

What does peace look like to you?

Sept. 21st, 2020
Int'l Day of Peace

Dr. Charles L. Chavis, Jr. (editor) – "Introduction: The Demands of Peace"

Dr. Sixte Vigny Nimuraba (editor)


Rev. Canon Nontombi Naomi Tutu – "Forward"

Dr. Raymond Winbush – "Reparations and Reparations NOW! A Brief History of Compensatory Justice for the European Enslavement of Africans"

Ajanet Rountree – "From Birmingham to Monrovia: Black Women and the Wait/Weight of Freedom, 1960–2005"

Rev. Robert Hoggard – "The Systemic Lynching of Trevyan Devon Rowe"

Oluwagbemiga Dasyiva – "Race Conflicts, Rituals of Dissent, and Blackness in America"


Get 30% off:
RLFANDF30


#CarterSchoolPeaceWeek

A.C.T.O.R.
(A Continuing Talk on Race)

Dr. Charles L. Chavis, Jr.

Editor – "Introduction: The Demands of Peace"


Dr. Chavis is the Founding Director of the John Mitchell, Jr. Program for History, Justice, and Race at George Mason University's Jimmy and Rosalynn Carter School for Peace and Conflict Resolution, where he is also an Assistant Professor of Conflict Analysis and Resolution and History. Dr. Chavis is a historian and museum educator whose work focuses on the history of racial violence and civil rights activism and Black and Jewish relations in the American South, and the ways in which the historical understandings of racial violence and civil rights activism can inform current and future approaches to peacebuilding and conflict resolution throughout the world. Dr. Chavis is author of the upcoming book, 'Maryland, My Maryland': The Lynching of Matthew Williams and the Politics of Racism in the Free State (Johns Hopkins University Press, 2020) and editor of For the Sake of Peace: Africana Perspectives on Racism, Justice, and Peace in America (Rowman & Littlefield, 2020).


Dr. Sixte Vigny Nimuraba

Editor


Dr. Sixte Vigny Nimuraba is president of the Burundian Independent National Commission on Human Rights (CNIDH), a visiting scholar, and director of Violence Prevention Initiatives of the Raphaël Lemkin Genocide Prevention Program at the Jimmy and Rosalynn Carter School for Peace and Conflict Resolution, George Mason University.


Rev. Canon Nontombi Naomi Tutu

"Forward"


Rev. Canon Nontombi Naomi Tutu is the third child Archbishop Desmond and Nomalizo Leah Tutu. She is currently the Associate Rector at All Saints' Episcopal Church in Beverly Hills, California. Born in South Africa and educated in Swaziland, the U.S., and England, she has divided her adult life between South Africa and the U.S. Her professional experience includes development consulting in West Africa; coordinating programs on Race and Gender and Gender-based Violence in Education at the African Gender Institute at the University of Cape Town; and teaching at the University of Hartford, University of Connecticut, and Brevard College in North Carolina. A program coordinator for the historic Race Relations Institute at Fisk University, she was a delegate to the World Conference against Racism in Durban. In addition to speaking and preaching widely, Rev. Tutu established Nozizwe Consulting to bring groups together to learn from and celebrate their differences and acknowledge their shared humanity.


Dr. Raymond Winbush

"Reparations and Reparations NOW! A Brief History of Compensatory Justice for the European Enslavement of Africans"


Raymond A. Winbush is a research professor and director of the Institute for Urban Research at Morgan State University in Baltimore, Maryland. He sits on the editorial board of the Journal of Black Studies. He holds a PhD in psychology from the University of Chicago and has taught at Oakwood, Fisk, Alabama A&M, Vanderbilt, and Morgan State Universities. He is the author of four books: *The Warrior Method: A Program for Rearing Healthy Black Boys* (New York, NY: Amistad); *Should America Pay?: Slavery and the Raging Debate on Reparations* (New York, NY: Amistad); *Belinda's Petition: A Concise History of Reparations for the Transatlantic Slave Trade* (New York: XLibris, 2009); and *The Osiris Papers: Reflections of the Life and Writings of Dr. Frances Cress Welsing* (Baltimore: Black Classic Press, 2020).


Ajanet Rountree

"From Birmingham to Monrovia: Black Women and the Wait/Weight of Freedom, 1960–2005"


Ajanet Rountree is a doctoral student at The Carter School. She graduated with honors from the University of Alabama at Birmingham with a Masters in the Anthropology of Peace and Human Rights. Much of her work seeks to uncover the hidden narratives of women, specifically Black women, within the fields of anthropology, human rights, justice, and peace with an understanding of their interconnections to globalization, social movements, and social change.


Rev. Robert Hoggard

"The Systemic Lynching of Trevyan Devon Rowe"

Reverend Robert K. Hoggard is a Development Associate at the Rochester Regional Health Foundation and is an adjunct professor at Villa Maria College, where he teaches religious studies courses. Rev. Hoggard holds a B.A. degree from American Baptist College, a Historical Black College and University (HBCU), and an M.A. degree from Colgate Rochester Crozer Divinity School. At both institutions, he studied the role of faith-based institutions in social change. In this work, he explored the efficacy of the Civil Rights Movement and the #BlackLivesMatter Movement. He is currently pursuing an Ed.D. in Educational Administration at The University of Rochester's Margaret Warner School of Education and Human Development. His research interests revolve around the efficacy of P-20 institutions in tackling social problems.


Oluwagbemiga Dasyuva

"Race Conflicts, Rituals of Dissent, and Blackness in America"

Oluwagbemiga Dasyuva is the Director of Research at the Mitchell Program and a Ph.D. student at the Jimmy and Rosalynn Carter School for Peace and Conflict Resolution, George Mason University. He is interested in teaching and research in peacebuilding and sustainable development with that focuses on developing post-conflict spaces. Dasyuva is passionate with interrogating 'generic' Western prescriptions to Local problems. He delivers exceptional support within academic and research teams and adapts flawlessly to new and challenging environments. Dasyuva actively utilizes opportunities that demand these skills to create a positive impact. He has contributed chapters in *Oppression and Resistance in Africa and the Disapora* (Routledge, 2019) and *From Twitter to Tahir Square Vol. 2.* (ABC CLIO, 2014).

