HIS 3202

Course name:


History Of United States – African Relations

Lecturer: 


Dr. C.P. Emudong
Course content:

1. Introduction: the slave trade connection

2. The War of the Barbary Coast

3. The Foundation of Liberia

4. American business interests in Western and Eastern Africa before the Civil War (1860s)

5. The United States in the 1860s/85 Berlin conference on Africa

6. African – American interests in Africa – the Idea of Pan Africanism

7. The Mandate System – the American Involvement

8. The United States and the Ethiopian Crisis

9. The Cold War and US reaction to African nationalism

10. The Kennedy Appeal to Africa: peace corps, the student airlifts

11. US Policies towards Rhodesia (now Zimbabwe) and the former Portuguese colonies

12. US Perceptions of Mau Mau in Kenya

13. US Policy toward South Africa 

14. US Policies towards selected Post-colonial African States including Uganda, Kenya and Tanzania

15. US Policy on Foreign Aid in Africa

16. Overall assessment of US – Africa relations

