

20th International Conference of Ethiopian Studies

ጸኞ የኢትዮጵያ ጥናት ጉባኤ

Regional and Global Ethiopia – Interconnections and Identities

30 Sep. – 5 Oct. 2018

Mekelle University, Ethiopia

FROBENIUS-INSTITUT
FÜR KULTURANTHROPOLOGISCHE FORSCHUNG
AN DER GOETHE-UNIVERSITÄT FRANKFURT

EMBASSY OF HUNGARY

Message by Prof. Dr. Fetien Abay, VPRCS, Mekelle University

Mekelle University is proud to host the International Conference of Ethiopian Studies (ICES20), the most prestigious conference in social sciences and humanities related to the region. It is the first time that one of the younger universities of Ethiopia has got the opportunity to organize the conference by itself – following the great example set by the French team of the French Centre of Ethiopian Studies in Addis Abeba organizing the ICES in cooperation with Dire Dawa University in 2012, already then with great participation by Mekelle University academics and other younger universities of Ethiopia. We are grateful that we could accept the challenge, based on the set standards, in the new framework of very dynamic academic developments in Ethiopia. The international scene is also diversifying, not only the Ethiopian one, and this conference is a sign for it: As its theme says, Ethiopia is seen in its plural regional and global interconnections. In this sense it becomes even more international than before, as we see now the first time a strong participation from almost all neighboring countries, and other non-Western states, which will certainly contribute to new insights, add new perspectives and enrich the dialogue in international academia. The conference is also international in a new sense, as many academics working in one country are increasingly often nationals of other countries, as more and more academic life and progress anywhere lives from interconnections. Historical change is in the making!

As the Vice-president responsible for research and community services I am particularly happy that this conference can take place in Mekelle, as it will strengthen the already existing networks of international and regional academic cooperation, help creating new ones and thus greatly strengthen research. Conferences live not only from paper presentations, posters, exhibitions and book launches, but also from the uncountable informal talks going on during breaks, relaxed evenings and in the seminar rooms. What is really new and important about research projects, and what their real potential is, becomes often more clear during these talks, and this will create new chances for individual researchers and academic institutions to develop themselves and get recognition. I am especially happy that this conference is also marked by a great presence of junior researchers, which shows how much Ethiopian studies and all the disciplines in social sciences and humanities interested in Ethiopia are flourishing. We see much future developing here.

Therefore we congratulate our teams who organized the conference together with the international organizing committee (IOC), the Institute of Ethiopian Studies of Addis Ababa University and partners in the organisation such as the Frobenius-Institute of Frankfurt University, and we express our deep gratitude to the co-funders of the conference. But above all we thank the paper presenters and panel organizers, who fill the conference with life and give us great hope for the future!

Mekelle, Ethiopia
October 2018

Table of Contents

ICES20 DAILY SCHEDULE	1
Sunday, 30 September 2018.....	1
Monday, 1 October 2018 Morning	1
Monday, 1 October 2018 Afternoon	3
Tuesday, 2 October 2018 Morning	5
Tuesday, 2 October 2018 Afternoon.....	7
Wednesday, 3 October 2018 Morning	9
Wednesday, 3 October 2018 Afternoon.....	11
Thursday, 4 October 2018 Morning.....	13
Thursday, 4 October 2018 Afternoon	15
Friday, 5 October 2018 Morning	17
Friday, 5 October 2018 Afternoon.....	19
PANEL SCHEDULE AND LIST OF ABSTRACTS.....	21
01 ARCHAEOLOGY, PALEOANTHROPOLOGY & HERITAGE.....	21
02 ARTS & ARCHITECTURE	25
03 ECONOMICS & DEVELOPMENT STUDIES	32
04 EDUCATION & PEDAGOGICAL SCIENCE	38
05 HISTORY OF THE STATES AND PEOPLES OF THE REGION (POLITICAL AND CULTURAL)	40
06 HUMAN GEOGRAPHY, ENVIRONMENT & ECOLOGY	51
07 LAW, GOVERNANCE & POLITICAL ECONOMY	57
08 PHILOLOGY, LITERATURE & LINGUISTICS	62
09 POLITICAL SCIENCE	68
10 MIGRATION STUDIES	70
11 POPULATION & GENDER STUDIES	73
12 SOCIAL ANTHROPOLOGY & CULTURAL STUDIES	75
13 STUDIES OF RELIGION.....	86
INDEX BY AUTHORS [AUTHORS - PANEL ID] (Primary & Secondary Authors Only).....	90

ICES20 DAILY SCHEDULE

Sunday, 30 September 2018

- 4:00pm - 6:00pm **Opening Ceremony**

Monday, 1 October 2018 Morning

- 09:00 am - 09:45 am: **Keynote Speech by Prof. MITIKU Haile & General Information**
- 10:00 am - 12:30 pm: **Morning Session 1** [Coffee Break: 11:00 am - 11:30 am]

Room01	
10:00 am - 12:30 pm	0101 Inter-Disciplinary Interconnections for the Scientific Growth of Ethiopian Archaeology (Organized by: ALEMSEGED Beldados, Catherine D'ANDREA, ZEWDU Eshetu, Valery TERWILLIGER)
Room03	
10:00 am - 12:30 pm	0307 Entrepreneurship, Enterprises and Social Responsibility (Organized by: RAHWA Gebre Tesfahuney)
Room04	
10:00 am - 12:30 pm	0306 Vulnerability and New Solidarities Among Ethiopian Pastoralists: Renegotiating Power and Identities in Ethiopia's Pastoral Borderlands (Organized by: Francesco STARO, SAMUEL Tefera)
Room05	
10:00 am - 12:00 pm	1213 Workshop Panel for Junior Scholars on Horn of Africa Studies (Organized by: Katrin BROMBER)
Room06	
10:00 am - 12:30 pm	0513 Rethinking Ethiopian Studies (Organized by: KINDENEH Endeg)
Room07	
10:00 am - 12:30 pm	0514 "Cartography and Itineraries": Territorial Knowledge and Spatial Networks of Ethiopia and Its Neighbors in Historical Maps and Itineraries (Organized by: Wolbert G. C. SMIDT, Eloi FICQUET)

Room08	
10:00 am - 12:30 pm	0702 "Justice from Below" Panel 1: Searching for a Right to the City in a Transitional Urban Ethiopia. (Organized by: Marie BRIDONNEAU, Sabine PLANEL, WOLDEAB Teshome)
Room09	
10:00 am - 12:30 pm	0703 Legal Pluralism in Ethiopia. The Interplay of International, National and Customary Law (Organized by: Susanne EPPLE, GETACHEW Assefa)
Room10	
10:00 am - 12:30 pm	0901 External Actors and Forces and Their Impact on Politics in Ethiopia (Organized by: Aleksi YLÖNEN, Jan ZÁHOŘÍK)
Room11	
10:00 am - 12:00 pm	1003 Child and Youth Migrants in Cities (Organized by: GEBREHIWOT Gebreslassie)
12:00 pm - 12:30 pm	1001 The Feminisation of Migration: Perspectives and Experiences of Gendered Migrations Within and Outside of Ethiopia (Organized by: MERON Zeleke, Leila QASHU)
Room12	
10:00 am - 12:30 pm	1208 Interconnection of Human Society with Animals in Northeastern Africa (Organized by: MULUBRHAN Balehegn, MAHLET Alemu, Yoko FURUSAKI)
Room13	
10:00 am - 12:30 pm	1209 Local-Knowledge Studies Reconsidered; Creativities, Transmission, Sharing and Beyond. (Organized by: Masayoshi SHIGETA, Morie KANEKO)
Room14	
10:00 am - 12:30 pm	1301 Christian-Muslim Relations in Ethiopia (Organized by: Jürgen KLEIN)
Room16	
10:00 am - 12:30 pm	1203 Film Panel: Ethiopian Studies Through Image, Sound and Beyond: Perspectives from Ethnographic Films (Organized by: Itsushi KAWASE)

- 12:30 pm - 02:00 pm: Lunch

Monday, 1 October 2018 Afternoon

- 02:00 pm - 06:30 pm: **Afternoon Session** [Coffee Break: 04:00 pm - 04:30 pm]

Room01	
02:00 pm - 05:30 pm	0101 Inter-Disciplinary Interconnections for the Scientific Growth of Ethiopian Archaeology (continued) (Organized by: ALEMSEGED Beldados, Catherine D'ANDREA, ZEWDU Eshetu, Valery TERWILLIGER)
Room02	
02:00 pm - 06:30 pm	0208 Musical Instruments and Performance of Peripheral Societies of Ethiopia (Organized by: ADMASU Abebe Haile, MITIKU Gabrehiwot Tesfaye)
Room03	
02:00 pm - 04:00 pm	0309 Development Aid, Food Security Programmes and the Effects (Organized by: DEGEFA Tolossa)
Room04	
02:00 pm - 03:00 pm	0306 Vulnerability and New Solidarities Among Ethiopian Pastoralists: Renegotiating Power and Identities in Ethiopia's Pastoral Borderlands (continued) (Organized by: Francesco STARO, SAMUEL Tefera)
03:00 pm - 06:30 pm	0305 Lands of the Future. Time for Innovation. Can Ethiopia Still Set a Global Example for Equitable Development? (Organized by: Echi Christina GABBERT, FANA Gebresenbet, Edward (Jed) STEVENSON)
Room05	
04:30 pm - 05:30 pm	0517 General Panel "Discussions on Ancient History: The Aksumite Period" (Organized by: YOHANNES Gebreselassie)
Room06	
02:00 pm - 06:30 pm	0513 Rethinking Ethiopian Studies (continued) (Organized by: KINDENEH Endeg)
Room07	
02:00 pm - 06:30 pm	0514 "Cartography and Itineraries": Territorial Knowledge and Spatial Networks of Ethiopia and Its Neighbors in Historical Maps and Itineraries (continued) (Organized by: Wolbert G. C. SMIDT, Eloi FICQUET)
Room08	
02:00 pm - 02:30 pm	0702 "Justice from Below" Panel 1: Searching for a Right to the City in a Transitional Urban Ethiopia. (continued) (Organized by: Marie BRIDONNEAU, Sabine PLANEL, WOLDEAB Teshome)

Room09	
02:00 pm - 05:30 pm	0703 Legal Pluralism in Ethiopia. The Interplay of International, National and Customary Law (continued) (Organized by: Susanne EPPLE, GETACHEW Assefa)
Room10	
02:00 pm - 04:00 pm	0901 External Actors and Forces and Their Impact on Politics in Ethiopia (continued) (Organized by: Aleksí YLÖNEN, Jan ZÁHOŘÍK)
04:30 pm - 06:00 pm	0508 New Perspectives on the Relation Between Ottoman-Turkey and the Ethiopian Region (Organized by: Nahide BOZKURT, MUZEYEN Hawas Sebsebe, Ahmet Nedim SERINSU)
Room11	
02:00 pm - 04:00 pm	1001 The Feminisation of Migration: Perspectives and Experiences of Gendered Migrations Within and Outside of Ethiopia (continued) (Organized by: MERON Zeleke, Leila QASHU)
Room12	
02:00 pm - 03:30 pm	1208 Interconnection of Human Society with Animals in Northeastern Africa (continued) (Organized by: MULUBRHAN Balehegn, MAHLET Alemu, Yoko FURUSAKI)
03:30 pm - 06:30 pm	0610 Recent Studies on Energy, Waste, Sedimentation, Erosion (Organized by: TSEGAY Aregawi)
Room13	
02:00 pm - 06:00 pm	1209 Local-Knowledge Studies Reconsidered; Creativities, Transmission, Sharing and Beyond. (continued) (Organized by: Masayoshi SHIGETA, Morie KANEKO)
Room14	
02:00 pm - 03:30 pm	1301 Christian-Muslim Relations in Ethiopia (continued) (Organized by: Jürgen KLEIN)
04:30 pm - 06:00 pm	0812 General Panel "Studies in Cushitic and Omotic Languages" (Organized by: AKLILU Yilma)
Room16	
02:00 pm - 06:30 pm	1203 Film Panel: Ethiopian Studies Through Image, Sound and Beyond: Perspectives from Ethnographic Films (continued) (Organized by: Itsushi KAWASE)

Tuesday, 2 October 2018 Morning

- 09:00 am - 12:30 pm: **Morning Session** [Coffee Break: 10:30 am - 11:00 am]

Room01	
09:00 am - 12:30 pm	0102 Practices of Archaeological Researches and Conservation of Archaeological Sites in Ethiopia (Organized by: TEKLE Hagos, TEMESGEN Burka, HASEN Seid)
Room02	
09:00 am - 12:30 pm	0211 Traditional Building Technology and Comparison with Abroad (Organized by: Keita AOSHIMA)
Room03	
09:00 am - 12:30 pm	0303 Development and Labour in the Horn of Africa: Outlining the Contours of a Key Relationship (Organized by: Stefano BELLUCCI, ANDREAS Admasie)
Room04	
09:00 am - 12:30 pm	0305 Lands of the Future. Time for Innovation. Can Ethiopia Still Set a Global Example for Equitable Development? (continued) (Organized by: Echi Christina GABBERT, FANA Gebresenbet, Edward (Jed) STEVENSON)
Room05	
09:00 am - 12:30 pm	0510 The Medieval Ethiopian Dynamics (12th-17th c): State, People, Space and Knowledge in Movement (Organized by: DERESSE Ayenachew, Marie-Laure DERAT)
Room06	
09:00 am - 12:30 pm	0507 New Evidence on Slavery and the Slave Trade in Ethiopia and the Horn of Africa (Organized by: Giulia BONACCI, Alexander MECKELBURG)
Room07	
09:00 am - 12:30 pm	0518 Ethiopia and the Ancient World: Reception and Transformation of Geographical Knowledge (Organized by: Peter NADIG)
Room08	
09:00 am - 12:30 pm	0607 Landscape Change and Land Use Change (Organized by: Jan NYSSSEN, ETEFA Guyassa)

Room09	
09:00 am - 12:30 pm	0703 Legal Pluralism in Ethiopia. The Interplay of International, National and Customary Law (continued) (Organized by: Susanne EPPLE, GETACHEW Assefa)
Room10	
09:00 am - 12:30 pm	0704 Local Government in Ethiopia: Democratic, Developmental & Accommodative of Regional Minorities? (Organized by: ASSEFA Fiseha, ZEMELAK Ayitenew)
Room11	
09:00 am - 12:30 pm	0808 General Panel "Geez Literature" (Organized by: HAGOS Abrha)
Room12	
09:00 am - 11:30 am	0904 The (Re-)making of the State Internally and Internationally after 1991 (Organized by: MERESSA Tsehaye Gebrewahd)
11:30 am - 12:30 pm	0903 New Media in Modern Ethiopia - Developmental Challenges (Organized by: WOLDEGIORGIS Ghebrehiwot Teklay)
Room13	
09:00 am - 12:30 pm	1201 Archives and Collections for/in Ethiopian Studies (Organized by: Sophia THUBAUVILLE, Sayuri YOSHIDA)
Room14	
09:00 am - 12:30 pm	1202 Changing Intersections of Environmental Shocks and Local Institutions in Ethiopia: Debates and Case Studies (Organized by: TEFERI Abate Adem, Harald ASPEN)
Room15	
09:00 am - 12:30 pm	1304 Revisiting Islam in Ethiopia: The Dynamics of Its Heritage, History and Culture (Organized by: AHMED Hassen)
Room16	
09:00 am - 12:30 pm	1203 Film Panel: Ethiopian Studies Through Image, Sound and Beyond: Perspectives from Ethnographic Films (continued) (Organized by: Itsushi KAWASE)

- 12:30 pm - 02:00 pm: Lunch

Tuesday, 2 October 2018 Afternoon

- 02:00 pm - 03:00 pm: **Book Launches and Exhibition Openings**
- 03:15 pm - 07:15 pm: **Afternoon Session** [Coffee Break: 04:45 pm - 05:15 pm]

Room01	
03:15 pm - 07:15 pm	0102 Practices of Archaeological Researches and Conservation of Archaeological Sites in Ethiopia (continued) (Organized by: TEKLE Hagos, TEMESGEN Burka, HASEN Seid)
Room02	
03:15 pm - 06:15 pm	0214 Challenges of Modern Architecture and Urban Planning in Ethiopia (Organized by: Nobuhiro SHIMIZU)
Room03	
03:15 pm - 04:45 pm	0303 Development and Labour in the Horn of Africa: Outlining the Contours of a Key Relationship (continued) (Organized by: Stefano BELLUCCI, ANDREAS Admasie)
Room04	
03:15 pm - 04:45 pm	0305 Lands of the Future. Time for Innovation. Can Ethiopia Still Set a Global Example for Equitable Development? (continued) (Organized by: Echi Christina GABBERT, FANA Gebresenbet, Edward (Jed) STEVENSON)
Room05	
03:15 pm - 06:15 pm	0510 The Medieval Ethiopian Dynamics (12th-17th c): State, People, Space and Knowledge in Movement (continued) (Organized by: DERESSE Ayenachew, Marie-Laure DERAT)
Room06	
03:15 pm - 04:45 pm	0507 New Evidence on Slavery and the Slave Trade in Ethiopia and the Horn of Africa (continued) (Organized by: Giulia BONACCI, Alexander MECKELBURG)
Room07	
03:15 pm - 05:45 pm	0518 Ethiopia and the Ancient World: Reception and Transformation of Geographical Knowledge (continued) (Organized by: Peter NADIG)

Room08	
03:15 pm	0607 Landscape Change and Land Use Change (continued)
- 03:45 pm	(Organized by: Jan NYSSSEN, ETEFA Guyassa)
03:45 pm	0807 Applied Linguistics, Orthography and Language Reform
- 05:45 pm	(Organized by: Ronny MEYER)
Room09	
03:15 pm	0703 Legal Pluralism in Ethiopia. The Interplay of International, National and
- 04:15 pm	Customary Law (continued)
	(Organized by: Susanne EPPLE, GETACHEW Assefa)
Room10	
03:15 pm	0704 Local Government in Ethiopia: Democratic, Developmental & Accommodative
- 06:15 pm	of Regional Minorities? (continued)
	(Organized by: ASSEFA Fiseha, ZEMELAK Ayitenew)
Room11	
03:15 pm	0808 General Panel "Geez Literature" (continued)
- 06:45 pm	(Organized by: HAGOS Abrha)
Room12	
03:15 pm	0903 New Media in Modern Ethiopia - Developmental Challenges (continued)
- 04:15 pm	(Organized by: WOLDEGIORGIS Ghebrehiwot Teklay)
05:15 pm	0902 USA and Africa: From Berlin to San Francisco and After
- 07:15 pm	(Organized by: HAILE Muluken)
Room14	
03:15 pm	1202 Changing Intersections of Environmental Shocks and Local Institutions in
- 04:15 pm	Ethiopia: Debates and Case Studies (continued)
	(Organized by: TEFERI Abate Adem, Harald ASPEN)
Room15	
03:15 pm	1304 Revisiting Islam in Ethiopia: The Dynamics of Its Heritage, History and
- 04:45 pm	Culture (continued)
	(Organized by: AHMED Hassen)
Room16	
03:15 pm	1203 Film Panel: Ethiopian Studies Through Image, Sound and Beyond: Perspectives
- 06:45 pm	from Ethnographic Films (continued)
	(Organized by: Itsushi KAWASE)

Wednesday, 3 October 2018 Morning

- 09:00 am - 12:30 pm: **Morning Session** [Coffee Break: 10:30 am - 11:00 am]

Room01	
09:00 am	0202 Ethiopian Christian Art: Defining Styles, Defying Definitions
- 12:30 pm	(Organized by: Kristen WINDMULLER-LUNA, Jacopo GNISCI)
Room03	
09:00 am	0301 Ch'at in Ethiopia
- 12:30 pm	(Organized by: ZERIHUN Mohammed, MELAT Gezahegn)
Room04	
09:00 am	0516 Modern Ethiopia from Adwa to the Derg
- 12:30 pm	(Organized by: Irma TADDIA, WOLDE Selassie Asfaw)
Room05	
09:00 am	0502 Borders and Frontiers in Ethiopia and the Horn of Africa after 1941
- 12:30 pm	(Organized by: Antonio Maria MORONE, Luca PUDDU, TEMESGEN Gebeyehu)
Room06	
09:00 am	0602 Developing Waters, Crafting the State, and Remaking Society in Ethiopia
- 12:30 pm	(Organized by: Emanuele FANTINI, Herman SMIT)
Room07	
09:00 am	0701 Historical Dimensions of Citizenship and Belonging in Ethiopia and the Horn of
- 12:00 pm	Africa
	(Organized by: Nicola CAMILLERI, Alexander MECKELBURG)
Room08	
09:00 am	0802 Linguistic Challenges and Change in Multilingual Ethiopia
- 12:30 pm	(Organized by: FEKEDE Menuta, Ronny MEYER)
Room09	
09:00 am	0805 Past, Present and Future of Editing Ethiopian Texts: Regional and Global
- 12:30 pm	Perspectives
	(Organized by: Alessandro BAUSI)
Room10	
09:00 am	1204 Global Schooling and Local Learning in Ethiopia
- 12:30 pm	(Organized by: TATEK Abebe)

Room11	
09:00 am	1101 Gendering Reproduction and Fertility Control in Ethiopia
- 12:30 pm	(Organized by: Thera MJAALAND, MULUMEBET Zenebe)
Room12	
09:00 am	1207 Health, Religion, Inequalities and Development.
- 12:30 pm	(Organized by: Dan LEVENE, MIRGISSA Kaba, David PHILLIPS, Pino SCHIRRIPA, Marta Camilla WRIGHT)
Room13	
09:00 am	1215 Sociopolitical Systems beyond the State in the Past and Present
- 12:30 pm	(Organized by: Felix GIRKE)
Room14	
09:00 am	1212 Tourism Development
- 12:30 pm	(Organized by: MULUGETA Feseha)
Room15	
09:00 am	1102 "Justice from Below" Panel 2: Gendered Approaches of Social Justice in
- 11:30 am	Ethiopia: Women, Redistribution and Recognition
	(Organized by: RAHWA Mussie, Pierre GUIDI)
Room16	
09:00 am	0206 Museums and Development in Ethiopia
- 12:30 pm	(Organized by: Kerstin VOLKER-SAAD, Nina MELCHERS, Konrad MELCHERS)

- 12:30 pm - 02:00 pm: Lunch

Wednesday, 3 October 2018 Afternoon

- 02:00 pm - 07:00 pm: **Afternoon Session** [Coffee Break: 04:00 pm - 04:30 pm]

Room01	
02:00 pm - 06:00 pm	0203 Ethiopia's Ecclesiastical Painting Traditions: Influences, Development, Technology, and Conservation (Organized by: Stephen RICKERBY, Lisa SHEKEDE)
Room03	
02:00 pm - 06:30 pm	0301 Ch'at in Ethiopia (continued) (Organized by: ZERIHUN Mohammed, MELAT Gezahegn)
Room04	
02:00 pm - 05:30 pm	0505 Ethnic Identities of Amhara Region (Organized by: Cressida MARCUS)
Room05	
02:00 pm - 05:30 pm	0502 Borders and Frontiers in Ethiopia and the Horn of Africa after 1941 (continued) (Organized by: Antonio Maria MORONE, Luca PUDDU, TEMESGEN Gebeyehu)
Room06	
02:00 pm - 03:30 pm	0602 Developing Waters, Crafting the State, and Remaking Society in Ethiopia (continued) (Organized by: Emanuele FANTINI, Herman SMIT)
03:30 pm - 06:30 pm	0604 New Water-Energy Paradigms? Ethiopia's Expanding Hydroelectric Infrastructure: Challenges and Opportunities for Domestic and Regional Energy Futures (Organized by: EDEGILIGN Hailu, Kristin FEDELER)
Room08	
02:00 pm - 06:30 pm	0802 Linguistic Challenges and Change in Multilingual Ethiopia (continued) (Organized by: FEKEDE Menuta, Ronny MEYER)
Room09	
02:00 pm - 05:30 pm	0805 Past, Present and Future of Editing Ethiopian Texts: Regional and Global Perspectives (continued) (Organized by: Alessandro BAUSI)

Room10	
02:00 pm	1204 Global Schooling and Local Learning in Ethiopia (continued)
- 02:30 pm	(Organized by: TATEK Abebe)
02:30 pm	0105 Current Practices and Discussions on Heritage in Ethiopia
- 05:30 pm	(Organized by: FIKADU Kassa)
Room11	
02:00 pm	1101 Gendering Reproduction and Fertility Control in Ethiopia (continued)
- 03:30 pm	(Organized by: Thera MJAALAND, MULUMEBET Zenebe)
Room12	
02:00 pm	1207 Health, Religion, Inequalities and Development. (continued)
- 07:00 pm	(Organized by: Dan LEVENE, MIRGISSA Kaba, David PHILLIPS, Pino SCHIRRIPA, Marta Camilla WRIGHT)
Room13	
02:00 pm	1205 Globalisation and Rural Ethiopia
- 06:30 pm	(Organized by: Philippa BEVAN, Catherine DOM, Alula PANKHURST, Sarah VAUGHAN)
Room14	
02:00 pm	1212 Tourism Development (continued)
- 04:00 pm	(Organized by: MULUGETA Feseha)
04:30 pm	1214 Anthropological Studies on Songs, Music and Poetry
- 06:00 pm	(Organized by: TSEHAYE Hailemariam)
Room16	
02:00 pm	0206 Museums and Development in Ethiopia (continued)
- 07:00 pm	(Organized by: Kerstin VOLKER-SAAD, Nina MELCHERS, Konrad MELCHERS)

Thursday, 4 October 2018 Morning

- 09:00 am - 12:30 pm: **Morning Session** [Coffee Break: 10:30 am - 11:00 am]

Room01	
09:00 am - 12:30 pm	0103 Studying Aksumite Ceramics to Reconstruct Social and Trade Intra-Interconnections (Organized by: Michela GAUDIELLO)
Room02	
09:00 am - 12:30 pm	0204 Ethnomusicology Studies in Ethiopia (Organized by: Divya SHRIVASTAVA)
Room03	
09:00 am - 10:30 am	0210 The New Rock-Hewn Churches of Ethiopia: Continuity or Revival? (Organized by: Michael GERVERS, SOLOMON Belay-Faris, Tarn PHILIPP)
11:00 am - 12:30 pm	0212 Transnational Entanglements of Cultural Festivals in Ethiopia and the Horn of Africa (Organized by: Kim GLÜCK, Sarah BUSHRA)
Room04	
09:00 am - 12:30 pm	0304 Enabling Infrastructures, Redefining Territories: Ethiopia's Regions Beyond Rural or Urban Bias (Organized by: Alain GASCON)
Room05	
09:00 am - 12:00 pm	0403 Modern Education in Ethiopia: Challenges for Teachers and Learners (Organized by: Helen PAPWORTH)
Room06	
09:00 am - 11:30 am	0511 Trade, Routes and Travel: Ethiopia in the Pre-Modern World (Organized by: Verena KREBS)
11:30 am - 12:30 pm	0503 Entangled Histories and Traditions: Ethiopia and the World (Organized by: Zara POGOSSIAN, Verena KREBS, Wolbert G. C. SMIDT)
Room07	
09:00 am - 12:00 pm	0515 The Italian Occupation of Ethiopia: Recent Studies (Organized by: SELTENE Seyoum, Irma TADDIA)
12:00 pm - 12:30 pm	0609 Ecological Systems and Population (Organized by: BIADGILGN Demissie)

Room08	
09:00 am - 12:30 pm	0801 Automatic Text Processing and Digital Humanities for Ethiopian Language and Culture (Organized by: Cristina VERTAN, SOLOMON Teferra Abate)
Room09	
09:00 am - 10:30 am	0809 Sociolinguistic and Dialect Studies on Tigrinya (Organized by: DANIEL Teklu Redda)
11:00 am - 12:30 pm	0810 General Panel "Linguistic Studies on Amharic" (Organized by: MULUGETA Seyoum)
Room11	
09:00 am - 12:30 pm	1002 Trends and Dynamics of International Migration in Ethiopia (Organized by: ASNAKE Kefale, FANA Gebresenbet)
Room13	
09:00 am - 12:30 pm	1205 Globalisation and Rural Ethiopia (continued) (Organized by: Philippa BEVAN, Catherine DOM, Alula PANKHURST, Sarah VAUGHAN)
Room14	
09:00 am - 10:30 am	1303 Monasticism in the Horn of Africa? Comparative Considerations Beyond the Christian Tradition (Organized by: Sophia DEGE-MUELLER, Bar KRIBUS)
11:00 am - 12:30 pm	1302 Ethiopian Christianity: Global Interconnections and Local Identities - From Late Antiquity to Early Modern Times (Organized by: Martin TAMCKE, Stanislaw PAULAU)
Room16	
09:00 am - 12:30 pm	1211 The Abbay (Nile) Quest in the Ethiopian Popular Imagination and Belief System (Organized by: MERSHA Alehegne, WUHIBEGER Ferede)

- 12:30 pm - 02:00 pm: Lunch

Thursday, 4 October 2018 Afternoon

- 02:00 pm - 02:30 pm: **Keynote Speech by Prof. Günther SCHLEE**
- 02:30 pm - 03:30 pm: **Memorial Forum** (Organized by Sarah VAUGHAN)
- 03:45 pm - 07:15 pm: **Afternoon Session** [Coffee Break: 04:45 pm - 05:15 pm]

Room01	
03:45 pm - 04:15 pm	0103 Studying Aksumite Ceramics to Reconstruct Social and Trade Intra-Interconnections (continued) (Organized by: Michela GAUDIELLO)
04:15 pm - 06:45 pm	0104 Foreign Projects Meet the Ethiopian Universities. Several Cases of Studies in Ethnology, Ethnography, Linguistics, Archaeology, and Experimental Researches. (Organized by: Michela GAUDIELLO)
Room02	
03:45 pm - 04:15 pm	0204 Ethnomusicology Studies in Ethiopia (continued) (Organized by: Divya SHRIVASTAVA)
Room03	
03:45 pm - 06:45 pm	0201 Contemporary Ethiopian Art Scene: Drawing Heritages from the Past, and (Being Engaged in) New Aspects in Art (Organized by: MULUGETA Tafesse)
Room04	
03:45 pm - 04:15 pm	0304 Enabling Infrastructures, Redefining Territories: Ethiopia's Regions Beyond Rural or Urban Bias (continued) (Organized by: Alain GASCON)
Room05	
03:45 pm - 06:45 pm	0404 Managing Universities and Quality of Higher Education (Organized by: SISAY Asefa)
Room06	
03:45 pm - 06:15 pm	0503 Entangled Histories and Traditions: Ethiopia and the World (continued) (Organized by: Zara POGOSSIAN, Verena KREBS, Wolbert G. C. SMIDT)
06:15 pm - 06:45 pm	0519 Entangled Histories and Traditions: Ethiopia and the World - Ethiopian Imaginations Outside Ethiopia (Organized by: Zara POGOSSIAN, Verena KREBS, Wolbert G. C. SMIDT)
Room07	
03:45 pm - 06:45 pm	0609 Ecological Systems and Population (continued) (Organized by: BIADGILGN Demissie)

Room08	
03:45 pm - 07:15 pm	0801 Automatic Text Processing and Digital Humanities for Ethiopian Language and Culture (continued) (Organized by: Cristina VERTAN, SOLOMON Teferra Abate)
Room09	
03:45 pm - 04:15 pm	0810 General Panel "Linguistic Studies on Amharic" (continued) (Organized by: MULUGETA Seyoum)
04:15 pm - 06:45 pm	0811 General Panel "Philological Studies on Modern Ethiopian Texts" (Organized by: Denis NOSNITSIN, Magdalena KRZYŻANOWSKA)
Room11	
03:45 pm - 05:45 pm	1002 Trends and Dynamics of International Migration in Ethiopia (continued) (Organized by: ASNAKE Kefale, FANA Gebresenbet)
Room13	
03:45 pm - 06:15 pm	1205 Globalisation and Rural Ethiopia (continued) (Organized by: Philippa BEVAN, Catherine DOM, Alula PANKHURST, Sarah VAUGHAN)
Room14	
03:45 pm - 07:15 pm	1302 Ethiopian Christianity: Global Interconnections and Local Identities - From Late Antiquity to Early Modern Times (continued) (Organized by: Martin TAMCKE, Stanislaw PAULAU)
Room16	
03:45 pm - 06:45 pm	1211 The Abbay (Nile) Quest in the Ethiopian Popular Imagination and Belief System (continued) (Organized by: MERSHA Alehegne, WUHIBEGEZER Ferede)

Friday, 5 October 2018 Morning

- 09:00 am - 09:30 am: **Keynote Speech by Dr. Ronny MEYER**
- 09:45 am - 12:15 pm: **Morning Session** [Coffee Break: 10:45 am - 11:15 am]

Room01	
09:45 am - 12:15 pm	0213 “Art History, Church Architecture, Liturgical Development and Historical Issues in Tigray”: Inter-Disciplinary Researches (Organized by: Emmanuel FRITSCH)
Room02	
09:45 am - 11:45 am	1103 Gender Relations in Agriculture (Organized by: HAGOS Nigussie, Kristie DRUCZA)
11:45 am - 12:15 pm	0308 Rural Development: Recent Research on the Socioeconomic Situation of Farmers (Organized by: HAGOS Nigussie, Kristie DRUCZA)
Room03	
09:45 am - 12:15 pm	0501 A View from Afar (Organized by: Till J. F. TROJER, NATHAN Belay)
Room04	
09:45 am - 12:15 pm	0509 Polish Ethiopian Studies in a Global Context (Organized by: Hanna RUBINKOWSKA-ANIOŁ, Ewa WOŁK-SORE)
Room05	
09:45 am - 12:15 pm	0605 Climate and Its Impact on Livelihood (Organized by: TEFAY Atsbha, KIFLOM Degef Kahsay)
Room06	
09:45 am - 12:15 pm	0608 Water Resources, Irrigation and Rainfall (Organized by: SOLOMON Hishe, TESFAALEM G. Asfaha)
Room07	
09:45 am - 12:15 pm	0705 The Political Economy of Ethnicity and Cultural Identities in Northeastern Ethiopia (Organized by: TSEGAY Berhe, SINTAYOH Fisseha)
Room08	
09:45 am - 12:15 pm	0804 Quantification and Numeration of Objects in Space in Ethiopian Languages. (Organized by: BAYE Yimam)

Room09	
09:45 am	0806 Historical and Comparative Linguistics
- 12:15 pm	(Organized by: Orin D. GENSLER)
Room11	
09:45 am	1002 Trends and Dynamics of International Migration in Ethiopia (continued)
- 12:15 pm	(Organized by: ASNAKE Kefale, FANA Gebresenbet)
Room13	
09:45 am	1206 Guardians of Productive Landscapes: Farmers and Farming in Ethiopia
- 12:15 pm	(Organized by: Ivo STRECKER, Günther SCHLEE, EYOB Defersha, MITIKU Gabrehiwot)
Room14	
09:45 am	1305 Ethiopian Christianity: Global Interconnections and Local Identities - 19th–21st
- 12:15 pm	Centuries (Organized by: Martin TAMCKE, Stanislaw PAULAU)
Room16	
09:45 am	1211 The Abbay (Nile) Quest in the Ethiopian Popular Imagination and Belief
- 12:15 pm	System (continued) (Organized by: MERSHA Alehegne, WUHIBEGEZER Ferede)

- 12:15 pm - 01:45 pm: Lunch

Friday, 5 October 2018 Afternoon

- 01:45 pm - 05:45 pm: **Afternoon Session** [Coffee Break: 03:45 pm - 04:15 pm]

Room01	
01:45 pm - 03:15 pm	0213 “Art History, Church Architecture, Liturgical Development and Historical Issues in Tigray”: Inter-Disciplinary Researches (continued) (Organized by: Emmanuel FRITSCH)
Room02	
01:45 pm - 05:45 pm	0308 Rural Development: Recent Research on the Socioeconomic Situation of Farmers (continued) (Organized by: HAGOS Nigussie, Kristie DRUCZA)
Room03	
01:45 pm - 02:45 pm	0501 A View from Afar (continued) (Organized by: Till J. F. TROJER, NATHAN Belay)
02:45 pm - 05:15 pm	0504 Ethiopian Vis-a-vis Oromo and Islamic Studies: Change Trajectories (Organized by: Mukerrem Miftah SHAFI, MOHAMMED Endris)
Room04	
01:45 pm - 02:15 pm	0509 Polish Ethiopian Studies in a Global Context (continued) (Organized by: Hanna RUBINKOWSKA-ANIOŁ, Ewa WOŁK-SORE)
Room05	
01:45 pm - 02:15 pm	0605 Climate and Its Impact on Livelihood (continued) (Organized by: TESFAY Atsbha, KIFLOM Degef Kahsay)
Room06	
01:45 pm - 03:45 pm	0608 Water Resources, Irrigation and Rainfall (continued) (Organized by: SOLOMON Hishe, TESFAALEM G. Asfaha)
Room07	
01:45 pm - 03:15 pm	0705 The Political Economy of Ethnicity and Cultural Identities in Northeastern Ethiopia (continued) (Organized by: TSEGAY Berhe, SINTAYOH Fisseha)
03:15 pm - 05:15 pm	0706 Studies on Legal History of Modern Ethiopia (Organized by: MEHRETEAB G. Ghebregergs)

Room08	
01:45 pm	0804 Quantification and Numeration of Objects in Space in Ethiopian
- 03:45 pm	Languages. (continued) (Organized by: BAYE Yimam)
Room09	
01:45 pm	0806 Historical and Comparative Linguistics (continued)
- 05:15 pm	(Organized by: Orin D. GENSLER)
Room11	
01:45 pm	1002 Trends and Dynamics of International Migration in Ethiopia (continued)
- 03:45 pm	(Organized by: ASNAKE Kefale, FANA Gebresenbet)
Room13	
01:45 pm	1206 Guardians of Productive Landscapes: Farmers and Farming in
- 04:45 pm	Ethiopia (continued) (Organized by: Ivo STRECKER, Günther SCHLEE, EYOB Defersha, MITIKU Gabrehiwot)
Room14	
01:45 pm	1305 Ethiopian Christianity: Global Interconnections and Local Identities - 19th–21st
- 05:15 pm	Centuries (continued) (Organized by: Martin TAMCKE, Stanislaw PAULAU)
Room16	
01:45 pm	1211 The Abbay (Nile) Quest in the Ethiopian Popular Imagination and Belief
- 04:45 pm	System (continued) (Organized by: MERSHA Alehegne, WUHIBEGEZER Ferede)

- 05:45 pm - 06:15 pm: **Business Meeting**
- 06:15 pm - 06:30 pm: **Closing Ceremony**

PANEL SCHEDULE AND THE LIST OF ABSTRACTS

This is the list of panels, abstracts, and their schedule. Please note that the panel time may include events and breaks, such as keynote speech or lunch. Please also note that the abstracts are ordered by the abstract titles, and not by the order of presentation. Program within the panel is decided by the panel organizers.

01 ARCHAEOLOGY, PALEOANTHROPOLOGY & HERITAGE

0101 INTER-DISCIPLINARY INTERCONNECTIONS FOR THE SCIENTIFIC GROWTH OF ETHIOPIAN ARCHAEOLOGY

Mon 1 October Room01 10:00 am - 05:30 pm

Organized by: ALEMSEGED Beldados, Catherine D'ANDREA, ZEWDU Eshetu, Valery TERWILLIGER

No	Title	Authors
1	A PRELIMINARY REPORT ON KUDINA KAYILU ROCK ART SITE, AFAR NATIONAL REGIONAL STATE	DEGSEW Zerihun, MISGANAW Gebremichael
2	AN ARCHAEOLOGICAL STUDY OF THE ROCK ART SITE OF EMBA TSEGUROM, GENDEBTA, TIGRAY	NEGASI Awetehey Nega
3	AN ETHNOARCHAEOLOGICAL STUDY OF HIDE WORKING WITH IRON SCRAPERS IN EAST GOJJAM, NORTH WESTERN ETHIOPIA	TESFAYE Wondifraw Tsegaye
4	ARCHAEOBOTANICAL EVIDENCES FROM PRE-AKSUMITE AND AKSUMITE TIMES IN EASTERN TIGRAY: LESSONS FROM ONA-ADI	YEMANE Meresa, Alemseged BELDADOS, Cathrine D'ANDREA
5	ETHNOARCHAEOLOGICAL STUDY OF POTTERY PRODUCTION AT GAWEE AND EDEGA ARBI VILLAGES OF SOUTHEASTERN TIGRAY, ETHIOPIA	TILAHUN Asefa
6	ETHNOARCHAEOLOGY OF GRINDING STONES IN SIMADA, SOUTH GONDAR ZONE NORTH WESTERN ETHIOPIA	SHEGALEM Fekadu
7	HERITAGE AS SOCIOCULTURAL PROCESS: THE CASE OF ADI MA'AR AND ITS SURROUNDINGS	HIRUY Daniel Tefera, AYELE Bekerie
8	HISTORICAL ECOLOGY: AN APPROACH TO THE INVESTIGATION OF ANCIENT HUMAN-ENVIRONMENTAL INTERACTIONS IN THE HORN OF AFRICA	A. Catherine D'ANDREA, Valery J. TERWILLIGER

No	Title	Authors
9	IMPLICATION OF ETHNO ARCHAEOLOGICAL STUDY AND ITS NEW IMPLICATIONS FOR THE PREHISTORIC FOOD PRODUCTION SYSTEMS IN SHIRE AREA, NORTHERN ETHIOPIA	GOITOM Weldehawerait
10	TRACING PRE-CHRISTIAN RITUALS IN ETHIOPIAN ORTHODOX CHRISTIANITY	GOITOM Weldehawerait

0102 PRACTICES OF ARCHAEOLOGICAL RESEARCHES AND CONSERVATION OF ARCHAEOLOGICAL SITES IN ETHIOPIA

Tue 2 October Room01 09:00 am - 07:15 pm

Organized by: TEKLE Hagos, TEMESGEN Burka, HASEN Seid

No	Title	Authors
1	A NEW COMMUNITY-BASED PRESERVATION APPROACH FOR HERITAGE MANAGEMENT IN SHIRE AREA	GOITOM Weldehawerait
2	A NEW LOOK AT THE ROCK ART OF ETHIOPIA	AGAZI Negash
3	A PRELIMINARY SURVEY RESULT CONDUCTED BETWEEN YEHA-FERESMAY CORRIDOR, CENTRAL TIGRAY	KIFLE Zerue, HILUF Berhe, WELDEYARED Hailu, MEDHANIT Alem
4	AKSUM'S VANISHING PAST: THE NEED FOR DOCUMENTATION AND CONSERVATION OF ARCHAEOLOGICAL SITES IN AKSUM (ETHIOPIA): CASE OF ADDI GUATIYA.	HILUF Berhe
5	ARCHAEOLOGICAL INVENTORY OF THE MEGALITHIC SITES OF AKSUM VICINITY AND SHIRE AREA	BRHAN Teka Teklu
6	ARCHAEOLOGICAL SITE CONSERVATION AND HERITAGE LEGISLATION IN ETHIOPIA	KASSAYE Begashaw
7	ARCHAEOLOGICAL SURVEYS IN THE REGION OF YEHA AND HAWELTI/MELAZO	Sarah JAPP
8	DETERIORATION OF THE ROCK-HEWN CHURCHES OF LALIBELA, ETHIOPIA: WEATHERING OF BASALTIC SCORIA	BLEN Taye Gemedu
9	DOCUMENTATION AND CONSERVATION STATUS OF BETE MULU CASTLE IN WELQAIT, WESTERN TIGRAY	FEYISSA Hailu
10	MONUMENTAL ARCHITECTURE FROM THE 1ST MILLENNIUM BC IN YEHA – CURRENT INVESTIGATION AND RESTORATION	Mike SCHNELLE

No	Title	Authors
11	NEW ARCHAEOLOGICAL SITES FROM MEDEBAY (WEREDA MEREB LEKE AND LA'ELAY MAYCHEW), CENTRAL ZONE OF TIGRAY	HADGU Zeru Gebregergis
12	PRESERVING THE HISTORICAL AND RELIGIOUS HERITAGE OF THE AFAR: THE CASE OF KONABA SAHABAH TOMB	ABDU Ahmed Aliyu, Till Jakob Frederik TROJER
13	THE SIGNIFICANCE OF THREE ROCK ART SITES OF NORTHWESTERN TIGRAY, ETHIOPIA.	TEKLE Hagos

0103 STUDYING AKSUMITE CERAMICS TO RECONSTRUCT SOCIAL AND TRADE INTRA-INTERCONNECTIONS

Thu 4 October Room01 09:00 am - 04:15 pm

Organized by: Michela GAUDIELLO

No	Title	Authors
1	A TYPOLOGICAL CLASSIFICATION AND ANALYSIS OF POTTERY FROM MARIAM NAZRET, TIGRAY, ETHIOPIA	DESTA Haileyesus
2	CRAFTING INCENSE BURNERS AS ARCHITECTURAL MODELS IN FIRST MILLENNIUM BC ABYSSINIAN HIGHLANDS	William Gerard ZIMMERLE
3	ETHNOARCHAEOLOGICAL STUDY OF POTTERY MAKING IN MEKELLE, THE CASE OF DEBRI, GEMBELA, AND MAY ALEM QEBELES.	KIBROM Kebede
4	ONA ADI: AN ANCIENT MULTICOMPONENT TOWN SITE IN EASTERN TIGRAI	HABTAMU Mekonnen Taddesse
5	SURVEYS AROUND KWIHA (MEKELLE) (I) - THE CERAMICS	Jean-François BRETON, YOHANNES Aytenew
6	THE STUDY OF POTTERY COLLECTIONS FROM THE SETTLEMENT SITE OF SEGLAMEN, 2010 FIELD SEASON: SEG 1, SU5, ROOM 1.	FRIYAT Angesom
7	WHY EXACTLY DID YOU COLLECT THIS SHERD?	Michela GAUDIELLO

**0104 FOREIGN PROJECTS MEET THE ETHIOPIAN UNIVERSITIES.
SEVERAL CASES OF STUDIES IN ETHNOLOGY, ETHNOGRAPHY, LINGUISTICS,
ARCHAEOLOGY, AND EXPERIMENTAL RESEARCHES.**

Thu 4 October Room01 04:15 pm - 06:45 pm

Organized by: Michela GAUDIELLO

No	Title	Authors
1	SURVEYS AROUND KWIHA (MEKELLE) - THE PROJECT (II)	Jean-François BRETON, YOHANNES Aytenew, Wolbert SMIDT, MULUBRHAN Adane
2	TEACHING ANTHROPOLOGY IN ETHIOPIA - EXPECTATIONS, TRADITIONS AND RESTRAINTS	Magnus TREIBER
3	THE HUMAN SKELETAL REMAINS OF THE LATE AKSUMITE SITE MIFSAS BAHRI (SOUTHERN TIGRAY)	Svenja PARTHEIL
4	THE WOMEN POTTERS OF YESTERDAY AND TODAY: A REVIEW OF ETHNO- ARCHAEOLOGICAL RESEARCH IN THE ADIGRAT AREA	Michela GAUDIELLO

0105 CURRENT PRACTICES AND DISCUSSIONS ON HERITAGE IN ETHIOPIA

Wed 3 October Room10 02:30 pm - 05:30 pm

Organized by: FIKADU Kassa

No	Title	Authors
1	CURRENT PRACTICES AND CHALLENGES ON URBAN HERITAGE MANAGEMENT AND CONSERVATION OF ADDIS ABABA CITY	ABEL Assefa
2	DISCOURSE ON MEDIEVAL HERITAGE AND EXPANSION OF THE CHRISTIAN KINGDOM OF ŠAWĀ (17TH -19TH C)	DERESSE Ayenachew
3	JESUIT STRUCTURAL HERITAGES IN WEST GOJJAM, ETHIOPIA	FIKADU Kassa
4	THE RETURN OF KEBRA NAGAST TO ETHIOPIA	Peter GAEHTGENS
5	THE ROLE OF TOURISM AND CULTURAL HERITAGE CONSERVATION FOR NATION ECONOMIC DEVELOPMENTS IN CASE ATSIE FASIL GHIMB, GONDAR, ETHIOPIA	MELESE Worku, ABAY Banthun

02 ARTS & ARCHITECTURE

0201 CONTEMPORARY ETHIOPIAN ART SCENE: DRAWING HERITAGES FROM THE PAST, AND (BEING ENGAGED IN) NEW ASPECTS IN ART

Thu 4 October Room03 03:45 pm - 06:45 pm

Organized by: MULUGETA Tafesse

No	Title	Authors
1	'ETHNOGRAPHIC ART' AND ITS SOCIAL ACCOUNT: MANCHELA MAKING AMONG DAWURO SOCIETY, SOUTH WEST ETHIOPIA	ADMASU Abebe
2	CONTEMPORARY ETHIOPIAN ART SCENE: DRAWING HERITAGES FROM THE PAST, AND (BEING ENGAGED IN) NEW ASPECTS IN ART	MULUGETA Tafesse
3	ETHIOPIAN ART EDUCATION: 21ST CENTURY ART AND SKILL LEARNING; A REQUIREMENT AND RESPONSIBILITY OF ARTISTS, ART EDUCATORS AND ART INSTITUTES	Colette VESTER
4	PAINTING THE RACIAL FRONTIER: RACE IN TWENTIETH CENTURY ETHIOPIAN ART	Lacy N. FEIGH
5	THE EDUCATION-RESEARCH NEXUS: A LINK BETWEEN DESIGN STUDIO, THE PRACTICE AND RESEARCH	Fathi BASHIER

0202 ETHIOPIAN CHRISTIAN ART: DEFINING STYLES, DEFYING DEFINITIONS

Wed 3 October Room01 09:00 am - 12:30 pm

Organized by: Kristen WINDMULLER-LUNA, Jacopo GNISCI

No	Title	Authors
1	CURATING "ETHIOPIAN STYLE:" ART HISTORY, MUSEUMS, AND POPULAR PERSPECTIVES ON ETHIOPIAN ARTS	Kristen WINDMULLER-LUNA
2	EMBROIDERED DRESSES FROM NORTHERN ETHIOPIA: INFLUENCES ON THE GLOBAL FASHION INDUSTRY	John MELLORS
3	ETHIOPIAN ARTS AND AESTHETICS: THE SPECIFIC RELATIONSHIP BETWEEN THE OBJECT AND ITS USERS	Lorenza MAZZEI
4	REMARKS ON THE STYLE AND ICONOGRAPHY OF ILLUSTRATED ETHIOPIC MANUSCRIPTS FROM THE EARLY SOLOMONIC PERIOD	Jacopo GNISCI

No	Title	Authors
5	"STYLE AS EVIDENCE?" ETHIOPIAN GOSPEL ILLUMINATION IN CONTEXT	MESERET Oldjira
6	THE DESCRIPTION OF ETHIOPIAN BINDING DECORATION	Sean M. WINSLOW

0203 ETHIOPIA'S ECCLESIASTICAL PAINTING TRADITIONS: INFLUENCES, DEVELOPMENT, TECHNOLOGY, AND CONSERVATION

Wed 3 October Room01 02:00 pm - 06:00 pm

Organized by: Stephen RICKERBY, Lisa SHEKEDE

No	Title	Authors
1	PAINTING SAINT GEORGE: CHANGES AND THE CONTINUITY IN CHRISTIAN ART	ALELIGN Aschale Wudie
2	THE MURAL PAINTINGS OF QORQOR MARYAM (13TH C. AD?): FROM THE MATERIAL AND TECHNOLOGICAL ANALYSIS TO A CONSERVATION PROTOCOL	Sigrid MIRABAUD, Claire BOSC-TIESSÉ
3	THE MURALS OF DEBRE MARIAM QORQOR: A UNIQUE PAINTING TECHNIQUE?	KIDANE Fanta Gebremariam
4	THE PAINTED CHURCH OF BIRBIR GIYORGIS: AN URGENT CHALLENGE FOR CONSERVATION	Dorothea McEWAN
5	THE TRENDS IN THE USE OF MINERAL-BASED PIGMENTS IN ETHIOPIAN ECCLESIASTICAL PAINTINGS: THE CASE OF CINNABAR, MINIMUM AND ORPIMENT	KIDANE Fanta Gebremariam
6	THREATS AND OPPORTUNITIES: PRESERVING ETHIOPIAN WALL PAINTINGS IN THE CONTEXT OF GLOBALIZATION	Lisa SHEKEDE, Stephen RICKERBY, MEKONEN Hagos, Blair PRIDAY
7	UNDERSTANDING IMAGES OF GIGAR IN ETHIOPIAN CHURCH MURALS	DAWIT Teferi

0204 ETHNOMUSICOLOGY STUDIES IN ETHIOPIA

Thu 4 October Room02 09:00 am - 04:15 pm

Organized by: Divya SHRIVASTAVA

No	Title	Authors
1	BIOGRAPHY AND CONTRIBUTION OF SAINT YARED FOR MODERN HYMNS	BELAY Desalegn, DANIEL Alemshet
2	BUILDING A CASSETTOGRAPHY OF ETHIOPIAN POPULAR MUSIC	Andreas WETTER
3	EXPRESSING THE ASHENDA FEAST THROUGH MUSIC AND DANCE: OBSERVATION OF THE ASHENDA FEAST IN TIGRAY	TIMKEHET Teffera
4	INTRODUCING THE 1965 ETHIO-HUNGARIAN MUSIC AND DANCE COLLECTIONS: A HISTORIAN AND A PHILOSOPHER'S PERSPECTIVES	SZÉLINGER Balázs, TSEHAYE Hailemariam
5	KAMISE MUSIC: HYBRIDITY AND AUTHENTICITY AT THE AGE OF INTERNET	Anaïs MARO
6	MANAGING UNITY AND DIVERSITY IN OROMO POPULAR MUSIC	Anaïs MARO
7	METAPHORS IN BÄGÄNA SONG LYRICS: A LINGUISTIC PERSPECTIVE	TADESSE Weldegebreal Baymot

0206 MUSEUMS AND DEVELOPMENT IN ETHIOPIA

Wed 3 October Room16 09:00 am - 07:00 pm

Organized by: Kerstin VOLKER-SAAD, Nina MELCHERS, Konrad MELCHERS

No	Title	Authors
1	ARCHAEOLOGICAL MUSEUMS IN TIGRAY	HAILAY Teklay
2	CHELEQOT MUSEUM PROJECT CASE STUDY	Blair PRIDAY, Judith VAN HELDEN, Cathy GIANGRANDE
3	CULTURAL AND CREATIVE SPILLOVERS: HOW INVESTMENT IN CULTURE PAYS	Julia SATTLER
4	CULTURAL HERITAGE AS A BUSINESS CASE – PROSPECTS OF AN ETHIOPIAN NATIONAL TRUST	Konrad MELCHERS
5	ETHIOPIAN MUSEUMS AS DEVELOPMENT AGENTS	HIRUY Daniel Tefera
6	EXAMPLES OF INTERNATIONAL COOPERATION - THE WUKRO MUSEUM	Nina MELCHERS
7	FROM WONDER CHAMBERS TO DIGITAL COLLECTIONS: THE PRESENTATION OF CULTURAL HERITAGE AS A MOTOR FOR DEVELOPMENT	Kerstin VOLKER-SAAD

No	Title	Authors
8	MUSEUM DEVELOPMENT IN ETHIOPIA: FROM MERE COLONIAL ENTERPRISE TO REGIONAL DEVELOPMENT FLAGSHIP	HASEN Said
9	MUSEUM DEVELOPMENTS IN ETHIOPIA	EPHREM Amare
10	MUSEUM MANAGAMENT TODAY. VALUE ORIENTATION AND HOLISTIC RESSOURCE MANAGEMENT AS WAYS TOWARDS SUSTAINABLE SUCCESS IN ETHIOPIA	Oliver RUMP
11	THE ARCHAEOLOGICAL SITE MUSEUM OF YEHA - AN EXAMPLE OF CULTURAL COOPERATION BETWEEN ETHIOPIA AND GERMANY	Iris GERLACH
12	THE ETHIOPIAN PAST LEGACIES: QUEST FOR MUSEUMS	KASSAYE Begashaw
13	THE OPENING OF THE MUSEUM OF MENELIK II GRAND'S PALACE	MEAZA Hezkeias
14	THE POETICS AND POLITICS OF EXHIBITING CULTURES AT THE NATIONAL MUSEUM OF ETHIOPIA	BEREKET Debebe, TEMESGEN Burka
15	THE STATUS OF ETHNOGRAPHIC COLLECTION AT THE "NATIONAL MUSEUM OF ETHIOPIA"	BEREKET Zewdie Negash

0208 MUSICAL INSTRUMENTS AND PERFORMANCE OF PERIPHERAL SOCIETIES OF ETHIOPIA

Mon 1 October Room02 02:00 pm - 06:30 pm

Organized by: ADMASU Abebe Haile, MITIKU Gabrehiwot Tesfaye

No	Title	Authors
1	INDIGENOUS MUSIC, RHYTHM AND MELODY FUSION OF THE SOCIETY'S IN THE PERIPHERY: EXPLORING THE TRENDS OF "NEGARIT" FUSION BAND	TEFERI Assefa
2	NEW ADVANCEMENT OF ETHIOPIAN TRADITIONAL MUSICAL INSTRUMENTS (KRAR AND MASINQO)	FASSIKA Hailu Dolla, HADDIS Alemayehu Gulma
3	SHAATO'S FOLK LIFE, ROLES AND DYNAMICS AS FOLK MUSIC COMMUNITY IN KAFFA	ABINET Shiferaw
4	SYMBOLIC MEANINGS AND VALUES BEYOND MAKING LONGEST WIND MUSIC INSTRUMENT: INQUIRY ON DINKA- AN INDIGENOUS MUSIC INSTRUMENT OF DAWURO SOCIETY	ADMASU Abebe
5	THE DYNAMICS OF INDIGENOUS MUSIC MAKING AND PERFORMANCE AMONG THE ETHNIC GROUPS IN SOUTH WEST ETHIOPIA: KAFFA, BENCH MAJI AND SHAKA ZONES	DAWIT Getu

No	Title	Authors
6	THE REVIVAL OF THE ENDANGERED ETHIOPIAN TRADITIONAL MUSIC INSTRUMENTS 'BEGENA' AND 'MELEKET' AT SISAY BEGENA TRADITIONAL MUSIC INSTRUMENT INSTITUTE	SOLOMON Gebreyohannis, SISAY Demisse
7	WHY AZIMAR PERFORMANCE IS STAGE ORIENTED THAN PARTICIPATORY: NARRATING SELF-EXPERIENCE OF FENDIKA AZIMAR BET	MELAKU Belay
8	ZUMBARA, BOLTSITSIYO, AND KOMIYA: TRADITIONAL WIND MUSIC INSTRUMENTS MAKING, SOCIAL VALUES AND CULTURAL MEANINGS AMONG BERTA AND THE GUMUZ PEOPLE, BENISHANGUL-GUMUZ REGION	SOLOMON Gebreyohannis

0210 THE NEW ROCK-HEWN CHURCHES OF ETHIOPIA: CONTINUITY OR REVIVAL?

Thu 4 October Room03 09:00 am - 10:30 am

Organized by: Michael GERVERS, SOLOMON Belay-Faris, Tarn PHILIPP

No	Title	Authors
1	DOCUMENTING TRANSFORMATIVE STRUCTURES	Tarn PHILIPP, Michael GERVERS
2	ETHIOPIA'S NEW ROCK-HEWN CHURCHES: THEIR IMPLICATION FOR SCIENCE EDUCATION	SOLOMON Belay-Faris, Tarn PHILIPP
3	THE NEW ROCK-HEWN CHURCHES OF ETHIOPIA: CONTINUITY OR REVIVAL?	Michael GERVERS, Tarn PHILIPP

0211 TRADITIONAL BUILDING TECHNOLOGY AND COMPARISON WITH ABROAD

Tue 2 October Room02 09:00 am - 12:30 pm

Organized by: Keita AOSHIMA

No	Title	Authors
1	ASPECTS AND DYNAMICS OF 'JAFORO' AS INDIGENOUS SYSTEM OF ARCHITECTURE AND CULTURAL SPACE IN GURAGE	ABINET Shiferaw
2	BETA ISRAEL MONASTIC PRAYER-HOUSE ARCHITECTURE: AN EXAMINATION OF ARCHAEOLOGICAL, TEXTUAL AND ETHNOGRAPHIC SOURCES	Bar KRIBUS

No	Title	Authors
3	COMFORTABILITY OF TIGRAY TRADITIONAL HOUSE	Keita AOSHIMA, Nobuhiro SHIMIZU
4	DEMOCRACY OF IMAGERY, DOES MANY FACES IN ARCHITECTURE OF THE CITY DEMONSTRATE DEMOCRACY?	EYOEL Guush Gebrewold, MUBAREK Kedir
5	PAN-AFRICAN COMPARISON OF TRADITIONAL CIRCULAR HUT CONSTRUCTION	B. Naresh KUMAR
6	SOME TOPICS TOWARDS A BETTER UNDERSTANDING OF TIGRAY'S CROSS-IN-SQUARE:A WIDE-RANGING COMPARISON AMONG CHRISTIAN CROSS-IN-SQUARE CHURCHES	Ryo HIGUCHI, Nobuhiro SHIMIZU, Hirofumi SUGAWARA

0212 TRANSNATIONAL ENTANGLEMENTS OF CULTURAL FESTIVALS IN ETHIOPIA AND THE HORN OF AFRICA

Thu 4 October Room03 11:00 am - 12:30 pm

Organized by: Kim GLÜCK, Sarah BUSHRA

No	Title	Authors
1	ASHENDA, AN INDIGENOUS GIRLS' FESTIVAL IN NORTHERN ETHIOPIA: THEORIES ON ITS ORIGINS, ITS MATERIAL AND ORAL GRADITIONS AND THEIR GENDERED INTERPRETATIONS	SELAM Balehey Gebremicale, MULUBRHAN Balehegn Gebremikael
2	SHOW ME YOUR DANCE: REFLECTIONS ON ETHIOPIA'S FIRST INTERNATIONAL DANCE FESTIVAL	Kim GLÜCK, Sarah BUSHRA
3	THE ROLE OF INTANGIBLE CULTURAL HERITAGE FOR POVERTY ALLEVIATION; A CASE STUDY FOR THE DOCUMENTATION, PUBLICATION AND PROMOTION OF THE INTANGIBLE CULTURAL HERITAGE OF THE ENDAMEKONI, RAYA AZEBO WEREDAS OF THE SOUTHERN ZONE OF THE TIGRAY REGIONAL STATE	WENDU Abreha

0213 “ART HISTORY, CHURCH ARCHITECTURE, LITURGICAL DEVELOPMENT AND HISTORICAL ISSUES IN TIGRAY”: INTER-DISCIPLINARY RESEARCHES

Fri 5 October Room01 09:45 am - 03:15 pm

Organized by: Emmanuel FRITSCH

No	Title	Authors
1	AN UNEXPECTED DISCOVERY: THE RE-SURFACING STORY OF A LONG-FORGOTTEN METROPOLITAN ECCLESIASTICAL CENTRE AT MĀRYĀM NĀZRĒT	Marie-Laure DERAT, Emmanuel FRITSCH
2	EASTERN TIGRAI IN THE CONTEXT OF ETHIOPIAN HISTORY	KEBEDE Amare
3	FROM THE TECHNOLOGICAL ANALYSIS TO THE HISTORICAL STUDY OF THE MURALS OF QORQOR MARYAM (13TH C. AD?)	Claire BOSC-TIESSÉ, Sigrid MIRABAUD
4	RELATIONSHIP BETWEEN THE TYPOLOGICAL LINES OF ANCIENT RELIGIOUS BUILDINGS AND ITS ELABORATION IN TIGRAY	Mario DI SALVO
5	ST CYRICUS' CHURCH AT WEQRO, EAST TEGRAY: A COMPLETE DESCRIPTION AND INTERPRETATION OF ITS SALIENT ARCHITECTONICS.ST CYRICUS' CHURCH AT WEQRO, EAST TEGRAY: A COMPLETE DESCRIPTION AND INTERPRETATION OF ITS SALIENT ARCHITECTONICS.	Emmanuel FRITSCH
6	"THE CANOPIED CIRCUIT": RECONSTRUCTING VEILS IN MEDIEVAL ETHIOPIAN ROCK-CUT CHURCHES	Mikael MUEHLBAUER
7	TOWARDS A CULTURAL HERITAGE INFORMATION SYSTEM BASED ON 3D MODELS OF ETHIOPIAN ROCK-HEWN CHURCHES	Aurelie FABIJANEC, François GUENA

0214 CHALLENGES OF MODERN ARCHITECTURE AND URBAN PLANNING IN ETHIOPIA

Tue 2 October Room02 03:15 pm - 06:15 pm

Organized by: Nobuhiro SHIMIZU

No	Title	Authors
1	A TALE OF MEKELLE CITY SQUARES AND STREETS: A CASE STUDY OF ROMANAT DISTRICT	SARA Amare Geberemeskel, DANIEL Semungus Negese
2	ASSESSMENT OF BUILT URBAN HERITAGE IN MEKELLE CITY, ETHIOPIA FOR SUSTAINABLE DEVELOPMENT	ALULA Tesfay Asfha, Nobuhiro SHIMIZU
3	HERITAGE RISK IN ETHIOPIAN HISTORICAL CITIES	Rumi OKAZAKI, Riichi MIYAKE

No	Title	Authors
4	THE DEMAND FOR RESPONSIVE ARCHITECTURAL PLANNING AND PRODUCTION IN RAPIDLY URBANIZING REGIONS: THE CASE OF ETHIOPIA	HELAWI Sewnet Beshah, ZEGEYE Cherenet Mamo
5	WELCOME TO MEKELLE: TRACE OF URBAN SCAPE OF MEKELLE IN RELATION TO THE MASONRY TECHNIQUE AND URBAN PLANNING	Nobuhiro SHIMIZU, Keita AOSHIMA, ALULA Tesfay Asfha, Rumi OKAZAKI

03 ECONOMICS & DEVELOPMENT STUDIES

0301 CH'AT IN ETHIOPIA

Wed 3 October Room03 09:00 am - 06:30 pm

Organized by: ZERIHUN Mohammed, MELAT Gezahegn

No	Title	Authors
1	BEYOND THE BAN: THE NEED FOR A FRESH APPROACH TOWARDS KHAT LAW AND POLICY IN ETHIOPIA	DANIEL Megersa
2	CH'AT CONSUMPTION, UNEMPLOYMENT AND HOPE AMONG YOUNG MEN IN THE CITY OF MEKELLE.	Gianmarco SALVATI
3	DOES URBAN DEVELOPMENT, ADMINISTRATIVE UPGRADING AND CONNECTIVITY FACILITATE THE CULTIVATION OF KHAT? SOME EVIDENCE FROM NORTH-EASTERN ETHIOPIA'.	Jonathan BAKER, GOITOM Abera
4	EFFECT OF CH'AT AND ASSOCIATED FACTORS ON NUTRITIONAL STATUS AMONG CH'AT CHEWERS AT GULELLE SUB-CITY, ADDIS ABABA, ETHIOPIA	TESFAYE Girma Legesse, ZEWDU Jima Takle, MEASHO G/selassie Best
5	HISTORICAL OVERVIEW OF JIMAA/KHAT CULTIVATION AND ITS EXISTING CHALLENGES ON LAKE HARAMAYA-TINIQE WATERSHED, EASTERN ETHIOPIA	TILAHUN Tefera, MAMO Hebo, HIRUT Terefe
6	IMPACTS OF CH'AT ON ETHIOPIAN SOCIETY AND THE WAY-OUT	YERASWORK Admassie
7	KHAT ABUSE AND ASSOCIATED FACTORS AMONG PRISONERS IN JIMMA CORRECTIONAL INSTITUTION.	YIMENU Yitayih Abyu
8	KHAT AN AGENT OF CHANGE IN SOCIAL-ECOLOGICAL LANDSCAPES OF ETHIOPIA	GESSESSE Dessie

No	Title	Authors
9	SOCIO-CULTURAL IMPACTS OF KHAT CULTURE ON THE LIVING STANDARD OF CHEWERS' HOUSEHOLDS IN HARAR CITY	ZERIHUN Girma
10	THE CHANGING FACES OF THE KHAT CULTURE: "LIVING WITH KHAT" ON THE STREETS OF ETHIOPIA AND VULNERABILITY TO POOR HEALTH, A CASE FROM MERKATO AREA OF ADDIS ABABA	SHEGAW Friew Admasu
11	THE DILEMMA OF KHAT CHEWING AMONG THE STUDENTS OF HIGHER EDUCATION: ADDIS ABABA UNIVERSITY MAIN CAMPUS, ETHIOPIA	YOHANNES GebreMichael
12	THE FERENJII WHO STARES AT GOATS – OBSERVATIONS FROM THE “LAND OF MÄRQANA”	Till Jakob Frederik TROJER
13	THE KHAT DEBATE IN ETHIOPIA: THE MISSING LINK	ZERIHUN Mohammed
14	“DIFFERENT BUT THE SAME, THE SAME BUT DIFFERENT”: TWO CONTRASTING TRADING SYSTEMS IN SOUTH AND EASTERN ETHIOPIA	GIRMA Negash Ture

0303 DEVELOPMENT AND LABOUR IN THE HORN OF AFRICA: OUTLINING THE CONTOURS OF A KEY RELATIONSHIP

Tue 2 October Room03 09:00 am - 04:45 pm

Organized by: Stefano BELLUCCI, ANDREAS Admasie

No	Title	Authors
1	A CLOSED OR AN OPEN HISTORICAL PARENTHESIS? ITALIAN LABOUR AND THE “VALORISATION” POLICIES IN THE HORN OF AFRICA, 1890-1941	Stefano BELLUCCI
2	AGENCY, ORIENTATION AND POSITION OF LABOUR IN THE ETHIOPIAN POLITICAL ECONOMY: STRIKES, STRUGGLES AND WAGES, 1960-2010	SAMUEL Andreas Admasie
3	EMPOWERING WOMEN'S PARTICIPATION IN TOURISM LABOUR FORCE IN AMHARA REGION, ETHIOPIA	GUBAYE Assaye Alamineh, BIRHANIE Alemu, FIKIRITE Adudga
4	MARGINALIZATION OF ARTISANS AND ITS SEQUELS: CASE OF CENTRAL TIGRAY	WUHIBEGEZER Ferede, AKLILU Kahsay
5	MILESTONES IN THE EARLY HISTORY OF LABOUR LEGISLATIONS IN ETHIOPIA	GIRMA Negash Ture
6	RECRUITING SOLDIERS. MILITARY LABOUR AND RECRUITING PRACTICES IN THE HORN OF AFRICA (1912-1941)	Zaccaria MASSIMO
7	SKILL FORMATION AND DIVISION OF LABOR IN ETHIOPIAN MANUFACTURING INDUSTRY: FOCUSING ON EMPLOYEES IN LEATHER SHOES INDUSTRY	Kana MATSUBARA

No	Title	Authors
8	THE SHORT-TERM IMPACTS OF FACTORY EMPLOYMENT ON THE FERTILITY CHOICES OF YOUNG MARRIED WOMEN: EVIDENCE FROM ETHIOPIA USING A RANDOMIZED CONTROLLED TRIAL	Sandra Kristine HALVORSEN
9	TRADE UNIONS AND THE DEMOCRATIC DEVELOPMENTAL STATE IN ETHIOPIA	Camille Louise PELLERIN

0304 ENABLING INFRASTRUCTURES, REDEFINING TERRITORIES: ETHIOPIA'S REGIONS BEYOND RURAL OR URBAN BIAS

Thu 4 October Room04 09:00 am - 04:15 pm

Organized by: Alain GASCON

No	Title	Authors
1	ENVISIONING THE FUTURE THROUGH INDUSTRIAL DEVELOPMENT. EXPECTATIONS OF MODERNITY IN THE TEXTILE INDUSTRY OF MEKELLE, TIGRAY	Davide CHINIGO
2	PROSPECTS AND CHALLENGES OF THE INNER SLUM RESIDENTS IN BAHIR DAR CITY OF ETHIOPIA: A QUEST FOR A CRITICAL LOOK AT THE 'KOSHEKOSH'	MOGES Gebreegziabher Woldu
3	SOCIO-ECONOMIC IMPACT OF DOUBLE DISCRIMINATION ON WOMEN WITH DISABILITY LIVELIHOODS IN ADIGRAT TOWN, TIGRAY	SENAIT Abrha Teamr, MOGES Gebreegziabher Woldu
4	THE CHALLENGES OF DEVELOPING THE URBAN INFORMAL SECTOR FOR INCLUSIVE URBAN DEVELOPMENT IN ETHIOPIA	GETAHUN Fenta Kebede
5	THE ETHIOPIAN NATIONAL RAILWAY NETWORK AND THE ETHIOPIA POWER GRID: A COMPLETION FOR REGIONAL INTEGRATION IN FEDERAL ETHIOPIA	Alain GASCON
6	THE SOCIO-ECONOMIC IMPACTS OF LOCAL LAND DEALS DUE TO URBANIZATION AROUND BAHIR DAR, ETHIOPIA	WUBANTE Fetene Admasu, Steven VAN PASSEL, AMARE Sewnet, Jan NYSSSEN, ENYEW Adgo
7	TRANSPORT PATTERNS AND PROBLEMS OF PEOPLE WITH DISABILITIES AND ITS POLICY ISSUES: CASES IN ADDIS ABABA	TESSEMA Eseta

**0305 LANDS OF THE FUTURE. TIME FOR INNOVATION.
CAN ETHIOPIA STILL SET A GLOBAL EXAMPLE FOR EQUITABLE DEVELOPMENT?**

Mon 1 October Room04 03:00 pm - 06:30 pm; Tue 2 October Room04 09:00 am - 04:45 pm

Organized by: Echi Christina GABBERT, FANA Gebresenbet, Edward (Jed) STEVENSON

No	Title	Authors
1	COMMUNAL LAND RIGHTS IN ETHIOPIA: A LIVELIHOOD PERSPECTIVE BASED ON THE CASE OF GAMO-GOFA ZONE	NIGATU Bekele Mengesha
2	CULTIVATING THE AGRO-PASTORALIST DIET IN SOUTH OMO NOW AND IN THE FUTURE	Shauna LaTOSKY, OLISARALI Olibui
3	FORMS OF COMMUNICATION AND NON-COMMUNICATION IN LAND USE MANAGEMENT	Günther SCHLEE
4	FROM CATTLE HERDING TO CHARCOAL BURNING: LARGE-SCALE AGRIBUSINESS AND LIVELIHOOD CHANGES IN ETHIOPIA'S PASTORALIST FRONTIERS	ASEBE Regassa Debelo
5	GENDER ASPECTS OF LAND ENTITLEMENT IN THE BLUE NILE WATERSHED, NORTHWESTERN ETHIOPIA	TAKELE Merid
6	'GOVERNANCE' - A PASTORALIST INTERPRETATION FROM THE LOWER OMO	Sabine TROEGER
7	LAND DEALS IN ETHIOPIA: THE NUER PASTORALISTS IN GAMBELLA REGIONAL	WONDWOSEN Seide
8	LAND TENURE, LAND USE, AND LIVELIHOODS IN MIDLAND GEDEO, SOUTHERN ETHIOPIA	GETACHEW Senishaw
9	PLANTATION DEVELOPMENT IN THE OMO-TURKANA BASIN: LESSONS FROM THE COLORADO AND THE ARAL SEA	Edward G. J. STEVENSON
10	RISKS AND OPPORTUNITIES OF LAND ALIENATION AND LAND USE CHANGES: A CASE STUDY OF BORANA-OROMO PASTORAL LAND IN ETHIOPIA	TADDESSE Berisso
11	TAPPING THE POTENTIAL OF CROSS-BOUNDARY SYNERGY IN SOUTH- WESTERN ETHIOPIA	Immo EULENBERGER
12	THE RUSH TO THE PERIPHERIES: LAND TENURE ISSUES AND LIVELIHOOD CHALLENGES OF PERI-URBAN FARMERS	ADDISWORK Tilahun Teklemariam, MOHAMED Salih Abdelrahim, Logan COCHRANE
13	WHEN INVESTMENTS IN FARMLAND FAIL TO PRODUCE: RENT-SEEKING DISCOURSES AND LAND-USE QUESTIONS IN ETHIOPIA	Jonah WEDEKIND

No	Title	Authors
14	WHO MAKES THE WORLD? RE-ASSESSING LAND USE EXPERTISE IN ETHIOPIA	Echi Christina GABBERT
15	'ANACHRONISTIC LAND POLICIES' OR 'DEVELOPMENTAL AMNESIA': LAND GOVERNANCE IN CONTEMPORARY ETHIOPIA	FANA Gebresenbet

0306 VULNERABILITY AND NEW SOLIDARITIES AMONG ETHIOPIAN PASTORALISTS: RENEGOTIATING POWER AND IDENTITIES IN ETHIOPIA'S PASTORAL BORDERLANDS

Mon 1 October Room04 10:00 am - 03:00 pm

Organized by: Francesco STARO, SAMUEL Tefera

No	Title	Authors
1	ADEQUATE CONSULTATION AND DIALOGUE WITH LOCAL COMMUNITY; UNLOCKING THE UNTAPPED POTENTIAL FOR PEACE AND DEVELOPMENT; EVIDENCE FROM SOUTH OMO ZONE	MOHAMMED Yimer
2	ASSET OR DETRIMENT?: INFORMAL CROSS-BORDER SOCIO-ECONOMIC RELATIONS IN ETHIOPIA-KENYA BORDER AND IMPLICATIONS FOR LOCAL DEVELOPMENT	YETEBAREK Hizekeal Zekareas, Randi HAUGLAND
3	DEVELOPMENT AND PASTORALISM:	Saverio KRATLI
4	TRADITIONAL LEADERS OF AFAR AND THE DYNAMICS OF PASTORALIST STATE INTERACTION EVIDENCE FROM LOWER AWASH VALLEY OF AFAR REGIONAL STATE	ANNILEY E. Tessema
5	UNDERSTANDING THE DYNAMISM IN PASTORAL AREAS AS POINT OF DEPARTURE FOR APPROPRIATE PLANNING: EXPERIENCES FROM SOMALI REGION, ETHIOPIA	YOHANNES GebreMichael
6	VULNERABILITY AND ADAPTATION STRATEGIES OF RURAL LIVELIHOOD TO CLIMATE CHANGE IN CASE OF LIBO KEMKEM DISTRICT, SOUTH GONDER ZONES, ETHIOPIA	MELESE Worku, SAMAL Sahela, ABAY Banhun

0307 ENTREPRENEURSHIP, ENTERPRISES AND SOCIAL RESPONSIBILITY

Mon 1 October Room03 10:00 am - 12:30 pm

Organized by: RAHWA Gebre Tesfahuney

No	Title	Authors
1	CORPORATE SOCIAL RESPONSIBILITY FOR SOCIAL DIMENSION OF HUMAN DEVELOPMENT IN ETHIOPIA: A CONCEPTUAL ANALYSIS	TESFAYE Fentaw Nigatu
2	DETERMINANTS OF SELF EMPLOYMENT DECISION IN WEST SHOA ZONE, OROMIA REGION, ETHIOPIA	SILESHI Talegeta, ZEWDU Adefris
3	RURAL ENTREPRENEURSHIP DEVELOPMENT AND SUCCESS: THEORETICAL AND EMPIRICAL LITERATURE REVIEW	ABRAHAM Abebe
4	VALUE CHAIN ANALYSIS OF MICRO, SMALL AND MEDIUM ENTERPRISES (MSMES): A SURVEY STUDY ON SELECTED SECTOR OF MSMES IN TIGRAY	RAHWA Gebre Tesfahuney

**0308 RURAL DEVELOPMENT:
RECENT RESEARCH ON THE SOCIOECONOMIC SITUATION OF FARMERS**

Fri 5 October Room02 11:45 am - 05:45 pm

Organized by: HAGOS Nigussie, Kristie DRUCZA

No	Title	Authors
1	CAN WE MODEL IRRIGATION POTENTIAL IN A DATA SCARCE ENVIRONMENT?	MEHARI Hiben
2	FARMERS MARKET ACCESS AND CASH CROP ADOPTION: EVIDENCE FROM NORTH SHOA ZONE ETHIOPIA	ABDELLA Kosa, IDRIS Mohammad
3	IDEAS AND THE EVOLUTION OF SOCIAL PROTECTION IN ETHIOPIA: THE PRODUCTIVE SAFETY NET PROGRAMME AND COMMUNITY-BASED HEALTH INSURANCE	Tom LAVERS
4	PUBLIC MEETINGS AND CITIZEN PARTICIPATION IN RURAL DEVELOPMENT PROGRAMS	HAGOS Nigussie
5	RURAL LABOUR DISPLACEMENT AND CLIMATE VARIABILITY IN CENTRAL ETHIOPIA: PANEL DATA APPROACH	AREGA Shumetie
6	SMALLHOLDER FARMERS' PARTICIPATION IN SEED PRODUCING COOPERATIVES IN SOUTHERN ZONE OF TIGRAY, ETHIOPIA	HAGOS Kidane, TESFAYE Lemma, GIRMAY Tesfay

No	Title	Authors
7	THE INSTITUTION OF MAHBER: AN ENGINE FOR DEVELOPMENT OR A SOURCE EXTRAVAGANCE	ABRAHA Weldu
8	THE ROLE OF MICROFINANCE INSTITUTIONS IN POVERTY REDUCTION AMONG THE RURAL POOR IN ETHIOPIA: IN THE CASE OF OMO MICRO FINANCE INSTITUTION IN GURAGE ZONE	TOLLERA Tesema

0309 DEVELOPMENT AID, FOOD SECURITY PROGRAMMES AND THE EFFECTS

Mon 1 October Room03 02:00 pm - 04:00 pm

Organized by: DEGEFA Tolossa

No	Title	Authors
1	CONVERGENCE OF SUSTAINABLE LAND MANAGEMENT (SLM), PRODUCTIVE SAFETY NET PROGRAM (PSNP) AND AGRICULTURAL GROWTH PROGRAM (AGP) TOWARDS ENHANCING FOOD SECURITY IN ETHIOPIA: CASE STUDIES IN AMHARA REGION	DEGEFA Tolossa
2	DOES FOREIGN AID HELP TO IMPROVE EXPORT ORIENTATION IN ETHIOPIA?	SINTAYOH Fissha
3	KNOWLEDGE COPRODUCTION & FOOD SECURITY RESEARCH	Logan COCHRANE
4	MECHANISMS OF DEVELOPMENT AID NEGOTIATION	Gabrielle BAYLE

04 EDUCATION & PEDAGOGICAL SCIENCE

0403 MODERN EDUCATION IN ETHIOPIA: CHALLENGES FOR TEACHERS AND LEARNERS

Thu 4 October Room05 09:00 am - 12:00 pm

Organized by: Helen PAPWORTH

No	Title	Authors
1	CAN LOCAL LANGUAGE LEARNING MATERIALS BE DEVELOPED TO IMPROVE THE LITERACY SKILLS OF YOUNG LEARNERS FOR LIFE SKILLS AND PREPARE THEM FOR PROGRESSION TO SECONDARY AND HIGHER EDUCATION WHERE ENGLISH LANGUAGE REMAINS THE MEDIUM OF INSTRUCTION?	Helen PAPWORTH

No	Title	Authors
2	CURRICULUM DEVELOPMENT PRACTICES IN ETHIOPIA: THE CASE OF PRIMARY SCHOOL TEACHER EDUCATION IN OROMIA REGIONAL STATE & PROTOTYPING LEARNER-CENTERED CURRICULUM FOR GRADE THREE MATHEMATICS IN ETHIOPIA	FEYERA Beyessa
3	INCLUSIVE EDUCATION AND THE ROLE OF RECOURSE CENTRES IN THE ETHIOPIAN CONTEXT	Jan ŠIŠKA, YIRGASHEWA Bekele Abdi
4	TEACHERS' PERCEPTIONS AND PRACTICES OF COLLABORATIVE LEARNING INSTRUCTIONS IN MATHEMATICS AND SCIENCE CLASSROOM: THE CASE OF ASSOSA UNIVERSITY, ETHIOPIA	MAMO Shigute, TAMIRU Abera
5	THE INTERPLAY BETWEEN SCRIPT AND PHONOLOGICAL AWARENESS: IMPLICATIONS FOR TRANSFER LITERACY TEACHING METHODOLOGY	Aija Katriina AHLBERG

0404 MANAGING UNIVERSITIES AND QUALITY OF HIGHER EDUCATION

Thu 4 October Room05 03:45 pm - 06:45 pm

Organized by: SISAY Asefa

No	Title	Authors
1	EFFECTS OF EMPLOYEE ENGAGEMENT ON EMPLOYEES' TURNOVER INTENTION AT ETHIOPIAN MANAGEMENT INSTITUTE	MESFIN Lemma, HAYGET Adhana
2	GENDER AND LEADERSHIP IN ETHIOPIAN UNIVERSITIES- A STUDY IN SELECTED WORKING PLACES OF ADDIS ABEBA UNIVERSITY, MAIN CAMPUS	RAHWA Gebre Tesfahuney
3	PRACTICES, PERCEPTIONS AND CHALLENGES OF PROFESSIONAL MENTORING IN ASSURING QUALITY EDUCATION IN ETHIOPIA. (THE CASE OF AKSUM UNIVERSITY)	TEKLAY Kahsay
4	TEACHERS TURNOVER , TURNOVER INTENTION AND THEIR IMPACT IN THE QUALITY OF HIGHER EDUCATION INSTITUTIONS EDUCATION OF ETHIOPIA	BERHANE Kidane Gebru
5	THE CRITICAL ROLE OF EFFECTIVE MANAGEMENT IN TRANSFORMING AFRICAN UNIVERSITIES AND COLLEGES THROUGH INTERNATIONAL ACADEMIC PARTNERSHIPS: CASES FROM ETHIOPIA	SISAY Asefa, TEREFE Degefa

05 HISTORY OF THE STATES AND PEOPLES OF THE REGION (POLITICAL AND CULTURAL)

0501 A VIEW FROM AFAR

Fri 5 October Room03 09:45 am - 02:45 pm

Organized by: Till J. F. TROJER, NATHAN Belay

No	Title	Authors
1	CHALLENGING "HISTORY-WRITING" AND TERMINOLOGIES USED IN RESEARCH ABOUT THE 'AFAR PEOPLE IN NORTH-EAST AFRICA	MOHAMMED Idriss Moussa
2	DANĀKIL – ZAYLA'Ī AND HARLA : CONFLICTS AND POPULATION MOVEMENTS ASSUMPTIONS ABOUT THE OLD AFAR SETTLEMENT	Florian FONTRIER
3	EXPLORING THE ROLE OF GENDERED SOCIAL NORMS IN SHAPING ADOLESCENT EXPERIENCES IN AFAR	WORKNEH Yadate, Nicola JONES, YITAGESU Gebeyehu, TASSEW Woldehanna
4	QASAHYAAH MARA VS QADOHYAAH MARA DUALITY IN AFAR: EVIDENCE FROM LOWLAND PERIPHERAL AREA	ANNILEY E. Tessema
5	THE MODAITO AFAR IN ETHIOPIA: ALLIANCE FORMATION, SOCIO-POLITICAL STRUCTURE AND AUSSA SULTANATES	ANNILEY E. Tessema
6	WITNESS TO TRANSFORMATION: A BIOGRAPHICAL HISTORY OF DEVELOPMENT ON THE AFAR MARGINS.	Angela RAVEN-ROBERTS

0502 BORDERS AND FRONTIERS IN ETHIOPIA AND THE HORN OF AFRICA AFTER 1941

Wed 3 October Room05 09:00 am - 05:30 pm

Organized by: Antonio Maria MORONE, Luca PUDDU, TEMESGEN Gebeyehu

No	Title	Authors
1	BOUNDARY AND BORDERLAND ISSUES BETWEEN ETHIOPIA AND SUDAN, 1950S-1974	ALEMAYEHU Erkihun
2	CENTER-PERIPHERY RELATIONS, LOCAL GOVERNANCE AND CONFLICTS IN ETHIOPIA: THE EXPERIENCE OF METEKEL PROVINCE	TEMESGEN Baye

No	Title	Authors
3	CONCEPTIONS OF BOUNDARIES AND CITIZENSHIP IN THE STATE-MAKING OF ERITREA	Tanja R. MÜLLER
4	DYNAMICS IN INTERPLAYS OF DIVERGENT INTERESTS ALONG THE ETHIO-SOMALIA BORDER IN BALE 1960S-1970S	KEFYALEW Tessema Semu
5	ETHNICITY IN THE SHADOWS OF THE NATION-STATE: A HISTORICAL OVERVIEW OF ANUAK – NUER ETHNICITY IN THE WESTERN BORDERLANDS	TEWODROS Hailemariam
6	RURAL DEVELOPMENT AND COUNTER-INSURGENCY AT THE ERITREAN WESTERN FRONTER, 1964-1972.	Luca PUDDU
7	RURAL ROADS AND THE CONSTRUCTION OF NATIONAL IDENTITY IN SOUTHEASTERN ETHIOPIA, 1974-1991	Caitlin COLLIS
8	STATE SEPARATION AND BORDER CONFLICTS IN POST-COLONIAL AFRICA: THE CASE OF ERITREA AND ETHIOPIA	NETSEREAB Ghebremichael Andom
9	THE BORDER REGION OF SEN'AFE AND TSERONA: THE PEOPLE WITHOUT BORDER	BIYAN Ghebreyesus Okubaghergis
10	THE HORN OF AFRICA ON THE EVE OF INDEPENDENCE: ETHIOPIAN INVOLVEMENT IN SOMALI FEDERALIST PLANS	Antonio M. MORONE
11	THE PEOPLE OF WEJERAT AND THEIR GAZ (ZEMECHA) AGAINST THE AFAR (1914-1943)	GIRMAY Halefom Adhana
12	THE 'SOMALI THREAT' AND THE ETHIOPIAN ORIENTAL BORDER: FROM OGDEN WAR TO AL-SHABBAB TERROR (1977-2017)	Pablo Arconada LEDESMA

0503 ENTANGLED HISTORIES AND TRADITIONS: ETHIOPIA AND THE WORLD

Thu 4 October Room06 11:30 am - 06:15 pm

Organized by: Zara POGOSSIAN, Verena KREBS, Wolbert G. C. SMIDT

No	Title	Authors
1	ACTA AETHIOPICA, VOLUME IV	Samuel RUBENSON
2	CURIOUS AND UNKNOWN FACTS OF NIKOLAY ASHINOV'S MISSION IN ETHIOPIA	Ekaterina GUSAROVA
3	EPISTOLOGRAPHIA AETHIOPICA: ETHIOPIAN LETTERS OF THE 19TH CENTURY IN THE ST CHRISCHONA COLLECTIONS	Wolbert SMIDT
4	ETHIOPIA AND NON-WESTERN TRANSFERS OF MATERIAL CULTURE IN THE 19TH-CENTURY	Dominique HARRE

No	Title	Authors
5	MONOXOITO OR COLONIA CATTOLICA RELIGION, POLITICS AND ETHNICITY IN THE FORMATION OF A CATHOLIC COMMUNITY IN AN ITALIAN COLONIAL BORDERLAND, 1897-1917	UOLDELUL Chelati Dirar
6	THE CRUSADER: ETHIOPIA, CRIMEA AND JERUSALEM IN THE THOUGHT AND POLITICS OF ATSE TEWODROS II	Adam KNOBLER

0504 ETHIOPIAN VIS-A-VIS OROMO AND ISLAMICATE STUDIES: CHANGE TRAJECTORIES

Fri 5 October Room03 02:45 pm - 05:15 pm

Organized by: Mukerrem Miftah SHAFI, MOHAMMED Endris

No	Title	Authors
1	AHMED UNIFIER OR INVADER: THE ROLE OF AHMED IBN IBRAHIM IN THE UNIFICATION OF ETHIOPIA	MOHAMMED Jemal Ahmed
2	DEBATE ON OROMO POLITICS AND NATIONALISM IN ETHIOPIA: MYTH AND REALITY	SHIMELLIS Hailu
3	HARARI OROMO ALLIANCE IN PRESERVING HARAR	ABDULMALIK A. Ahmed
4	IN BETWEEN THE DOMINANTS AND THE SUBALTERNES: WOLLO PROVINCE IN ETHIOPIA	MISGANAW Tadesse

0505 ETHNIC IDENTITIES OF AMHARA REGION

Wed 3 October Room04 02:00 pm - 05:30 pm

Organized by: Cressida MARCUS

No	Title	Authors
1	A HISTORY OF AWI PEOPLE (GOJJAM AGAWS) FROM ANCIENT TO 1974	AYENEW Fenta
2	AMHARA REGION POPULATION CHANGE: IMPLICATION TO DEMOGRAPHIC DIVIDEND	AMARE Sewnet Minale
3	CONTESTING THE PAST AND NEGOTIATING THE FUTURE: ETHNICITY, ETHNIC RELATIONS AND IDENTITY TRANSFORMATION OF THE QEMANT	DAWIT Yosef
4	ETHNIC INTERACTION AND INTEGRATION IN METEKEL, NORTHWEST ETHIOPIA, 1898—1991	AYENEW Fenta

No	Title	Authors
5	TABOT CHRISTIANITY: ETHNICITY, REGIONALISM AND ORTHODOX DENOMINATIONALISM	Cressida MARCUS
6	THE IDEA OF AMHARA IDENTITY	TEZERA Tazebew

0507 NEW EVIDENCE ON SLAVERY AND THE SLAVE TRADE IN ETHIOPIA AND THE HORN OF AFRICA

Tue 2 October Room06 09:00 am - 04:45 pm

Organized by: Giulia BONACCI, Alexander MECKELBURG

No	Title	Authors
1	EXPERIENCES OF SLAVERY FROM THE SUBALTERN PERSPECTIVE OF THE MAO OF WESTERN ETHIOPIA – PAST MEMORIES AND CONTEMPORARY PERCEPTIONS	Sophie KÜSPERT- RAKOTONDRAINY
2	FROM SLAVE TRADING TO HUMAN TRAFFICKING AND 'MODERN SLAVERY' IN ETHIOPIA	Roy LOVE
3	FROM THE ABOLITION OF SLAVERY TO THE INTEGRATION AND EMPOWERMENT OF FORMER SLAVES AND THEIR DESCENDANTS IN TƏGRAY, NORTHERN ETHIOPIA	FESSEHA Berhe Gebregergis
4	PROVERBS AS A MEDIATING FORM IN THE STUDY OF SLAVERY	Hagar SALAMON
5	PUNISHING SLAVERY: ENFORCING ABOLITION IN INTERWAR PERIOD ETHIOPIA	Lacy N. FEIGH
6	REMAPPING NORTHEAST AFRICAN DIASPORAS IN THE MIDDLE EAST AND THE INDIAN OCEAN WORLD	Jonathan MIRAN
7	SOURCES, PATTERNS AND THE ABOLITION OF SLAVERY AND SLAVE TRADE IN ETHIOPIA	Giulia BONACCI, Alexander MECKELBURG
8	THE ABOLITION OF CORVEE LABOUR IN ETHIOPIA	BAHRU Zewde
9	THE POLITICAL HISTORY OF THE GUMUZ PEOPLE SINCE 1941	YAREGAL Desalegn

0508 NEW PERSPECTIVES ON THE RELATION BETWEEN OTTOMAN-TURKEY AND THE ETHIOPIAN REGION

Mon 1 October Room10 04:30 pm - 06:00 pm

Organized by: Nahide BOZKURT, MUZEYEN Hawas Sebsebe, Ahmet Nedim SERINSU

No	Title	Authors
1	MODERNIZATION FROM ABOVE: A COMPARATIVE ANALYSIS OF TEWODROS II AND SELIM III MODERNIZATION REFORMS	SEID Ahmed Mohammed, Nedim YALANSIZ
2	OTTOMAN EMPIRE AS AN EXTERNAL ACTOR AND ITS EFFECT ON POLITICS IN ETHIOPIA FROM EMPEROR TEWODROS TO EMPEROR HAILE SELASSIE	Fatma YILDIZ
3	THE GROWING ETHIOPIA-TURKEY RELATION, CHALLENGES A HEAD	KAMIL Abdu

0509 POLISH ETHIOPIAN STUDIES IN A GLOBAL CONTEXT

Fri 5 October Room04 09:45 am - 02:15 pm

Organized by: Hanna RUBINKOWSKA-ANIOŁ, Ewa WOŁK-SORE

No	Title	Authors
1	WIESŁAWA BOLIMOWSKA'S PHOTOGRAPHS AS A COLLECTION OF HISTORICAL SOURCES FOR THE DERG PERIOD	Hanna RUBINKOWSKA-ANIOŁ
2	ARCHIVAL RECORDINGS OF ETHIOPIAN ORATURE PRESERVED ON TAPES BY STEFAN STRELCYN	Ewa WOŁK-SORE
3	COLLECTIO ÆTHIOPICA OF THE LIBRARY OF THE DEPARTMENT OF AFRICAN LANGUAGES AND CULTURES	Zuzanna AUGUSTYNIAK
4	ETHIOPIA SEEN FROM WARSAW IN THE 19TH AND 20TH CENT.	Adam ŁUKASZEWICZ
5	RYSZARD KAPUŚCIŃSKI'S "THE EMPEROR"	Beata NOWACKA

0510 THE MEDIEVAL ETHIOPIAN DYNAMICS (12TH-17TH C): STATE, PEOPLE, SPACE AND KNOWLEDGE IN MOVEMENT

Tue 2 October Room05 09:00 am - 06:15 pm

Organized by: DERESSE Ayenachew, Marie-Laure DERAT

No	Title	Authors
1	AN ANALYSIS OF ORAL HISTORIOGRAPHIES ON A DOWNFALL OF ISLAMIC TRADERS IN THE MEDIEVAL NORTH-EASTERN ETHIOPIA	Chikage OBA-SMIDT
2	BRINGING MOVEMENT? OUTSIDERS FROM ISLAMIC LANDS IN MEDIEVAL ETHIOPIA	Julien LOISEAU
3	CHURCH, STATE AND SOCIETY IN MEDIEVAL ETHIOPIA DURING SAYFA AR'AD'S REIGN (1344-1372)	Mauricio LAPCHIK MINSKI
4	CULTURAL POLICIES OF ETHIOPIAN MONARCHS KING EZANA, EMPEROR LALIBELA, EMPEROR AMDA SEYON, EMPEROR ZERA YACOB	Galina A. BALASHOVA
5	DATING THE ZAGWE PERIOD: ANOTHER LOOK	TEKESTE Kashu Negash
6	HAGIOGRAPHIC TRADITION AS A SOURCE FOR RECONSTRUCTING MAJOR EVENTS OF LALIBĀLA'S BIOGRAPHY	Serge A. FRANTSOUZOFF
7	HISTORY AND ARCHEOLOGY OF LALIBELA ON THE LONG TIME: A SITE IN CONSTANT EVOLUTION	Marie-Laure DERAT, Claire BOSC-TIESSÉ
8	RESULTS OF THE HARLAA ARCHAEOLOGICAL SURVEY, ETHIOPIA	Nadia KHALAF
9	TERRITORIAL EXPANSION AND RESISTANCE IN THE MEDIEVAL PERIOD: THE CONFRONTATION BETWEEN KING AMDE TSION AND THE WARJIH MUSLIM COMMUNITY IN THE KINGDOM OF SHAWA	ALEMSEGED Debele
10	THE SĀR'ĀTA GWU'EZO: AN ORDER OF THE MOVING KATAMĀ IN ETHIOPIA (13TH -16TH)	DERESSE Ayenachew
11	'BECOMING MUSLIM'. ISLAMIC ARCHAEOLOGICAL INVESTIGATION IN EASTERN ETHIOPIA	Timothy INSOLL

0511 TRADE, ROUTES AND TRAVEL: ETHIOPIA IN THE PRE-MODERN WORLD

Thu 4 October Room06 09:00 am - 11:30 am

Organized by: Verena KREBS

No	Title	Authors
1	CLERIC, SCHOLAR, AND NEARLY A MISSIONARY: TESFA SEYON IN EARLY MODERN ROME.	Matteo SALVADORE

No	Title	Authors
2	EARLY SOLOMONIC COURTLY PATRONAGE PRACTICES AND CONTACTS WITH THE WIDER CHRISTIAN WORLD IN PRE-JIHADIC ETHIOPIA	Verena KREBS
3	ETHIOPIA IN THE ACCOUNTS OF ARABIC HISTORIOGRAPHERS	NURADDIN Aman
4	ON THE QUESTION OF PRE-19TH CENTURY MEDICAL KNOWLEDGE IN ETHIOPIA: THE INDIAN OCEAN CONNECTION	FACIL Tesfaye

0513 RETHINKING ETHIOPIAN STUDIES

Mon 1 October Room06 10:00 am - 06:30 pm

Organized by: KINDENEH Endeg

No	Title	Authors
1	A BRIEF COMMENTARY ON HISTORIOGRAPHY OF HISTORY TEXTBOOK FOR GRADE 9: INTER-STATE CONFLICTS OF THE 16TH CENTURY ON THE HORN AFRICA AND ETHIOPIAN REGION (PP. 98- 105).	SAMUEL Zinabu
2	AN INTEGRATED APPROACH TO THE STUDY OF ETHNICITY AND ITS RELEVANCE TO ETHIOPIA	ALEMU Asfaw Nigusie
3	ANALYSIS AND CRITICISM OF ALEQA WOLDE MARIAM'S CHRONICLE OF TEWODROS II (R. 1855-1868)	DESSALEGN Bizuneh
4	ETHIOPIA AS METHOD: TOWARDS DECOLONISING ETHIOPIAN STUDIES IN EDUCATION	YIRGA Gelaw Woldeyes
5	ETHIOPIAN STUDIES; A FORM OF COLONIAL INTELLECTUAL PROTECTORATE AGREEMENT?	KINDENEH Endeg Mihretie
6	FOR PERIODIZATION IN ETHIOPIAN STUDIES: AVOIDING AN ETHNOCENTRIC VIEW OF THE CHRONOLOGY	Serge DEWEL
7	GENESIS AND DEVELOPMENT OF THE ETHIOPIC SCRIPT	Rainer VOIGT
8	INTERPRETING ETHIOPIA AS A RELATIONAL AND POROUS CULTURAL SPACE: DONALD LEVINE'S GREATER ETHIOPIA RECONSIDERED	THEODROS Assefa Teklu
9	KANT ON ETHIOPIA: RETHINKING RACISM IN WESTERN PHILOSOPHY AS A MEANS OF (RE-) CONCEPTUALIZING ITS DISCOURSES WITHIN ETHIOPIAN PHILOSOPHY	TSEHAYE Hailemariam
10	MITIGATING CIRCUMSTANCES IN ETHIOPIAN HISTORY: THE EMERGENT MULTI-ETHNIC ETHIOPIAN HISTORY AT A BROADER CONTEXT IN FOCUS	GINBAR Negera

No	Title	Authors
11	NEGLECTED ÆTHIOPIAN HISTORY: 'THE LIFE & MARTYRDOM OF ST. MATTHEW AMONG THE ÆTHIOPIANS' REJECTED AND IGNORED BY ETHIOPIANIST PAST AND PRESENT	Rev. Deacon GABRA 'AGZI' AABHIR Jr
12	UNDERSTANDING THE CONTEST OVER HISTORY AND MEMORY IN ETHIOPIA	TEWODROS Hailemariam

0514 "CARTOGRAPHY AND ITINERARIES": TERRITORIAL KNOWLEDGE AND SPATIAL NETWORKS OF ETHIOPIA AND ITS NEIGHBORS IN HISTORICAL MAPS AND ITINERARIES

Mon 1 October Room07 10:00 am - 06:30 pm

Organized by: Wolbert G. C. SMIDT, Eloi FICQUET

No	Title	Authors
1	19TH CENTURY MISSIONARIES' MAPS OF ETHIOPIA: MEANINGFUL PART OF THE NARRATIVE?	Stéphane ANCEL
2	CARTOGRAPHIC HISTORIOGRAPHY AND GEOGRAPHICAL KNOWLEDGE OF MEDIEVAL BALE: A COMPARATIVE ANALYSIS OF ITS REPRESENTATIONS IN OLD AND RECENT MAPS OF ETHIOPIA	KEYFALEW Tessema Semu
3	D'ANVILLE AND THE CARTOGRAPHIC REPRESENTATION OF THE BLUE NILE'S SOURCES	Junia FURTADO
4	MAPPING THE CHAINS OF SPIRITUAL BONDS CONNECTING THE AFAR WITH THEIR NEIGHBOURS: THE QADIRIYA SILSILA OF AWSA	ARAMIS Houmed, Eloi FICQUET
5	MAPPING THE ETHIOPIAN HIGHLANDS IN THE 1860S: EUROPEAN TRAVELERS' ITINERARIES AND MAPS MADE IN GOTHA	Iris SCHRÖDER
6	ON 'ORPHAN' TOPONYMS IN THE HISTORY OF ETHIOPIAN CARTOGRAPHY	Eloi FICQUET

No	Title	Authors
7	RECOVERY AND USE OF AERIAL PHOTOGRAPHS OF ETHIOPIA IN 1935-1941	Jan NYSSSEN, ETEFA Guyassa, TESFAALEM Ghebreyohannes, Martijn DEBEVER, SULTAN Mohamed, GEZAHEGN Gebremeskel, Jan KROPÁČEK, Peter SCULL, Gordon PETRIE, MITIKU Haile, Amaury FRANKL
8	ROUTES BETWEEN ZEILA AND HARAR IN THE 1880	Hugues FONTAINE
9	SPATIAL REPRESENTATIONS AND IMAGINATIONS BEYOND MAPS: PRACTICES OF MIND-MAPPING AROUND AKSUM, TIGRAY	Wolbert SMIDT
10	THE DOBA'A GROUP: AN INTERETHNIC GROUP - COMPARISON BETWEEN FIELD RESEARCH DATA AND OCCURRENCES ON OLD MAPS	FESSEHA Berhe Gebregergis
11	THE EARLIEST GEOLOGICAL AND GEOMORPHOLOGICAL MAPS OF ETHIOPIA AND ERITREA	ASFAWOSSEN Asrat
12	THE MAPS OF ALEXANDRE MEUNIER (1908-1909) DJIBOUTI, HARRAR, ADDIS ABABA. A MAP-READING EXERCISE	Axel BAUDOUIN

0515 THE ITALIAN OCCUPATION OF ETHIOPIA: RECENT STUDIES

Thu 4 October Room07 09:00 am - 12:00 pm

Organized by: SELTENE Seyoum, Irma TADDIA

No	Title	Authors
1	AMETSEGNA WASHA (THE CAVE OF ZERET) IN MENZ KEYA GEBREAL DISTRICT: FIGHTING AGAINST FASCISM AND COLONIALISM DURING THE SECOND ITALO-ETHIOPIAN WAR	GASHAW Ayferam
2	ITALY THE LAST EMPIRE: MODERN HORN HISTORY AND HISTORIOGRAPHY	Irma TADDIA
3	THE ITALIAN INVASION IN 1935. A SHORT VIEW FROM OUTSIDE AND BY A TIGRINIAN NOVELISTIC RETROSPECTION	Michael GÜTERBOCK

No	Title	Authors
4	THE ROLE OF INTERNATIONAL MISSIONS IN THE ETHIOPIAN RESISTANCE: 1939-1940	SELTENE Seyoum
5	THE SECOND SPANISH REPUBLIC AND THE ITALIAN OCCUPATION OF ETHIOPIA: ANALYSING REACTIONS FROM THE SPANISH POLITICIANS AND MEDIA	Mario LOZANO ALONSO

0516 MODERN ETHIOPIA FROM ADWA TO THE DERG

Wed 3 October Room04 09:00 am - 12:30 pm

Organized by: Irma TADDIA, WOLDE Selassie Asfaw

No	Title	Authors
1	ADDIS ABABA: THE MAKING OF A CAPITAL IN A NATION BUILDING PROCESS	Serge DEWEL
2	LIJ IYASU, THE EMPEROR OF ETHIOPIA - RESULTS OF HIS REIGN (1913-1916)	Vatanyar S. YAGYA
3	LIT' MAREFIYA, AN ITALIAN SPYING CENTRE IN ANKOBER (1876-1895)	WOLDE Selassie Asfaw
4	POLICE AND POLITICS IN ETHIOPIA UNDER THE DERG REGIME, 1974-1991	DEREJE Workayehu
5	THE CONTESTED MEMORY OF THE REVOLUTIONARY PERIOD (MID 60'S - MID 70'S) IN CONTEMPORARY ETHIOPIAN SOCIETY	David RATNER
6	THE ROAD TO ADWA: A CRITICAL EXAMINATION OF THE ROLE OF THE ZEMENE MESAFINT WARS IN A SUCCESSFUL MILITARY SHOWDOWN	ADERA Getaneh Adera

0517 GENERAL PANEL "DISCUSSIONS ON ANCIENT HISTORY: THE AKSUMITE PERIOD"

Mon 1 October Room05 04:30 pm - 05:30 pm

Organized by: YOHANNES Gebreselassie

No	Title	Authors
1	DIPLOMACY IN AXUM IN 615: HOW IT SHAPED GLOBAL CONCEPTS OF CHRISTIAN-MUSLIM RELATIONS	Jürgen KLEIN
2	THE TREATMENT OF WAR PRISONERS IN AXUMITE ERA: THE CASE OF KING EZANA	FISSEHA Hailu

0518 ETHIOPIA AND THE ANCIENT WORLD: RECEPTION AND TRANSFORMATION OF GEOGRAPHICAL KNOWLEDGE

Tue 2 October Room07 09:00 am - 05:45 pm

Organized by: Peter NADIG

No	Title	Authors
1	AXUM BETWEEN INDIA AND ETHIOPIA : THE AXUMITE SPACE FROM A MEDITERRANEAN PERSPECTIVE	Pierre SCHNEIDER
2	COSMAS INDOCOPEUSTES' DESCRIPTION OF THE AKSUMITE GOLD MARKET OF SASOU: FACT AND FICTION	YOHANNES Gebreselassie
3	GEOREFERENCING MAPS: A COMPARISON OF MAPS BASED ON PTOLEMY'S "GEOGRAPHY" AND TABULAE NOVAE FROM THE 16TH CENTURY	Niklaas GÖRSCH
4	MAPPING THE SOUTHERN EDGES OF THE OIKUMENE: CARTOGRAPHIC REPRESENTATIONS OF ANCIENT ETHIOPIA AND EAST AFRICA	Monika SCHUOL
5	ON THE ETHIOPIAN RECEPTION OF ABŪ SHĀKIR	Cyrrill Zeus WELLNHOFER
6	SPACE ARCHAEOLOGY IN HARARGE, CRACKING CODES ON A 1450 VENETIAN MAP, IN CENTRAL SHOA	Marco VIGANO
7	THE COSMOLOGICAL TREATISE IN MS. ÉTHIOP. D'ABBADIE 109: GREEK, ETHIOPIIC OR EARLY MODERN?	Klaus GEUS, Carsten HOFFMANN
8	THE LATE ANTIQUE GREEK EGYPTIAN EPIC POETRY AND 'ETHIOPIANS': AN ASSESSMENT OF THE EVIDENCE	Gianfranco AGOSTI, Alessandro BAUSI
9	THE PLAYGROUND OF THE GODS. WHY THE ANCIENT GODS PREFERRED ETHIOPIA	Peter NADIG
10	THE POLITICAL GEOGRAPHY OF THE AKSUMITE POLITY AS SEEN IN MEDITERRANEAN SOURCES.	Eivind Heldaas SELAND

0519 ENTANGLED HISTORIES AND TRADITIONS: ETHIOPIA AND THE WORLD - ETHIOPIAN IMAGINATIONS OUTSIDE ETHIOPIA

Thu 4 October Room06 06:15 pm - 06:45 pm

Organized by: Zara POGOSSIAN, Verena KREBS, Wolbert G. C. SMIDT

No	Title	Authors
1	THE USE AND MISUSE OF RASTAFARIAN IDENTITY BY VIGILANTE GROUPS, THE CASE OF MUNGIKI IN KENYA	Mwangi Nixon NJAU

06 HUMAN GEOGRAPHY, ENVIRONMENT & ECOLOGY

0602 DEVELOPING WATERS, CRAFTING THE STATE, AND REMAKING SOCIETY IN ETHIOPIA

Wed 3 October Room06 09:00 am - 03:30 pm

Organized by: Emanuele FANTINI, Herman SMIT

No	Title	Authors
1	COOPERATION ENDEAVORS AND INSTITUTION BUILDING IN THE NILE RIVER BASIN: OPPORTUNITIES AND CONSTRAINTS	TESFAYE Tafesse
2	GERD: RESHAPING DIASPORA AND OROMO ENGAGEMENT WITH THE STATE DEVELOPMENT PLANS	Abeer R.Y. ABAZEED
3	GRAND ETHIOPIAN RENAISSANCE DAM (GERD) VS ETHNIC NATIONALISM NEXUS: ITS IMPLICATION	YIRGALEM Haile
4	HISTORICAL ECOLOGY OF WATER MANAGEMENT IN NORTHERN ETHIOPIA	Federica SULAS
5	HYDRAULIC MISSIONS, RUINS AND REVIVAL: POLITICS OF SPACE IN THE TANA-BELES BASIN FROM 1985 TO TODAY	Kristin FEDELER
6	NEW DEVELOPMENTS IN THE ETHIO-EGYPT RELATIONS OVER THE HYDRO-POLITICS OF NILE: ASSESSING THE CHALLENGES TO OPTIMAL COOPERATION	ENDALCACHEW Bayeh
7	SCALING UP COLLECTIVE ACTIONS OF SMALLHOLDER FARMERS IN LARGE-SCALE IRRIGATION SCHEMES, ETHIOPIA	ATAKILTE Beyene
8	THE ECONOMIC IMPACT OF KOGA DAM IRRIGATION WATER ON AGRICULTURE IN NORTHWEST ETHIOPIA: EVIDENCE FROM A STRUCTURAL EQUATION MODEL	MARKOSE Chekol Zewdie, Steven VAN PASSEL, Jan COOLS, Jan NYSSSEN, ENYEW Adgo, AMARE Sewnet, DAREGOT Berihun, ZEMEN Ayalew, Sofie ANNYS
9	THE QUEST FOR HYDRO HEGEMONY AND THE CHANGING POWER RELATION IN THE EASTERN NILE BASIN	GASHAW Ayferam

**0604 NEW WATER-ENERGY PARADIGMS?
ETHIOPIA'S EXPANDING HYDROELECTRIC INFRASTRUCTURE: CHALLENGES AND
OPPORTUNITIES FOR DOMESTIC AND REGIONAL ENERGY FUTURES**

Wed 3 October Room06 03:30 pm - 06:30 pm

Organized by: EDEGILIGN Hailu, Kristin FEDELER

No	Title	Authors
1	ASSESSING THE POTENTIAL OF RUN-OF-RIVER (ROR) HYDROPOWER ENERGY IN UPPER BLUE NILE BASIN, ETHIOPIA	WULETAWU Abera, LULSEGED Tamene
2	DOWNSIDES FOR DOWNSTREAM LIVING COMMUNITIES – THE CASE OF THE TANA-BELES HYDROPOWER PROJECT	Sofie ANNYS, ENYEW Adgo, TESFAALEM Ghebreyohannes, Steven VAN PASSEL, Joost DESSEIN, Jan NYSSSEN
3	GRAND ETHIOPIAN RENAISSANCE DAM AND ETHIO-EGYPTIAN RELATIONS: THE INTERPLAY BETWEEN SECURITIZATION AND DE-SECURITIZATION	SHIMELLIS Hailu
4	THE GRAND ETHIOPIAN RENAISSANCE DAM AS ENERGY DISCOURSE	WONDWOSEN Michago Seide
5	THE ROLE OF MAINSTREAM AND SOCIAL MEDIA IN SHAPING DEBATES AND NEGOTIATIONS OVER THE GRAND ETHIOPIAN RENAISSANCE DAM. EVIDENCES FROM ETHIOPIA, SUDAN AND EGYPT.	Emanuele FANTINI, Iginio GAGLIARDONE, WONDWOSEN Michago Seide, GERAWORK Aynejulu

0605 CLIMATE AND ITS IMPACT ON LIVELIHOOD

Fri 5 October Room05 09:45 am - 02:15 pm

Organized by: TESHAY Atsbha, KIFLOM Degef Kahsay

No	Title	Authors
1	CLIMATE GOVERNANCE AND GENDER: OPPORTUNITIES AND CHALLENGES IDENTIFIED FROM ETHIOPIA'S CLIMATE RESILIENT GREEN ECONOMY STRATEGY	AZEB Assefa Mersha

No	Title	Authors
2	IMPACT OF CLIMATE CHANGE ON GROUNDWATER RECHARGE AND BASE FLOW IN THE SUB-CATCHMENT OF TEKEZE BASIN, ETHIOPIA	KIFLOM Degef Kahsay, Santosh PINGALE, SAMUEL Dagalo Hatiye
3	REVISITING INDIGENOUS BIOTIC AND ABIOTIC WEATHER FORECASTING FOR POSSIBLE INTEGRATION WITH SCIENTIFIC WEATHER PREDICTION: A CASE FROM THE BORANA PEOPLE OF SOUTH ETHIOPIA	DESALEGN Yayeh
4	THE IMPACT OF CLIMATE CHANGE ON AGRICULTURE AND LIVELIHOOD OF SMALL HOLDER FARMERS INCASE LIBO KEMKEM DISTRICT, SOUTH GONDER ZONES, ETHIOPIA	MELESE Worku, SAMAL Sahela, ABAY Banhun
5	THE ROLE OF PROTECTED NATURAL VEGETATION ON CARBON SEQUESTRATION POTENTIAL IN SOUTHERN TIGRAY, ETHIOPIA. IMPLICATION FOR CLIMATE CHANGE MITIGATION.	TESFAY Atsbha, ANTENEH Belayneh, TESSEMA Zewudu

0607 LANDSCAPE CHANGE AND LAND USE CHANGE

Tue 2 October Room08 09:00 am - 03:45 pm

Organized by: Jan NYSSSEN, ETEFA Guyassa

No	Title	Authors
1	DRIVING FORCES OF LANDSCAPE CHANGE IN THE MARGINAL GRABENS OF NORTHERN ETHIOPIA	ZBELO Tesfamariam, Jan NYSSSEN, TESFAALEM Ghebreyohannes, AMANUEL Zenebe, KELEMEWORK Tafere, Veerle VAN EETVELDE
2	INTEGRATING NATIONAL ENVIRONMENTAL POLICY TO THE MILITARY MISSION: CHALLENGES AND OPPORTUNITIES IN RECOGNIZING MILITARY LANDS AS ALTERNATIVE BIO DIVERSITY SANCTUARIES IN ETHIOPIA	DESSALEGN Dache Oulte
3	LANDFILL IN MEKELLE(ETHIOPIA): THE CREATION OF A "CULTURAL LANDSCAPE"	Sara SAPUPPO
4	LONG-TERM LANDSCAPE CHANGES IN RELATION TO RAINFALL VARIABILITY AND NATURAL RESOURCES MANAGEMENT IN THE NORTHERN ETHIOPIAN HIGHLANDS	TESFAALEM G. Asfaha, MITIKU Haile, Amaury FRANKL, AMANUEL Abraha, Jan NYSSSEN

No	Title	Authors
5	STREAM DYNAMICS RELATED LAND CHANGES AND IMPLICATIONS TO LAND MANAGEMENT IN A MARGINAL GRABEN ALONG THE NORTHERN ETHIOPIAN RIFT VALLEY	BIADGILGN Demissie, Amaury FRANKL, Paolo BILLI, MITIKU Haile, Veerle VAN EETVELDE, Jan NYSSSEN
6	THE IMPACT OF SETTLEMENT HISTORY AND EXPANSION ON LANDSCAPE DYNAMICS IN NORTHERN ETHIOPIA	ZBELO Tesfamariam, Jan NYSSSEN, TESFAALEM Ghebreyohannes, AMANUEL Zenebe, KELEMEWORK Tafere, Veerle VAN EETVELDE
7	TRANSITION FROM FOREST-BASED TO CEREAL-BASED AGRICULTURAL SYSTEMS: A REVIEW OF THE DRIVERS OF LAND USE CHANGE AND DEGRADATION IN SOUTHWEST ETHIOPIA	HENOK Kassa, Jan NYSSSEN, Stefaan DONDEYNE, Jean POESEN, Amaury FRANKL, Jan NYSSSEN

0608 WATER RESOURCES, IRRIGATION AND RAINFALL

Fri 5 October Room06 09:45 am - 03:45 pm

Organized by: SOLOMON Hishe, TESFAALEM G. Asfaha

No	Title	Authors
1	ASSESSMENT OF BACTERIOLOGICAL AND PHYSIO CHEMICAL QUALITY OF DRINKING WATER IN CASE OF SHAMBU TOWN, OROMIA,ETHIOPIA	MULATU Kassa Gedamu
2	EFFECTS OF SOIL AND WATER CONSERVATION ON VEGETATION COVER: A REMOTE SENSING BASED STUDY IN THE MIDDLE SILLUH VALLEY, NORTHERN ETHIOPIA	SOLOMON Hishe, WOLDEAMLAK Bewket, James LYIMO
3	IDENTIFICATION AND PRIORITIZATION OF SUBWATERSHEDS FOR LAND AND WATER MANAGEMENT IN TEKEZE DAM WATERSHED, NORTHERN ETHIOPIA	KIDANE Welde Reda

No	Title	Authors
4	OPTIMIZING IRRIGATION WATER LEVELS TO IMPROVE YIELD AND WATER USE EFFICIENCY OF VEGETABLES: CASE STUDY OF TOMATO	KIDANE Welde Reda, HINTSA Libsekal Gebremariam, KIFLOM Degef
5	OPTIMIZING YIELD AND WATER USE EFFICIENCY OF FURROW IRRIGATED POTATO UNDER DIFFERENT DEPTH OF IRRIGATION WATER LEVELS	HINTSA Libsekal Gebremariam, KIDANE Welde Reda, KIFLOM Degef Kahsay
6	SPATE FLOW AND SEDIMENT OPTIMIZATION IN SPATE IRRIGATION DIVERSION STRUCTURES	HINTSA Libsekal Gebremariam
7	SPATIO-TEMPORAL TREND ANALYSIS OF RAINFALL AND TEMPERATURE USING STATISTICAL APPROACH AND ITS IMPLICATION ON CROP PRODUCTION IN BERESSA WATERSHED, ETHIOPIA	TESFA Worku
8	TRADITIONAL METHOD OF FERMENTED KOCHO WASHING FORTIFYING ANTHROPOGENIC STRESS ON WATER RESOURCE AND ENSET PLANT IN HADIYA ZONE, ETHIOPIA	ALEMNEH Teshale Habebo

0609 ECOLOGICAL SYSTEMS AND POPULATION

Thu 4 October Room07 12:00 pm - 06:45 pm

Organized by: BIADGILGN Demissie

No	Title	Authors
1	ASSESSMENT OF FACTORS INFLUENCING ADOPTION OF AGROFORESTRY TECHNOLOGIES IN HALABA SPECIAL WOREDA, SOUTHERN ETHIOPIA	MIHRETU Erjabo
2	DISEASE ECOLOGY OF METEKEL, 1890S TO 1990S	AYENEW Fenta
3	EFFECT OF GEOMORPHIC PROCESSES ON THE LIVELIHOODS OF POOR FARMERS ALONG THE MARGINAL GRABENS OF NORTHERN ETHIOPIA	HAILEMARIAM Meaza, BELETE Fentaye, Jan NYSSSEN, BIADGILGN Demissie, TESFAALEM G. Asfaha
4	NARRATIVES AND PRACTICES OF THE ETHIOPIAN GREEN ECONOMY. ON PROCESSES OF POLICY MOBILITY AND LOCAL EMBEDDEDNESS.	Camilla BERGLUND, DESALEGN Wanna
5	SOIL CONSERVATION AND ECOSYSTEM SERVICES IN THE ETHIOPIAN HIGHLANDS	ALEMTSEHAY Teklay Subhatu

No	Title	Authors
6	SPATIAL VARIATIONS OF CHILD UNDERNUTRITION IN EAST GOJJAM ZONE, ETHIOPIA: IMPLICATIONS FOR AGROECOSYSTEM BASED GEOGRAPHICAL TARGETED INTERVENTION.	ZEWDIE Aderaw Alemu

0610 RECENT STUDIES ON ENERGY, WASTE, SEDIMENTATION, EROSION

Mon 1 October Room12 03:30 pm - 06:30 pm

Organized by: TSEGAY Aregawi

No	Title	Authors
1	ASSESSING RUNOFF AND SOIL EROSION BY WATER USING GIS AND RS TECHNIQUES AT MIDMAR CATCHMENT, NORTHERN ETHIOPIA	TSEGAY Aregawi, AMANUEL Zenebe, ATNKUT Mezgebu
2	DISCLOSING THE DILEMMA OF MUNICIPAL SOLID WASTE MANAGEMENT IN ROBE TOWN	DUGUMA Erasu, TESFAYE Feye, AMAHA Kiros Gebreegziabher, ABEL Balew Bimrew
3	RURAL POPULATION AND ENERGY: COSTS AND BENEFITS OF BIOGAS PLANTS DEVELOPMENT AT HOUSEHOLD LEVEL IN THREE SELECTED AREAS OF TIGRAY	RAHWA Gebre Tesfahuney
4	SEDIMENT YIELD AT SOUTHWEST ETHIOPIA'S FOREST FRONTIER	HENOK Kassa, Jan NYSSSEN, Amaury FRANKL, Stefaan DONDEYNE, Jean POESEN, Jan NYSSSEN
5	WET AIR OXIDATION:IN PERSPECTIVE	GETACHEW Dagneu

07 LAW, GOVERNANCE & POLITICAL ECONOMY

0701 HISTORICAL DIMENSIONS OF CITIZENSHIP AND BELONGING IN ETHIOPIA AND THE HORN OF AFRICA

Wed 3 October Room07 09:00 am - 12:00 pm

Organized by: Nicola CAMILLERI, Alexander MECKELBURG

No	Title	Authors
1	COLONIAL SUBJECTS. RACIAL DISCOURSE AND INSTITUTIONAL SEGREGATION DURING THE ITALIAN RULE IN THE HORN OF AFRICA.	Nicola CAMILLERI
2	SLIDING ITALIAN CITIZENSHIP: MAKING AND MOULDING LEGAL AND SOCIAL CATEGORIES IN PRESENT-DAY HORN OF AFRICA	Valentina FUSARI
3	SOLDIER-CITIZEN TRAINING: THE BOY SCOUTS MOVEMENT IN LATE IMPERIAL ETHIOPIA	Katrin BROMBER
4	SOME KEY FEATURES OF THE CITIZENSHIP IN RURAL ABYSSINIA: THE 1970'S AND THE 2010'S	René LEFORT
5	THE CHALLENGE OF BUILDING INSTITUTIONS OF GOOD GOVERNANCE INSTITUTIONS FOR PROGRESS IN GLOBAL ECONOMY AND SOCIETY IN THE 21ST CENTURY: THE CASE OF ETHIOPIA AND SELECTED AFRICA AND ASIAN STATES	SISAY Asefa

0702 "JUSTICE FROM BELOW" PANEL 1: SEARCHING FOR A RIGHT TO THE CITY IN A TRANSITIONAL URBAN ETHIOPIA.

Mon 1 October Room08 10:00 am - 02:30 pm

Organized by: Marie BRIDONNEAU, Sabine PLANEL, WOLDEAB Teshome

No	Title	Authors
1	ADDIS ABABA MIDDLE CLASSES AND URBAN RENEWALS: STRATEGIC AND CONSTRAINED COMPOSITIONS	Clélie NALLET
2	PUBLIC HOUSING PROVISION AND HOUSING CONDITION OF CONDOMINIUM APPLICANTS IN ADDIS ABABA	DAWIT Gorems
3	RESHAPING URBAN POWERS AND SOCIETY IN HOMEOWNERS COMMITTEE	Marie BRIDONNEAU, Sabine PLANEL

No	Title	Authors
4	RIGHTS FROM THE STREET CORNER IN MEKELLE. AN ETHNOGRAPHIC ANALYSIS OF AN UNRULY YOUTH GROUP IN THE MUTABLE URBAN SCENARIO.	Mario MARASCO
5	THE CONDOMINIUM HOUSING PROGRAMME IN ETHIOPIA: A RESEARCH RECONNAISSANCE TO ITS NEIGHBORHOOD SOCIAL CAPITAL IMPLICATIONS	HONE Mandefro, MESFIN Setargie, SOLOMON Abrha

0703 LEGAL PLURALISM IN ETHIOPIA.

THE INTERPLAY OF INTERNATIONAL, NATIONAL AND CUSTOMARY LAW

Mon 1 October Room09 10:00 am - 05:30 pm; Tue 2 October Room09 09:00 am - 04:15 pm

Organized by: Susanne EPPLE, GETACHEW Assefa

No	Title	Authors
1	A CONTESTED CUSTOM AND RENEGOTIATIONS OVER LAND-GIFT AND INHERITENCE IN THE COURSE OF LAND FORMALIZATION PROCESS IN ETHIOPIA: THE CASE OF DANNO DISTRICT	GIRMA Hundessa
2	A WESTERNIZING AFRICAN STATE AND THE LAWS OF ITS HETEROGENEOUS SOCIETY: TOWARDS THE RAISON D'ÊTRE OF THE ETHIOPIAN LEGAL PLURALISM PIVOTING TRADITION OVER MODERNITY	HAILE Muluken Akalu
3	CLASHING VALUES, ARMED CONFLICT IN HAMAR WOREDA: THE 2014/15 CONFLICT AND ITS AFTERMATH	YOHANNES Yitbarek Ejigu
4	CONTEMPORARY PRACTICES OF CUSTOMARY CONFLICT RESOLUTION MECHANISM: THE ROLES OF BOKKUU (CULTURAL) CENTERS AMONG MACHAA OROMO	TEREFE Mitiku, JEMILA Adam, MEGERSA Raggas, WAKTOLE Hailu
5	DYNAMICS OF PLURAL LEGAL CONSTELLATION: CUSTOMARY, RELIGIOUS AND STATE JUSTICE SYSTEMS AMONG THE SILTIE PEOPLE, SOUTHERN ETHIOPIA	KAIRE DIN Tezera
6	ETHIOPIAN INTERNATIONAL LEGAL HISTORIES - BEYOND THE AFRO-EUROPEAN DICHOTOMY	Jakob ZOLLMANN
7	FORUM SHOPPING BETWEEN CUSTOMARY AND FORMAL LAWS AMONG THE TULAMA OROMO OF ETHIOPIA	MELAKU Abera
8	INSTITUTION OF MARRIAGE BASED ON ETHIOPIAN LEGAL CODES	Zuzanna AUGUSTYNIAK
9	PRECAUTIONARY COUNTER TERRORISM PROSECUTIONS AND THE COURT IN ETHIOPIA	WONDWOSSEN Demissie Kassa

No	Title	Authors
10	RESPONDING TO LAND-BASED CONFLICT IN ETHIOPIA: THE LAND RIGHTS OF ETHNIC MINORITIES UNDER FEDERALISM	Tom LAVERS
11	THE APPROPRIATION OF STATE LAW IN THE PERIPHERIES CUSTOMIZED UNDERSTANDING AND USAGE OF STATE LAW AMONG THE BASHADA OF SOUTHERN ETHIOPIA	Susanne EPPLE
12	THE DYNAMICS AND INTERPLAY OF TRADITIONAL AND MODERN CONFLICT RESOLUTION MECHANISMS AMONG THE ETHIOPIAN SOMALIS	SAMUEL Negash
13	THE HANDLING OF HOMICIDE CASES IN THE CONTEXT OF LEGAL PLURALISM: COOPERATION BETWEEN GOVERNMENT AND CUSTOMARY INSTITUTIONS IN THE GAMO HIGHLANDS	TEMECHEGN Gutu
14	THE IMPACTS OF RIVALRY BETWEEN BORANA AND OROMO CUSTOMARY LAW AND THE ETHIOPIAN STATE LAW IN CRIMINAL MATTERS: LOOKING FOR A VIABLE ALTERNATIVE	ABERRA Degefa
15	THE INTERPLAY BETWEEN NATIONAL AND INTERNATIONAL HUMAN RIGHTS STANDARDS AND THE RIGHT TO CULTURAL SELF DETERMINATION OF LOCAL COMMUNITIES IN ETHIOPIA	GETACHEW Assefa
16	THE USE AND ABUSE OF CONSENT IN CUSTOMARY DISPUTE RESOLUTION MECHANISMS (CDRMS) THROUGH SHIMGILINNA	DESALEGN Amsalu
17	TOWARDS AN INTEGRATED APPROACH TO CUSTOMARY LAND TENURE SYSTEMS	MURADU A. Srur
18	UNDERSTANDING LEGAL PLURALISM IN ETHIOPIA. AN EXAMPLE OF THE SERA CRIMINAL JUSTICE SYSTEM OF THE HALABA PEOPLE	ZELALEM T. Sirna, MOTI Mosissa

0704 LOCAL GOVERNMENT IN ETHIOPIA: DEMOCRATIC, DEVELOPMENTAL & ACCOMMODATIVE OF REGIONAL MINORITIES?

Tue 2 October Room10 09:00 am - 06:15 pm

Organized by: ASSEFA Fiseha, ZEMELAK Ayitenew

No	Title	Authors
1	PROTECTION OF LOCAL MINORITY RIGHTS UNDER REGIONAL STATES: A STUDY ON AWI NATIONALITY ADMINISTRATIVE ZONE, AMHARA NATIONAL REGIONAL STATE, ETHIOPIA	ALEMNEH Agajie
2	A CRITICAL ASSESSMENT OF THE MICRO AND MACRO-LEVEL RESPONSES TO THE KARRAYU-ARGOBBA CONFLICT IN THE AWASH VALLEY, ETHIOPIA	MELESE Teshome

No	Title	Authors
3	A PENCIL WITHOUT SHARPENER; LOCAL GOVERNMENT LEADERSHIP VERSUS GROWTH AND TRANSFORMATION PLAN IMPLEMENTATION	KIFLE Worku, TEFERA Assefa
4	CONSTITUTIONALITY SUSPECT PROVISIONS IN SUB-NATIONAL CONSTITUTIONS AND LEGISLATION DEALING WITH LOCAL GOVERNMENT	ZEMELAK Ayitenew Ayele
5	ETHIOPIAN "ETHNIC" FEDERALISM: THE ROLE OF THE FEDERAL SUPREME COURT	Costanza NICOLOSI, Giancarlo A. FERRO
6	LOCAL GOVERNMENT AND DECENTRALIZED SERVICE DELIVERY IN ETHIOPIA: A COMPARATIVE STUDY OF SIX RURAL AND URBAN WOREDAS	KETEMA Wakjira, ASNAKE Kefale
7	LOCAL LEVEL DECENTRALIZATION IN ETHIOPIA: CASE STUDY OF TIGRAY REGIONAL STATE	ASSEFA Fiseha
8	MOBILIZING FINANCIAL RESOURCES FOR LOCAL DEVELOPMENT: CASE STUDIES OF URBAN AND RURAL WEREDAS IN TIGRAY AND SNNPRS IN ETHIOPIA	SOLOMON Negussie
9	ON 'GOOD GOVERNANCE': RECONCILING STATE AND VERNACULAR VIEWS IN SOUTHWEST ETHIOPIA	Jon ABBINK
10	THE IMPLEMENTATION OF DECENTRALIZATION POLICY IN BENISHANGUL GUMUZ REGION	MEBRATU Alemu
11	THE NATURE AND FUTURE OF HUMAN RIGHTS PRACTICE IN THE RESETTLEMENT CORNERS OF ETHIOPIA: RESETTLEMENT AREAS OF BENISHANGUL GUMUZ REGIONAL STATE	ABRHAM Meareg, TANO Geter

0705 THE POLITICAL ECONOMY OF ETHNICITY AND CULTURAL IDENTITIES IN NORTHEASTERN ETHIOPIA

Fri 5 October Room07 09:45 am - 03:15 pm

Organized by: TSEGAY Berhe, SINTAYOH Fisseha

No	Title	Authors
1	CATHOLICISM IN TIGRAY: AN ESSAY OF HISTORIOGRAPHICAL REINTERPRETATION	SAMUEL Kidane, TSEGAY Berhe, YOHANNES Gebreselassie
2	ETHNIC FEDERALISM, AND NEW REGIONALISM: CONFLICT AND LOCAL DEVELOPMENT: A CASE OF ABA'ALA, AN AGRO-PASTORALIST IN ETHIOPIAN	SINTAYOH Fissaha
3	GENEALOGICAL AND HISTORICAL ROOTS OF THE FOUNDING FATHERS OF HAMUSHTE ZUFAN	MULUWORK Kidanemariam

No	Title	Authors
4	LAND, SETTLEMENT AND ETHNIC BOUNDARIES IN URBAN AND PERI-URBAN SETTINGS: THE CASE AFAR AND TEGRAYANS OF AB'ALA TOWN AND ITS SURROUNDINGS (NORTHEASTERN ETHIOPIA), C.1950S-2010S	TSEGAY Berhe
5	THE POLITICAL ECONOMY OF LABOUR MIGRATION IN INDIGENOUS SALT PRODUCTION SYSTEM IN 20TH CENTURY (NORTHEASTERN ETHIOPIA)	TSEGAY Berhe
6	TRENDS OF CHANGE IN RELIGIOUS IDENTITY AND ITS IMPLICATION FOR TOLERANCE AND CO-EXISTENCE IN NORTH EASTERN ETHIOPIA: CASE STUDY OF ORTHODOX CHRISTIANITY AND ISLAM	MAHARI Yohans
7	WAQF DOCUMENTS IN ARABIC AUTHORED BY COPTIC METROPOLITANS OF ETHIOPIA IN THE MID 19TH AND EARLY 20TH CENTURIES	YOHANNES Gebreselassie, HASSEN Muhammed

0706 STUDIES ON LEGAL HISTORY OF MODERN ETHIOPIA

Fri 5 October Room07 03:15 pm - 05:15 pm

Organized by: MEHRETEAB G. Ghebregergs

No	Title	Authors
1	A HISTORY OF SOCIAL CHANGE AND CRIME OCCURANCE: PATTERNS AND TRENDS IN NORTH GONDAR, 1941-1991	DEREJE Workayehu
2	CONSTITUTIONS IN ETHIOPIAN HISTORY: REFLECTION ON IMPORTANT HISTORICAL LANDMARKS	KALEAB Tadesse Sigatu
3	IMPACT OF CORPORATE GOVERNANCE ATTRIBUTES ON INFORMATION DISCLOSURE: EVIDENCE FROM ETHIOPIAN BANKING SECTOR	TESHOME Dula, K.Sambasiva RAO

08 PHILOLOGY, LITERATURE & LINGUISTICS

0801 AUTOMATIC TEXT PROCESSING AND DIGITAL HUMANITIES FOR ETHIOPIAN LANGUAGE AND CULTURE

Thu 4 October Room08 09:00 am - 07:15 pm

Organized by: Cristina VERTAN, SOLOMON Teferra Abate

No	Title	Authors
1	WEB CORPORA FOR FOUR MAJOR ETHIOPIAN LANGUAGES	DERIB Ado, FEDA Negesse, SHIMELIS Mazengia, GIRMA Mengistu, AHMED Yusuf Hirad, Janne Bondi JOHANNESSEN
2	ADDRESSING ETHIOPIC LAYOUT REQUIREMENTS AT THE WORLD WIDE WEB CONSORTIUM	DANIEL Yacob
3	BETA MAṢĀĤĤFT: MANUSCRIPTS OF ETHIOPIA AND ERITREA	Pietro LIUZZO
4	COLLIGATION OF PHRASES AND LEXICAL ITEMS IN AFAN- OROMO	ZINAWORK Assefa
5	COMPUTATIONAL LINGUISTIC RESOURCES FOR ETHIOPIC	ASMELASH Teka Hadgu
6	DIGITAL LEXICON LINGUAE AETHIOPICAE	Pietro LIUZZO
7	ELECTRONIC PUBLICATION OF ETHIOPIAN MANUSCRIPT ARCHIVES: WHAT'S INVOLVED?	Anais WION
8	KEEPING ETHIOPIA DIGITALLY IN SYNC: THE ROLE OF A COORDINATING AGENCY FOR PROGRESS ON DIGITAL SUPPORTS FOR ETHIOPIAN LANGUAGES	Isabelle A. ZAUGG
9	OPPORTUNITIES AND CHALLENGES IN THE DIGITIZATION OF THE YAREDIC CORPUS	DANIEL Yacob
10	PLACE NAMES IN THE CHRONICLE OF KING GĀLAWDEWOS (1540–1559): A PROTOTYPE GEO-ANNOTATED TEXT OF THE ETHIOPIC TRADITION	SOLOMON Gebreyes, Pietro LIUZZO
11	SOMALI CORPUS: A FRAMEWORK FOR LINGUISTIC ANNOTATION	JAMA Musse Jama
12	TIGRINYA ORTHOGRAPHY: MATERIALS ON WRITTEN TIGRINYA LANGUAGE STANDARDIZATION	Yaroslav GUTGARTS

0802 LINGUISTIC CHALLENGES AND CHANGE IN MULTILINGUAL ETHIOPIA

Wed 3 October Room08 09:00 am - 06:30 pm

Organized by: FEKEDE Menuta, Ronny MEYER

No	Title	Authors
1	ANALYSIS OF THE PAST AND PRESENT SIDAAMA ORTHOGRAPHIES	ANBESSA Teferra
2	DESCRIPTION OF THE SECRET 'LANGUAGES' OF GURAGE WOMEN AND FUGA	ETAFAERAHU Hailu
3	ENDANGERMENT OF THE HOZO LANGUAGE	Klaus-Christian KÜSPERT, Sophie KÜSPERT- RAKOTONDRAINNY
4	ETHNOLINGUISTIC IDENTITY AND MULTILINGUALISM AMONG SPEAKERS OF GURAGE LANGUAGE VARIETIES	EMEBET Bekele
5	FIVE ETHIOPIAN SPEECH CORPORA	DERIB Ado, FEDA Negesse, BAYE Yimam, BINYAM Sisay, FEKEDE Menuta, MOGES Yigezu, Ronny MEYER, Janne Bondi JOHANNESSEN
6	GLOTTONYMS IN ETHIOPIAN LANGUAGES	ZELEALEM Leyew
7	LANGUAGE CONTACT AND ITS EFFECTS ON GURAGE VARIETIES OF MUHER	AWLACHEW Shumneka Nurga
8	LANGUAGE STANDARDIZATION EFFORTS IN GURAGE	Ronny MEYER
9	MEDIA AND LANGUAGE USE SITUATIONS IN SNNPRS, ETHIOPIA	NIGUSSIE Meshesha Mitike
10	MUTUAL INTELLIGIBILITY AMONG SPEAKERS OF GAMOTSTSO	MEQUANINT Wanna
11	SCRIPT CHOICE IN MULTILINGUAL ETHIOPIA: AN OPTION FOR A COMMON SCRIPT USE	FEKEDE Menuta
12	THE CHALLENGES OF LANGUAGE STANDARDIZATION IN GAMO	ALMAZ Wasse Gelagay
13	THE STATUS OF ETHIOPIAN LANGUAGES SINCE 1995: DIGLOSSIA OR POLYGLOSSIA?	YESHI Gebremedhin
14	WAITING ON A KEYBOARD: THE LATINIZATION OF AMHARIC IN THE DIGITAL SPHERE	Isabelle A. ZAUGG

0804 QUANTIFICATION AND NUMERATION OF OBJECTS IN SPACE IN ETHIOPIAN LANGUAGES.

Fri 5 October Room08 09:45 am - 03:45 pm

Organized by: BAYE Yimam

No	Title	Authors
1	COUNTING AND MEASURING SYSTEMS OF OBJECTS IN EAST OMETO, GANTA	SINTAYEHU Semu
2	GENDER AND NUMBER IN SAAHO	ESAYAS Tajebe
3	INTERDEPENDENCE IN NUMBER AND DEFINITENESS MARKING IN OMOTIC	AZEB Amha
4	IS AMHARIC NUMBER CARDINAL AND ORDINAL ONLY?	BAYE Yimam
5	MOTION EXPRESSIONS IN AMHARIC	GASHAW Arutie Asaye
6	QUANTIFICATION AND NUMERATION IN SIDAAMA	ANBESSA Teferra
7	QUANTIFICATION AND NUMERATION OF ENTITIES IN SPACE IN GURAGE	FEKEDE Menuta
8	SOME ASPECTS OF CARDINAL AND ORDINAL NUMBERS IN OROMO	SHIMELIS Mazengia

0805 PAST, PRESENT AND FUTURE OF EDITING ETHIOPIAN TEXTS: REGIONAL AND GLOBAL PERSPECTIVES

Wed 3 October Room09 09:00 am - 05:30 pm

Organized by: Alessandro BAUSI

No	Title	Authors
1	A ROYAL COURT ORDER LISTING THE TITLES AND RANKS OF OFFICE HOLDERS IN THE CHRISTIAN KINGDOM OF ETHIOPIA: EDITION AND HISTORICAL COMMENTARY	SOLOMON Gebreyes
2	CRITERIA FOR A CRITICAL EDITION OF ETHIOPIC AMOS	Maija PRIESS
3	EDITING ETHIOPIAN TEXTS: THE CASE OF THE MORE ANCIENT LAYER	Alessandro BAUSI
4	EDITING HAGIOGRAPHIC TEXTS TRANSMITTED IN MULTIPLE-TEXT MANUSCRIPTS: A METHODOLOGICAL REFLECTION	Antonella BRITA
5	EDITING THE DƏGG*Ä: REFLECTIONS ON AN ONGOING PROJECT.	Jonas KARLSSON
6	EDITING THE GÄDLÄ LALIBÄLA	Nafisa VALIEVA
7	NEW TEXT-CRITICAL EDITION OF THE CHRONICLE OF JOHN OF NIKIU: METHODOLOGICAL ISSUES	Daria ELAGINA
8	REFORM AND THE FUTURE OF EDITING ETHIOPIAN MANUSCRIPTS	LOU Kahssay

No	Title	Authors
9	THE ETHIOPIAN NEW TESTAMENT: CRITICAL EDITIONS OF THE GE'EZ TEXT - THE HISTORY OF REGIONAL AND GLOBAL EFFORTS	Timothy B. SAILORS
10	THE RELEVANCE OF NEW GƏ'ƏZ TEXT EDITIONS FOR GRAMMAR AND LEXICOGRAPHY	Stefan WENINGER
11	THE VOICE OF THE GWAÑÑ ABOUT THE "MONASTERY" OF DIMA GIYORGIS	GETATCHEW Haile
12	TOWARDS A COMPREHENSIVE STUDY OF THE INDIGENOUS TEXT-CRITICAL METHODS OF ETHIOPIA: A FOCUS ON RECENTLY PRINTED GƏ'ƏZ NEW TESTAMENT	MERSHA Alehegne

0806 HISTORICAL AND COMPARATIVE LINGUISTICS

Fri 5 October Room09 09:45 am - 05:15 pm

Organized by: Orin D. GENSLER

No	Title	Authors
1	A SEMITIC PERSPECTIVE ON GEEZ.	Jan RETSÖ
2	ADDITIONS AND CORRECTIONS TO WOLF LESLAU'S COMPARATIVE DICTIONARY OF GE'EZ (1987–2017)	Leonid KOGAN
3	ARGUMENT AGAINST THE HYPOTHESIS: ALMOST ALL ROOTS IN OLD AND MODERN 'ETHIOPIAN SEMITIC' EITHER A OR B (OR C): THE CASE OF TIGRINYA	FISSEHA Hailu
4	CASE-MARKING IN ETHIO-SEMITIC AND CUSHITIC IN THE LIGHT OF LINGUISTIC CONVERGENCE AND DIVERGENCE	Lutz EDZARD
5	COMPARATIVE VIEW ON ETHIOSEMITIC AGREEMENT MARKER - WHAT ROLE DOES LANGUAGE CONTACT PLAY	Andreas WETTER
6	GRAMMATICALIZATION OF QƏL 'GOURD' IN AMHARIC	Orin D. GENSLER
7	LETTING EARLY GE'EZ FREE: GRAMMATICAL FEATURES OF THE ABBA GARIMA GOSPEL OF MARK	FISSEHA Feleke
8	LINGUISTIC DISTANCE AND MUTUAL INTELLIGIBILITY AMONG SOUTH ETHIOSEMITIC LANGUAGES: A COMBINED APPROACH	TEKABE Legesse Feleke
9	MORPHOLOGICAL FOCUS MARKING IN INOR	TSEHAY Abza Debo
10	THE FIRST PERSON PREFIXES IN SOUTH ETHIO-SEMITIC	Maria BULAKH

0807 APPLIED LINGUISTICS, ORTHOGRAPHY AND LANGUAGE REFORM

Tue 2 October Room08 03:45 pm - 05:45 pm

Organized by: Ronny MEYER

No	Title	Authors
1	ORTHOGRAPHIC SYLLABLES OF AMHARIC: PROBLEMS AND SOLUTIONS	ABINET Sime Gebreyes
2	PROPOSED LANGUAGE REFORM FOR ETHIOPIA	LOU Kahssay
3	TRENDS IN TIGRINYA PUNCTUATION	ABATE Kassahun

0808 GENERAL PANEL "GEEZ LITERATURE"

Tue 2 October Room11 09:00 am - 06:45 pm

Organized by: HAGOS Abrha

No	Title	Authors
1	A FRESH LOOK AT THE KƏBRÄ NÄGÄŠT COLOPHON	Michael KLEINER
2	DATING THE HOMILY ON URIEL (DƏRSANÄ URA'EL)	AMSALU Tefera
3	DISCOURSES ON 'MAGIC' IN ETHIOPIA	Bogdan BURTEA
4	EVIDENCE OF THE FETHA NÄGÄŠT'S BROADER SOCIAL IMPACT ON EARLY MODERN ETHIOPIAN SOCIETY	David SPIELMAN
5	ON ETHIOPIC HOMILIES ATTRIBUTED TO ST JOHN CHRYSOSTOM	Rafal ZARZECZNY
6	RECEPTION OF ETHIOPIC ENOCH IN GƏ'EZ LITERATURE: ANNOTATED TRANSLATION AND TEXTUAL ANALYSIS OF SELECTED ETHIOPIC PROSE AND POETIC TEXTS	HAILEYESUS Alebachew
7	THE ETHIOPIAN ORTHODOX BOOK OF THE TRINITY: A HOMILY FROM THE MONASTIC ORDER OF DAQIQA ESTIFANOS	Steffan A. SPENCER
8	THE LATEST ACQUISITIONS OF ETHIOPIAN MANUSCRIPTS OF THE BAVARIAN STATE LIBRARY (MUNICH, GERMANY)	Veronika SIX
9	THE RELATION OF GƏ'EZ QƏNE TO ETHIOPIC TEXTUAL CULTURE	TADDELE Gedlie
10	THE TRANSLATION LANGUAGE OF THE ETHIOPIC SƏNKƏSSÄR	Dorothea REULE
11	TRANSDISCIPLINARY CRITICAL DISCOURSE ANALYSIS (TCDA) AS A NEW PERSPECTIVE IN ETHIOPIAN STUDIES	ALELIGN Aschale Wudie
12	WHAT THE GÄBIR 'EFFECTUATION' CAN TELL.	GIDENA Mesfin Kebede

0809 SOCIOLINGUISTIC AND DIALECT STUDIES ON TIGRINYA

Thu 4 October Room09 09:00 am - 10:30 am

Organized by: DANIEL Teklu Redda

No	Title	Authors
1	ASPECTUAL CLASSIFICATION OF VERBS AND ARGUMENT STRUCTURE IN TIGRINYA	TEKLAY Kahsay
2	MULTI READINGS OF TEMPORAL AND SPATIAL DEICTICS IN THE RAYYA TIGRIGNA	DAGNEW Mache Asgede
3	THE USE OF LINGUISTIC TABOO DISCOURSES IN /WƏDDI MƏN/: ORAL GAME OF BRIDES IN EASTERN TIGRAI	HAGOS Gebregziabher

0810 GENERAL PANEL "LINGUISTIC STUDIES ON AMHARIC"

Thu 4 October Room09 11:00 am - 04:15 pm

Organized by: MULUGETA Seyoum

No	Title	Authors
1	AMHARIC EPISTEMIC VERBS AND THEIR COMPLEMENT CLAUSES	Magdalena KRZYŻANOWSKA
2	PROSPECTIVE SEMANTIC ZONE IN MODERN AMHARIC	Iosif FRIDMAN
3	SOME UTTERANCE PARTICLES IN AMHARIC	MULUGETA Seyoum
4	THE UNSETTLED STATUS OF AMHARIC AS FEDERAL LANGUAGE: HEGEMONY, INEQUALITIES, RESISTANCES, AND POLICY OPTIONS	YONATTAN Araya

0811 GENERAL PANEL "PHILOLOGICAL STUDIES ON MODERN ETHIOPIAN TEXTS"

Thu 4 October Room09 04:15 pm - 06:45 pm

Organized by: Denis NOSNITSIN, Magdalena KRZYŻANOWSKA

No	Title	Authors
1	CONTEXTUAL ANALYSIS OF THE SUNG AND UNSUNG FLAG ANTHEMS OF ETHIOPIA	MESFIN Messele
2	LITERATURE OF PROGRESS: THE HISTORY OF SOVIET TRANSLATIONS INTO AMHARIC.	Nikolay STEBLIN-KAMENSKY
3	THE 19TH CENTURY COURT DOCUMENT OF HARAR	MUNA Abubeker

No	Title	Authors
4	THE WALABU SCRIPT ABOUT BALES' HEROES: SELECTED TEXT TRANSLATION AND ANALYSIS	NURADDIN Aman

0812 GENERAL PANEL "STUDIES IN CUSHITIC AND OMOTIC LANGUAGES"

Mon 1 October Room14 04:30 pm - 06:00 pm

Organized by: AKLILU Yilma

No	Title	Authors
1	LANGUAGE CONTACT AND CODE-SWITCHING : THE SOMALI LANGUAGE IN DJIBOUTI	Hawa ABDILLAHI FARAH
2	SPECIAL LANGUAGE USE BY WOMEN IN SOME HIGHLAND EAST CUSHITIC LANGUAGES: A DESCRIPTIVE AND COMPARATIVE ANALYSIS	AKLILU Yilma
3	THE BILINGUAL LEXICOGRAPHY OF SOMALI, BETWEEN ABUNDANCE AND SCIENTIFICITY. THE CASE OF FRENCH-SOMALI DICTIONARIES.	MOUBARAK Ahmed

09 POLITICAL SCIENCE

0901 EXTERNAL ACTORS AND FORCES AND THEIR IMPACT ON POLITICS IN ETHIOPIA

Mon 1 October Room10 10:00 am - 04:00 pm

Organized by: Aleksí YLÖNEN, Jan ZÁHOŘÍK

No	Title	Authors
1	AN ANALYSIS OF TURKEY'S 'OPENING' TO AFRICA AND TURKEY'S RELATIONS WITH ETHIOPIA (2002-2017)	Volkan IPEK, Eyüp ERSOY
2	DIVERSIFICATION OF ETHIOPIA'S FOREIGN POLICY PARTNERS: POST-COLD WAR ETHIO-TURKISH RELATIONS AS A CASE ANALYSIS	MUZEYEN Hawas Sebsebe
3	ETHIOP-SOMALI RELATIONS IN THE AL-SHABAAB ERA – FROM HOT WAR TO COLD PEACE?	Viktor MARSAI
4	FOREIGN RELATIONS IN THE HORN OF AFRICA: ETHIOPIA AND ITS NEIGHBORHOOD IN THE CONTEXT OF YEMENI CIVIL WAR	Aleksí YLÖNEN

No	Title	Authors
5	NOTHING TO HIDE? ETHIOPIAN RESPONSES TO THE NEW EXTERNAL DEMAND FOR SUSTAINABILITY CERTIFICATION	Lena PARTZSCH, Laura KEMPER
6	REASONS BEHIND THE DERG REGIME'S FOREIGN POLICY CHANGE TOWARD CHINA BY THE END OF 1970S: A HISTORICAL ANALYSIS	PAN Liang
7	THE ADVENT OF COMPETING FOREIGN POWERS IN THE GEOSTRATEGIC HORN OF AFRICA: ANALYSIS OF OPPORTUNITY AND SECURITY RISK FOR ETHIOPIA	GASHAW Ayferam
8	"THE OTHER" IN ETHIOPIA'S POLITICS	Jan ZÁHOŘÍK

0902 USA AND AFRICA: FROM BERLIN TO SAN FRANCISCO AND AFTER

Tue 2 October Room12 05:15 pm - 07:15 pm

Organized by: HAILE Muluken

No	Title	Authors
1	BETWEEN SCYLLA AND CHARYBDIS: THE WORLD BANK'S DIPLOMACY IN REVOLUTIONARY ETHIOPIA, C.1974-1977.	Luca PUDDU
2	THE UNSTRATEGIC NATURE OF US FOREIGN POLICY IN THE HORN OF AFRICA	AYELE Bekerie
3	THREATS OF COMMUNISM AND POLITICAL ISLAM AS PIVOTS OF USA'S GROWING POLITICAL AND MILITARY ENGAGEMENT IN THE HORN OF AFRICA SINCE CA. 1945	HAILE Muluken Akalu
4	USA'S GEO-POLITICAL INTEREST AND INVOLVEMENT IN THE HYDROPOLITICS OF THE NILE RIVER	TEFERI Mekonnen

0903 NEW MEDIA IN MODERN ETHIOPIA - DEVELOPMENTAL CHALLENGES

Tue 2 October Room12 11:30 am - 04:15 pm

Organized by: WOLDEGIORGIS Ghebrehiwot Teklay

No	Title	Authors
1	ETHIOPIANS ON SOCIAL MEDIA: UNDERSTANDING THE NATURE OF PREJUDICE AND HATE COMMUNICATION TOWARDS THE "TEGARU" ETHNIC COMMUNITY	WOLDEGIORGIS Ghebrehiwot Teklay
2	FILMMAKING IN ETHIOPIA: CHALLENGES AND PROSPECTS	ASEMAHAGN Aseres

No	Title	Authors
3	RADIO AND INTER-ETHNIC RELATIONS IN THE GREATER HORN OF AFRICA REGION	ALI Noor Mohamed
4	THE EFFECT OF EMPLOYEE MOTIVATION AND MAINTENANCE SYSTEMS ON ORGANIZATIONAL EFFECTIVENESS OF OROMIA RADIO AND TV ORGANIZATION	AWOL Hussien Aman

0904 THE (RE-)MAKING OF THE STATE INTERNALLY AND INTERNATIONALLY AFTER 1991

Tue 2 October Room12 09:00 am - 11:30 am

Organized by: MERESSA Tsehaye Gebrewahd

No	Title	Authors
1	ELITES AND POWER STRUCTURES IN POST-1991 ETHIOPIA: THE MAKING AND REMAKING OF THE STATE	YESHTILA Woldemeneh Bekele
2	ETHIOPIA AND AFRICAN UNION PEACE AND SECURITY COUNCIL	HENOK Getachew
3	MILITARY POWER AS FOREIGN POLICY INSTRUMENT: ETHIOPIA'S PEACEKEEPING ROLE IN THE HORN OF AFRICA	KALEAB Tadesse Sigatu
4	NARRATIVES OF PEACE AND SOVEREIGNTY: SHAPING AN INTERNATIONAL ETHIOPIAN STATE IDENTITY	Katharina NEWBERY

10 MIGRATION STUDIES

1001 THE FEMINISATION OF MIGRATION: PERSPECTIVES AND EXPERIENCES OF GENDERED MIGRATIONS WITHIN AND OUTSIDE OF ETHIOPIA

Mon 1 October Room11 12:00 pm - 04:00 pm

Organized by: MERON Zeleke, Leila QASHU

No	Title	Authors
1	FACTORS AFFECTING PROSPECTS OF MOBILITY OF FEMALE TRANSIT MIGRATION THE CASE OF BATI TO DJIBOUTI.	GUGSA Gebreselasie

No	Title	Authors
2	FEMALE LABOUR MIGRATION IN PATRIARCHAL HOUSEHOLDS OF RURAL WOLLO	Nikolay STEBLIN-KAMENSKY
3	FEMINIZATION OF MIGRATION: VULNERABILITY OR/AND AGENCY AGAINST STEREOTYPE	KIYA Gezahegne
4	LIVING CONDITION OF FEMALE TRANSIT MIGRANTS IN ETHIOPIA BASED IN THE CITY OF DIRE DAWA.	TIGIST Getahun Asfaw
5	'NOT MY PARENTS' HOUSE': THE DISCIPLINING OF ETHIOPIAN WOMEN MIGRANT DOMESTIC WORKERS IN THE GULF STATES	SEHIN Teferra, Joanna BUSZA

1002 TRENDS AND DYNAMICS OF INTERNATIONAL MIGRATION IN ETHIOPIA

Thu 4 October Room11 09:00 am - 05:45 pm; Fri 5 October Room11 09:45 am - 03:45 pm

Organized by: ASNAKE Kefale, FANA Gebresenbet

No	Title	Authors
1	CHALLENGES AND COPING STRATEGIES OF LABOUR MIGRANTS FROM THE HORN OF AFRICA IN THE ARAB WORLD: THE ERITREAN CASE	Nicole HIRT, ABDULKADER Saleh Mohammad
2	ETHIOPIA AS A TRANSIT COUNTRY OF MIGRANTS?	Anja VAN HEELSUM
3	ETHIOPIAN IMMIGRATION AND INTERCULTURAL RELATIONS: THE CASE OF ETHIOPIAN ORIGIN ISRAELIS	Nissim AVISSAR
4	INTERNATIONAL MIGRATION FROM ETHIOPIA: MOTIVATIONS, RECENT TRENDS AND POLICIES	ASNAKE Kefale
5	IRREGULAR MIGRATION FROM TIGRAY REGIONAL STATE: CAUSES, ROUTES AND POLICY OPTIONS	FANA Gebresenbet
6	MASCULINITY, ADULTHOOD AND NEOLIBERALISM: FACTORS FOR ETHIOPIAN YOUNG MEN'S WILL TO MIGRATE.	Gianmarco SALVATI
7	MIGRANTS' NARRATIVES: YOUTH TRANSITION, IDENTITY FORMATION AND EXPERIENCE OF ETHIOPIAN FEMALE RETURNEES FROM THE MIDDLE EAST	MARTHA Berhanu Meshesha
8	MIGRATION, WORK HISTORIES, AND EXPERIENCES WITH WORK AMONG ERITREAN MIGRANTS LIVING IN MELBOURNE	Jehonathan BEN
9	REALNESS AND RETURNEES: DEVELOPING RELATIONSHIPS AND THINKING ABOUT IMPACT IN DIASPORA VOLUNTEERING	Erin C. MACLEOD
10	REFUGEE-HOST RELATIONSHIP IN THE HORN OF AFRICA: A CASE OF THE ERITREAN REFUGEES IN ETHIOPIA	ALEMU Asfaw Nigusie, KALEWONGEL Minale

No	Title	Authors
11	REFUGEES AND THEIR INTERACTION WITH HOST COMMUNITY: THE CASE OF ERITREAN REFUGEES IN SHIMELBA REFUGEE CAMP, TIGRAY REGIONAL STATE, ETHIOPIA	WELDEHIWOT Birhanu Aseffa
12	RITUALS OF MIGRATION: SOCIALLY ENTRENCHED IDEOLOGIES AND PRACTICES AMONG MIGRANTS FROM AMHARA NATIONAL REGIONAL STATE	KIYA Gezahegne
13	SOCIAL NETWORKS, DREAMS AND RISKS: ETHIOPIAN IRREGULAR MIGRANTS INTO SOUTH AFRICA	YORDANOS Seifu Estifanos
14	THE CAUSES AND IMPACTS OF INTERNATIONAL IRREGULAR MIGRATION FROM BALE ZONE, SOUTHEASTERN ETHIOPIA: A HUMAN SECURITY PERSPECTIVE.	TIZAZU Ayalew, DAWIT Getu
15	THE NEXUS BETWEEN TRANSNATIONAL LABOR MIGRATION, POPULATION DYNAMICS AND THE RURAL ENVIRONMENT; THE CASE OF WOREBABO WOREDA SOUTH WOLLO ZONE	SALEH Seid Adem
16	YOUTH OUTMIGRATION FROM SOUTHERN ETHIOPIA: INCENTIVES, RISKS AND MITIGATION STRATEGIES	FEKADE Terefe, ASNAKE Kefale
17	"EITHER PASS OR PERISH": INTERNATIONAL MIGRATION AND YOUTH ASPIRATION IN OROMIA	FEKADU Adugna Tufa

1003 CHILD AND YOUTH MIGRANTS IN CITIES

Mon 1 October Room11 10:00 am - 12:00 pm

Organized by: GEBREHIWOT Gebreslassie

No	Title	Authors
1	MESO AND MICRO DETERMINANTS OF YOUTH MIGRATION FROM ADDIS ABABA	FIREHIWOT Sintayehu
2	THE INTERLINKED CAUSES AND CHALLENGES OF CHILD MIGRANTS IN MEKELLE	ZIADA Abdelhadi, ZENAWI Gebremeskel
3	THE ROLE OF GIFATA IN CHILD MIGRATION: EXPECTATION AND CHALLENGES; THE CASE OF WALAITA CHILD MIGRANTS TO ADDIS ABABA	ABERA Anjulo

11 POPULATION & GENDER STUDIES

1101 GENDERING REPRODUCTION AND FERTILITY CONTROL IN ETHIOPIA

Wed 3 October Room11 09:00 am - 03:30 pm

Organized by: Thera MJAALAND, MULUMEBET Zenebe

No	Title	Authors
1	ADOLESCENT SEXUAL AND REPRODUCTIVE HEALTH AND SOCIAL NORMS IN ETHIOPIA	KIYA Gezahegne, Nicola JONES, GUDAY Emirie, Sarah BAIRD
2	AN INTERFACE BETWEEN ABORTION PRACTICE AND COMMUNITY RESPONSE IN WOLDIA, ETHIOPIA	ANTEHUNEGN Birhanu
3	CHALLENGING THE NORMS OF "PROPER" DAUGHTERS AND WIVES:THE INTIMATE LIVES OF A GROUP OF FEMALE UNIVERSITY STUDENTS IN MEKELLE (TIGRAY) AND THEIR CLAIM FOR MODERN IDENTITY	Désirée ADAMI
4	FATHER'S INFLUENCE ON WOMEN'S REPRODUCTIVE ROLE OF EXCLUSIVE BREAST FEEDING (EBF)	TIZITA Mulugeta
5	INTEGRATING GENDER ISSUES INTO HIV/AIDS PROGRAMS: A SURVEY STUDY IN SELECTED GOVERNMENT AND NGOS OFFICES WORKING ON GENDER AND HIV/AIDS ISSUES IN MEKELLE, TIGRAY	RAHWA Gebre Tesfahuney
6	INVOLVEMENT OF YOUNG MEN IN FERTILITY CONTROL WITHIN NOTIONS OF MASCULINITY IN TIROAFETA DISTRICT, OROMIYAA	NEGA Jibat
7	THE ACCESS PARADOX IN SAFE ABORTION CARE: THE CASES OF ETHIOPIA, TANZANIA AND ZAMBIA	Astrid BLYSTAD, GETNET Tadele, Haldis HAUKANES, Karen Marie MOLAND
8	THE MYTH OF FEMALE VIRGINITY FROM A COMPARATIVE PERSPECTIVE	Thera MJAALAND
9	"WE DON'T TALK ABOUT CONTRACEPTIVES": STUDENTS' EXPOSURE TO AND ENGAGEMENT WITH SEXUAL AND REPRODUCTIVE HEALTH INFORMATION AT THREE UNIVERSITIES IN ETHIOPIA	MULUMEBET Zenebe, Haldis HAUKANES

1102 “JUSTICE FROM BELOW” PANEL 2: GENDERED APPROACHES OF SOCIAL JUSTICE IN ETHIOPIA: WOMEN, REDISTRIBUTION AND RECOGNITION

Wed 3 October Room15 09:00 am - 11:30 am

Organized by: RAHWA Mussie, Pierre GUIDI

No	Title	Authors
1	ASPECTS OF GENDER JUSTICE IN AMHARIC AND TIGRIGNA PROVERBS	ABEBA Amare
2	OROMOO INSTITUTIONS FOR WOMEN EMPOWERMENT	DEREJE Fufa Bidu
3	SEXUAL HARASSMENT, INEQUALITY AND JUSTICE: THE CASE OF ADDIS ABABA UNIVERSITY	RAHWA Mussie
4	WOMEN LIBERATION IN TIGRAY, ETHIOPIA: THE EXPERIENCES UNDER A SITUATION OF CIVIL WAR	Momoka MAKI

1103 GENDER RELATIONS IN AGRICULTURE

Fri 5 October Room02 09:45 am - 11:45 am

Organized by: HAGOS Nigussie, Kristie DRUCZA

No	Title	Authors
1	PROMISING APPROACHES TO TRANSFORMING GENDER RELATIONS IN AGRICULTURE	WONDIMU Abebe, Kristie DRUCZA
2	ENABLING AND CONSTRAINING FACTORS FOR AGRICULTURAL INNOVATION AND THEIR GENDER DIMENSIONS.	MULUNESH Tsegaye
3	WHAT THREE DIFFERENT AGRICULTURAL QUANTITATIVE SURVEYS TELL US ABOUT GENDER	Kristie DRUCZA

12 SOCIAL ANTHROPOLOGY & CULTURAL STUDIES

1201 ARCHIVES AND COLLECTIONS FOR/IN ETHIOPIAN STUDIES

Tue 2 October Room13 09:00 am - 12:30 pm

Organized by: Sophia THUBAUVILLE, Sayuri YOSHIDA

No	Title	Authors
1	HISTORICIZING BOOKS AMONG THE MUSLIM OROMO IN SOUTHWESTERN ETHIOPIA	Minako ISHIHARA
2	IMAGES OF SOUTHERN ETHIOPIA IN THE ARCHIVES OF THE FROBENIUS INSTITUTE	Sophia THUBAUVILLE
3	POLISH COLLECTORS OF ETHIOPIAN ART - A PRELIMINARY PRESENTATION	Aneta PAWŁOWSKA
4	SOME REMARKS ON THE ETHIOPIAN PHOTO COLLECTIONS OF THE PETER THE GREAT MUSEUM OF ANTHROPOLOGY AND ETHNOGRAPHY, ST. PETERSBURG, RUSSIA	SEMENOVA Valeria
5	THE COLLECTIONS OF F. J. BIEBER AND Kafa SOCIETY AT THE BEGINNING OF THE 20TH CENTURY	Sayuri YOSHIDA
6	WACLAW KORABIEWICZ'S COLLECTION OF ETHIOPIAN CROSSES AS A REPRESENTATION OF POLISH COLLECTIONS OF ETHIOPIAN ARTIFACTS	Hanna RUBINKOWSKA-ANIOŁ

1202 CHANGING INTERSECTIONS OF ENVIRONMENTAL SHOCKS AND LOCAL INSTITUTIONS IN ETHIOPIA: DEBATES AND CASE STUDIES

Tue 2 October Room14 09:00 am - 04:15 pm

Organized by: TEFERI Abate Adem, Harald ASPEN

No	Title	Authors
1	ABWALAD: A KINSHIP-BASED ASSOCIATION FOR HORIZONTAL COOPERATION AND MUTUAL HELP AMONG THE AMHARA OF BORANA SAYNT	TESFAYE Aragie
2	ANTHROPOLOGICAL STUDY ON THE LIVELIHOOD ASPECTS OF FISHERS-LAKE INTERACTION AT LAKE HAWASSA:PRACTICES, OPPORTUNITIES AND CHALLENGES.	TESFATSEYON Yosef

No	Title	Authors
3	CLIMATE VARIABILITY AND LIVELIHOOD DIVERSIFICATION IN NORTHERN ETHIOPIA: A CASE STUDY OF LASTA AND BEYEDA DISTRICTS	ZERIHUN Berhane Weldegebriel, Martin PROWSE
4	CULTURAL AND SPIRITUAL VALUES IN CONSERVATION OF CULTURAL LANDSCAPE: REVISITING A VANISHING INDIGENOUS 'DEEJOO' RITUAL PRACTICE AMONG THE KAFECHO IN SOUTHWESTERN ETHIOPIA.	ZEGEYE W/Mariam Ambo
5	IN THE SAME EDER: COMMUNITY AND COLLECTIVISM IN NORTHERN ETHIOPIA	Svein EGE
6	LOCAL RESILIENCE TO ENVIRONMENTAL SHOCKS IN SOUTH WOLLO	TEFERI Abate Adem
7	THE KOMBOLCHA INDUSTRIAL PARK AND RESILIENCE/LOCAL MUTUAL HELP INSTITUTIONS IN THE RURAL-URBAN NEXUS	Harald ASPEN
8	THE ROLE OF GUMUZ WOMEN IN AGRICULTURAL ACTIVITIES: THE CASE OF DOBI KEBELLE, BULLEN WOREDA, BENISHANGUL GUMUZ, WESTERN ETHIOPIA	LETA Mekonnen

1203 FILM PANEL: ETHIOPIAN STUDIES THROUGH IMAGE, SOUND AND BEYOND: PERSPECTIVES FROM ETHNOGRAPHIC FILMS

Mon 1 October Room16 10:00 am - 06:30 pm; Tue 2 October Room16 09:00 am - 06:45 pm

Organized by: Itsushi KAWASE

No	Title	Authors
1	A PARTICIPATORY MEDIA EXPLORATION OF CHALLENGES AND RESISTANCE AMONG YOUNG ARSI OROMO WOMEN IN ETHIOPIA	Leila QASHU
2	ABRAHAM & SARAH. CREATORS OF A PRODUCTIVE LANDSCAPE	Ivo STRECKER
3	CULTURE AS IDENTITY AMONG DORZE WOMEN	Karri BHARATHI
4	DANCING GRASS: HARVESTING TEFF IN THE TIGREAN HIGHLANDS	MITIKU Gabrehiwot
5	FILM AND MEMORY: RITUAL KNOWLEDGE FOR FUTURE GENERATIONS	Lucie BUFFAVAND
6	SHADOW CARAVANS	Till Jakob Frederik TROJER
7	THE MAKING OF A MASINQO (ETHIOPIA'S SINGLE STRING BOWED SPIKE FIDDLE)	Cynthia Tse KIMBERLIN
8	THREE DAYS OF FREEDOM: WOMEN'S ASHENDA CELEBRATION IN MEKELLE TIGRAY, NORTH-ETHIOPIA	Thera MJAALAND, TEWODROS Hailemikael

1204 GLOBAL SCHOOLING AND LOCAL LEARNING IN ETHIOPIA

Wed 3 October Room10 09:00 am - 02:30 pm

Organized by: TATEK Abebe

No	Title	Authors
1	CENTERDLESSNESS: THE SOCIAL COST OF WESTERN EDUCATION IN ETHIOPIA	YIRGA Gelaw Woldeyes
2	EARNING AND LEARNING: INSIGHT INTO STREET CHILDREN LIFE IN DILLA, ETHIOPIA	DANIEL Gebretsadik Ayele
3	EDUCATIONAL TRAJECTORIES FROM CHILDHOOD TO EARLY ADULTHOOD: ASPIRATIONS, GENDER AND POVERTY IN ETHIOPIA	YISAK Tafere
4	EXPLORING TENSIONS BETWEEN CHILDREN'S LEARNING AT HOME AND IN SCHOOLS AMONG GUJI AGRO-PASTORALISTS IN ETHIOPIA	TADESSE Jaleta Jirata, TATEK Abebe
5	EXPLORING THE EDUCATIONAL ASPIRATIONS AND EXPERIENCES OF ADOLESCENTS WITH A DISABILITY IN URBAN AND RURAL ETHIOPIA	TASSEW Woldehanna, WORKNEH Yadate, Nicola JONES
6	LABORING AND LEARNING IN THE CASH ECONOMY OF ETHIOPIA'S SOUTH	TATEK Abebe
7	THE POTENTIAL OF EDUCATIONAL APPS FOR AGRO-PASTORALIST COMMUNITIES: A FEASIBILITY STUDY IN MUN (MURSI), SOUTH OMO	Shauna LaTOSKY, Jana ZEHLE

1205 GLOBALISATION AND RURAL ETHIOPIA

Wed 3 October Room13 02:00 pm - 06:30 pm; Thu 4 October Room13 09:00 am - 06:15 pm

Organized by: Philippa BEVAN, Catherine DOM, Alula PANKHURST, Sarah VAUGHAN

No	Title	Authors
1	COFFEE WAR: ETHIOPIA VS. STARBUCKS	Shabieko IVY
2	ECONOMIC SUCCESS AND GLOBALIZATION IN SELECTED RURAL COMMUNITIES OF ETHIOPIA	TEFERA Goshu
3	EMBODIMENTS OF THE STATE: CIVIL SERVANTS AND PEASANTS IN RURAL ETHIOPIA	Sabine PLANEL, Mehdi LABZAÉ
4	GLOBAL STANDARDS FOR "ETHICAL" COTTON: HIGHER TRANSPARENCY AND ACCOUNTABILITY TO LOCAL SMALLHOLDERS IN RURAL ETHIOPIA?	RUTH Kassaye, Lena PARTZSCH
5	GLOBALISATION AND TRAJECTORIES OF MIGRATION IN ETHIOPIAN RURAL COMMUNITIES	Catherine DOM

No	Title	Authors
6	GLOBALISATION AND WOMEN'S HEALTH - EVIDENCE FROM ETHIOPIA WIDE RESEARCH	Agata FRANKOWSKA
7	GLOBALIZATION AND EDUCATION: POLICY INTENTION AND EXPERIENCE OF FOUR RURAL COMMUNITIES IN ETHIOPIA	AGAZI Tiumelissan
8	GLOCALISED DEVELOPMENT, CITY/COUNTRYSIDE RE-ARTICULATIONS AND RELIGIOUS PROSELYTISING: EXPLORING THE TRANS-NATIONAL DYNAMICS AND PRACTICES OF RURAL/URBAN TRANSFORMATIONS IN TURUFE (WEST ARSI ZONE, OROMIYAA REGION)	Thomas OSMOND
9	IMPACTS OF GLOBALIZATION ON THE YOUTH	Alula PANKHURST
10	INTERNATIONAL MIGRATION AND THE YOUTH: EXPLORING THE DILEMMA	MULUGETA Gashaw
11	MIGRATION AND ITS IMPACT ON GENDERED ROLES AND RESPONSIBILITIES	KIROS Birhanu
12	PARTICIPATING IN GLOBALIZATION PROCESSES AND ENSURING LOCAL FOOD SECURITY: TENSIONS AND OPPORTUNITIES IN THE ETHIOPIAN COFFEE-GROWING REGIONS	Samir EL OUAAMARI, Cindy ADOLPHE
13	REVISITING SHASHEMENE: A MIXED METHODS APPROACH TO A STUDY OF SOCIAL CHANGE	Gunilla BJERÉN
14	THE DIFFERENTIAL IMPACTS OF GLOBALISATION: A COMPARISON OF FOUR DIFFERENT KINDS OF RURAL COMMUNITIES	Philippa BEVAN
15	THE RECENT IMPACT OF GLOBALISATION ON A RURAL COMMUNITIES IN THE SOUTHERN REGION	Agata FRANKOWSKA, Philippa BEVAN
16	THE RECENT IMPACT OF GLOBALISATION ON A RURAL COMMUNITY IN AMHARA REGION	Sarah VAUGHAN, Alula PANKHURST
17	THE RECENT IMPACT OF GLOBALISATION ON A RURAL COMMUNITY IN THE OROMIYAA REGION	Thomas OSMOND, MULUGETA Debalke
18	THE RECENT IMPACT OF GLOBALISATION ON A RURAL COMMUNITY IN TIGRAY REGION	Catherine DOM, KIROS Birhanu

1206 GUARDIANS OF PRODUCTIVE LANDSCAPES: FARMERS AND FARMING IN ETHIOPIA

Fri 5 October Room13 09:45 am - 04:45 pm

Organized by: Ivo STRECKER, Günther SCHLEE, EYOB Defersha, MITIKU Gabrehiwot

No	Title	Authors
1	LIVING ON THE EDGE. THE WORK ETHOS OF TIGREAN FARMERS	TESFAHUN Haddis

No	Title	Authors
2	DEALING WITH ETHIOPIAN LANDSCAPES: ONTOLOGICAL AND METHODOLOGICAL EXPLORATIONS	Marco BASSI
3	FROM THE RAINFOREST TO THE POT: FOLLOWING A BROWN, DOUBLE-COMBED CHICKEN IN SOUTHWEST ETHIOPIA	Ruth JACKSON
4	HUMAN-MADE LANDSCAPES OF MANAGED FERTILITY, CROPPING AND AGROFORESTRY: THE CASE OF MALO FARMERS IN SOUTHWEST ETHIOPIA	Takeshi FUJIMOTO
5	INDIGENOUS KNOWLEDGE OF WATER USE AND MANAGEMENT AMONG THE AWI, NORTHWESTERN ETHIOPIA	DESALEGN Amsalu
6	THE BREAKDOWN OF SUSTAINABLE, SUBSISTENCE MODES OF PRODUCTION DUE TO THE CONSTRAINTS AND TEMPTATIONS OF THE COMMERCIAL MARKET ECONOMY AND THE EMERGENCE OF "GUARDIANS" OF PRODUCTIVE LANDSCAPE	Jean LYDALL
7	THE GRACE OF SUBSISTENCE: LESSONS FROM 'ABRAHAM AND SARAH'	Ivo STRECKER
8	VALORISATION AND DISSEMINATION OF INDIGENOUS AND SCIENTIFIC KNOWLEDGE IN FARMERS' LANGUAGE – A CASE FROM TIGRAY, ETHIOPIA	Jan NYSSEN, Amaury FRANKL, MITIKU Haile, ROMHA Assefa, SEIFU Gebreslassie, BIRHANU Biruk, Jozef NAUDTS, ZBELO Tesfamariam, Miro JACOB, Jozef DECKERS
9	VERITIES AND VALUES OF TEFF IN TIGRAY	MITIKU Gabrehiwot

1207 HEALTH, RELIGION, INEQUALITIES AND DEVELOPMENT.

Wed 3 October Room12 09:00 am - 07:00 pm

Organized by: Dan LEVENE, MIRGISSA Kaba, David PHILLIPS, Pino SCHIRRIPA, Marta Camilla WRIGHT

No	Title	Authors
1	ETHIOPIAN MEDICINAL MANUSCRIPTS AND THE BUDGE TOWARDS THEIR REVIVAL	WOSENSGED Kidane

No	Title	Authors
2	EVALUATION OF WOUND HEALING, ANTIBACTERIAL AND ANTI-INFLAMMATORY ACTIVITIES IN LEAF EXTRACT OF BECIUM GRANDIFLORUM L.	KALD Beshir Tuem, WORKINEH Shibeshi, EPHREM Engidawork
3	HEALING SPACES: HOLY WATER HEALING AMONG ETHIOPIAN ORTHODOX CHRISTIANS	Marta Camilla WRIGHT
4	HEALTH DISPARITY BASED ON GEOGRAPHICAL LOCATION: EVIDENCE FROM EDHS 2011 DATA ON CHILD UNDERNUTRITION IN ETHIOPIA	ZEWDIE Aderaw Alemu, AHMED Ali
5	HEALTH, DISEASE AND RELIGION IN PRE-19TH CENTURY ETHIOPIA	FACIL Tesfaye
6	MARKET OF HEALTH IN TIME OF CRISES. BIOMEDICAL DRUGS, TRADITIONAL REMEDIES AND PLURAL MEDICAL SYSTEM IN MEKELLE, ETHIOPIA.	Pino SCHIRRIPIA
7	MATERIAL MEDICA PLANTS IN MĀŞHAFĀ MĀDĤANIT (BRITISH LIBRARY OR. 828)	EYOB Derillo
8	NON-COMMUNICABLE DISEASES: WHAT CARE, WHO CARES?	Dan LEVENE, David PHILLIPS
9	PSYCHO-SOCIAL VALUE OF TRADITIONAL STEAM IN WEJERAT ISRA ADDI	ZUFAN Gebrehiwet Hagos
10	PUBLIC PERCEPTIONS OF COMMUNICABLE DISEASES AND HEALTH CARE PRACTICES: THE CASE OF LEPROSY IN BAHIR DAR CITY, NORTHWEST ETHIOPIA	ABINET Abebe Hayleyesus
11	ROLE OF ANTHROPOLOGISTS IN HEALTH AND DEVELOPMENT	Karri BHARATHI
12	THE PROCESS OF HOLY WATER THERAPY AND THE INSTITUTIONALIZATION OF MENTAL ILLNESS	ZELALEM Tadesse
13	THE ROLE OF HEALTH EXTENSION WORKERS IN ASGEDE TSIMBLA DISTRICT, A CASE OF LIMAT TABYA HEALTH POST	SEARE Hadush
14	THE ROLES OF INDIGENOUS MEDICINE IN THE PRIMARY HEALTH CARE DELIVERY SYSTEM AMONG THE KONSO	TEBABER Chanie Workneh, MIRGISSA Kaba, GUDAYE Emirie, YALEMTSEHAY Mekonnen
15	"THE MOTHERS OF SICK CHILDREN": PARENTS OF CHILDREN WITH DISABILITIES, BETWEEN CAREGIVING AND VULNERABILITY IN MEKELLE AND WUQRO (TIGRAY- NORTHERN ETHIOPIA)	Virginia DE SILVA

1208 INTERCONNECTION OF HUMAN SOCIETY WITH ANIMALS IN NORTHEASTERN AFRICA

Mon 1 October Room12 10:00 am - 03:30 pm

Organized by: MULUBRHAN Balehegn, MAHLET Alemu, Yoko FURUSAKI

No	Title	Authors
1	ECOLOGICAL AND SOCIAL WISDOM IN THE CAMEL PRAISE - THE ORAL SONG POETRY OF THE AFAR NOMADS OF THE HORN OF AFRICA	MULUBRHAN Balehegn Gebremikael
2	ENCOUNTERS WITH EXTRAORDINARY SERPENTS IN MELA, SOUTH-WEST ETHIOPIA	Lucie BUFFAVAND
3	FARMERS RESPONSE TO EXOTIC DAIRY CATTLE AND LOCAL CATTLE'S NEED	MAHLET Alemu
4	HORSE-PEOPLE RELATIONSHIPS IN ETHIOPIA; A CASE OF HORSE-DRAWN CARTS, GARI AS A LOCAL LIVELIHOOD IN HALABA KULITO	Homari DOI
5	IMPACT OF ETHNO-ORNITHOLOGICAL RELATIONSHIPS ON HARWOOD'S FRANCOLIN (PTERNISTIS HARWOODI) SPECIES IN BLUE NILE WATERSHED: EVIDENCE FROM ETHIOPIA	ABADI Mehari Abrha, MULUBRHAN Balehegn Gebremikael, HABTU Kiros Nigus
6	PERCEPTION TOWARDS CATS IN MEKELLE AND ITS SURROUNDINGS	Yoko FURUSAKI
7	THE AESTHETICS AND SIGNIFICANCE OF CAMEL AND GOAT NAMING AND NOMENCLATURE AMONG THE AFAR PASTORALISTS OF NORTH EASTERN ETHIOPIA	KIDANE Hintsa, MULUBRHAN Balehegn Gebremikael

1209 LOCAL-KNOWLEDGE STUDIES RECONSIDERED; CREATIVITIES, TRANSMISSION, SHARING AND BEYOND.

Mon 1 October Room13 10:00 am - 06:00 pm

Organized by: Masayoshi SHIGETA, Morie KANEKO

No	Title	Authors
1	DEVELOPMENT OF LOCAL KNOWLEDGE OF TRASH IN SOUTHWESTERN ETHIOPIA WITH SPECIAL REFERENCE TO USED SCHOOL NOTEBOOKS	Morie KANEKO
2	EXAMINING ESTHETIC SCARIFICATION IN A MURSI VILLAGE : MEANING AND EXPERIENCES IN THE FLURRY OF INFLUENCES	Marion LANGUMIER
3	HEALTH PERCEPTION AND PRACTICES AMONG PEOPLE IN THE RURAL AMHARA REGION, ETHIOPIA	Chiharu KAMIMURA

No	Title	Authors
4	HIGHLAND BAMBOO-BASED TRADITIONAL HANDICRAFT PRODUCTION, MARKETING AND UTILIZATION IN AWI ZONE, NORTHWESTERN ETHIOPIA	ALEMU Alene
5	IMPLICATIONS OF INDIGENOUS KNOWLEDGE IN SMALL-SCALE FARMING FOR RURAL AGRICULTURAL DEVELOPMENT: THE CASE OF GUANGUA WOREDA, AWI ADMINISTRATIVE ZONE OF AMHARA NATIONAL REGIONAL STATE	BERHANU Matebie Agalu
6	INDIGENOUS COUNSELING SYSTEM IN ETHIOPIA: OROMIYAA REGION IN FOCUS	GETACHEW Abeshu, TSEHAY Baissa
7	LOCAL KNOWLEDGE STUDIES IN ETHIOPIA RECONSIDERED: CREATIVITIES, TRANSMISSION, SHARING AND BEYOND	Masayoshi SHIGETA, Morie KANEKO
8	REVEALING THE COFFEE COMMUNITY: LIVELIHOODS OF FARMERS AND THE LOCAL ECONOMY IN SOUTHERN ETHIOPIA	Kazuki KAWAMATA
9	THE ROLE OF OROMO INDIGENOUS KNOWLEDGE IN DISASTER MANAGEMENT AND PROTECTION: THE CASE OF KUTTAAYEE OROMO IN AMBO DISTRICT	TEREFE Mitiku
10	THE SOCIAL MATRIX OF SOLID WASTE MANAGEMENT IN ADDIS ABABA, ETHIOPIA	HAREGEWOIN Mekonnen Bekele
11	THE SOCIO-POLITICAL STRUCTURE AND ROLE OF TRADITIONAL GOVERNANCE: THE CASE OF OGET AMONG THE QEBENA, SOUTH ETHIOPIA	MOHAMMEDAWOL Reshad

1211 THE ABBAY (NILE) QUEST IN THE ETHIOPIAN POPULAR IMAGINATION AND BELIEF SYSTEM

Thu 4 October Room16 09:00 am - 06:45 pm; Fri 5 October Room16 09:45 am - 04:45 pm

Organized by: MERSHA Alehegne, WUHIBEGEZER Ferede

No	Title	Authors
1	G3'EZ Q3NEYAT THAT LAUDS THE GRAND RECONNAISSANCE DAM	TADDELE Gedlie
2	A PRELIMINARY SURVEY OF IMAGE OF ABAY IN OROMOO TEXTS	TILAHUN Telila
3	ABBAY GION IN THE ETHIOPIAN THEATRE	ABONEH Ashagrie Zeiyesus
4	ABBAY IN THE FRENCH LITERATURE: A CRITICAL REVIEW OF HISTORICAL SOURCE ANALYSIS	AHMED Hassen
5	ABBAY REFLECTED IN THE ETHIOPIAN MUSIC	WOUBE Kassaye
6	ENVIRONMENTAL DEGRADATION ALONG THE SOUTHERN SHORES OF LAKE TANA IN THE TWENTIETH CENTURY	TIGAB Bezie

No	Title	Authors
7	FROM GISH TO GIYON: WHAT IS IN THE NAMES OF THE ABBAY?	MULUSEW Asratie
8	IMAGES OF ABBAY (THE BLUE NILE) IN AMHARIC WRITTEN POETRY	ASSEFA Alemu
9	ISLAMIC NARRATIONS AND DISCOURSES RELATED TO NILE/ABBAY RIVER	JEMAL Mohammed
10	MYTH AND REALITY SURROUNDING THE ROLE OF ABAY IN SHAPING THE LONG STANDING HISTORICAL RELATIONSHIP BETWEEN ETHIOPIA AND EGYPT FROM ANCIENT TIMES TO THE MIDDLE AGES	KINDENEH Endeg Mihretie
11	NILE: ETHIO-EGYPTIAN UNENDING DISCOURSE	Joachim Gregor PERSOON
12	PEOPLING AND CHRISTIANIZATION IN THE NILE VALLEY: THE CASE OF GOJJAM PROVINCE, ETHIOPIA	TEMESGEN Baye
13	RIVER ABBAY IN THE EYE OF ETHIOPIAN ORTHODOX TEWAHIDO CHURCH QENE	MULUKEN Anduaalem, TILAHUN Bejitoal
14	RIVER NILE IN CONTEMPORARY ETHIOPIAN LITERATURE: A BLESSING OR A CURSE?	TAYE Assefa
15	THE ABBAY QUEST IN THE MEDIEVAL ETHIOPIC TEXTS: A FOCUS ON G3'3Z HAGIOGRAPHIES	MERSHA Alehegne
16	THE FOUNDATIONS OF EGYPTIAN HYDRO-HEGEMONY IN THE EASTERN NILE BASIN	WUHIBEGERER Ferede
17	THE GEOPOLITICS OF THE CURRENT "GRAND ETHIOPIAN RENAISSANCE DAM (GERD)": WILL IT BE A SOURCE OF COOPERATION OR DISPUTE?	HAILU Belay
18	THE PLACE OF ABBAY IN ANCIENT AND MEDIEVAL ETHIOPIAN IMPERIAL COURT	TEFERI Mekonnen
19	THE POLITICS OF HYDRO-IMAGINATION IN THE NILE RIVER BASIN	WONDWOSEN Michago Seide
20	WHAT DO PRESENT GE'EZ QENE POETS FEEL ABOUT THE RENAISSANCE DAM?	SIRGIW Gelaw

1212 TOURISM DEVELOPMENT

Wed 3 October Room14 09:00 am - 04:00 pm

Organized by: MULUGETA Feseha

No	Title	Authors
1	A GEO-TREKKING GUIDE TO AN ETHIOPIAN TROPICAL MOUNTAIN DISTRICT	Jan NYSSSEN, Miro JACOB, Amaury FRANKL, MIRUTS Hagos, Andrea SEMBRONI, Jean POESEN, MITIKU Haile
2	DIVERSIFYING TOURISM PRODUCTS: ASSESSING THE POTENTIAL OF COFFEE TOURISM IN ETHIOPIA	MOHAMMED Jemal Ahmed
3	POLICING TOURISM FOR COMMUNITY DEVELOPMENT: CONCEPTS AND PRACTICES	DEMELASH Kassaye
4	PRACTICES OF DOMESTIC TOURISM IN ETHIOPIA: POTENTIALS, OPPORTUNITIES AND CHALLENGES	TESFAYE Zeleke
5	RELIGIOUS RITUALS AND TOURISM DEVELOPMENT IN ETHIOPIA: EXPERIENCE FROM GONDOR TOWN	EBRAHIM Damtew Alyou
6	SACRED PLACES AND TOURISM DEVELOPMENT: DO THEY REINFORCE EACH OTHER?	AHMED Hassen
7	THE SOCIO-ECONOMIC UPGRADING OF ARTISANS THROUGH TOURISM IN KONSO, SOUTHERN ETHIOPIA	BELETE Dawit
8	TOURISM AND ITS ROLE IN CREATING SUSTAINABLE LIVELIHOOD IN TIGRAI REGION	KELIL Demsis, ZENAWI Gebremeskel
9	TRANSFORMING THE TOURISM INDUSTRY OF ETHIOPIA	MULUGETA Feseha
10	UNDERSTANDING A TOURISM PHENOMENON: "PHOTO FOR CASH" AS A LIVELIHOOD DIVERSIFICATION OPTION. THE CASE OF SOUTH OMO ZONE, ETHIOPIA.	AZEB Girmai

1213 WORKSHOP PANEL FOR JUNIOR SCHOLARS ON HORN OF AFRICA STUDIES

Mon 1 October Room05 10:00 am - 12:00 pm

Organized by: Katrin BROMBER

No	Title	Authors
1	A HOLISTIC ETHNOGRAPHIC STUDY OF IROB PEOPLE IN NORTH EASTERN ETHIOPIA: EMPHASIS ON CONTINUITY AND TRANSFORMATIONS	MOGES Gebreegziabher Woldu
2	JESUIT ARCHITECTURAL HERITAGES IN WEST GOJJAM, ETHIOPIA.	FIKADU Kassa
3	REFUGEES AS ECONOMIC RIVALRY GROUPS TO THE HOST: SUDANESE REFUGEES IN WESTERN ETHIOPIA	TIRSIT Sahledegle

1214 ANTHROPOLOGICAL STUDIES ON SONGS, MUSIC AND POETRY

Wed 3 October Room14 04:30 pm - 06:00 pm

Organized by: TSEHAYE Hailemariam

No	Title	Authors
1	FEUDING AND THE 'MYTH OF MASCULINITY' AS EXPRESSED THROUGH THE TRADITIONAL VERBAL ARTS IN EASTERN GOĞĞAM, AMHARA REGION	MEZGEBU Belay
2	TRACES OF ETHIOPIA IN REGGAE SONGS	Martyna RUTKOWSKA
3	ጭብጥ ብቻ (ČUKÄT BƏČA): 'JUST NOISE' POPULAR MUSIC IN POST-2005 ADDIS ABEBA AND ITYOPĪYAWINNÄT	HEWAN Semon

1215 SOCIOPOLITICAL SYSTEMS BEYOND THE STATE IN THE PAST AND PRESENT

Wed 3 October Room13 09:00 am - 12:30 pm

Organized by: Felix GIRKE

No	Title	Authors
1	INDIGENOUS INTER-ETHNIC PEACE BUILDING AND CONFLICT RESOLUTION INSTITUTION: THE CASE OF GURRAACHA AMONG THE PEOPLE OF SOUTH CENTRAL ETHIOPIA	LENIN Kuto Hamado, AYEHU Bacha Teso, GEMECHU Taye
2	MEKELLE: THE ROLE OF THE ELDERLY AND THEIR MEDIATION IN CONFLICTS	Silvia CIRILLO

No	Title	Authors
3	OTHER POLITICAL THEORIES: THE CONCEPTIONS OF AUTHORITY IN THE ETHNOPHILOSOPHY OF OROMO AND ZULU AND THEIR POTENTIALS FOR UNDERSTANDING CONTEMPORARY POLITICS	Ramy Magdy AHMED
4	POLITICS AND POLITIES IN SOUTH OMO: DYNAMICS OF RECOGNITION	Felix GIRKE
5	THE COLLAPSE OF INDIGENOUS SOCIO-POLITICAL SYSTEMS IN THE HORN OF AFRICA: THE CASE D'IRASHA COMMUNITY IN SOUTH WESTERN ETHIOPIA	FIREW Tesfaye Odayte
6	THE UGASS AND HIS ATTRIBUTES: ROLE AND FONCTION OF A TRADITIONAL CHIEF IN THE SYMBOLIC REPRESENTATION OF THE WORLD OF THE SOMALI-ISSA	SAGAL Djama Hassan

13 STUDIES OF RELIGION

1301 CHRISTIAN-MUSLIM RELATIONS IN ETHIOPIA

Mon 1 October Room14 10:00 am - 03:30 pm

Organized by: Jürgen KLEIN

No	Title	Authors
1	ASPECT OF RELIGIOUS SYNCRETISM AND UNRESTRICTED SAINT VENERATIONS: THE CASE OF ORTHODOX CHRISTIANS AND MUSLIMS IN GONDAR CITY, NORTH WEST ETHIOPIA	EBRAHIM Damtew Alyou
2	DIMENSIONS OF INTERRELIGIOUS PEACEBUILDING: THE TRAINING BOOK OF THE INTER-RELIGIOUS COUNCIL OF ETHIOPIA	Jürgen KLEIN
3	IN THE NAME OF FATIMA AND ST. MARY	MISGANAW Tadesse
4	MAJORITY VS. MINORITY: SOCIOLOGICAL ASPECTS OF CHRISTIAN-MUSLIM RELATIONS IN HOSSANA	BELAY Abakiya
5	NEIGHBORHOOD NETWORKS AND INTERRELIGIOUS INTERACTIONS IN JIMMA ZONE, SOUTH WEST ETHIOPIA	ASEBE Amenu Tufa
6	SOCIAL MEDIA AS AN ALTERNATIVE SPACE FOR FAITH: INTER AND INTRA-RELIGIOUS POLEMICS AMONG ETHIOPIAN DIASPORA	MOHAMMED Jemal Ahmed
7	WHY RELATIONS? – THE CONTRIBUTION OF THE EECMY TO CHRISTIAN-MUSLIM RELATIONS	Jürgen KLEIN

1302 ETHIOPIAN CHRISTIANITY: GLOBAL INTERCONNECTIONS AND LOCAL IDENTITIES - FROM LATE ANTIQUITY TO EARLY MODERN TIMES

Thu 4 October Room14 11:00 am - 07:15 pm

Organized by: Martin TAMCKE, Stanislau PAULAU

No	Title	Authors
1	A HISTORICAL REFLECTION ON 14TH CENT EWOISTATEAN MOVEMENT: A CASE FOR PRE-MODERN ETHIOPIAN GLOBAL INTERCONNECTIONS	AFEWORK Hailu Beyene
2	A NEW LETTER OF SEVEROS OF ANTIOCH PRESERVED IN ETHIOPIC: THE ETHIOPIAN TRADITION AND THE HERITAGE OF LATE ANTIQUITY	Philip Michael FORNESS
3	HOW DID ETHIOPIAN CHRISTIANS GET TO KNOW THE PARISIAN CEPHALOPHORIC MARTYR BISHOP DIONYSIUS?	Michael MUTHREICH
4	INVENTED INTERCONNECTIONS: GÄBRÄ MÄNFÄS QƏDDUS, PETER HEYLING, AND CONTESTED IDENTITIES WITHIN ETHIOPIAN CHRISTIANITY	Stanislau PAULAU
5	OF MOTHERS AND MONKS: AN EVOLVING CHRISTIAN TALE	Bernadette McNARY-ZAK
6	PARIDE DE GRASSI'S ACCOUNT OF THE 1481 ETHIOPIAN DELEGATION TO ROME	Konstantin WINTERS, Philipp STENZIG, Katharina RITTER
7	THE HERRNHUTER BRETHREN IN SEARCH OF ETHIOPIAN CHRISTIANITY: A LETTER TO ABUNA JOHANNES III OF ABYSSINIA (1756)	Lina ELHAGE-MENSCHING
8	THE RELIGIOUS SLOGANS DISPLAYED ON AKSUMITE COINS	Wolfgang HAHN
9	WHAT HAS ETHIOPIA TO DO WITH INDIA? REFLECTIONS OF THE FIRST GERMAN LUTHERAN MISSIONARIES IN INDIA	Martin TAMCKE

1303 MONASTICISM IN THE HORN OF AFRICA? COMPARATIVE CONSIDERATIONS BEYOND THE CHRISTIAN TRADITION

Thu 4 October Room14 09:00 am - 10:30 am

Organized by: Sophia DEGE-MUELLER, Bar KRIBUS

No	Title	Authors
1	EMIC UNDERSTANDING OF MONKS INVOLVEMENT IN THE ECONOMY AND WORK ASSIGNMENTS: EVIDENCES FROM MÄNDABA MÄDHANĒĀLÄM MONASTIC COMMUNITY IN LAKE TANA, NORTHWEST ETHIOPIA	ABINET Abebe Hayleyesus
2	MONASTIC INTERCONNECTIONS: THE DESERT FATHERS REIMAGINED BY THE ETHIOPIAN MONASTICISM	Martina AMBU

No	Title	Authors
3	WHERE WERE BETA ISRAEL (ETHIOPIAN JEWISH) MONASTERIES FOUNDED? THE REGIONS OF DÄMBƏYA AND SÄQQÄLT (NORTH OF LAKE ṬANA) AS A CASE STUDY	Bar KRIBUS

1304 REVISITING ISLAM IN ETHIOPIA: THE DYNAMICS OF ITS HERITAGE, HISTORY AND CULTURE

Tue 2 October Room15 09:00 am - 04:45 pm

Organized by: AHMED Hassen

No	Title	Authors
1	EARLY ARRIVAL IN THE SAFE LAND: LOOKING INTO THE RECTANGULAR SPACE OF ISLAM IN ANCIENT AND MEDIEVAL ETHIOPIA TO 1543.	AHMED Hassen
2	GROWING UP UNDER THE GAZE OF SAINTS: YOUNG PEOPLE AND ISLAM IN HARAR, ETHIOPIA	Lindsay RANDALL
3	HISTORY AND CULTURE UNDER SHADOW OF A NATURAL WONDER: ISLAMIC HERITAGES OF SOF OMAR CAVE SHRINE OF BALE, ETHIOPIA	KEFYALEW Tessema Semu
4	MADHHAB, SOUFISM AND TARĪQA : WHICH ISLAM FOR MEDIEVAL ETHIOPIA?	Amélie CHEKROUN
5	OROMO CULTURAL PRACTICES PRESERVED IN ISLAMIC SHRINES: THE CASE OF ARSII AND JIMMAA	TEREFE Mitiku, JEMILA Adam, KAMIL Mohammed, YUSUF Adem
6	REVISITING THE "MUSLIMS OF THE PASHA": TURCO-EGYPTIAN (RE)ISLAMIZATION OF THE OROMO PEOPLE, 1870S-1880S	Avishai BEN-DROR
7	THE GENESIS AND CONTENTS OF HANAFI SCHOOL OF ISLAMIC LAW IN ETHIOPIA, CASE STUDY IN BORENA OF SOUTH WOLLO ZONE	KAMIL Abdu
8	THE MUSLIM SCHOLARS' CONTRIBUTION OF KADITO CLAN (FAMILY) AT DALE TRADITIONAL SCHOOL: THE CASE OF AWSA SULTANATE	MOHAMMED Idriss Moussa
9	THE TAWHĪD OF OMAR BASHIR	Andreas WETTER

**1305 ETHIOPIAN CHRISTIANITY:
GLOBAL INTERCONNECTIONS AND LOCAL IDENTITIES - 19TH–21ST CENTURIES**

Fri 5 October Room14 09:45 am - 05:15 pm

Organized by: Martin TAMCKE, Stanislau PAULAU

No	Title	Authors
1	ADDIS ABABA: PLACE OF THE ECUMENICAL DIALOGUE BETWEEN EASTERN ORTHODOX AND ORIENTAL ORTHODOX CHURCHES AND THE RECEPTION OF THE THEOLOGICAL AGREEMENTS FROM THERE IN THE EASTERN ORTHODOX THEOLOGY	Andrei MACAR
2	BEYOND YÄKATIT 12: ETHIOPIAN CHRISTIANS AND GERMAN MISSIONARIES TOGETHER IN RESISTANCE	Jürgen KLEIN
3	CHURCH MURALS OF ETHIOPIAN ORTHODOX CHURCH AS EXPRESSIONS OF CONSENSUS FOR CHANGE	Izabela ORLOWSKA
4	ETHIOPIAN CHRISTIANS IN JERUSALEM – AN OPEN WINDOW TO INTERACTIONS WITH “OTHERS” (1840-1930)	Stéphane ANCEL
5	FUNERALS OF ETHIOPIAN ORTHODOX CHRISTIANS IN GERMANY.	Verena BÖLL
6	RELATIONS BETWEEN ETHIOPIA AND YUGOSLAVIA (1956-1974)	Ilija JOVIC
7	THE ETHIOPIAN ORTHODOX CHURCH AND ITS INTERACTION WITH WESTERN CHRISTIANITY	Eunhye CHANG
8	THE ROLE OF REASON IN RELIGIONS AND ITS INFLUENCE ON INTER AND INTRA-FAITH DIALOGUE: A CLOSE ANALYSIS OF ETHIOPIAN ORTHODOX TRADITIONAL PEDAGOGY AND ITS IMPLICATIONS ON INTERFAITH DIALOGUE	ZETSEAT Fekadu Mulugeta
9	THE STRUGGLE BETWEEN THE CHURCH AND THE STATE IN THE PRODUCTION OF ELITES IN ETHIOPIA, PART 2, 1991-2015	TEKESTE Kashu Negash
10	THE TEACHING OF WADLA QENE IN ETHIOPIA NOWADAYS	Christine CHAILLOT

INDEX BY AUTHORS [AUTHORS - PANEL ID]

(Primary & Secondary Authors Only)

ABADI Mehari Abrha: 1208 (primary)
ABATE Kassahun: 0807 (primary)
ABAY Banthun: 0105 (secondary)
ABAZEED, Abeer R.Y.: 0602 (primary)
ABBINK, Jon: 0704 (primary)
ABDELLA Kosa: 0308 (primary)
ABDILLAHI FARAH, Hawa: 0812 (primary)
ABDU Ahmed Aliyu: 0102 (primary)
ABDULKADER Saleh Mohammad: 1002 (secondary)
ABDULMALIK A. Ahmed: 0504 (primary)
ABEBA Amare: 1102 (primary)
ABEL Assefa: 0105 (primary)
ABERA Anjulo: 1003 (primary)
ABERRA Degefa: 0703 (primary)
ABINET Abebe Hayleyesus: 1207 (primary), 1303 (primary)
ABINET Shiferaw: 0208 (primary), 0211 (primary)
ABINET Sime Gebreyes: 0807 (primary)
ABONEH Ashagrie Zeiyesus: 1211 (primary)
ABRAHA Weldu: 0308 (primary)
ABRAHAM Abebe: 0307 (primary)
ABRHAM Meareg: 0704 (primary)
ADAMI, Désirée: 1101 (primary)
ADDISWORK Tilahun Teklemariam: 0305 (primary)
ADERA Getaneh Adera: 0516 (primary)
ADMASU Abebe: 0201 (primary), 0208 (primary)
ADOLPHE, Cindy: 1205 (secondary)
AFEWORK Hailu Beyene: 1302 (primary)
AGAZI Negash: 0102 (primary)
AGAZI Tiemelissan: 1205 (primary)
AGOSTI, Gianfranco: 0518 (primary)
AHLBERG, Aija Katriina: 0403 (primary)
AHMED Ali: 1207 (secondary)
AHMED Hassen: 1211 (primary), 1212 (primary), 1304 (primary)
AHMED, Ramy Magdy: 1215 (primary)
AKLILU Kahsay: 0303 (secondary)
AKLILU Yilma: 0812 (primary)
ALELIGN Aschale Wudie: 0203 (primary), 0808 (primary)
ALEMAYEHU Erkihun: 0502 (primary)
ALEMNEH Agajie: 0704 (primary)
ALEMNEH Teshale Habebo: 0608 (primary)
ALEMSEGED Debele: 0510 (primary)
ALEMTSEHAY Teklay Subhatu: 0609 (primary)
ALEMU Alene: 1209 (primary)
ALEMU Asfaw Nigusie: 0513 (primary), 1002 (primary)
ALI Noor Mohamed: 0903 (primary)
ALMAZ Wasse Gelagay: 0802 (primary)
ALULA Tesfay Asfha: 0214 (primary)
AMANUEL Zenebe: 0610 (secondary)
AMARE Sewnet Minale: 0505 (primary)
AMBU, Martina: 1303 (primary)
AMSALU Tefera: 0808 (primary)
ANBESSA Teferra: 0802 (primary), 0804 (primary)
ANCEL, Stéphane: 0514 (primary), 1305 (primary)
ANNILEY E. Tessema: 0306 (primary), 0501 (primary)
ANNYS, Sofie: 0604 (primary)
ANTEHUNEGN Birhanu: 1101 (primary)
ANTENEH Belayneh: 0605 (secondary)
AOSHIMA, Keita: 0211 (primary), 0214 (secondary)
ARAMIS Houmed: 0514 (primary)
AREGA Shumetie: 0308 (primary)
ASEBE Amenu Tufa: 1301 (primary)
ASEBE Regassa Debelo: 0305 (primary)

- ASEMAHAGN Aseres:** 0903 (primary)
- ASFAWOSSEN Asrat:** 0514 (primary)
- ASMELASH Teka Hadgu:** 0801 (primary)
- ASNAKE Kefale:** 0704 (secondary), 1002 (secondary), 1002 (primary)
- ASPEN, Harald:** 1202 (primary)
- ASSEFA Alemu:** 1211 (primary)
- ASSEFA Fiseha:** 0704 (primary)
- ATAKILTE Beyene:** 0602 (primary)
- AUGUSTYNIAK, Zuzanna:** 0509 (primary), 0703 (primary)
- AVISSAR, Nissim:** 1002 (primary)
- AWLACHEW Shumneka Nurga:** 0802 (primary)
- AWOL Hussien Aman:** 0903 (primary)
- AYEHU Bacha Teso:** 1215 (secondary)
- AYELE Bekerie:** 0101 (secondary), 0902 (primary)
- AYENEW Fenta:** 0505 (primary), 0609 (primary)
- AZEB Amha:** 0804 (primary)
- AZEB Assefa Mersha:** 0605 (primary)
- AZEB Girmai:** 1212 (primary)
- BAHRU Zewde:** 0507 (primary)
- BAKER, Jonathan:** 0301 (primary)
- BALASHOVA, Galina A.:** 0510 (primary)
- BASHIER, Fathi:** 0201 (primary)
- BASSI, Marco:** 1206 (primary)
- BAUDOUIN, Axel:** 0514 (primary)
- BAUSI, Alessandro:** 0518 (secondary), 0805 (primary)
- BAYE Yimam:** 0804 (primary)
- BAYLE, Gabrielle:** 0309 (primary)
- BELAY Abakiya:** 1301 (primary)
- BELAY Desalegn:** 0204 (primary)
- BELDADOS, Alemseged:** 0101 (secondary)
- BELETE Dawit:** 1212 (primary)
- BELETE Fentaye:** 0609 (secondary)
- BELLUCCI, Stefano:** 0303 (primary)
- BEN, Jehonathan:** 1002 (primary)
- BEN-DROR, Avishai:** 1304 (primary)
- BEREKET Debebe:** 0206 (primary)
- BEREKET Zewdie Negash:** 0206 (primary)
- BERGLUND, Camilla:** 0609 (primary)
- BERHANE Kidane Gebru:** 0404 (primary)
- BERHANU Matebie Agalu:** 1209 (primary)
- BEVAN, Philippa:** 1205 (secondary), 1205 (primary)
- BHARATHI, Karri:** 1203 (primary), 1207 (primary)
- BIADGILGN Demissie:** 0607 (primary)
- BIRHANIE Alemu:** 0303 (secondary)
- BIYAN Ghebreyesus Okubaghergis:** 0502 (primary)
- BJERÉN, Gunilla:** 1205 (primary)
- BLEN Taye Gemedo:** 0102 (primary)
- BLYSTAD, Astrid:** 1101 (primary)
- BONACCI, Giulia:** 0507 (primary)
- BOSC-TIESSÉ, Claire:** 0203 (secondary), 0213 (primary), 0510 (secondary)
- BRETON, Jean-François:** 0103 (primary), 0104 (primary)
- BRHAN Teka Teklu:** 0102 (primary)
- BRIDONNEAU, Marie:** 0702 (primary)
- BRITA, Antonella:** 0805 (primary)
- BROMBER, Katrin:** 0701 (primary)
- BUFFAVAND, Lucie:** 1203 (primary), 1208 (primary)
- BULAKH, Maria:** 0806 (primary)
- BURTEA, Bogdan:** 0808 (primary)
- BUSHRA, Sarah:** 0212 (secondary)
- BUSZA, Joanna:** 1001 (secondary)
- BÖLL, Verena:** 1305 (primary)
- CAMILLERI, Nicola:** 0701 (primary)
- CHAILLOT, Christine:** 1305 (primary)
- CHANG, Eunhye:** 1305 (primary)
- CHEKROUN, Amélie:** 1304 (primary)
- CHINIGO, Davide:** 0304 (primary)
- CIRILLO, Silvia:** 1215 (primary)
- COCHRANE, Logan:** 0309 (primary)
- COLLIS, Caitlin:** 0502 (primary)
- D'ANDREA, A. Catherine:** 0101 (primary)
- DAGNEW Mache Asgedo:** 0809 (primary)
- DANIEL Alemshet:** 0204 (secondary)
- DANIEL Gebretsadik Ayele:** 1204 (primary)
- DANIEL Megersa:** 0301 (primary)
- DANIEL Semungus Negese:** 0214 (secondary)
- DANIEL Yacob:** 0801 (primary)

- DAWIT Getu:** 0208 (primary), 1002 (secondary)
- DAWIT Gorems:** 0702 (primary)
- DAWIT Teferi:** 0203 (primary)
- DAWIT Yosef:** 0505 (primary)
- DE SILVA, Virginia:** 1207 (primary)
- DEGEFA Tolossa:** 0309 (primary)
- DEGSEW Zerihun:** 0101 (primary)
- DEMELASH Kassaye:** 1212 (primary)
- DERAT, Marie-Laure:** 0213 (primary), 0510 (primary)
- DEREJE Fufa Bidu:** 1102 (primary)
- DEREJE Workayehu:** 0516 (primary), 0706 (primary)
- DERESSE Ayenachew:** 0105 (primary), 0510 (primary)
- DERIB Ado:** 0801 (primary), 0802 (primary)
- DESALEGN Amsalu:** 0703 (primary), 1206 (primary)
- DESALEGN Wanna:** 0609 (secondary)
- DESALEGN Yayeh:** 0605 (primary)
- DESSALEGN Bizuneh:** 0513 (primary)
- DESSALEGN Dache Oulte:** 0607 (primary)
- DESTA Haileyesus:** 0103 (primary)
- DEWEL, Serge:** 0513 (primary), 0516 (primary)
- DI SALVO, Mario:** 0213 (primary)
- DOI, Homari:** 1208 (primary)
- DOM, Catherine:** 1205 (primary)
- DRUCZA, Kristie:** 1103 (secondary), 1103 (primary)
- DUGUMA Erasu:** 0610 (primary)
- EBRAHIM Damtew Alyou:** 1212 (primary), 1301 (primary)
- EDZARD, Lutz:** 0806 (primary)
- EGE, Svein:** 1202 (primary)
- EL OUAAMARI, Samir:** 1205 (primary)
- ELAGINA, Daria:** 0805 (primary)
- ELHAGE-MENSCHING, Lina:** 1302 (primary)
- EMEBET Bekele:** 0802 (primary)
- ENDALCACHEW Bayeh:** 0602 (primary)
- ENYEW Adgo:** 0604 (secondary)
- EPHREM Amare:** 0206 (primary)
- EPPLE, Susanne:** 0703 (primary)
- ERSOY, Eyüp:** 0901 (secondary)
- ESAYAS Tajebe:** 0804 (primary)
- ETAFERAHU Hailu:** 0802 (primary)
- ETEFA Guyassa:** 0514 (secondary)
- EULENBERGER, Immo:** 0305 (primary)
- EYOB Derillo:** 1207 (primary)
- EYOEL Guush Gebrewold:** 0211 (primary)
- FABIJANEC, Aurelie:** 0213 (primary)
- FACIL Tesfaye:** 0511 (primary), 1207 (primary)
- FANA Gebresenbet:** 0305 (primary), 1002 (primary)
- FANTINI, Emanuele:** 0604 (primary)
- FASSIKA Hailu Dolla:** 0208 (primary)
- FEDA Negesse:** 0801 (secondary), 0802 (secondary)
- FEDELER, Kristin:** 0602 (primary)
- FEIGH, Lacy N.:** 0201 (primary), 0507 (primary)
- FEKADE Terefe:** 1002 (primary)
- FEKADU Adugna Tufa:** 1002 (primary)
- FEKEDE Menuta:** 0802 (primary), 0804 (primary)
- FERRO, Giancarlo A.:** 0704 (secondary)
- FESSEHA Berhe Gebregergis:** 0507 (primary), 0514 (primary)
- FEYERA Beyessa:** 0403 (primary)
- FEYISSA Hailu:** 0102 (primary)
- FICQUET, Eloi:** 0514 (secondary), 0514 (primary)
- FIKADU Kassa:** 0105 (primary), 1213 (primary)
- FIREHIWOT Sintayehu:** 1003 (primary)
- FIREW Tesfaye Odayte:** 1215 (primary)
- FISSEHA Feleke:** 0806 (primary)
- FISSEHA Hailu:** 0517 (primary), 0806 (primary)
- FONTAINE, Hugues:** 0514 (primary)
- FONTRIER, Florian:** 0501 (primary)
- FORNESS, Philip Michael:** 1302 (primary)
- FRANKL, Amaury:** 0607 (secondary), 1206 (secondary)
- FRANKOWSKA, Agata:** 1205 (primary)
- FRANTSOUZOFF, Serge A.:** 0510 (primary)
- FRIDMAN, Iosif:** 0810 (primary)
- FRITSCH, Emmanuel:** 0213 (secondary), 0213 (primary)
- FRIYAT Angesom:** 0103 (primary)
- FUJIMOTO, Takeshi:** 1206 (primary)
- FURTADO, Junia:** 0514 (primary)
- FURUSAKI, Yoko:** 1208 (primary)
- FUSARI, Valentina:** 0701 (primary)
- GABBERT, Echi Christina:** 0305 (primary)

- GABRA 'AGZI' AABHIR, Rev. Deacon Jr:** 0513 (primary)
- GAEHTGENS, Peter:** 0105 (primary)
- GAGLIARDONE, Iginio:** 0604 (secondary)
- GASCON, Alain:** 0304 (primary)
- GASHAW Arutie Asaye:** 0804 (primary)
- GASHAW Ayferam:** 0515 (primary), 0602 (primary), 0901 (primary)
- GAUDIELLO, Michela:** 0103 (primary), 0104 (primary)
- GENSLER, Orin D.:** 0806 (primary)
- GERLACH, Iris:** 0206 (primary)
- GERVERS, Michael:** 0210 (secondary), 0210 (primary)
- GESSESSE Dessie:** 0301 (primary)
- GETACHEW Abeshu:** 1209 (primary)
- GETACHEW Assefa:** 0703 (primary)
- GETACHEW Dagnew:** 0610 (primary)
- GETACHEW Senishaw:** 0305 (primary)
- GETAHUN Fenta Kebede:** 0304 (primary)
- GETATCHEW Haile:** 0805 (primary)
- GETNET Tadele:** 1101 (secondary)
- GEUS, Klaus:** 0518 (primary)
- GIDENA Mesfin Kebede:** 0808 (primary)
- GINBAR Negera:** 0513 (primary)
- GIRKE, Felix:** 1215 (primary)
- GIRMA Hundessa:** 0703 (primary)
- GIRMA Negash Ture:** 0301 (primary), 0303 (primary)
- GIRMAY Halefom Adhana:** 0502 (primary)
- GLÜCK, Kim:** 0212 (primary)
- GNISCI, Jacopo:** 0202 (primary)
- GOITOM Abera:** 0301 (secondary)
- GOITOM Weldehaweraït:** 0101 (primary), 0102 (primary)
- GUBAYE Assaye Alamineh:** 0303 (primary)
- GUENA, François:** 0213 (secondary)
- GUGSA Gebreselasie:** 1001 (primary)
- GUSAROVA, Ekaterina:** 0503 (primary)
- GUTGARTS, Yaroslav:** 0801 (primary)
- GÖRSCH, Niklaas:** 0518 (primary)
- GÜTERBOCK, Michael:** 0515 (primary)
- HABTAMU Mekonnen Taddesse:** 0103 (primary)
- HADDIS Alemayehu Gulma:** 0208 (secondary)
- HADGU Zeru Gebregergis:** 0102 (primary)
- HAGOS Gebregziabher:** 0809 (primary)
- HAGOS Kidane:** 0308 (primary)
- HAGOS Nigussie:** 0308 (primary)
- HAHN, Wolfgang:** 1302 (primary)
- HAILAY Teklay:** 0206 (primary)
- HAILE Muluken Akalu:** 0703 (primary), 0902 (primary)
- HAILEMARIAM Meaza:** 0609 (primary)
- HAILEYESUS Alebachew:** 0808 (primary)
- HAILU Belay:** 1211 (primary)
- HALVORSEN, Sandra Kristine:** 0303 (primary)
- HAREGEWOIN Mekonnen Bekele:** 1209 (primary)
- HARRE, Dominique:** 0503 (primary)
- HASEN Said:** 0206 (primary)
- HASSEN Muhammed:** 0705 (secondary)
- HAUGLAND, Randi:** 0306 (secondary)
- HAUKANES, Haldis:** 1101 (secondary)
- HAYGET Adhana:** 0404 (secondary)
- HELAWI Sewnet Beshah:** 0214 (primary)
- HENOK Getachew:** 0904 (primary)
- HENOK Kassa:** 0607 (primary), 0610 (primary)
- HEWAN Semon:** 1214 (primary)
- HIGUCHI, Ryo:** 0211 (primary)
- HILUF Berhe:** 0102 (secondary), 0102 (primary)
- HINTSA Libsekal Gebremariam:** 0608 (secondary), 0608 (primary)
- HIRT, Nicole:** 1002 (primary)
- HIRUY Daniel Tefera:** 0101 (primary), 0206 (primary)
- HOFFMANN, Carsten:** 0518 (secondary)
- HONE Mandefro:** 0702 (primary)
- IDRIS Mohammad:** 0308 (secondary)
- INSOLL, Timothy:** 0510 (primary)
- IPEK, Volkan:** 0901 (primary)
- ISHIHARA, Minako:** 1201 (primary)
- IVY, Shabieko:** 1205 (primary)
- JACKSON, Ruth:** 1206 (primary)
- JACOB, Miro:** 1212 (secondary)
- JAMA Musse Jama:** 0801 (primary)
- JAPP, Sarah:** 0102 (primary)

- JEMAL Mohammed:** 1211 (primary)
- JEMILA Adam:** 0703 (secondary), 1304 (secondary)
- JONES, Nicola:** 0501 (secondary), 1101 (secondary)
- JOVIC, Ilija:** 1305 (primary)
- KAIREDIN Tezera:** 0703 (primary)
- KALD Beshir Tuem:** 1207 (primary)
- KALEAB Tadesse Sigatu:** 0706 (primary), 0904 (primary)
- KALEWONGEL Minale:** 1002 (secondary)
- KAMIL Abdu:** 0508 (primary), 1304 (primary)
- KAMIMURA, Chiharu:** 1209 (primary)
- KANEKO, Morie:** 1209 (secondary), 1209 (primary)
- KARLSSON, Jonas:** 0805 (primary)
- KASSAYE Begashaw:** 0102 (primary), 0206 (primary)
- KAWAMATA, Kazuki:** 1209 (primary)
- KEBEDE Amare:** 0213 (primary)
- KEYFALEW Tessema Semu:** 0502 (primary), 0514 (primary), 1304 (primary)
- KELIL Demsis:** 1212 (primary)
- KEMPER, Laura:** 0901 (secondary)
- KETEMA Wakjira:** 0704 (primary)
- KHALAF, Nadia:** 0510 (primary)
- KIBROM Kebede:** 0103 (primary)
- KIDANE Fanta Gebremariam:** 0203 (primary)
- KIDANE Hintsa:** 1208 (primary)
- KIDANE Welde Reda:** 0608 (secondary), 0608 (primary)
- KIFLE Worku:** 0704 (primary)
- KIFLE Zerue:** 0102 (primary)
- KIFLOM Degef Kahsay:** 0605 (primary)
- KIMBERLIN, Cynthia Tse:** 1203 (primary)
- KINDENEH Endeg Mihretie:** 0513 (primary), 1211 (primary)
- KIROS Birhanu:** 1205 (secondary), 1205 (primary)
- KIYA Gezahegne:** 1001 (primary), 1002 (primary), 1101 (primary)
- KLEIN, Jürgen:** 0517 (primary), 1301 (primary), 1305 (primary)
- KLEINER, Michael:** 0808 (primary)
- KNOBLER, Adam:** 0503 (primary)
- KOGAN, Leonid:** 0806 (primary)
- KRATLI, Saverio:** 0306 (primary)
- KREBS, Verena:** 0511 (primary)
- KRIBUS, Bar:** 0211 (primary), 1303 (primary)
- KRZYŻANOWSKA, Magdalena:** 0810 (primary)
- KUMAR, B. Naresh:** 0211 (primary)
- KÜSPERT, Klaus-Christian:** 0802 (primary)
- KÜSPERT-RAKOTONDRAINNY, Sophie:** 0507 (primary), 0802 (secondary)
- LABZAÉ, Mehdi:** 1205 (secondary)
- LANGUMIER, Marion:** 1209 (primary)
- LAPCHIK MINSKI, Mauricio:** 0510 (primary)
- LAVERS, Tom:** 0308 (primary), 0703 (primary)
- LEDESMA, Pablo Arconada:** 0502 (primary)
- LEFORT, René:** 0701 (primary)
- LENIN Kuto Hamado:** 1215 (primary)
- LETA Mekonnen:** 1202 (primary)
- LEVENE, Dan:** 1207 (primary)
- LIUZZO, Pietro:** 0801 (secondary), 0801 (primary)
- LOISEAU, Julien:** 0510 (primary)
- LOU Kahssay:** 0805 (primary), 0807 (primary)
- LOVE, Roy:** 0507 (primary)
- LOZANO ALONSO, Mario:** 0515 (primary)
- ŁUKASZEWICZ, Adam:** 0509 (primary)
- LULSEGED Tamene:** 0604 (secondary)
- LYDALL, Jean:** 1206 (primary)
- LaTOSKY, Shauna:** 0305 (primary), 1204 (primary)
- MACAR, Andrei:** 1305 (primary)
- MACLEOD, Erin C.:** 1002 (primary)
- MAHARI Yohans:** 0705 (primary)
- MAHLET Alemu:** 1208 (primary)
- MAKI, Momoka:** 1102 (primary)
- MAMO Hebo:** 0301 (secondary)
- MAMO Shigute:** 0403 (primary)
- MARASCO, Mario:** 0702 (primary)
- MARCUS, Cressida:** 0505 (primary)
- MARKOSE Chekol Zewdie:** 0602 (primary)
- MARO, Anaïs:** 0204 (primary)
- MARSAI, Viktor:** 0901 (primary)
- MARTHA Berhanu Meshesha:** 1002 (primary)
- MASSIMO, Zaccaria:** 0303 (primary)
- MATSUBARA, Kana:** 0303 (primary)

- MAZZEI, Lorenza:** 0202 (primary)
- MEAZA Hezkeias:** 0206 (primary)
- MEBRATU Alemu:** 0704 (primary)
- MECKELBURG, Alexander:** 0507 (secondary)
- MEHARI Hiben:** 0308 (primary)
- MELAKU Abera:** 0703 (primary)
- MELAKU Belay:** 0208 (primary)
- MELCHERS, Konrad:** 0206 (primary)
- MELCHERS, Nina:** 0206 (primary)
- MELESE Teshome:** 0704 (primary)
- MELESE Worku:** 0105 (primary), 0306 (primary), 0605 (primary)
- MELLORS, John:** 0202 (primary)
- MEQUANINT Wanna:** 0802 (primary)
- MERSHA Alehegne:** 0805 (primary), 1211 (primary)
- MESERET Oldjira:** 0202 (primary)
- MESFIN Lemma:** 0404 (primary)
- MESFIN Messele:** 0811 (primary)
- MESFIN Setargie:** 0702 (secondary)
- MEYER, Ronny:** 0802 (primary)
- MEZGEBU Belay:** 1214 (primary)
- MIHRETU Erjabo:** 0609 (primary)
- MIRABAUD, Sigrid:** 0203 (primary), 0213 (secondary)
- MIRAN, Jonathan:** 0507 (primary)
- MIRGISSA Kaba:** 1207 (secondary)
- MISGANAW Gebremichael:** 0101 (secondary)
- MISGANAW Tadesse:** 0504 (primary), 1301 (primary)
- MITIKU Gabrehiwot:** 1203 (primary), 1206 (primary)
- MITIKU Haile:** 0607 (secondary)
- MIYAKE, Riichi:** 0214 (secondary)
- MJAALAND, Thera:** 1101 (primary), 1203 (primary)
- MOGES Gebreegiabher Woldu:** 0304 (secondary), 0304 (primary), 1213 (primary)
- MOHAMED Salih Abdelrahim:** 0305 (secondary)
- MOHAMMED Idriss Moussa:** 0501 (primary), 1304 (primary)
- MOHAMMED Jamal Ahmed:** 0504 (primary), 1212 (primary), 1301 (primary)
- MOHAMMED Yimer:** 0306 (primary)
- MOHAMMEDAWOL Reshad:** 1209 (primary)
- MORONE, Antonio M.:** 0502 (primary)
- MOTI Mosissa:** 0703 (secondary)
- MOUBARAK Ahmed:** 0812 (primary)
- MUBAREK Kedir:** 0211 (secondary)
- MUEHLBAUER, Mikael:** 0213 (primary)
- MULATU Kassa Gedamu:** 0608 (primary)
- MULUBRHAN Balehegn Gebremikael:** 0212 (secondary), 1208 (secondary), 1208 (primary)
- MULUGETA Debalke:** 1205 (secondary)
- MULUGETA Feseha:** 1212 (primary)
- MULUGETA Gashaw:** 1205 (primary)
- MULUGETA Seyoum:** 0810 (primary)
- MULUGETA Tafesse:** 0201 (primary)
- MULUKEN Andualem:** 1211 (primary)
- MULUMBET Zenebe:** 1101 (primary)
- MULUNESH Tsegaye:** 1103 (primary)
- MULUSEW Asratie:** 1211 (primary)
- MULUWORK Kidanemariam:** 0705 (primary)
- MUNA Abubeker:** 0811 (primary)
- MURADU A. Srur:** 0703 (primary)
- MUTHREICH, Michael:** 1302 (primary)
- MUZEYEN Hawas Sebsebe:** 0901 (primary)
- McEWAN, Dorothea:** 0203 (primary)
- McNARY-ZAK, Bernadette:** 1302 (primary)
- MÜLLER, Tanja R.:** 0502 (primary)
- NADIG, Peter:** 0518 (primary)
- NALLET, Clélie:** 0702 (primary)
- NEGA Jibat:** 1101 (primary)
- NEGASI Awetehey Nega:** 0101 (primary)
- NETSEREAB Ghebremichael Andom:** 0502 (primary)
- NEWBERRY, Katharina:** 0904 (primary)
- NICOLOSI, Costanza:** 0704 (primary)
- NIGATU Bekele Mengesha:** 0305 (primary)
- NIGUSSIE Meshesha Mitike:** 0802 (primary)
- NJAU, Mwangi Nixon:** 0519 (primary)
- NOWACKA, Beata:** 0509 (primary)
- NURADDIN Aman:** 0511 (primary), 0811 (primary)
- NYSSSEN, Jan:** 0514 (primary), 0607 (secondary), 0610

- (secondary), 1206 (primary), 1212 (primary)
- OBA-SMIDT, Chikage:** 0510 (primary)
- OKAZAKI, Rumi:** 0214 (primary)
- OLISARALI Olibui:** 0305 (secondary)
- ORLOWSKA, Izabela:** 1305 (primary)
- OSMOND, Thomas:** 1205 (primary)
- PAN Liang:** 0901 (primary)
- PANKHURST, Alula:** 1205 (secondary), 1205 (primary)
- PAPWORTH, Helen:** 0403 (primary)
- PARTHEIL, Svenja:** 0104 (primary)
- PARTZSCH, Lena:** 0901 (primary), 1205 (secondary)
- PAULAU, Stanislaw:** 1302 (primary)
- PAWŁOWSKA, Aneta:** 1201 (primary)
- PELLERIN, Camille Louise:** 0303 (primary)
- PERSOON, Joachim Gregor:** 1211 (primary)
- PHILIPP, Tarn:** 0210 (secondary), 0210 (primary)
- PHILLIPS, David:** 1207 (secondary)
- PINGALE, Santosh:** 0605 (secondary)
- PLANEL, Sabine:** 0702 (secondary), 1205 (primary)
- PRIDAY, Blair:** 0206 (primary)
- PRIESS, Maija:** 0805 (primary)
- PROWSE, Martin:** 1202 (secondary)
- PUDDU, Luca:** 0502 (primary), 0902 (primary)
- QASHU, Leila:** 1203 (primary)
- RAHWA Gebre Tesfahuney:** 0307 (primary), 0404 (primary), 0610 (primary), 1101 (primary)
- RAHWA Mussie:** 1102 (primary)
- RANDALL, Lindsay:** 1304 (primary)
- RAO, K.Sambasiva:** 0706 (secondary)
- RATNER, David:** 0516 (primary)
- RAVEN-ROBERTS, Angela:** 0501 (primary)
- RETSÖ, Jan:** 0806 (primary)
- REULE, Dorothea:** 0808 (primary)
- RICKERBY, Stephen:** 0203 (secondary)
- RUBENSON, Samuel:** 0503 (primary)
- RUBINKOWSKA-ANIOL, Hanna:** 0509 (primary), 1201 (primary)
- RUMP, Oliver:** 0206 (primary)
- RUTH Kassaye:** 1205 (primary)
- RUTKOWSKA, Martyna:** 1214 (primary)
- SAGAL Djama Hassan:** 1215 (primary)
- SAILORS, Timothy B.:** 0805 (primary)
- SALAMON, Hagar:** 0507 (primary)
- SALEH Seid Adem:** 1002 (primary)
- SALVADORE, Matteo:** 0511 (primary)
- SALVATI, Gianmarco:** 0301 (primary), 1002 (primary)
- SAMAL Sahela:** 0306 (secondary), 0605 (secondary)
- SAMUEL Andreas Admasie:** 0303 (primary)
- SAMUEL Kidane:** 0705 (primary)
- SAMUEL Negash:** 0703 (primary)
- SAMUEL Zinabu:** 0513 (primary)
- SAPUPPO, Sara:** 0607 (primary)
- SARA Amare Geberemeskel:** 0214 (primary)
- SATTLER, Julia:** 0206 (primary)
- SCHIRRIPA, Pino:** 1207 (primary)
- SCHLEE, Günther:** 0305 (primary)
- SCHNEIDER, Pierre:** 0518 (primary)
- SCHNELLE, Mike:** 0102 (primary)
- SCHRÖDER, Iris:** 0514 (primary)
- SCHUOL, Monika:** 0518 (primary)
- SEARE Hadush:** 1207 (primary)
- SEHIN Teferra:** 1001 (primary)
- SEID Ahmed Mohammed:** 0508 (primary)
- SELAM Balehey Gebremicale:** 0212 (primary)
- SELAND, Eivind Heldaas:** 0518 (primary)
- SELTENE Seyoum:** 0515 (primary)
- SEMENOVA Valeria:** 1201 (primary)
- SENAIT Abrha Teamr:** 0304 (primary)
- SHEGALEM Fekadu:** 0101 (primary)
- SHEGAW Friew Admasu:** 0301 (primary)
- SHEKEDE, Lisa:** 0203 (primary)
- SHIGETA, Masayoshi:** 1209 (primary)
- SHIMELIS Mazengia:** 0804 (primary)
- SHIMELLIS Hailu:** 0504 (primary), 0604 (primary)
- SHIMIZU, Nobuhiro:** 0211 (secondary), 0214 (secondary), 0214 (primary)
- SILESHI Talegeta:** 0307 (primary)
- SINTAYEHU Semu:** 0804 (primary)
- SINTAYOH Fissha:** 0309 (primary), 0705 (primary)

- SIRGIW Gelaw:** 1211 (primary)
- SISAY Asefa:** 0404 (primary), 0701 (primary)
- SISAY Demisse:** 0208 (secondary)
- ŠIŠKA, Jan:** 0403 (primary)
- SIX, Veronika:** 0808 (primary)
- SMIDT, Wolbert:** 0503 (primary), 0514 (primary)
- SOLOMON Belay-Faris:** 0210 (primary)
- SOLOMON Gebreyes:** 0801 (primary), 0805 (primary)
- SOLOMON Gebreyohannis:** 0208 (primary)
- SOLOMON Hishe:** 0608 (primary)
- SOLOMON Negussie:** 0704 (primary)
- SPENCER, Steffan A.:** 0808 (primary)
- SPIELMAN, David:** 0808 (primary)
- STEBLIN-KAMENSKY, Nikolay:** 0811 (primary), 1001 (primary)
- STENZIG, Philipp:** 1302 (secondary)
- STEVENSON, Edward G. J.:** 0305 (primary)
- STRECKER, Ivo:** 1203 (primary), 1206 (primary)
- SULAS, Federica:** 0602 (primary)
- SZÉLINGER Balázs:** 0204 (primary)
- TADDELE Gedlie:** 0808 (primary), 1211 (primary)
- TADDESSE Berisso:** 0305 (primary)
- TADDIA, Irma:** 0515 (primary)
- TADESSE Jaleta Jirata:** 1204 (primary)
- TADESSE Weldegebreal Baymot:** 0204 (primary)
- TAKELE Merid:** 0305 (primary)
- TAMCKE, Martin:** 1302 (primary)
- TAMIRU Abera:** 0403 (secondary)
- TANO Geter:** 0704 (secondary)
- TASSEW Woldehanna:** 1204 (primary)
- TATEK Abebe:** 1204 (secondary), 1204 (primary)
- TAYE Assefa:** 1211 (primary)
- TEBABER Chanie Workneh:** 1207 (primary)
- TEFERA Assefa:** 0704 (secondary)
- TEFERA Goshu:** 1205 (primary)
- TEFERI Abate Adem:** 1202 (primary)
- TEFERI Assefa:** 0208 (primary)
- TEFERI Mekonnen:** 0902 (primary), 1211 (primary)
- TEKABE Legesse Feleke:** 0806 (primary)
- TEKESTE Kashu Negash:** 0510 (primary), 1305 (primary)
- TEKLAY Kahsay:** 0404 (primary), 0809 (primary)
- TEKLE Hagos:** 0102 (primary)
- TEMECHEGN Gutu:** 0703 (primary)
- TEMESGEN Baye:** 0502 (primary), 1211 (primary)
- TEMESGEN Burka:** 0206 (secondary)
- TEREFE Degefa:** 0404 (secondary)
- TEREFE Mitiku:** 0703 (primary), 1209 (primary), 1304 (primary)
- TERWILLIGER, Valery J.:** 0101 (secondary)
- TESFA Worku:** 0608 (primary)
- TESFAALEM G. Asfaha:** 0607 (primary)
- TESFAHUN Haddis:** 1206 (primary)
- TESFATSEYON Yosef:** 1202 (primary)
- TESFAY Atsbha:** 0605 (primary)
- TESFAYE Aragie:** 1202 (primary)
- TESFAYE Fentaw Nigatu:** 0307 (primary)
- TESFAYE Feye:** 0610 (secondary)
- TESFAYE Girma Legesse:** 0301 (primary)
- TESFAYE Lemma:** 0308 (secondary)
- TESFAYE Tafesse:** 0602 (primary)
- TESFAYE Wondifraw Tsegaye:** 0101 (primary)
- TESFAYE Zeleke:** 1212 (primary)
- TESHOME Dula:** 0706 (primary)
- TESSEMA Eseta:** 0304 (primary)
- TEWODROS Hailemariam:** 0502 (primary), 0513 (primary)
- TEWODROS Hailemikael:** 1203 (secondary)
- TEZERA Tazebew:** 0505 (primary)
- THEODROS Assefa Teklu:** 0513 (primary)
- THUBAUVILLE, Sophia:** 1201 (primary)
- TIGAB Bezie:** 1211 (primary)
- TIGIST Getahun Asfaw:** 1001 (primary)
- TILAHUN Asefa:** 0101 (primary)
- TILAHUN Bejitoal:** 1211 (secondary)
- TILAHUN Tefera:** 0301 (primary)
- TILAHUN Telila:** 1211 (primary)
- TIMKEHET Teffera:** 0204 (primary)
- TIRSIT Sahledegle:** 1213 (primary)
- TIZAZU Ayalew:** 1002 (primary)
- TIZITA Mulugeta:** 1101 (primary)
- TOLLERA Tesema:** 0308 (primary)

- TREIBER, Magnus:** 0104 (primary)
- TROEGER, Sabine:** 0305 (primary)
- TROJER, Till Jakob Frederik:** 0102 (secondary), 0301 (primary), 1203 (primary)
- TSEGAY Aregawi:** 0610 (primary)
- TSEGAY Berhe:** 0705 (secondary), 0705 (primary)
- TSEHAY Abza Debo:** 0806 (primary)
- TSEHAY Baissa:** 1209 (secondary)
- TSEHAYE Hailemariam:** 0204 (secondary), 0513 (primary)
- UOLDELUL Chelati Dirar:** 0503 (primary)
- VALIEVA, Nafisa:** 0805 (primary)
- VAN HEELSUM, Anja:** 1002 (primary)
- VAN HELDEN, Judith:** 0206 (secondary)
- VAN PASSEL, Steven:** 0304 (secondary), 0602 (secondary)
- VAUGHAN, Sarah:** 1205 (primary)
- VESTER, Colette:** 0201 (primary)
- VIGANO, Marco:** 0518 (primary)
- VOIGT, Rainer:** 0513 (primary)
- VOLKER-SAAD, Kerstin:** 0206 (primary)
- WEDEKIND, Jonah:** 0305 (primary)
- WELDEHIWOT Birhanu Aseffa:** 1002 (primary)
- WELLNHOFER, Cyrill Zeus:** 0518 (primary)
- WENDU Abreha:** 0212 (primary)
- WENINGER, Stefan:** 0805 (primary)
- WETTER, Andreas:** 0204 (primary), 0806 (primary), 1304 (primary)
- WINDMULLER-LUNA, Kristen:** 0202 (primary)
- WINSLOW, Sean M.:** 0202 (primary)
- WINTERS, Konstantin:** 1302 (primary)
- WION, Anaïs:** 0801 (primary)
- WOLDE Selassie Asfaw:** 0516 (primary)
- WOLDEAMLAK Bewket:** 0608 (secondary)
- WOLDEGIORGIS Ghebrehiwot Teklay:** 0903 (primary)
- WONDIMU Abebe:** 1103 (primary)
- WONDWOSEN Michago Seide:** 0604 (primary), 1211 (primary)
- WONDWOSEN Seide:** 0305 (primary)
- WONDWOSEN Demissie Kassa:** 0703 (primary)
- WORKINEH Shibeshi:** 1207 (secondary)
- WORKNEH Yadate:** 0501 (primary), 1204 (secondary)
- WOSENSGED Kidane:** 1207 (primary)
- WOUBE Kassaye:** 1211 (primary)
- WOŁK-SORE, Ewa:** 0509 (primary)
- WRIGHT, Marta Camilla:** 1207 (primary)
- WUBANTE Fetene Admasu:** 0304 (primary)
- WUHIBEGEZER Ferede:** 0303 (primary), 1211 (primary)
- WULETAWU Abera:** 0604 (primary)
- YAGYA, Vatanyar S.:** 0516 (primary)
- YALANSIZ, Nedim:** 0508 (secondary)
- YAREGAL Desalegn:** 0507 (primary)
- YEMANE Meresa:** 0101 (primary)
- YERASWORK Admassie:** 0301 (primary)
- YESHI Gebremedhin:** 0802 (primary)
- YESHTILA Woldemeneh Bekele:** 0904 (primary)
- YETEBAREK Hizekeal Zekareas:** 0306 (primary)
- YILDIZ, Fatma:** 0508 (primary)
- YIMENU Yitayih Abyu:** 0301 (primary)
- YIRGA Gelaw Woldeyes:** 0513 (primary), 1204 (primary)
- YIRGALEM Haile:** 0602 (primary)
- YIRGASHEWA Bekele Abdi:** 0403 (secondary)
- YISAK Tafere:** 1204 (primary)
- YLÖNEN, Aleks:** 0901 (primary)
- YOHANNES Aytenew:** 0103 (secondary), 0104 (secondary)
- YOHANNES GebreMichael:** 0301 (primary), 0306 (primary)
- YOHANNES Gebreselassie:** 0518 (primary), 0705 (primary)
- YOHANNES Yitbarek Ejigu:** 0703 (primary)
- YONATTAN Araya:** 0810 (primary)
- YORDANOS Seifu Estifanos:** 1002 (primary)
- YOSHIDA, Sayuri:** 1201 (primary)
- ZÁHOŘÍK, Jan:** 0901 (primary)
- ZARZECZNY, Rafal:** 0808 (primary)
- ZAUGG, Isabelle A.:** 0801 (primary), 0802 (primary)
- ZBELO Tesfamariam:** 0607 (primary)
- ZEGEYE Cherenet Mamo:** 0214 (secondary)
- ZEGEYE W/Mariam Ambo:** 1202 (primary)
- ZEHLE, Jana:** 1204 (secondary)
- ZELALEM T. Sirna:** 0703 (primary)
- ZELALEM Tadesse:** 1207 (primary)
- ZELEALEM Leyew:** 0802 (primary)

ZEMELAK Ayitene Ayele: 0704 (primary)
ZENAWI Gebremeskel: 1003 (secondary), 1212 (secondary)
ZERIHUN Berhane Weldegebriel: 1202 (primary)
ZERIHUN Girma: 0301 (primary)
ZERIHUN Mohammed: 0301 (primary)
ZETSEAT Fekadu Mulugeta: 1305 (primary)
ZEWDIE Aderaw Alemu: 0609 (primary), 1207 (primary)
ZEWDU Adefris: 0307 (secondary)
ZEWDU Jima Take: 0301 (secondary)
ZIADA Abdelhadi: 1003 (primary)
ZIMMERLE, William Gerard: 0103 (primary)
ZINAWORK Assefa: 0801 (primary)
ZOLLMANN, Jakob: 0703 (primary)
ZUFAN Gebrehiwet Hagos: 1207 (primary)

Academic Discipline Committees of ICES20

Discipline No.	Discipline	Name	Department	Leader
1	Archaeology, Paleoanthropology & Heritage	Hailay Gebreyesus	Department of Anthropology, IPHC, Mekelle University	
1	Archaeology, Paleoanthropology & Heritage	Gebrekiros Weldegebriel	Department of Heritage Conservation, IPHC, Mekelle University	
1	Archaeology, Paleoanthropology & Heritage	Yohannes Ayteneu	Department of History and Heritage Management, CSSL, Mekelle University	
1	Archaeology, Paleoanthropology & Heritage	Gezae Haile	Department of History and Heritage Management, CSSL, Mekelle University	
1	Archaeology, Paleoanthropology & Heritage	Yohannes Gebre Sellasie	Affiliated Lecturer, Mekelle University	
1	Archaeology, Paleoanthropology & Heritage	Fekadu Kassa	Department of Archaeology and Heritage Management, IPHC, Mekelle University	Y
1	Archaeology, Paleoanthropology & Heritage	Alemahey Kiros	Department of Heritage Conservation, IPHC, Mekelle University	
1	Archaeology, Paleoanthropology & Heritage	Solomon Tesfamariam	Department of Heritage Conservation, IPHC, Mekelle University	
1	Archaeology, Paleoanthropology & Heritage	Ayele Bekerie	Department of Heritage Conservation, IPHC, Mekelle University	
2	Arts & Architecture	Sara Amare	Dean, School of Architecture, EiTM, Mekelle University	
2	Arts & Architecture	Kebede Amare	Department of Heritage Conservation, IPHC, Mekelle University	Y
2	Arts & Architecture	Samuel Redie	Department of Music and Visual Arts, CSSL, Mekelle University	
2	Social Anthropology & Cultural Studies	Tesfay Girmay	Director, Institute of Paleo-Environment and Heritage Conservation	
3	Economics & Development Studies	Iyasu Yazew		
3	Economics & Development Studies	Kelemework Tafere	Department of Sociology, CSSL, Mekelle University	
3	Economics & Development Studies	Kidane Gebreegziabher	Department of Economics, CBE, Mekelle University	Y
4	Education & Pedagogical Science	Zenawi Zerihun	Dean, College of Social Sciences and Languages, Mekelle University	
4	Education & Pedagogical Science	Chalachew Wassie	Department of Psychology, CSSL, Mekelle University	
4	Education & Pedagogical Science	Fadal Jihad	Institute of Pedagogical Science	Y
4	Education & Pedagogical Science	Yohannes Gebretsadik	Institute of Pedagogical Science	
4	Education & Pedagogical Science	Sintayehu Kassaye	Department of History and Heritage Management, CSSL, Mekelle University	
5	History of the States and Peoples of the Region (Political and Cultural)	Haile Muluken	Department of History and Heritage Management, CSSL, Mekelle University	
5	History of the States and Peoples of the Region (Political and Cultural)	Fesseha Berhe	Department of History and Heritage Management, CSSL, Mekelle University	
5	History of the States and Peoples of the Region (Political and Cultural)	Peter Nadig	Department of History and Heritage Management, CSSL, Mekelle University	
5	History of the States and Peoples of the Region (Political and Cultural)	Wolbert Smidt	PHD Programme at the Department of History and Heritage Management, CSSL, Mekelle University/ Research centre Gotha	Y
5	History of the States and Peoples of the Region (Political and Cultural)	Samuel Kidane	PHD Programme at the Department of History and Heritage Management, CSSL, Mekelle University	
6	Human Geography, Environment & Ecology	Mitiku Haile	Department of Land Resource Management & Environmental Protection, CDANR, Mekelle University	
6	Human Geography, Environment & Ecology	Tesfaalem Gebreyohannes	Department of Geography and Environmental Studies	
6	Human Geography, Environment & Ecology	Tesfayohannes Hailu	Department of Geography and Environmental Studies	Y
6	Human Geography, Environment & Ecology	Berhanu Getahun	Department of Geography and Environmental Studies	

6	Human Geography, Environment & Ecology	Solomon Hishe	Department of Geography and Environmental Studies	
6	Human Geography, Environment & Ecology	Biadgelign Demissie	Department of Geography and Environmental Studies	
7	Law, Governance & Political economy	Yared Berhe	School of Law, CLG, Mekelle University	
7	Law, Governance & Political economy	Mehretab Gebremeskel	School of Law, CLG, Mekelle University	
7	Law, Governance & Political economy	Gebreyesus Abegaz Yimer	School of Law, CLG, Mekelle University	
7	Law, Governance & Political economy	Kidane Gebreegziabher	Department of Economics, CBE, Mekelle University	
7	Law, Governance & Political economy	Gebrehiwot Haddush	Dean, College of Law and Governance, Mekelle University	
7	Law, Governance & Political economy	Muluwerk Kidanemariam	Department of History and Heritage Management, CSSL, Mekelle University	Y
8	Philology, Literature & Linguistics	Yideg Alemayehu	Department of Foreign Languages and Literature, CSSL, Mekelle University	
8	Philology, Literature & Linguistics	Fikre Gebrekidan	Department of Foreign Languages and Literature, CSSL, Mekelle University	
8	Philology, Literature & Linguistics	Esayas Tajebe	Department of Foreign Languages and Literature, CSSL, Mekelle University	
8	Philology, Literature & Linguistics	Teklehaymanot Gebresadik	Department of Tigrigna, CSSL, Mekelle University	Y
8	Philology, Literature & Linguistics	Orin Gensler	Department of Foreign Languages and Literature, CSSL, Mekelle University	
8	Philology, Literature & Linguistics	Hagos Abreha	Department of Foreign Languages and Literature, CSSL, Mekelle University	
8	Philology, Literature & Linguistics	Yohannes Asfaw	Department of Foreign Languages and Literature, CSSL, Mekelle University	
9, 10	Political Sciecn and Migration Studies	Meressa Tsehaye	Department of Political Science and Strategic Studies, CGL, Mekelle University	Y
9, 10	Political Sciecn and Migration Studies	Gebrehiwot Gebreselassie	Department of Civics and Ethical Studies, CLG, Mekelle University	
9, 10	Political Sciecn and Migration Studies	Yemane Zeray	Department of Political Science and Strategic Studies, CGL, Mekelle University	
9, 10	Political Sciecn and Migration Studies	Fesseha Berhe	Department of History and Heritage Management, CSSL, Mekelle University	
11	Population & Gender Studies	Kinfe Abreha	Institute of Population Studies, Mekelle University	
11	Population & Gender Studies	Rahwa Gebre Tesfahuney	Department of Gender & Environment, IEGDS, Mekelle University	Y
11	Population & Gender Studies	Sara Tewoldeberhan	Department of Land Resource Management & Environmental Protection, CDANR, Mekelle University	
11	Population & Gender Studies	Tesfayohannes Hailu	Department of Geography and Environmental Studies	
12	Social Anthropology & Cultural Studies	Kelemework Tafere	Department of Sociology CSSL, Mekelle University	
12	Social Anthropology & Cultural Studies	Mitiku Gebrehiwot	Department of Anthropology, IPHC, Mekelle University	
12	Social Anthropology & Cultural Studies	Wolbert Smidt	PHD Programme at the Department of History and Heritage Management, CSSL, Mekelle University/ Research centre Gotha	
12	Social Anthropology & Cultural Studies	Mogos Gebreegziabher	Department of Anthropology, IPHC, Mekelle University	Y
12	Social Anthropology & Cultural Studies	Dejen Gebreyohannes	Department of Tourism Management and Hospitality Studies, IPHC, Mekelle University	
13	Studies of Religion	Orin Gensler	Department of Foreign Languages and Literature, CSSL, Mekelle University	
13	Studies of Religion	Hagos Abreha	Department of Foreign Languages and Literature, CSSL, Mekelle University	Y
13	Studies of Religion	Wassie Mohammed	Department of History and Heritage Management, CSSL, Mekelle University	
13	Studies of Religion	Seid Yimer	Department of Ethiopian Languages and Literature, CSSL, Mekelle University	