

SCHEDULE OF PANELS

Friday, March 26

1:00 PM – **REGISTRATION**

2.102 Eastwoods Room, Texas Union

1:30 PM – **CONFERENCE INVOCATION**

2.102 Eastwoods Room

Iyalorisa Aina Olomo and Egungun of Ile Olokun Sanya Awopeju
Welcome Address from the Chairman of History, Professor Alan Tully

2:00-3:30PM – PANEL SESSION A

A1: Yoruba in Nigerian Politics

3.116 Texas Governors Room, Texas Union

Chair: Catherine Boone, University of Texas

Yoruba Factor in Nigerian Politics

Julius Adekunle, Monmouth University

Yoruba History and Culture: A Sociological Analysis

Ademola Babalola, Obafemi Awolowo University

Inter-group Relation and Politics in an Awori-Yoruba Frontier (Mushin)

Hakeem Tijani, University of South Africa

Confronting the Future: Yorubas at the Crossroads

Adejare Ajayi, University of Ibadan

A2: Family, Motherhood, and Health

107 Garrison Hall

Chair: Akin Alao, University of Texas

From then till Now: Yoruba Religions and Trado-Medical Responses to the Abortion Problem

Ibigbolaade Simon Aderibigbe, Lagos State University

Age Stratification and Marital Relations among the Yoruba

Jacob Adetunji, US Agency for International Development

Motherhood as a Source of Empowerment of Women in Yoruba Culture

Taiwo Makinde, Obafemi Awolowo University [Presented by Roy Doron, University of Texas]

Understanding Demographic and Health Events through Yoruba Proverbs in Nigerian Societies

Jacob Oni, Deeper Christian Life Ministry

A3: Yoruba Texts of the Self

100 Garrison Hall

Chair: Christopher Dunton, National University of Lesotho

Ifa Texts: Diversity and Discourse

K. Noel Amherd, University of Birmingham

Connecting the Past with the Present: Yoruba Culture as a Continuum

Mary E. Modupe Kolawole, Obafemi Awolowo University [Back up Presenter: Michael Afolayan, Southern Illinois University]

Jinxed: On Being White and Yoruba

Elaine Orr, North Carolina State University

3:45-5:15PM – PANEL SESSION B

B1: Assertion of Authority and Power

3.116 Texas Governors Room

Chair: Christopher Adejumo, University of Texas

Revisiting Yoruba Ethnogenesis: Atlantic Ideas and the Cultural Politics of Development and Social Reform in Nigeria

Saheed Adeyinka Adejumobi, Wayne State University

Indigenous Judicial Administration and Public Policy among the Yoruba

Akin Alao, University of Texas

Ile Iwe Ofe: Socialist Epistemology in Awolowo's Reconstruction of Yoruba Identity and Nationalism in Post-Colonial Nigeria

Ashimuneze Heanacho, Central Michigan University

Chieftaincy Structures and Decolonization in Yorubaland

Olufemi Vaughan, State University of New York at Stony Brook

B2: Sango in Yoruba Myth and Practice

100 Garrison Hall

Chair: Joel Tishken, Columbus State University

A Charming King and Frightening Hero: Contradictory Representations of the Deity Sango in Yoruba Oral Poetry

Akintunde Akinyemi, University of Florida

Sango and Politics in Ekitiland

Andrew Apter, University of California at Los Angeles

Sango and the Elements

Diedre L. Badejo, Kent State University

Sango: Beyond Male and Female

Oloriya Onifa Aina Olomo, Cedar Creek

B3: Culture through Time and Space

107 Garrison Hall

Chair: Fehintola Mosadomi, Tulane University

Yoruba Cultural Influence on Junior and Senior Secondary Curriculum

Jamaine Abidogun, Southwest Missouri State University

Okepopo in Lagos Island: A Socio –Cultural Perspective

Lawal Babatunde Adams, Lagos State University [Back up Presenter: Fehintola Mosadomi, Tulane University]

Dual Residence Patterns in a Yoruba Community

Jacob Adetunji, US Agency for International Development

Yoruba-Nigerians in Toronto: Their Transnational Practices and Experiences

Charles Adeyanju, McMaster University [Presented by Adetayo Alabi, University of Mississippi]

Ààabò Òrò: The Indigenous Language of Education in Yoruba

Michael O. Afolayan, Southern Illinois University

6PM – Exhibition: Yoruba Art

Jester Hall 232A

Hosted by the Center for African and African-American Studies

After your panels, please meet us in the Eastwoods Room.

Conference participants depart from Jester Hall to return to the hotel after the exhibition

Saturday, March 27

8:30AM – **COFFEE**

2.102 Eastwoods Room

9:00AM-10:30AM – **PANEL SESSION C**

C1: Frontiers of Power

4.110 African-American Culture Room

Chair: Adebayo Oyebade, Tennessee State University

The 1993 Denial of Chief Abiola's Presidency

Olayiwola Abegunrin, Howard University

Conservatism and Modernism in Islamic Propagation in the Post Colonial Yoruba Land

Lateef M. Adetona, Lagos State University

The Frontier in Yoruba History

Funso Afolayan, University of New Hampshire

Road Traffic Accidents in Yoruba States of Nigeria: Historical and Spatio-Temporal Perspectives

Bamidele Abiona Badejo, Lagos State University

The Political Dimension of Regional Security in Yorubaland

John Babatunde Bamidele Ojo, Howard University

C2: Sango's Larger World

4.206 Chicano Culture Room

Chair: Akintunde Akinyemi, University of Florida

Sàngó in Òyó: Essence, Worship, and Continuity

Abiodun Fafolarin Agboola, Obafemi Awolowo University

The Cultural Politics of Oyo-Sango Aesthetics in North America Orisa Revitalization

Kamari Clarke, Yale University

Wither Sango?: An Inquiry into Sango's Prominence in the Caribbean

Stephen Glazier, University of Lincoln

Xangô in Afro-Brazilian Religion: Aristocracy and 'Syncretic' Interactions

Luis Nicolau Parés, Universidade Federal da Bahia

C3: Yoruba Language and Identity

100 Garrison Hall

Chair: Michael Afolayan, Southern Illinois University

Orthographical Restructuring for the Purpose of Enhancing Comprehensibility of Yoruba Texts

Adejare Ajayi, University of Ibadan

The Place of Culture in a World Dictionary of the Yoruba Language

Yiwola Awoyale, University of Pennsylvania

Implications of Vowel Lengthening in Standard Yoruba to Learners of Yoruba as a Second Language

Eunice Fajobi, University of Sussex

The Use of Yoruba as a Medium of Instruction in Science, Technology, and Mathematics

Kayode Julius Fakinlede, Crompton Corporation

Implications of Vowel Lengthening in Standard Yoruba to Learners of Yoruba as a Second Language

Fehintola Mosadomi

C4: Publishing Workshop

107 Garrison Hall

Ann O'Hear, Humanity Books

Workshop on Preparing Your Manuscript for Publication

Ann O'Hear

In this workshop Ann O'Hear, an editor of a prestigious publishing house, will explain the procedure and rules of publishing.

10:45AM-12:15PM – **PANEL SESSION D**

D1: Economic Engineering

4.110 African-American Culture Room

Chair: Kristin Mann, Emory University

Storage of Grains: The Nigerian Perspective

B.O. Akintunde, Federal College of Agriculture

The Nigerian Railways and Socio-Economic Development of Yorubaland: A Historical Perspective

Bamidele Abiona Badejo, Lagos State University

The Cowrie Currency of the Yoruba: A “Modern” International Monetary System

Jacquelynne McLellan, Frostburg State University

Trading and Economic Transformation of Epe since the 18th Century

Kola Subair, Lagos State University

Gari Processing in Nigeria

T.Y. Tunde-Akintunde, Ladoko University of Technology

D2: Yoruba Diaspora: Issues of Culture and Identity 4.206 Chicano Culture Room

Chair: Matthew Childs, Florida State University

The Impact of United States Funding on the Development of Yoruba Studies

Harrison Adeniyi, Lagos State University

Grasping the Reigns: Orisha Tradition, Forces of Hegemony, and Sacred Drummers in Miami

Matthew Hill, Florida International University

The Scattering of Oduduwa's Children

Faola Ifagboyede, California State University

Re-Story (ing) Yoruba Cultural Myth to Unify the Double Consciousness of Black Females in the United States

Kidogo Kennedy, California State University

The Future of Yoruba Language and Culture in 21st Century Europe

B. Akintunde Oyetade, University of London

D3: Writing Yoruba: Sources and New Directions 107 Garrison Hall

Chair: Adetayo Alabi, University of Mississippi

Diaries as Cultural and Intellectual Histories: Some Examples from Twentieth Century Yorubaland

Olufunke A. Adeboye, University of Lagos

Oral Tradition and the Reconstruction of Yoruba Dress History and Culture

Akintunde Akinwumi, Yaba College of Technology [Presented by Rufus T. Akinyele, University of Lagos]

Historiography of Western Yoruba Borderlands

Rufus T. Akinyele, University of Lagos

The History of the Okun Yoruba: Research Directions

Ann O'Hear, Humanity Books

Reporting Lagos: The Place of Eko Akete in Colonial Media

Adebayo Oyebade, Tennessee State University

12:15-2:00PM – **LUNCH**

100 Garrison Hall

2:00-3:30PM – **PANEL SESSION E**

E1: Yoruba Diaspora Aesthetics II: Visual Arts

4.206 Chicano Culture Room

Chair: Joni Jones, University of Texas

Transitional and Transformational Trends in Contemporary Yoruba Art

Christopher Adejumo, University of Texas at Austin

Yoruba Influences in the Development of My Work

Tonya Engel, University of Texas

Yoruba Aesthetics in the African Diaspora

Joni Jones, University of Texas

NOTE: An exhibition of the work by Yoruba diaspora visual artists will be presented by the Center for African and African-American Studies. A reception for the exhibit will be held in conjunction with the conference Friday evening.

E2: Ceremony, Ritual, and Theatre

4.110 African-American Culture Room

Chair: Abdul Rasheed Na'Allah, Western Illinois University

Spirit Possession, Music, Dance, and Drama in Historical Perspective in the Annual Egba Festival at Ikakumo Aworonke

L. Oyewole Arohunmolase, Adeyemi College of Education

Ritualizing Social Identity and Globalizing Themes in Cuban Santeria: Yoruba Imageris and Creole Paradigms

Anthony Attah Agbali, Wayne State University

History and Dramatic Fiction: Rotimi's Kurunmi and the 19th Century Ijaiye War

Patrick Ebewo, University of Botswana

The Masking Traditions of the Nigerian Yoruba Egungun and the New Orleans Black Mardi Gras Indians

Fehintola Mosadomi, Tulane University and Joyce Marie Jackson, Louisiana State University

Yoruba Popular Traveling Theatre: A Repository for Culture

Gabriel Adekola Oyewo, Obafemi Awolowo University [Presented by Abiodun Agboola, Obafemi Awolowo University]

E3: Written Literature: Soyinka and Sofola

107 Garrison Hall

Chair: Barbara Harlow, University of Texas

Sweetness! A Trap in Zulu's Sofola's *The Sweet Trap*

Juliette Bartlett Pack, Texas Southern University

Back on The Road Again: Soyinka's Professor and Voudou's Baron Samedi

Christopher Dunton, National University of Lesotho

Kola's Pantheon: African-American Homosexual Divinity and Corruption in Wole Soyinka's "The Interpreters"

Neville W. Hoad, University of Texas

A Jolly Bad Fellow: Soyinka's Activities in 1960-1961

Bernth Lindfors, University of Texas

3:45-5:15PM – **PANEL SESSION F**

F1: Music and Its Impact

4.206 Chicano Culture Room

Chair: Andrew Apter, University of California at Los Angeles

Iden Festival Songs: Historical Reconstruction from Ceremonial Re-enactment

Abayomi Akinyeye, University of Lagos

"I of the Valiant Stock": Yoruba Brides' Songs and the Autobiographical Genre

Adetayo Alabi, University of Mississippi

The African American Omo Àyàn: A Male Drumming Society

Zainabu Netosh Jones, Temple University

Fela Ransome Kuti: Black Icons and Issues of Representation

Olivier Jean Tchouaffe, University of Texas

F2: New Historical Revisions

107 Garrison Hall

Chair: Paul Lovejoy, York University

The Okun Yoruba and the 19th Century Crisis in Nigeria

Olayemi Akinwumi, Nasarawa State University [Presented by Hakeem Tijani, University of South Africa]

Dahomey and the "Constant Exercise of Body"

Olayinka Fadahunsi, Baruch College

Ila Kingdom Revisited: Recent Archaeological Research at Ila-Yara

Aribidesi Usman, Arizona State University

Clandestine Slaves and Alien Children in Lagos Colony, 1875-1900

Kristin Mann, Emory University

F3: Early Yoruba: Artifacts and Conquest

4.110 African-American Culture Room

Chair: Bernth Lindfors, University of Texas

Örö Pátaki Aganjú: A Cross Cultural Approach towards the Understanding of the Fundamentos of the Orisa Aganju in Nigeria and Cuba

Jo Anna Hunter, New York

Embodied Orisa Worshipping: The Importance of Physicality in the Yoruba American Socio-Religious Movement

Ikuko Koike, Kyoto University

Gullah Connections: Crossing Over, Passing: Links between the Worlds

Ramona La Roche, Horry Georgetown Technical College

Approaching the Study of Yoruba Diaspora in Northern Nigeria in the 20th Century

Rasheed Olaniyi, Bayero University [Presented by Tyler Fleming, University of Texas]

I Got a Home in Dat Rock: Memony, Orisa, and Yoruba Spiritual Identity in African American Literature

Kokahvah Zauditu-Selassie, Morgan State University

6:00PM – **RECEPTION** (Conference Participants Only) 100 Garrison Hall
Toast and Speech by Dr. Ted Gordon, Director, Center for African and African-American Studies

7:30PM – **BANQUET** (Conference Participants Only)
Banquet Speaker: Cherno Njie, President, Songhai Ventures, Inc.
(Co-sponsored with the Texas State African Students Organization)
Frank C. Erwin Jr. Special Events Center

Sunday, March 28

8:30AM – **COFFEE** 2.102 Eastwood Room

9:00AM-10:30AM – **PANEL SESSION G**

G1: Identity and Its Nemesis 4.206 Chicano Culture Room

Chair: Ashimuneze Heanacho, Central Michigan University

Yoruba-based “Identity” in the New World

Augustine Agwuele, University of Texas

Dispute Settlement under the Yoruba Culture: Lessons for the Criminal Justice System

Olujemisi Bamgbose, University of Ibadan

The Consequences of Yoruba Nationalism on Changing Obaship

Jean Luc Martineau, National Institute of Oriental Language and Civilization

The 419 Scam: Cybercrime and the Virtual World

Anne Webb, University of Texas

G2: Religious Expression and Representation 4.110 African-American Culture Room

Chair: Luis Nicolau Parés, Universidade Federal da Bahia

Yoruba Indigenous Calendar for Time Reckoning

Abiodun Fafolarin Agboola, Obafemi Awolowo University

Eniyan: To Bring Goodness into the World

K. Noel Amherd, University of Birmingham

From Shrines to Glass Cases: Yoruba Intangible Heritage Displayed in Western Museums

Anna Catalani, Leicester University

Appropriation and Transformation: A Study of Black Nationalism among Orisa Devotees

Sabrina Collins, Florida International University

A Comparative Examination of the Ipanodu Ceremony and Its Implications for a Multilocal Approach to Constituting the History of Orisa Worship

Michael Marcuzzi, York University

10:45AM-12:15PM – **PANEL SESSION H**

H1: Yoruba Diaspora Aesthetics II: Theatrical Arts

4.206 Chicano Culture Room

Chair: Joni L. Jones, University of Texas

This panel examines the use of Yoruba aesthetics in theatre. Special attention is given to Pepe Carrill's Cuba play, Shango de Ima and Shay Youngblood's African-American play Shakin' the Mess Outta Misery. A discussion of Yoruba aesthetics will be followed by performances from each work discussed.

Performers:

Mary Freeman, University of Texas

Sharleen Guide, University of Texas

Kerry Ray, University of Texas