

LEROY DAVIS JR.
 Joint Appointment in Departments
 of African American Studies And History
 Emory University
 Atlanta, GA 30322
 404-727-4681

Education:

1991 Ph.D., Kent State University, Kent, OH
 1978 M.A. Howard University, Wash. D.C.
 1976 B.A. Howard University, Wash. D.C.
 1966-1970 United States Air Force (Vietnam Veteran)

Teaching Experience:

1998-Present Associate Prof. of History/African American Studies
 Emory University, Atlanta, GA

1991-98 Assistant Prof. of. Of History/African American Studies
 Emory University, Atlanta, GA

1987-1991 Assistant Prof. of History - Kennesaw State University,
 Marietta, GA

1982-86 Assistant Prof. of History - Morehouse College, Atlanta, GA

1982-84 Adjunct Prof. of History - Georgia Tech University,
 Atlanta, GA

1981-82 Instructor of History - Spelman College, Atlanta, GA

1980-81 Instructor of Pan African Studies, Department of Pan-African
 Studies, Kent State University, Kent, OH

List of Courses Taught at Emory University:

History/AAS African American History to 1865
 History/AAS African American History Since 1865

History/AAS Garvey and Garveyism
 History/AAS/AS Black Transnational Leadership

History/AAS 20th Century Black Nationalism
 History/AAS Fact or Fiction: Transnational Black Experience on Film

Academic Fellowships, Awards, Grants

2008 Subalternity and Difference Faculty India Trip (Declined for personal reasons)
 2004 Emory College Teaching Award
 2000 Institute for Comparative and International Studies (ICIS) Travel Grant
 1999 Lillian Smith Book Award for Clashing of the Soul
 1992 Emory University Research Council Faculty Grant (summer)
 1990 Fulbright Seminars Abroad Award West Africa
 1982/4 Morehouse College Teacher of Year
 Award
 1983 United Negro College Fund Grant
 1985 Rockefeller Archives Fellow (summer)

Publications, co-authored:

The African Experience in Community Development: The Continuing Struggle in Africa and the Americas, edited and revised, 2 Volumes, co-authored with Edward Crosby and Ann Adams (New York: Simon and Schuster Education Group: 1993).

Afro-American History Interpretation at Selected National Parks, co-authored with Joseph Harris, Arnold Taylor, (Washington, D.C.: National Park Service, 1978).

Articles:

"Madam C.J. Walker: A Woman of her Time?", in E. Crosby, L. Davis, A. Adams, The African Experience in Community Development II, ed., reprint of 1981 article, (New York: Simon & Schuster, 1993).

"An African American Dilemma: John Hope and Black Leadership in the Early 20th Century," Atlanta History Journal, Spring 1997.

"John Hope at Brown University: The Black Man Who Refused to Pass for White." Journal of Blacks in Higher Education 22 (Winter: 1998): 121-126.

Op-ed, Book and Reviewed Articles for Publication:

"Reflections on Million Man March." Chronicle of Higher Education, 42 (November 10, 1995), B3. Also published as "What I Learned at the Million Man March." The Education Digest: Outstanding Articles Condensed for Quick Review (March: 1996):17-20.

Dangerous Donations: Northern Philanthropy and Southern Black Education, 1902-1930. Book review appeared in Journal of Southern History 67 (February 2001): 199-200.

Up from History: The Life of Booker T. Washington. Book review scheduled to appear in American Historical Review, December 2009.

"John Hope," encyclopedia entry for New Georgia Encyclopedia, 2001

Facts on File Encyclopedia entry "John Hope," in Press (2009)

Facts on File Encyclopedia entry "Mariamne Y. Samad" in Press (2009)

Monograph:

A Clashing of the Soul: John Hope and the Dilemma of African American Leadership and Black Higher Education in the Early 20th Century, University of Georgia Press, 1998.

Works in Progress:

"Under the Shadow of Good Health: Black Transnational Family Interactions"

Book Project: "Without Apology": The Life of Mariamne Samad, 20th Century Black Nationalist in Harlem and Jamaica.

Selected Professional Activities and Conferences (Last 10 years)

AAS, Dark Tower Symposium: Presenter, "Under the Shadow of Good Health: Experiences of a Black Transnational Family, Emory University, Atlanta, GA 2008

National Council of Black Studies Annual Conference: Presenter, “Under the Shadow of Good Health: Experiences of a Black Transnational Family, Atlanta, GA, 2009

North Georgia College and State University: Guest Speaker, Black History Celebration: “Mariamne Samad: Shifting Identities in the African Diaspora,” Delonega, Georgia March 2005.

Augusta State University: Guest Speaker, Lecture Series, “Teaching American History Program.” Lecture entitled, “John Hope and his Place in American History.” Richmond County Board of Education, Augusta, Georgia, February 2005

Charles Wright African American Museum: Community Symposium entitled “Garvey and Garveyism.” Guest Panelist, talk entitled “A Garvey Family in the Black Atlantic.” Detroit, Michigan, August 2004

University of the West Indies: Council of Community Colleges of Jamaica (CCCJ) Symposium on Garveyism in the African Diaspora, Guest Panelist, talk entitled “Contemporary Garveyism in Kingston and Brownstown: Mariamne Samad, The Queen Mother,” Kingston, Jamaica, August 2004

The Collegium for African American Research (CAAR), Winchester, England, 2003. “Shifting Identities in the African Diaspora: A Life History of Mariamne Samad, Garvey Child and Cultural Black Nationalist.” 2003.

“Celebrating African-American History Month in an International Arena.” Emory Report, February 2002.

Presentation: “John Hope: Racial Violence and Southern Black Leadership, Shifting Paradigms in the Age of Jim Crow.” Atlanta History Center Symposium, “Exploring the Color-Line in the Jim Crow Era,” Atlanta, GA (November 2002)

Address: “Understanding the Civil Rights Movement: Past and Present.”
Group of Students visiting Atlanta from Israel, Carter Center, Atlanta, GA
(2002)

Presentation: “ ‘Teacher-Don’t Teach Me Nonsense’: The Journal of Negro
History and Africana Studies,” 85th Anniversary Conference on the
Founding of the Journal of Negro History, Atlanta, GA (2001)

Presentation: “Lynching in the Popular Imagination,” Guest Lecture,
Emory University, Violence Studies Class (2001)

Panel Moderator: “Africa: Hopes and Challenges of the 21st Century,”
Emory African Students Association (2002)

Address: “Black Students and Black Struggle: “A Marriage of Theory and
Praxis,” Black Student Alliance Awards Banquet, Emory University. (2001)

Presentation: “John Hope’s New South: An African-American Perspective.”
Georgia-Florida Region Historical Society Conference on C. Vann
Woodward, Kennesaw State University, Marietta, GA (2001)

Presentation: “Racialized Lynching and Black Leadership in the Early 20th
Century.” Round-table on Lynching, Emory University (2001)

Presentation: “Violence and the 20th Century Black Freedom Movement.”
Guest Lecturer, Violence Studies Program, Emory University.

Presentation: “Rethinking the Study of Black Leadership: Oppositional
Consciousness and African Diaspora.” National Council of Black Studies
Conference (1998)

Presentation: “Institutionalizing Visions: W.E.B. Du Bois, John Hope and
the Development of Sociology as an Oppositional Consciousness Paradigm
in the Atlanta University Center.” “Centennial Anniversary of Sociology in
the Atlanta University Center, Atlanta-Clark University, Atlanta GA (1997)

Address: “Black Leadership Dilemmas at the Beginning and End of the 20th
Century.”

Guest speaker for African-American Studies and Black Theology Program at
Duke University, Durham, NC (1999).

Guest Speaker and Presentation: "African American College Presidents at Private and Public Black Colleges." Texas Southern University, Houston, Texas (March 1996)

Presentation: "An African American Dilemma: John Hope and Black Education." Southern Historical Association, New Orleans, Louisiana (November 1995)

Chaired Panel: "Immigrant Experience in Antebellum South." Organization of American Historians, Atlanta, GA (April 1994)

Presentation: "African American Leadership in Atlanta." Association for Study of Afro-American Life and History (ASALH) Atlanta, GA (October 1994)

Presentation: "Black Education in Africa and America: A Comparative Approach." National Council of Black Studies, Atlanta, GA (April 1993). Same paper delivered late April, Atlanta, GA, African Heritage Studies Association.

Presentation: "Women, Minorities, and the Constitution." Summer Seminar for Georgia High School Social Studies Teachers, Kennesaw State University, Marietta, GA (July 1992).

Presentation: "Class, Gender and African American Leadership in the Urban South." Georgia Association of Historians Conference, Savannah (March 1992).

Discussant: "Southern Education in Urban Schools." Southern Education Association, Kennesaw State University, (May 1992).

Guest Presentation: Emory University Summer Institute for Black College Students interested in Graduate School (1995), Minority Mellon Historical Black Colleges and Universities (HBCU) Summer Institute

Guest Presentation: Emory University Graduate School Symposium on the need for culturally-diverse students in graduate education and college teaching. (1992-94)