

Neil Roberts
Williams College
Neil.Roberts@williams.edu
<http://sites.williams.edu/nr2>

FACULTY PROFILE:


NEIL ROBERTS is Chair and Professor of Africana studies, political theory, and the philosophy of religion at Williams College. Roberts received a B.A. in Afro-American Studies and Law & Public Policy from Brown University and his M.A. and Ph.D. in Political Science from the University of Chicago with a specialization in political theory. A high school teacher, debate coach, and NCAA Division 1 soccer player prior to graduate school, Roberts is the recipient of fellowships from the Andrew W. Mellon Foundation, Social Science Research Council, and the Woodrow Wilson National Fellowship Foundation as well as a member of the Caribbean Philosophical Association Board of Directors. Roberts has lectured at institutions in the United States and internationally including Amherst College, Bard College at Simon's Rock, Bennington College, Birkbeck School of Law, Boston College, Brown University, Catholic University of America, Centro de Estudios Avanzados de Puerto Rico y el Caribe (Puerto Rico), The Claremont Colleges, College of the Bahamas, Columbia University, Cornell University, Davidson College, Dartmouth College, George Mason University, Georgetown University, Hampshire College, Johns Hopkins University, The Juilliard School, Massachusetts College of Liberal Arts, National Museum of Ethiopia (Addis Ababa), The New School for Social Research, New York University, National Science Foundation, Rutgers University, State University of New York-Albany, Stony Brook University, Temple University, Tulane University, University of Alabama, University of

Bristol, University of California-Los Angeles, University of Colorado at Boulder, University of Connecticut-Storrs, University of Massachusetts-Amherst, University of Miami-Coral Gables, University of North Carolina at Chapel Hill, University of Pennsylvania, University of Pittsburgh, Université Toulouse Jean Jaurès, University of Texas at Austin, University of Toronto, University of Virginia, University of Washington-Seattle, University of the West Indies (Barbados, Jamaica, and Trinidad campuses), Vanderbilt University, Vassar College, Washington University, Wesleyan University, and Yale University. His present writings deal with the intersections of Caribbean, Continental, and North American political theory with respect to theorizing the concepts of freedom and agency. He is the author of published and forthcoming articles, reviews, and book chapters in *AAIHS Black Perspectives*, *Antigua and Barbuda Review of Books*, *The Cambridge Dictionary of Political Thought*, *Caribbean Studies*, *Clamor* magazine, *The C.L.R. James Journal*, *Contemporary Political Theory*, *Daily Nous*, *Encyclopedia of Political Theory*, *Journal of Haitian Studies*, *Karib*, *New Political Science*, *New West Indian Guide*, *Patterns of Prejudice*, *Perspectives on Politics*, *Philosophia Africana*, *Philosophy in Review/Comptes Rendus Philosophiques*, *Political Theory*, *Public Seminar*, *Sartre Studies International*, *Shibboleths*, *Small Axe*, *Society for U.S. Intellectual History*, *Souls*, *Theory & Event*, and an anthology devoted to the work of Sylvia Wynter. Roberts is co-editor of both the *CAS Working Papers Series in Africana Studies* (with Ben Vinson III) and a collection of essays (with Jane Anna Gordon) entitled *Creolizing Rousseau* (2015), and he is guest-editor of a *Theory & Event* symposium on the Trayvon Martin case. In addition to being former Chair of the Williams Religion Department and Chair of CPA Publishing Partnerships that includes *The C.L.R. James Journal* and books with Rowman and Littlefield International, he is author of the award-winning book *Freedom as Marronage* (University of Chicago Press, 2015) and the collaborative work *Journeys in Caribbean Thought*. His most recent book is *A Political Companion to Frederick Douglass* (2018) from the University Press of Kentucky. Roberts was President of the Caribbean Philosophical Association from 2016-19 and, since July 2018, he has served as the W. Ford Schumann Faculty Fellow in Democratic Studies.

JULY 2020