

CSA HAITI 2016

41st Caribbean Studies Association Conference

Day 2

Tuesday, 7 June 2016

www.caribbeanstudiesassociation.org

TUESDAY

MARDI

MARTES

TUESDAY - 7 June 2016**8:00 AM****Registration and Administrative Matters**

Inscription et questions administratives

Registro y asuntos administrativos

Enskripsyon ak administration

8:00 AM - 8:10 AM**Encuentros / Rasanblaj / Encounters / Rencontres (1)****Opening Session G 8:00 AM – 9:30 AM****Marriott Ayizan 1****Opening Session 2: Louvri Bayè pou "Migrations of Afro-Caribbean Spirituality"**

Séance d'ouverture: Louvri Bayè pou "Migrations de la spiritualité afro-caribéenne"

Sesión de apertura 2: Louvri Bayè pou "Migraciones de la espiritualidad afro-caribeña"

Chair: Patrick Bellegarde-Smith, University of Wisconsin-Milwaukee**M. Jacqui Alexander, University of Toronto****Rachel Beauvoir-Dominique, University of Haiti****Erol Josue, Directeur général du Bureau National d'Ethnologie BNE****Agustín Laó-Montes, University of Massachusetts****9:45 AM - 10:15 AM****Morning Break 3/Pause café 3/ Receso matutino/ Poz kafe 3****H Sessions 10:15 AM - 11:30 AM****H1 Digicel 6th Floor Conference Rm A****Dialectical Representations of Haitian Identities in History**

Reprezantasyon dyalektik idantite ayisyen atravè listwa

Representaciones dialécticas de las identidades haitianas en la historia

Chair: Micheline Rice-Maximin, Swarthmore College

"Dialectical Representations of Haitian Identities in History"

H. Adlai Murdoch, Tufts University

Hegel, Haiti, and the Inscription of Diasporic Blackness

Irline François, Goucher College

Haunting Capital, Legacies and Lifelines

Regine Michelle Jean-Charles, Boston College

Sujets et assujetties : Les femmes esclaves dans Rosalie l'infâme et Humus

H2 Marriott Kolibri Terrace**Exiles and/or Migrants: Representation, Testimony, and Experience**

Egzile ak/oubyen Imigran: Repezantasyon, Temwayaj ak Eksperyans

Exilios y/o emigrantes: representación, testimonio y experiencia

Chair: Juliette Storr, Pennsylvania State University

Media's Portrayal of the Haitian Diaspora: Integration or Isolation

Oneil Hall, University of the West Indies, Cave Hill Campus

Border restrictions: Jamaican social media perception of Cayman

Ayanna Jessica Legros, New York University

Radio Song: Haitian exiles in New York City & Cuba

Maria Cristina Fumagalli, University of Essex

'Are we not men': Names, Animals and Haitian Migrations to the Dominican Republic

H3 Marriott Kowosol**FILM TRACK - Forward Home**

PREZANTASYON FIM - Forward Home

SESIÓN DE CINE- Retorno a Casa

Lisa Wickham, CaribbeanTales**H4 Marriott Ayizan 3****Haiti: Then and Now**

Ayiti: Nan tan lontan ak jounen jodi a

Haiti: Antes y Ahora

Chair: Leslie Alexander, *The Ohio State University*
 "Fear of a Black Republic: African Americans and the Struggle for Haitian Independence, 1816-1862"

Celucien Joseph, *Indian River State College*
 "Le Mal d'Haïti: Roots of Haiti's Economic Woes, Underdevelopment and Dysfunctional Civil Society"

Curtis Austin, *The Ohio State University*
 Legacy of Blackness: Haitian Military Strategy, Armed Struggle and the Black Power Movement

Bertin Louis, *University of Tennessee, Knoxville*
 The Haitian Diaspora of the Bahamas: An Alternative View

H5 Digicel 6th Floor Conference Rm B

Humanitarian Discourses in the Caribbean
 Diskou imanité nan Karayib la
 Discursos humanitarios en el Caribe

Chair: Christine Duff, *Carleton University*

Audra Diptee, *Department of History, Carleton University*
 L'enfance et les discours humanitaires dans les Caraïbes

Kevin Edmonds, *Political Science, University of Toronto*
 Legalised Looting: An Analysis of the Clinton Family in Haiti

David Meinen, *Carleton University*
 (In)Security, Liberal Humanitarianism, and the Pacification of Haiti

H7 Digicel 6th Floor Conference RmC

Melting Pots and Racial Discourses in the Americas
 "Bouyon sosyal" ak diskou sou ras an Amerik
 Crisoles y discursos raciales en las Américas

Chair: Yvonne Fabella, *University of Pennsylvania*
 Interracial Marriage and Colonial Authority in Saint Domingue

Masonya Bennett, *Florida International University*
 Exchanges and Intersections of Blackness in the New South

Frank F. Scherer, *York University*
 From Indio to Chino: An Archaeology of Orientalist Discourse in Cuba

Sue Ann Barratt, *Institute for Gender and Development Studies, University of the West Indies, St. Augustine Campus*
 I'm an Authentic Dougl: Dougl's Constructions of Ethnic Subjectivity

Aleah Ranjitsingh, *CUNY Brooklyn College, City University of New York (CUNY)*
 I'm an Authentic Dougl: Dougl's Constructions of Ethnic Subjectivity

H8 Marriott Aizan 1

Negotiating Boundaries: The Nation-State and its Invisible Subjects
 Negosyasyon fwontyè: Leta-Nasyon ak sitwayen envizib li yo
 Négocier les frontières: l'État-Nation et ses sujets invisibles

Daphne Lamothe, *Smith College*
 'No Voyage is Seamless': Locating Humanity and Abjection in Thirsty

Simone A. James Alexander, *Seton Hall University*
 "Living Outside the Boundaries: Gender, Sexuality, and Race in Women's Literature"

Carol Bailey, *Westfield State University*
 "Cultural Performances and the Question of Belonging: The Case of Caribana"

Winnifred Brown-Glaude, *The College of New Jersey*
 "Neoliberal Selves: Race, Gender and Skin Bleaching in Jamaica."

H10 Marriott Ayizan 2

Spirituality as a Weapon of Resistance
 Espirityalite yon zam pou rezistans
 La espiritualidad como arma de resistencia

Chair: Michael Barnett, *University of the West Indies*
 Assessing the Impact of Haile Selassie's Trip to the Caribbean in 1966
 Rastafari: A continuing tradition of African Spirituality as a Liberating Tool

Imani Tafari-Ama, *University of the West Indies*
 Spirituality as a Tool of Resistance for Notable African Heorines

Arthur Newland, *University of the West Indies*
Boukman, Rastafari and Vodun: Distinctiveness and Continuity

Clinton Hutton, *University of the West Indies*
The Haitian Revolution: Its Historical Significance in Defining the Modern World

H11 OMRH Conference Room

Caribbean Migrations: Transnational Connections
Migrations caribéennes: connexions transnationales
Migrasyon karayibeyen: lyenaj transnasyonal
Migraciones caribeñas: enlaces transnacionales

Chair: Ifeona Fulani, *New York University*
When Home Has Gone Abroad

Camille Hernandez-Ramdwar, *Ryerson University*
Electronic Migrations: Transnational Classrooms, Virtual Collaborations and Online Idleness

Kezia Page, *Colgate University*
Presentation Untitled

I Sessions 11:40 AM - 12:55 PM

I1 Digicel 6th Floor Conference Rm A

Caribbean on the move: Citizenship, Mobility, State Politics France-USA
Karayib an mouvman: Sitwayènte, mobilite, Politic deta Lafrans-Etazini
El Caribe en movimiento: Ciudadanía, movilidad y política de Estado Francia-EEUU

Chair: Clara Rachel Eybalin Casseus, *Independent Researcher*
Contexte migratoire caraïbéen de l'ère amérindienne à la période esclavagiste

George Fouron, *Africana Studies Department (AFS) Faculty Director, SUNY, NY*
"Outsiders within, insiders without": Junctures and disjunctures within Haiti's transnational space

Justin Daniel, *Directeur du CRPLC, Université Antilles, Martinique*
Citoyenneté dans les Antilles françaises: Politique française vis-à-vis des Haïtiens

I2 Digicel 6th Floor Conference Rm B

Circulating Identity, Authenticity, and Caribbean Consciousness
Sikilasyon idantite, otantisite ak konsyans karayibeen an
Circulación de la identidad, de la autenticidad y de la conciencia caribeña

Jocelyn Stitt, *University of Michigan*
The Visual in the Autobiographical: Mapping and Sexual Citizenship

Maydi Estrada Bayona, *U.H. Universidad de La Habana*
Ursula Lambert: Emancipacion, prejuicio e interculturalidad en Cuba

Ivan Roksandic, *University of Winnipeg*
Migration and Exchange in Early Circum-Caribbean

Elena Machado-Saez, *Bucknell University*
La Bodega goes to Broadway: In the Heights and Transcultural Latinidad

I3 Marriott Kolibri Terrace

Cultural Representations and Creative Engagements
Reprezantasyon kiltirèl ak Angajman Kreyatif
Representaciones culturales y compromisos creativos

Chair: Ivette Romero, *Marist College*
"The Kingdom of this World": Scapegoats, Poisons, and Healing Haiti

Antonia MacDonald, *St. George's University*
Coming after Walcott. Vladimir Lucien's Sounding Ground

Virginia Stewart, *Roanoke College*
Babo's Speaking Silence: Haiti's Presence in Melville's Benito Cereno

Sophie Pappenheim, *University of California, Santa Cruz*
Angola peas, Congo cane: The Gardens of Simone Schwarz-Bart

14 Marriott Ayizan 1**Haiti - Dominican Republic: Migration, Citizenship, Political Crisis**

Ayiti - Repiblik Dominikèn: Migrasyon, Sitwayènte, Kriz politik
Haiti, República Dominicana: Migración, ciudadanía y crisis política

Alex Dupuy, *Wesleyan University*

Unequal Development and the Labor Question in Haiti and the Dominican Republic

Carolle Charles, *Baruch College, City University of New York*
Haiti, Mirror or Flipside? The construction of race, nation and citizenship in the Dominican Republic

Rachelle Doucet, *Independent Scholar, Activist*
The Ruling TC-168-13 and the crisis between Haiti and the Dominican Republic.

Robert Fatton, *The University of Virginia*
Living in the Periphery of the Periphery: Haiti and the Dominican Republic

15 Marriott Ayizan 2**Haitian Vodou, Identity, Aesthetics, and Sexuality**

Vodou ayisyen, idantite, estetik ak seksyalite
Vudú, identidad, estética y sexualidad en Haiti

Chair: Alexandra Cenatus, *University of Florida*
Vodou and Haiti's Gender Construction

Paul Mocombe, *The Mocombeian Foundation/West Virginia State University*
The African-Americanization of the Black Diaspora in Globalization

William A. Tringali, *Bridgewater State University*
The Divine Protection of Erzulie Freda: Queerness and Vodou

Nixon Cleophat, *Indiana University of Pennsylvania*
Vodou Aesthetics: The Ground of Survival & Liberation in Haiti

16 OMRH Conference Room**PERFORMANCE & VISUAL ARTS: The Aesthetics of Death and the Power and Uses of its Image (part II)**

SPEKTAK AK LA VIZYÈL: Estetik Lanmò e Pouvwa ak itilizasyon imaj yo (dezyèm pati)

PERFORMANCE Y ARTES VISUALES: Estéticas de la muerte y el poder y usos de sus imágenes (parte 2)

Yanique Hume, *University of the West Indies - Cave Hill*
Death is a Festival: Afro-Atlantic Funeral Processions and the Multiple Iterations of Dancing for the Dead in Paramaribo, Suriname

Katherine Smith, *New York University*
Gede Beyond Haiti: Depicting the Dead of Others

Petrina Dacres, *Edna Manley College of the Visual & Performing Arts*
The Aestheticisation of Death in Jamaican Art

Jerry Philogene, *Dickinson College*
Dead Citizen, Social Death, and the Strategic Power of the Image

Kyrah Daniels, *Harvard University*
Mirrors as Mortuary Arts: Fragments of Glass, Flashes of Spirit

17 Marriott Kowosol**Shifting Discourses of Sexuality in the Global Caribbean**

Chanjman nan diskou sou seksyalite nan Karayib la
Evolución de los discursos sobre sexualidad en el Caribe global

Chair: Krystal Ghisyawan, *University of the West Indies, St Augustine, Trinidad*
Migrant narratives: The returning gay Diaspora and sexuality discourses in Trinidad

Nikoli Attai, *University of Toronto*
Their Pride, Their Imperialism

Jeannine Murray-Román, *Florida State University*
Mujer y demás: Genderqueering Caribbean migration

18 Marriott Ayizan 3**Staging a New "Créolité": Katherine Dunham's circum-Atlantic World**

Mizansèn de yon nouvo tip de kreyolite : apwòch Katherine Dunham sou ansanm Atlantik la
La puesta en escena de una nueva creolidad: El mundo circumatlántico de Katherine Dunham

Chair: Elina Djebbari, *King's College London*
From Caribbean to West African Dances: Katherine Dunham and Negritude in 1960s

Ananya Jahanara Kabir, *King's College London*
The Bahiana of Illinois: Brazil in the Imagination of Katherine Dunham

Madison Moore, *King's College London*
SEDUCED: Sweat, Sexiness and the Dancing Creole Body, from Katherine Dunham to Beyonce

Leyneuf Tines, *King's College London*
Activating the kinesthetic imagination: Katherine Dunham, yanvalou and the solar plexus

I10 Digicel 6th Floor Conference RmC

Atelier - Corps médium
Taller - Cuerpo Medium
Workshop -The Body as Medium

Chair: Jephthé Carmil, *Ph.D Student Université de Paris 7 - Beaux-arts de Nantes*

Pascale Obolo, *Revue Afrikadaa Numéro 7*

1:00 PM - 2:30 PM LUNCH
Lunch 2 / Comida 2 / Déjeuner 2 / Lontch 2

I11 Marriott Kowosol

PERFORMANCE Y ARTES VISUALES: Contacto 4° Lat N; 53° Long O, otro sueño americano.

PERFORMANCE & VISUAL ARTS: Contact 4° -Lat N; 53° Long O, another American Dream.

PERFORMANCE ET ARTS VISUELS: Contact 4° lat. N, 53° long. O; un autre rêve américain

Marcela Landazábal Mora, *Doctorat Student in Latin-american studies at UNAM (México)*

J Sessions 2:30 PM - 3:45 PM

J1 Marriott Ayizan 3

Afro-Caribbean Spiritual Beliefs and Representations
Kwayans ak reprezentasyon afro-karayibeen
Creencias espirituales y representaciones afro-caribeñas

Chair: Neri Torres, *The University of the West Indies*
Ago Oricha: con el Permiso de los Orichas

Mariana Goycochea, *CUNY Graduate Center*
Ancestral Mothers and Lwa in Elsie Augustave's The Roving Tree

Marsha Jean-Charles, *Cornell University*
"Ou sé Kat Identitem san Ou Cheri'm Pa Existé": Passage, Nostalgie, a Black Feminist Citizenship in Dyaspora Art

Marshall Smith, *Cornell University*
Everything Scatter: The Idea of Haiti in Circum-Caribbean Cultural Production

J2 OMRH Conference Room

Beyond Language Barriers and Caribbean Writers Responses
Malgre diferans lang yo, ekriven Karayibeen reponn a sosyete yo
Más allá de las barreras lingüísticas, los escritores caribeños responden a sus sociedades

Chair: Annie Paul, *SALISES, UWI*
Writing in (and out of) the Caribbean

Silke Jansen, *University of Erlangen-Nürnberg (Germany)*
Négocier la différence à travers le langage

Joseph McLaren, *Hofstra University*
Marley and Kingston: Marlon James's A Brief History of Seven Killings

Travis Weekes, *Sir Arthur Lewis Community College*
The Making of a Creole City

J5 Marriott Kolibri Terrace

From Street Bands to "Boat People": Haiti and the Production of Space
Depi Timoun lari jiska "Boat People": Ayiti e pwodiksyon espas
De las pandillas callejeras a los Balseros: Haití y la producción de espacio

Chair: Jeffrey Kahn, *University of California, Davis*
Haitians at Sea: Boat Migration and the Limits of the Smuggler Trope

Mathilde Perivier, *École des Hautes Études en Sciences Sociales (EHESS Paris)*

Beyond the Stereotype of Street Disorder: Creation and Reordering of Place and Territory in Bann a Pye and Bann Rara Performances

Lynn Selby, *University of Texas, Austin*

Landscapes of Popular Politics in Port-au-Prince Before and After the Earthquake

Elizabeth McAlister, *Wesleyan University*

New Pentecostal Spiritual Geographies

J6 Marriott Ayizan 2

Féminisme Haïtien, Représentations hégémoniques et Gouvernamentalité

Feminismo Haitiano: Representaciones hegemónicas y gobernabilidad

Haitian Feminism: Hegemonic Representations and Governability

Chair: Sabine Lamour, *UEH- Paris 8*

Femmes, ONGs et gouvernamentalité en Haïti

Célia Romulus, *Université Queen's*

Imaginaires hégémoniques de féminités haïtiennes

Denyse Côté, *Université du Québec en Outaouais*

Le mouvement féministe haïtien face à l'aide et aux représentations occidentales

J7 Digicel 6th Floor Conference Rm A

On the Matter of Knowing in Afro-Caribbean Religions

Sou sijè konesans nan relijyon Afro Karibeen

Sobre la materia del conocimiento en las religiones afro-caribeñas

Chair: Funlayo E. Wood, *Harvard University*

From Kola to Coco: Obi and Knowing Across the Waters

Khytie Brown, *Harvard University*

Sweetness, Spirits and the Senses: Somatic Knowing in Jamaican Revival Zion Religion

Lisa Osunleti Beckley-Roberts, *Jackson State University*

Elders Can See Sitting What Children Can't See Standing: Ways of Gaining Knowledge in Lucumi

J. Brent Crosson, *University of Texas, Austin*
Obeah is/as Science

J8 Digicel 6th Floor Conference Rm B

Politically Committed Intellectuals in the Caribbean

Entèlektyèl angaje politikman nan Karayib la

Los intelectuales caribeños comprometidos

Chair: Paul B. Miller, *Vanderbilt University*

Modern Convergence: Firmin, Douglass, Martí and the Môle-Saint-Nicolas

Patti Marxsen, *Independent Scholar/Writer*

Jacques Roumain & Langston Hughes: A Haitian-American Friendship

Estherine Adams, *University of Guyana*

Sydney King [Eusi Kwayana]: The Genesis of a Guyanese Politician

Jorge Emilio, *Universidad de la Habana*

Enrique Camejo Argudín and the Cuban diplomacy in Haiti on the 1940s

J9 Digicel 6th Floor Conference RmC

Space Invaders: The Caribbean in the Black American Radical Imagination.

Anvayisè espas: Karayibeen yo nan imaginasyon radikalism Ameriken Nwa a

Los Invasores del espacio: Los caribeños en el imaginario negro radical estadounidense

Chair: Robyn Spencer, *Lehman College*

Black Power Tricontinentalism in the US and the Caribbean

Natanya Duncan, *Lehigh University*

"A Haitian Negro of High Attainments": Haiti and Haitians in the Transnational Imaginings of Home in the Universal Negro Improvement Association

Russell Rickford, *Cornell University*

"Black Americans and Guyana in the 1970s: Seductions of the Nation-state"

Annette Palmer, *Morgan State University*

Evangelism, Resistance, and Identity in Nineteenth Century Trinidad

J10 Marriott Ayizan 1**Why Haiti Needs New Narratives**

Por qué Haití necesita nuevas narrativas
Poukisa Ayiti bezwen yon nouvo narativ

Chair: Regine Ostine Jackson, *Agnes Scott College*

The social function of public scholarship

Nadève Ménard, *École Normale Supérieure de Université d'État d'Haiti*

The practice and politics of translation

Régine Jean-Charles, *Boston College*

A black feminist intervention

Gina Ulysse, *Wesleyan University*

Response to Critic

K Sessions 3:55 PM - 5:10 PM**K1 Digicel 6th Floor Conference Rm A****Caribbean Identities and Transnational Poetics**

Idantite karayibeyen ak powetik transnasyonal
Identités caribéennes et poétiques transnationales

Chair: Arnaldo Cruz-Malave, *Fordham University*

The Coloniality of Diasporas by Yolanda Martinez-San Miguel
Circuitos transnacionales en la escritura diasporica queer
Boricua

Tania Sairi Gómez Hernández, *Universidad Nacional Autónoma de México (UNAM)*

Aproximaciones a la diferencia y la alteridad en el Caribe

Julio Gonzalez-Ruiz, *Spelman College*

Transnacionalismo, hibridación cultural e identidades dominicanas en (trans)formación: Cristo Rey. Una isla, dos mundos (2013)

Flor Pagan, *University of Puerto Rico*

El bilingüismo poético de Tato Laviera y la identidad puertorriqueña

K2 Marriott Kolibri Terrace**Carnival, Space Making, Politics, and Music**

Kanaval, kreyasyon espas, politik ak mizik
Carnaval, producción del espacio, política y música

Chair: Erin MacLeod, *Vanier College*

Queering Carnival: Soca and Safe Spaces in Jamaica

Douglas-Wade Brunton, *University of Michigan - Ph.D. Student*

No Scene - An Ethnography of Musical Identity

Laura Barrio-Vilar, *University of Arkansas at Little Rock*

Carnival Performativity as the Solution to Caribbean Politics

Karina Smith, *Victoria University*

Claiming Caribbean Space: re-creating carnival in Melbourne, Australia

K4 Marriott Ayizan 3**Interrogating Political Economies of Caribbean Sexualities - Part Two**

Interrogando las economías políticas de las sexualidades caribeñas - Parte 2

Kesyonman sou ekonomi politik seksyalite karayiben - Dezyèn pati

Chair: Keith McNeal, *University of Houston*

Queer Refugeeism and the Political Economy of (Im)Mobility In and Out of Trinidad and Tobago

Diana Fox, *Bridgewater State University*

Collaborating with J-FLAG: Documenting Untold Stories of Resilience and Resistance Through Film

Ary Gordien, *Paris Descartes University*

The Paradoxical Popularization of Gay Social Identity in French West Indian Contexts

Mark Padilla, *Florida International University*

The LGBT Policy Vacuum for Drug Addiction and HIV Services in the Dominican Republic

K5 Marriott Courtyard Pergola**LITERARY SALON (1) / SALON LITERARIO (1) / SALON LITTÉRAIRE (1)**

Chair: Andrea Shaw, *Nova Southeastern University*

Lisa Allen-Agostini, *Institute for Gender and Development Studies*

G&Ts and Rita Bloody Marley

Zahra Gordon, *Individual/Poet*
Rainy Season

Fatimah Jackson-Best, *University of Ottawa*
Giving Voice to Avril: Caribbean Women and Mental Illness

James Noël

Pascale Monnin

K6 Digicel 6th Floor Conference RmC

Living in Precarity: Resilience and moral community in Cuba's Oriente

Viv nan prekarite: Rezilyans ak moral kominotè nan Oriente Cuba

Vivir en la precariedad: Resistencia y comunidad moral en el Oriente de Cuba

Chair: Kristina Wirtz, *Western Michigan University*
Reconsidering socio-lismo under socialismo in Cuban Carnival

Hanna Garth, *University of California-Irvine*
Food Access, Skin Color, and Inequality in Santiago de Cuba

Grete Viddal, *Tulane University*
Unruly Revolutionaries: Cuba's Haitian Diaspora and the Socialist Project

Matthew Casey, *University of Southern Mississippi*
Moral Economies of Work, Food and Love in the Twentieth Century Cuban Sugar Industry

K7 Marriott Ayizan 1

Michel-Rolph Trouillot et la critique caribéenne de l'anthropologie

Michel-Rolph Trouillot y la crítica caribeña de la antropología
Michel-Rolph Trouillot and the Caribbean critique of anthropology

Chair: Espelencia Baptiste, *Kalamazoo College*
The Caribbean as Critique: Michel Rolph Trouillot's Anthropology

Co-Chair: Maud Laethier, *URMIS-IRD*

Jhon Picard Byron, *Université d'Etat d'Haiti*
Michel Rolph Trouillot, lecteur de Jean Price-Mars

Bettina Ng'weno, *University of California, Davis*
Travelling ideas: Thinking Michel-Rolph Trouillot Beyond the Caribbean

K8 OMRH Conference Room

Migratory roots and routes of music of the Caribbean diaspora

Raíces migratorias y caminos musicales en la diáspora del Caribe

Rasin migratwa ak chemen mizikal dyaspora karayibeen an

Chair: Meagan Sylvester, *The University of the West Indies, St. Augustine Campus*

Breaking the Rules at Carnival Time : Narratives of Resistance in Trinidad's Carnival Music

Chanzo Greenidge, *Independent Researcher*
Diamond Minds- Documenting 50 Stories of Caribbean Migration and Transnationalism

Helene Zamor, *The University of the West Indies, Cavehill Campus, Barbados*
The popularity of Konpa Music

K9 Marriott Kowosol

Round-Table - Re-consecrating Popular Soundscapes: When the Lakou Goes Digital

Mesa Redonda - Nueva consagración de los espacios sonoros populares: Cuando el Lakou se hace digital

Tabwonn - Re-konsakre espas sonò popilè yo: Kan Lakou a vin digital

Chair: Manolia Charlotin, *Oumfo / The Media Consortium*
Kwaze Tanbou: Haiti's Sonic Ambassadors and the Evolution of the Drum in Digital Soundscapes

Ayinde Jean-Baptiste, *Oumfo*
The DJ as Ountou: Ancient technologies re-sound

Sabine Blaizin, *OyaSound*
The Future Ginen World of OyaSound

K10 Marriott Ayizan 2**Tourism, Celebrities, and Piracy in Contemporary Caribbean Discourses**

Turismo, celebridades y piratas en los discursos caribeños actuales

Tourism, selebrite ak pirat nan diskou kontanporen Karayib la

Chair: Faith Smith, *Brandeis University*

Anita Waters, *Dennison University*

Morality and Maritime Robbery in Caribbean Public History

Valerie Kaussen, *University of Missouri*

Swashbuckling Humanitarianism in Haiti: Disaster Capitalism and Celebrity

Sheri-Marie Harrison, *University of Missouri*

Celebrities and Samolans or the Hollywood Jet-set and the Making of a Nation

Leah Rosenberg, *University of Florida*

A Pirate's Daughter: Rethinking Piracy, Nation, & Jamaican Literature"

5:10 PM - 5:20 PM

Afternoon Break 2 / Receso Vespertino 2/ Pause Café/ Poz kafé 2

L Sessions 5:20 PM - 6:35 PM

L1 Marriott Ayizan 2**After Disenchantment: Rethinking Caribbean Political Concepts**

Tras el desencanto: Repensando los conceptos políticos en el Caribe

Aprè deseasyon: Repanse konsèp polititk yo nan Karayib la

Chair: Yarimar Bonilla, *Rutgers University*

Louis Philippe Romer, *New York University*

Island of Disenchantment: sovereignty and the affective heuristics of failure in Curaçao

Eman Morsi, *New York University*

Marooned Nation: Trope Reversals in Alberto Pedro Torriente's play Manteca

Ryan Jobson, *Yale University*

Deepwater Sovereignty: Offshore Extractivism and Postcolonial Statecraft in Trinidad and Tobago

L2 Marriott Ayizan 3**Assessing the Impact of Haile Selassie's Trip to the Caribbean in 1966**

Evaluando el impacto del viaje de Haile Selassie al Caribe en 1966

Evalye enpak vwayaj Haile Selassie nan Karayib la an 1966

Chair: Michael Barnett, *University of the West Indies*

Assessing the Impact of Haile Selassie's Trip to the Caribbean in 1966

Scott Parker, *Sierra College*

The Torch of Wisdom Aloft: Haile Selassie and Afro-Repatriation

Jahlani Niaah, *University of the West Indies*

The Significance of Haile Selassie's visit to Haiti, Trinidad and Jamaica

Jake Homiak, *Smithsonian Institute*

The Lion Steps forth: The unprecedented State Visit of Haile Selassie to the Caribbean

Trojean Burrell, *University of the West Indies, Mona*

The Significance of Haile Selassie's visit to Haiti, Trinidad and Jamaica

L4 Marriott Kowosol**FILM TRACK - Black and Cuba**

SÉANCE CINÉMA-VIDEO - Black and Cuba

PREZANTASYON FIM : Nwa e Kiba

Robin Hayes, *The New School*

L5 Marriott Kolibri Terrace**Haitian Migrants: Challenges, Categorization, and Rebuilding**

Migrantes haitianos: Desafíos, categorizaciones y reconstrucción

Imigran ayisyon: defi, kategorizasyon ak rekonstriksyon

Chair: Karen Flynn, *University of Illinois, Urbana-Champaign*
Race, the state, and Haitian women in Canada

Hyacinth Miller, *Rutgers, The State University of New Jersey*
"Transnational Migration and Haitians in the United States: A Demographic Report"

Terry Ann Jones, *Fairfield University*
Migrants, Refugees, and the Politics of Immigrant Categorization

Eliezer Marcellus, *Rutgers, the State University of New Jersey*
From Ashes to Recovery: The Haitian Diaspora and the Rebuilding of Haiti

L6 Marriott Courtyard Pergola

Narrating the Haitian Diaspora

Narrando la diáspora haitiana
Detaye dyaspora ayisyèn la

Chair: Laura Lomas, *Rutgers University Newark*

Mara de Gennaro, *ICLS Columbia University and Gallatin School*
The Transnationalist Art of Narrating a Massacre

Sophie Mariñez, *Borough of Manhattan Community College*
The Quisqueya Diaspora: The Emergence of Latina/o Literature from Hispaniola

Josée Valcourt, *Rutgers University-Newark*
The Hibiscus Project

L7 Marriot Foyer

PERFORMANCE Y ARTES VISUALES: Korimakao Presenta: "Memorias del cieno"

PERFORMANCE & VISUAL ARTS: Korimakao Presents:
"Memories from the Mire"

PERFORMANCE ET ARTS VISUELS: Korimakao présente:
"Mémoires de la boue"

Yander Roche, *Conjunto Artístico*

L8 Digicel 6th Floor Conference Rm B

Reverberating (R)evolutions: Re-membering in Haitian Literatures

Ecos de Revolución: Recordar en las literaturas haitianas
Rezonans revolisyon: rafrechi memwa nan literati ayisyen

Marsha Jean-Charles, *Cornell University*
"Ou sé Kat Identitem san Ou Cheri'm Pa Existé": Passage, Nostalgie,
a Black Feminist Citizenship in Diaspora Art

Marshall Smith, *Cornell University*
Everything Scatter: The Idea of Haiti in Circum-Caribbean Cultural
Production

L9 Marriott Ayizan 1

The International Reach of Afro-Caribbean Religious Roots

El alcance internacional de las raíces religiosas afro-caribeñas
Ekstansyon entènasyonal rasin relijyon Afro karayibeen yo

Chair: LeGrace Benson, *Journal of Haitian Studies*
Vodou and White Southern Cultures: Parallels and Conjunctions

Bamidele Agbasegbe Demerson, *Southern University at New Orleans Museum Studies Program*
African Makandal's Pharmacoepia of Revolt

Toni Pressley-Sanon, *Eastern Michigan University*
A wedding in Haiti: Ezili, Haiti and the Dominican Republic

L10 Digicel Conference Room A

Caribbean Representations and Art Forms

Reprezantasyon karayibeen ak fòm atisik
Représentations caribéennes et formes artistiques

Chair: Yanick St Jean, *NorthWest Arkansas Community College (NWACC)*
Transnational Hispaniola: Counter-frame: response to representations of Haiti in the Dominican Republic

Elizabeth DeLoughrey, *UCLA*
Outer Spaces: Caribbean Arts Beyond Earth

Doris Posch, *New York University/US, Film Academy Vienna, University of Vienna/Austria*
Moving Images/Imaginaries of Haiti and de-Westernizing Film Cultures

Tamara Stevens, *Bridgewater State University*

Caribbean Folklore: Sustaining the Future Through Tales of the Past

6:30 PM

Gingerbread Houses Tour with ACURIL & FOKAL

Vizit Kay jinjèbrèd ak ACURIL & FOKAL

Visite des maisons de style Gingerbread avec ACURIL et FOKAL

(meet in Marriott Lobby, sign up at Secretariat)

7:30 PM - 8:30 PM

Meet & Greet - Association of Caribbean Women Writers & Scholars (ACWWS)

Encuentros y Saludos - Asociacion de las Profesoras y Escritoras Caribenas (ACWWS)

Rencontres - Association des Universitaires et Écrivaines Caribéennes (ACWWS)

Rankont - Asosyasyon Fanm Pwofesè ak Ekriven Karayib (ACWWS)

- Association of Caribbean Women Writers & Scholars (ACWWS) – Marriott Restaurant La Sirène
- Haitian Studies Association (HSA) – Marriott Ayizan Terrace
- Small Axe Celebration – Marriot Courtyard Pergola
- Transnational Hispaniola Group – Marriott Foyer

