las Vegas

Panel 13: Racial Democracy

Location: Acadiana

Chair: TBA

Drugs, Alcohol, and Lynching and the Expansion of the Law and Order President, 1890-1933
Joshua Miller, Catholic University

When Terror Induces Liberation: Black Religion's Analog and Digital Reactions to White Violence
Danielle King, University of Missouri - St. Louis, Department of Political Science

Dissonant People, Unfitting Places
Desiree Melonas, Birmingham-Southern College

Black Morality Politics: Progressive Moral Frames at the Dawn of the Trump Era
Tamelyn Tucker-Worgs, Hood College

Politics to Protest: Explaining African American Political Interest in the 2016 Presidential Election
Jonathan Collins, Brown University

Discussant: TBA

Panel 14: The Politics of Identity

Location: Evangeline

Chair: Davin Phoenix, UC Irvine

American Identity and Support for the Black Lives Matter Movement
Amber Spry, Brandeis University
Shayla C. Nunnally, University of Connecticut

Navigating Identity in Campaign Messaging: The Influence of Race & Gender on Strategy in U.S. Congressional Elections
Jennifer Cryer, Stanford University

Identity Salience for Black Muslims in the U.S.
Nura Sedique, Duke University

Panel 15: Professional Development Workshop – Opportunities with the College Board’s AP Government and Politics Program/College Board’s Access & Diversity Collaborative

Location: Feliciana

Chair: Boris Ricks, California State University, Northridge

Thursday, March 14th, 4:15 pm – 5:15 pm

**Panel 38: “Chat and Chew” with Southern University Alumni in the Profession
Undergraduate Professional Development Panel
(Co-Sponsored with Pi Sigma Alpha Honor Society in Political Science)**

Location: Salon I

Ismail White, Duke University

John Valery White, University of Nevada, Las Vegas

Albert Samuels, Southern University

Blanche Smith, Southern University

Elsie Scott, Interim President, Congressional Black Caucus Foundation

**NCOBPS Graduate Student Networking Mixer
(Co-Sponsored with the American Political Science Association)**

Location: Salon II

APSA Committee on the Status of Blacks in the Profession Meeting

Location: Acadiana

LGBTQ Caucus Meeting

Location: Bienville

**NCOBPS Business Meeting
Thursday, March 14th, 5:30pm – 6:30pm
Location: Salon I**

**Thursday, March 14th, 7:00 pm – 9:00 pm
Dr. Jewel Limar Prestage Honors Reception
Southern University
Sponsored by the Office of President-Chancellor Ray Belton, Southern University
*Transportation provided, first-come, first-served basis**

Friday, March 15th

Friday, March 15th, 7:30 am – 9:00 am
Politics, Groups, and Identities Coffee Hour
Location: Salon I

Friday, March 15th, Plenary 2, 9:00 am –10:15 am
Race in the “Red Stick”: The Persistence of Inequality in Baton Rouge
Location: Salon I

Moderator: Albert Samuels, Jr., Southern University

Pat LeDuff, Local Community Activist (Affordable Housing, Drugs, and Crime)
Angelle Bradford, M.D. Student and Local Political Organizer (Environmental Justice)
Jerry Jones, Executive Director, Baton Rouge North Economic Development District
Leslie Taylor Grover, Southern University

Friday, March 15th, 10:30 am-11:45 am -- Concurrent Session IV

Panel 16: Policy and Political Priorities

Location: Bienville

Chair: Sherri Wallace, University of Louisville

What Police Chiefs Show Officers About Race and Arrest Decisions
Andrew McCall, University of California, Berkeley

Race and the Legislative Representation of Collective Action Concerns
LaGina Gause, University of Michigan, Ann Arbor

More than Just a Strategy: Black Mayors & Deracialized Governance
Jamil Scott, Georgetown University
Kesicia Dickinson, Michigan State University

Voters and Municipal Pension Reform: The Role of Racial Resentment
Marion Orr, Brown University
Domingo Morel, Brown University
Jonathan Collins, Brown University

Discussant: Jessica Stewart, Wake Forest University

Panel 17: Author Meets Reader Roundtable – *Multiracials and Civil Rights: Mixed-Race Stories of Discrimination*

Location: Lafourche

Author and Respondent: Tanya Katerí Hernández, Fordham University School of Law

*Chair: John Valery White, University of Nevada, Las Vegas
Raymond Diamond, Louisiana State University School of Law
John Thomas, III, University of Chicago
John Valery White, University of Nevada, Las Vegas Law School*

Panel 18: Political Behavior

Location: Acadiana

Chair: Fernando Tormos, Southern Methodist University

Sociopolitical Awareness in the Age of #BlackLivesMatter
Khadija Edwards, Indiana University

Southern Persistence: How Southern Context Shapes Black Political Behavior
Princess Williams, University of Michigan, Ann Arbor

Willing to Risk It All: Black Support for Racial Redistricting and the Contingent Effects of Linked Fate and Expectations about Legislative Behavior
Tyson King-Meadows, University of Maryland, Baltimore County

Black and Blue: How Racial Attitudes and Ideology Impact Feelings Towards Black Lives Matter
*Emmitt Riley, DePauw University
Clarissa Peterson, DePauw University*

Racially-Motivated Violence and Implications for Political Participation: A Study of Birmingham, Alabama
Kiela Crabtree, University of Michigan, Ann Arbor

Discussant: TBA

Panel 19: Roundtable: African Diasporic Responses To An Uncertain International Order and Other Global Dynamics

Location: Feliciana

Chair: Sherice Nelson, St. Mary's College

The Menace of Right-Wing Parties Across the African Diaspora: Extremist Trends in Europe and the Americas.
Lorenzo Morris, Howard University

When Someone Asks Me About Violence, 'I Just Find It Incredible': Davis and Baldwin on Violence and Nonviolence
Lisa Beard, Western Washington University

Colonial Educational Attainment and Contemporary Outputs in State Capacity
Tiffanesha Williams, University of Missouri, Columbia

Move Over Boys There's New Money in Town: An Examination of the Asia Infrastructure Investment Bank and its Place in 21st Century Political Economy
Alesha Hoffman, Alabama State University

The Comparison Game: The Effectiveness of Comparisons between Marginalized Groups
Stacey Greene, Independent

Discussant: Sherice Nelson, St. Mary's College

Panel 20: Race and Racismo in Latin America

Location: Evangeline

Chair: K.C. Morrison, University of Delaware

The Politics of Black Inclusion in Peru and Ecuador
John Thomas, University of Chicago

Electoral Discrimination: The Relationship Between Skin Color and Vote Buying in Latin America
Marcus Johnson, City University of New York

Political Inclusion and Exclusion of Afro-Puerto Ricans in Puerto Rico
Danielle Cleland, Florida International University

Discussant: Ollie Johnson, Wayne State University

Friday, March 15th, 12 – 1 pm (Luncheon)

“Civil Rights Today and Beyond”

Speaker: John Valery White, Esq.

William S. Boyd School of Law, University of Nevada, Las Vegas

Co-Sponsored with the Council on Foreign Relations

John Valery White is the Ralph Denton Professor of Law at the University of Nevada, Las Vegas's (UNLV) Boyd School of Law. Professor White returned to the faculty after a decade as dean of the Boyd School of Law, Executive Vice President and Provost of UNLV, and Acting Chancellor of the Nevada System of Higher Education. His current scholarly focus is on the role of civil and human rights law in addressing the demographic consequences of globalization.

Professor White began his academic career at Louisiana State University's Paul M. Hebert Law Center teaching and publishing on civil and human rights law. He directed LSU law's summer program in Lyon, France and was a distinguished visiting professor at the University of Insubria in Como, Italy, studying law's role in the social integration of diverse populations in a borderless Europe.

As a Schell Fellow at Human Rights Watch/Middle East in 1991-1992, he analyzed humanitarian law and human rights issues related to the Gulf War and participated in a site visit to Egypt investigating arbitrary detention and torture and prison conditions, leading to book-length Human Rights Watch reports on torture and prison conditions in 1992. John is a graduate of Yale Law School.

Friday, March 15th, 1:15 pm - 2:30pm-- Concurrent Session V

Panel 21: Carceral State

Location: Acadiana

Chair: Michael Leo Owens, Emory University

Factors Affecting Support for Felon Voting Rights: Personal Beliefs, Felon Attributes, and Political Context

David Wilson, University of Delaware

TaLisa Carter, University of Delaware

Khalilah Brown-Dean, Quinnipiac University

Hungry and Marginalized: The Intersection of Mental Health & Food Insecurity in the Returning Prison Population

Keesha Middlemass, Howard University

Police Violence, Political Participation, and African American Millennials

Donovan Watts, Indiana University

Skin Color Differences in Routine Traffic Stops

Jasmine Smith, Duke University

Candis Watts Smith, University of North Carolina, Chapel Hill

Punishment-Oriented Crime Policies as Facilitated through Congress: Towards an Anti-Racist Paradigm Shift

Juliette Barbera, University of Florida

Discussant: Onyekachi Ekeogu, Arizona State University

Panel 22: Black Women's Mass Behavior

Location: Evangeline

Chair: Nadia Brown, Purdue University

Talkin' 'Bout Us: Researching Black Women Within Political Science

Ashley Daniels, Howard University

Julia Jordan-Zachery, University of North Carolina, Charlotte

Black Women: Keepers of Democracy, the Democratic Process, and the Democratic Party

Chaya Crawford, Princeton University

Christine Slaughter, University of California, Los Angeles

Christina Greer, Fordham University

Black Women's Politics Pre-Dating the Age of Trump

Wendy Smooth, Ohio State University

From Save Our Sons and Daughters (SOSAD) to #Black Lives Matter: Revolutionary Lessons from Black Women in the Urban Peace and Justice Movement

Errol Henderson, Pennsylvania State University

Discussant: TBA

Panel 23: Race, Politics, and Beyond

Location: Lafourche

Chair: Meghan Wilson, University of Chicago

Assessing the First Presidential Address, "Responsibility of Black Political Scientists to the Black Community in the 21st Century," and the Failure to Critically Examine its Implications

Kelly Harris, Chicago State University

Affirmative Action without Action: Support for Diversity in the Abstract, but Not in Practice

Jared Clemons, Duke University

Donald Trump and his Hateful Rhetoric: How It Does Not Make America Great

Regina Allen, Independent

The Dilemma of a Federal Bureaucracy's Rulemaking Process

Russell Frazier, Xavier University

For Whom Does Democracy Work? The Political Influence of the Black Lives Matter Movement

Fernando Tormos, Southern Methodist University

Discussant: Nyron Crawford, Temple University

Panel 24: Roundtable: Institutionalizing Black Politics and the Black Agenda: From NCOBPS to the Halls of Congress

Location: Bienville

Moderator: Menna Demessie, Congressional Black Caucus Foundation

Elsie Scott, Congressional Black Caucus Foundation

Adolphus Belk, Winthrop University

Tyson King-Meadows, University of Maryland, Baltimore County

Robert Smith, San Francisco State University

Panel 25: Voting in the U.S.

Location: Feliciana

Chair: Vincent Hutchings, University of Michigan

Solidarity Still Matters: the Effect of Linked Fate, Discrimination, and Political Engagement on Voter Turnout

Omar Safir, Louisiana State University

Black Voters Muddle: Russian Interference Targeted the Black Vote and Likely Resulted in Trump's Victory

Clarence Lusane, Howard University

Revathi Hines, Southern University

Voting Rights, Collective Memory, and Black Political Participation

Shakari Byerly, University of California, Los Angeles

Getting Out the Black Vote in Washington DC: A Field Experiment

Melissa Michelson, Menlo College

Jamil Scott, Georgetown University

Discussant: TBA

Friday, March 15th, 2:45 pm - 4:00pm-- Concurrent Session VI

Panel 26: Young, Gifted, and Black

Location: Feliciana

Chair: Fernando Tormos, Southern Methodist University

Technological Exploitation of Social Movements, A Case Study: Black Lives Matter

Eugene Johnson, Louisiana State University

Sylvia Gonzalez, Louisiana State University

Making a Revolutionary Nexus between Theory and Praxis: The University as an Instrument of Black Cultural Revolution

Errol Henderson, Pennsylvania State University

Mobilizing for Power: Social Movement Activism and Electoral Participation in the 2018 Mid-Term Election

Shakari Byerly, University of California, Los Angeles

Police Violence, Community Dialogue, and Political Engagement in Urban America

Bradley Holland, Ohio State University

Brianna Mack, Ohio Wesleyan University

Discussant: Fernando Tormos, Southern Methodist University

Panel 27: Roundtable: New Dialogues and New Directions in the Study of Afro-Latino Politics

Location: Bienville

Moderator: *Danielle Clealand, Florida International University*

Tony Affigne, Providence College

Tiffany Howard, University of Nevada-Las Vegas

Atiya Stokes Brown, Coastal Carolina University

Celia Lacayo, University of California, Los Angeles

Panel 28: Black Women as Elected Officials

Location: Lafourche

Chair: Christina Greer, Fordham University

Destined to Run? The Role of Civic Engagement on Black Women's Decision to Run for Elected Office

Jamil Scott, Georgetown University

Nadia Brown, Purdue University

Lorrie Frasure Yokley, University of California, Los Angeles

Dianne Pinderhughes, University of Notre Dame

Black Women Mayors: Agenda Setting for Whom?

Aliyah McIlwain, Michigan State University

Jamil Scott, Georgetown University

Kesicia Dickinson, Michigan State University

Power Redux: Intersectionality, Resistance, and Minority Women Legislators

Guillermo Caballero, Purdue University

Nadia Brown, Purdue University

Between a Rock and a Hard Place: The Impact of Race and Gender on the Local Governing Styles of Black Women Mayors

Regina Moorer, Alabama State University

Discussant: Sharon Wright Austin, University of Florida

Panel 29: Re-Thinking Black Radical Politics & Movements

Location: Evangeline

Chair: TBA

Our Culture is Our Strength: Sustaining Social Justice Through Culturally Appropriate Contemplative Practices

Zahra Ahmed, St. Mary's College

Footprints in the Past/Envisioning the Future: Policing, Black Radicalism, and Black Politics
Darryl C. Thomas, Pennsylvania State University

Your Silence Will Not Protect You: Black Abolitionist Feminism and the Contemporary Struggles
Against American Fascism
H.L.T. Quan, Arizona State University

The Relevance of the Pan-African Congress in Contemporary South Africa
Tiffany Willoughby-Herard, University of California, Irvine

Discussant: TBA

Friday, March 15th, 4:15 pm - 5:15 pm -- Founders Symposium

“This Is Us: Celebrating the Collective Genius of NCOBPS”

A discussion on the transformative contributions that our Founders and members have made to achieve political and social progress for Blacks and to study Black politics and make it accessible in the academy and beyond.

Location: Magnolia

Moderator: Princess Williams, University of Michigan, Ann Arbor

Adria Tinnin, University of California, Los Angeles

Marty Davidson, University of Michigan, Ann Arbor

Kesicia Dickinson, Michigan State University

Friday, March 15th, 5:30 pm - 6:30 pm – Past Presidents’ Discussion

**Roundtable on NCOBPS’ Leadership: Perspectives of Past Presidents
Presented by the NCOBPS Task Force on the History of NCOBPS**

Location: Magnolia

*Moderators: Shiela Harmon Martin, University of the District of Columbia, Co-Chair, Task Force on the
History of NCOBPS*

*Joseph P. McCormick, II, Past President, NCOBPS, Co-Chair, Task Force on the
History of NCOBPS, Pennsylvania State University, York*

*Members: Menna Demessie, Congressional Black Caucus Foundation; Pearl K. Dowe, University of
Arkansas; Andra Gillespie, Emory University; Angela K. Lewis, University of Alabama,
Birmingham; Byron D’Andra Orey, Jackson State University; Matthew Platt, Morehouse
College; Kurt Young, Clark Atlanta University*

William “Bill” Daniels, 3rd President (1972-73)

Dianne M. Pinderhughes, 19th President (1988-89)

Kathie Stromile Golden, 26th President (1996-97)

David Covin, 32nd President (2003-2005)

Tyson King-Meadows, 36th President (2011-13)

Wendy Smooth, 37th President (2013-15)

Todd C. Shaw, 38th & Immediate Past President (2015-17)

Friday, March 15th, 6:30 pm -7:30 pm President's Reception
Co-Sponsored with the NCOBPS Afro-Brazilian Research Group and APSA
Location: Salon III

Friday, March 15th, 7:30 pm - 9:30 pm Awards Banquet
Location: Salon I/II

Program

Welcome: Sharon Wright Austin, Program Co-Chair

Invocation: Todd C. Shaw, 38th & Immediate Past President
Dinner

Speaker Introduction: Sekou M. Franklin, President-Elect

Keynote Address: Mayor-President Sharon Weston Broome, City of Baton Rouge

Awards: Sekou Franklin and Kathie Stromile Golden, Executive Director

Closing Remarks: Ismail White, Program Co-Chair

MAYOR-PRESIDENT SHARON WESTON BROOME

Sharon Weston Broome was sworn in as the Mayor-President of the City of Baton Rouge and East Baton Rouge Parish on January 2, 2017. She is the first woman to be elected as the leader of the capital city of Louisiana. Since the campaign trail, her focus has been to unite the citizenry around the common goals of equality in education, economic development, justice, housing and other quality ways of life.

Immediately following her election, Mayor-President Broome convened a team of 300 diverse residents to be part of her transition team. Residents ranged from millennials to seniors, who represented various races, education levels and socioeconomic statuses. Among the issues covered were flood recovery, community-police relations, education, economic development, race relations, and transportation. Using this feedback directly from the community, Broome's administration immediately took action, accomplishing much within the first 100 days in office.

Among these actions were: updating the Baton Rouge Police Department's Use of Force Policy to align with national best practices; continuing to maximize FEMA Public Assistance funds for reimbursement from repairs and restructuring related to the historic flood of August 2016; launched the Equity in Business initiative, which aims to increase contract opportunities and entrepreneurial activity in all neighborhoods; entered into an agreement with the Baton Rouge Chamber of Commerce that now includes a focus on small businesses, and those owned by minorities and women; held first joint meeting

with East Baton Rouge Parish School Board members and Metro Council; and launched an implementation plan for a “Cradle to K” initiative.

During her first year in office, she focused many of her efforts on flood recovery, economic development, public safety, and traffic remediation.

The administration continues to focus on these issues and others that affect the community, and continuously acts on feedback from residents of the parish.

Prior to her current post, Broome served as a Baton Rouge Metro Council Member; Louisiana State Representative (District 29); and Louisiana State Senator (District 15). While in the legislature, she became the first woman to be elected by her peers as Speaker Pro Tempore and President Pro Tempore of the House and Senate.

Over the years, Broome has been recognized for her service and leadership by several organizations, including the Louisiana Coalition Against Domestic Violence, Louisiana Health Freedom Coalition, American Heart Association, Every Child Matters, Baton Rouge NAACP Lifetime Achievement Award, Girl Scouts Louisiana East 2017 Women of Distinction Award, Omega Psi Phi Fraternity, Inc. (Lambda Kappa Kappa Chapter) 2017 Citizen of the Year, and National Congress of Black Women.

Broome holds a B.A. in Mass Communication from the University of Wisconsin-Lacrosse and an M.A. in Communications from Regent University. Broome has served as an adjunct instructor at theanship School of Mass Communication at Louisiana State University, Baton Rouge Community College, and Southern University. In addition, she was a reporter for five years for WBRZ-TV, the Baton Rouge ABC affiliate.

Faith and family are priorities for Broome. She is a member of Star Hill Church, and is happily married to Marvin Broome. They are the proud parents of three children and three grandchildren.

Saturday, March 16th

Saturday, March 16th, 8:00-9:00am

ASBWP Business Meeting and Mentoring Breakfast

Location: Salon II

Saturday, March 16th, 9-10:15 am -- Concurrent Session VII

Panel 30: Race, Place, and Politics

Location: Bienville

Chair: Georgia Persons, Georgia Tech University

Path Dependence and Neighborhood Effects: Using Spatial Analysis to Assess the Legacy of the Home Owners' Loan Corporation

Jennifer Cryer, Stanford University

Blind Spot Segregation: The Nullification Doctrine at Work in East Baton Rouge Parish School System Since *Brown v. Board of Education* (1954)

Sara Martin, Southern University

Cityhood by ‘Deannexation’: Race and the Referendum on Eagles Landing

Michael Leo Owens, Emory University

Andra Gillespie, Emory University

Childhood Lead Poisoning: A Perpetual Environmental Injustice Issue?

LaToria Whitehead, Clark Atlanta University

Discussant: Jessica Stewart, Wake Forest University

Panel 31: Products of Our Environment

Location: Lafourche

Chair: Shakari Byerly, University of California, Los Angeles

The Abjection of Black Life in Reserve, LA

Chaz Briscoe, UC Irvine

Social Inequality and Environmental Concerns in Contemporary Urban Baltimore

Rhoanne Esteban, UC Santa Barbara

Tyson King-Meadows, University of Maryland, Baltimore County

Environmental Pollution and Collective Mobilization: Preliminary evidence from Los Angeles County

Adria Tinnin, University of California, Los Angeles

An African centered Political Ecology Critique of the US Water Crisis: Advancing the Global Black Communities' Governance of water utilities for self-determination and economic gains

Afia Zakiya, Congressional Black Caucus Foundation

Discussant: TBA

Panel 32: Reconsidering Stereotypes

Location: Acadiana

Chair: Hakeem Jefferson, Stanford University

The Politics of Skin Color

Nicole Yadon, University of Michigan at Ann Arbor

The More Things Change, the More They Stay the Same: Understanding the Demographic Causes and Correlates of Public Opinion About Opioid Addiction

Cynthia Duncan, University of South Carolina - College of Arts and Sciences

Big Data and Political Communication: A Partnership to Study Racialized Media Coverage in the 2018 Midterm Elections

Stephen Caliendo, North Central College

The Threat of Our Color: How Skin Color and Stereotype Threat Align
Kamri Hudgins, University of Michigan, Ann Arbor

Reconsidering Gender Stereotypes with an Intersectional Lens
Jamil Scott, Georgetown University

What About a Woman President? Understanding the Effects of Voter Stereotypes on Women Candidates
Sydney Carr, University of Michigan, Ann Arbor

Discussant: Hakeem Jefferson, Stanford University

Panel 33: The Future of African & Diaspora Unity: Old Questions, New Answers

Location: Feliciana

Chair: Kurt Young, Clark Atlanta University

The Continued Evolution of U.S. Federalism Through the Lens of American Education
Marla Hollis, Clark Atlanta University

The Protracted Model to Self-Governance in the Caribbean: The Case of St. Martin
Cindy Peters, Clark Atlanta University

Rethinking Black Radical Politics & Movements
Onyekachi Ekeogu, Arizona State University

The Ties That Bind: Analyzing Links Between African Refugee Civic Engagement and African American Civil Rights
Dorian Brown Crosby, Spelman College

The Failures of the U.S. Militarism and Conceptions of Security in Africa
Horace Campbell, Syracuse University

Discussant: Hashim Gibrill, Clark Atlanta University

Panel 34: Qualitative Approaches: Historiography, Focus Groups, and Critical Race Theory

Location: Evangeline

Chair: David Cunningham, University of Southern California Law School

The Quilted Nationalism of Black Women's Political Labor: Rethinking Abolition Democracy and W.E.B. Du Bois as Glocal Theorist
Jasmine Noelle Yarish, Hobart and William Smith College

Support for Diversity in the Abstract, but Not in Practice
Michael Simrak, Purdue University

A Historiographical Critique of Secondary Literature on Black Power
Dean Robinson, University of Massachusetts, Amherst

Diversity Is Destiny: How Racial Disparities in Health Are Shaping the Future American Political Landscape
Javier Rodriguez, University of Michigan, Ann Arbor

Discussant: Fernando Tormos, Southern Methodist University

Saturday, March 16th, 10:30-11:45 am -- Concurrent Session VIII

Panel 35: Anger, Political Knowledge, and Their Impact on Black Political Behavior

Location: Bienville

Chair: LaFleur Stephens, Princeton University

Expanding Political Knowledge: Does All Knowledge Matter?
Jasmine Jackson, Purdue University
Nadia Brown, Purdue University

Seeing Red in Black and White: Examining How Consciousness, Agency Anger Shape Black Political Behavior
Davin Phoenix, University of California, Irvine

Woop Woop! That's the Sound of the Police! The Sound of Political Mobilization or Retreat?
Jasmine Smith, Duke University
Jesse Lopez, Duke University
Arvind Krishnamurthy, University of North Carolina, Chapel Hill

Chicago Reparations Case: A Form of Reparations and Transitional Justice for the Black American Community?
Ayana Best, University of Southern California
Ange-Marie Hancock, University of Southern California

Discussant: Nyron Crawford, Temple University

Panel 36: Roundtable: The Collaborative Study of Race in the Americas: Team-Building in the 21st Century

Location: Lafourche

Chair: Ollie Johnson, Wayne State University

David Covin, California State University, Sacramento
Cloves Oliveira, Federal. U of Bahia
Cleber Juliao, State. U. of Bahia
Edilza Sotero, State University of Bahia

Panel 37: Political Opportunity and Political Justice

Location: Evangeline

Chair: Jonathan Collins, Brown University

The Elements and Application of the Political and Social Thought of Martin Luther King, Jr.
Michael Clemons, Old Dominion University

The Racial and Gender Dimensions of Political Opportunity
Fernando Tormos, Southern Methodist University

Manufacturing Failure: Race, Revitalization, and the Takeover of Detroit Public Schools
AJ Rice, Michigan State University

Somewhere Over the Rainbow: The African American and Latino Political Coalition in Chicago
Valerie C. Johnson, DePaul University
Robert Starks, Northeastern University

Race, Power Politics and Atlanta's Vine City Community
Jayne Beasley, Clark Atlanta University

Discussant: Jonathan Collins, Brown University

Panel 38: Roundtable: Academic Programs and Political Activism at Southern University during the Jewel Prestage Era

Location: Salon II

Moderator: Shelby Lewis, Professor Emerita, Clark Atlanta University

Carolyn Sue Williams, President, Jewel and James Prestage Mentorship Foundation
Desiree Pedescleaux, Associate Dean, Spelman College
Gloria Braxton, Former Chair, Department of Political Science Department, Southern University
Elsie Scott, Interim President, Congressional Black Caucus Foundation
Sheila Harmon Martin, University of the District of Columbia
Rickey Hill, Jackson State University

Panel 39: Roundtable: 30 Years of the National Political Science Review: A Look Back with Past Editors

Location: Feliciano

Moderator: Tiffany Willoughby-Herard, University of California, Irvine

David Covin, California State University, Sacramento, Professor Emeritus
Georgia Persons, Georgia Tech University, Professor
Matthew Holden, University of Virginia, Professor Emeritus

Presidential Inauguration Luncheon
Saturday, March 16th - 12:00 pm – 2:00 pm
Location: Salon II

Plenary 3: The State of Black Politics: After 400 Years, Where Are We?
Saturday, March 16th – 2:15 pm – 3:30 pm
Location: TBA

Chair: Sekou M. Franklin, Middle Tennessee State University

Andra Gillespie, Emory University

Vincent Hutchings, University of Michigan

Julia Jordan-Zachery, University of North Carolina, Charlotte

K.C. Morrison, University of Delaware

Danielle Pilar Clealand, Florida International University

Cloves Oliveira, Federal U. of Bahia

Ravi Perry, Virginia Commonwealth University

50th Anniversary Closing Gala
&
400th Anniversary Commemoration of Africans in Colonial Virginia
African Ancestral Libation Ceremony

Ceremonial Leaders:

Sekou M. Franklin, 40th President

Afia Zakiya, Congressional Black Caucus Foundation

Saturday, March 16th - 7:00 pm – 10:00 pm

Location: TBA

***African-Inspired Attire (Optional)**

National Conference of Black Political Scientists
— Celebrating scholarship, teaching, mentorship, and community engagement since 1969

Living the Legacy (The 50th Anniversary): Understanding the Future of Black Politics through the History of NCOBPS

2019 Graduate Student Symposium Discussion

Mission Statement

In honor and recognition of distinguished NCOBPS scholars who have greatly contributed to political science and whose mentorship and legacy demonstrate our mission to "promote the political aspirations of people of African descent in the United States and throughout the world," this lecture series will provide a forum for scholarly exchange among junior scholars, researchers, community activists, and esteemed scholars in Black politics.

This student symposium is intended to encourage a scholarly showcase of graduate students in NCOBPS in recognition of established senior and emeriti scholars relating to the legacy of NCOBPS. It provides students with a unique opportunity to get useful feedback from established and emergent scholars and the general audience in a supportive environment, as they share their research interests and perspectives on Black politics and the future of the discipline. Select students will be given the opportunity to reflect and present on various topics and themes relevant to ongoing scholarly work or community engagement during the annual NCOBPS meeting.

The **2019 NCOBPS Graduate Student Symposium is in memory of Founders**. The 2019 symposium theme, **“This Is Us: Celebrating the Collective Genius of NCOBPS”** invites discussions on the transformative contributions that our founders and members have made to achieve political and social progress for Blacks and to the study and accessibility of Black politics in the academy and beyond.

The 2019 NCOBPS Graduate Student Symposium addresses the following questions:

- 1) Discuss the historical significance of creating the National Conference of Black Political Scientists in 1969. How has the discipline benefited over the past 50 years because of the courageous actions of the founding members?
- 2) Discuss the legacy of NCOBPS and its impact on the study of Black politics. What impact has it had on increasing the accessibility of the study of race and ethnic politics, more broadly?
- 3) Discuss the impact of the study of Black politics on racial progress and social justice. Provide examples on ways in which past and present Black political scientists have contributed to efforts to address racial inequality and discrimination.
- 4) What role has NCOBPS played in providing community and support for Black political scientists and other political scientists of color? What charge does junior scholars have in continuing the legacy of NCOBPS?

In Memoriam

“Sankofa”

To Our Dearly Departed and Courageous

African Ancestors

(1619-2019)

&

NCOBPS Founders

Past Presidents

Executive Council Members

Dedicated Members

(1969-2019)