

Roger Blench

ACADEMIC CURRICULUM VITAE

Roger Blench
Chief Research Officer
Kay Williamson Educational Foundation
8, Guest Road
Cambridge CB1 2AL
United Kingdom
Voice/ Ans (00-44)-(0)1223-560687
Mobile worldwide (00-44)-(0)7847-495590
E-mail rogerblench@yahoo.co.uk
<http://www.rogerblench.info/RBOP.htm>

Last updated: January 21, 2015

Full Name: Roger Marsh Blench
Date of Birth: 1st August, 1953
Marital Status: Single
Academic Titles: M.A., Ph.D (University of Cambridge)

Since 1979, when I began fieldwork for my doctoral thesis in Social Anthropology on speech-surrogate systems I have pursued a dual track career, conducting academic research on linguistics and anthropology in West-Central Africa, SE Asia and Peru as well being a consultant in socio-economic studies for development. From 1984 until mid-1996 and then from 2002 onwards I have been a self-employed consultant. I was a Senior Research Fellow of the Rural Policy and Environment Group at the Overseas Development Institute 1996-2002. Since 2005 I have been the part-time research director of the [Kay Williamson Educational Foundation](#) both conducting research in Nigeria and Cameroun and overseeing grants for research and publication in these countries.

Current Affiliations

Chief Research Officer, [Kay Williamson Educational Foundation](#)
Visiting adjunct professor, UNE, Armidale
Visiting Fellow, McDonald Institute for Archaeological Research, Cambridge
Visiting Fellow, Museu Emilio Göldi, Belem, Brazil

My publications are available on my webpages

<http://www.rogerblench.info/PubOP.htm>

My papers are also posted on my academia.edu page

<https://rogerblench.academia.edu/RogerBlench>

RECENT AND FORTHCOMING ACTIVITIES

2015

- a) January-February. Japan. Invited talks on West African agricultural ecology. Kyoto University African Studies.
- b) February-March. Arunachal Pradesh, India. Fieldwork
- c) March-April. Brazil. Academic visitor. Museu Emilio Goldi, Belem.
- d) June. Modena, Italy. Presentation at International Workshop on African Archaeobotany.
- e) July. Venice. Invited presentation at the Workshop 'Reflecting on Hornbostel-Sachs' *Versuch* a century later'. Fondazione Ugo e Olga Levi, Palazzo Giustinian-Lolin.
- f) July. Paris. Organiser, panels on 'Sea-nomads' and 'Interdisciplinary approaches to the early history of plants and animals in Southeast Asia'. European Association of Southeast Asian Archaeologists 15.
- g) August. Australia. Academic Visitor. University of New England at Armidale.

2014

- a) January. Siem Reap, Cambodia. Co-organiser, panels on Indian Ocean prehistory and archaeomusicology at IPPA XIV.
- b) January. Manokwari. Presentations at Third Papuan languages conference. Fieldwork in Eastern Indonesia
- c) March/April. Fieldwork in the Cameroun Grassfields.
- d)
- d) July/August. Canberra, Lectures at Australian National University.
- e) August. Visiting Fellow. University of New England at Armidale. Presentation at the workshop 'Linguistic Prehistory of the Eastern Himalayas'.
- f) September. Taipei, Taiwan. Keynote address and panel presentation, Austronesian conference.
- g) September. Taitung, Taiwan. Invited presentation, National Museum of Prehistory.
- h) October. Fieldwork, China.
- i) November. Presentation, African Archaeology Research Days, Bristol.
- j) November/December. Lagos. Museum studies.

2013

- a) January. Fieldwork in Myanmar/ Nepal.
- b) February-March. Belmopan. Lead EU mission to Belize.
- c) March-April. Fieldwork in Jos, Nigeria.
- d) May. Mission on Environmental sustainability, DRC.
- e) May. Presentation to RefLex project (CNRS), Lyon.
- f) May-July. Mission to Belize continues.
- g) July-August. Libreville, Gabon. Teach at summer school on ethnobiology.
- h) November-December. Mission to Belize continues.
- i) December. Fieldwork, Nepal.

2012

- a) January. Fieldwork in Nepal
- b) January. Molesworth. Presentation to NATO, Africom on Nigerian security situation.
- b) February. Run 3rd West Kainji workshop in Kontagora, Nigeria.
- c) February-May. Fieldwork in Nigeria.
- d) April. Run 1st West Chadic workshop in Jos, Nigeria.
- e) May-June. Köln. Presentation at Afrikanistentag 2012.
- f) June. Toronto. Presentation at SAFA (Society of Africanist Archaeologists).
- g) July 2-5. Vienna. Presentation at IWAA (International Workshop on African Archaeobotany)
- h) September 5-12. Sicily. Work in various museums.
- h) September. Naples. 14-16. Presentation at Mega-Tchad.
- i) September. Dublin. 18-21. Presentation at EURASEAA (European Association of SE Asian Archaeologists) XIV.
- j) September. Cambridge, MacDonald Institute. 22-23. Later Holocene.
- k) November 3-4. Presentation at AARD (African Archaeology Research Day).
- l) November 28-December 2. Leipzig. Presentation at Max Planck Institute for conference on languages of mainland SE Asia.
- m) December. Monrovia, Liberia. Project preparation. SIDA (Swedish International Development Agency).

2011

- a) January. Continuing fieldwork in Arunachal Pradesh.
- b) February-March. Nigeria. Fieldwork.
- c) March. Houston, USA. Presentation at Rice University on African prehistory.
- d) March-April. Mexico. Archaeological site visits.
- e) April. Berlin. Presentations at Bantu IV.
- f) May. Bern. Presentation to Bern Linguistic Circle.
- g) July. Argentina-Chile. Museum studies
- g) July-August. Pacific. Fieldwork in the, Solomon Islands, Vanuatu, Pentecost Island.
- h) November-December. Fieldwork in Arunachal Pradesh, Nagaland NE India.

2010

- a) January-February. Cameroun. Work with language committees on dictionary development for KWEF.
- b) March. Nigeria. Consultancy in anthropology for DFID.
- c) April. Nigeria. Work with language committees on dictionary development for KWEF.
- d) May. Luzon, Philippines. Joint Project with the University of the Philippines on recording oral literature in Ifugao.
- e) December. Ethnographic and linguistic survey in Arunachal Pradesh.

2009

- a) January. Siem Reap, Cambodia. Invited presentation, EFEO. Conference: Human Diversity in SE Asia.
- b) February-May. Cameroun-Nigeria. Work with language committees on dictionary development for KWEF.
- d) June. Leipzig. Presentation at the BICCL Chadic languages meeting.
- e) June. Aussois, France. Presentation at the 11th Austronesian languages meeting.
- f) August. Köln. Presentation at the 6th World Congress on African Languages.
- g) August. Leiden. Presentation at the 39th Colloquium on African Languages.
- h) September, Leiden. Presentation at the Conference *Documenting Oral Traditions in the Non-Western World*.
- i) October. Bangkok. Presentation at the Fourth International Conference on Austroasiatic Linguistics. October 29 - 30, 2009.
- j) November. Chiang Mai. Presentation at the 42nd Conference on Sino-Tibetan Language and Linguistics. November 2-4, 2009.
- k) November. Laos/China. Research in Luang Prabang, Yunnan and Sichuan on anthropology collections.
- l) November. Collection of Chinese materials on Sino-Tibetan in collaboration with the Centre for Linguistic and Literary Computing, Bangkok.
- m) December. Hanoi. Presentation at the Indo-Pacific Prehistory Association, XIX, November 29-December 4, 2009.

2008

- a) January 7th. London. Public lecture, UCL. Comparative ethnography and the reconstruction of prehistory. [View Powerpoint](#)
- b) January. Nigeria. Consultancy for Kay Williamson Educational Foundation.
- c) February. Nairobi. FAO adviser for Somalia livestock resource survey.
- d) March/April. Cameroun/Nigeria. Consultancy for Kay Williamson Educational Foundation.
- e) April. Paris. Presentation at 5th International Conference of Cushitic and Omotic languages, April 16-18, 2008. Presentation available at; <http://www.rogerblench.info/Language%20data/Afroasiatic/Afroasiatic%20opening%20page.htm>
- f) May. Lyon. Presentation at New Directions in Historical Linguistics OMLL Workshop, May 11-14, 2008. Presentation available at;

<http://www.rogerblench.info/Language%20data/Amerindian/Lyon%202008%20Amerindian%20classification.pdf>

- g) May. Bordeaux. Presentation at Us and Them: Modeling past genetic, linguistic, and cultural boundaries OMLL Workshop, May 11-14, 2008. Presentation available at; <http://www.rogerblench.info/Language%20data/World/Bordeaux%202008%20Farming%20dispersals%20hypothesis.pdf>
- h) June. DLAA proposal liaison visits, Köln, Frankfurt & Uppsala.
- i) June 28th. Dublin. WAC VI *Bananas and plantains in Africa; re-interpreting the linguistic evidence*. Precirculated for the session 'Banana: the neglected history'. Presentation available at; <http://www.rogerblench.info/Ethnoscience%20data/Blench%20Musa%20in%20Africa%20paper%20WAC%20VI.pdf>
- j) July 6-10th. Riezlern, Austria. Third International Conference on Khoisan Languages. Presentation available at; http://www.rogerblench.info/Language%20data/Khoesan/Hadza%20animals%20Riezlern%202008_files/frame.htm
- k) August 25-27th. CALL, Leiden. Presentation: Nominal class morphology of *KiTulé*.
- l) September 1-5th. Leiden. Presentation at XIIth EuraSEAA meeting. Presentation: *The prehistory of the Daic (Tai-Kadai) speaking peoples*.
- m) September 8th - 11th Frankfurt / Main. Presentation at 19th SAfA Biennial Meeting. Presentation: *The 'Green Sahara' and the dispersal of Nilo-Saharan fishing cultures*.
- n) September 28th. Uppsala. Presentation: *Archaeological models to explain the diversity of Amerindian languages*. Second workshop on Bolivian archaeology. Uppsala University.
- o) October-November. Peru. Research on early agriculture in coastal Peru.
- p) November 31st. Canberra. Lecture. What role did agriculture play in the diversification of New World language phyla?
- q) December. Kuching, Borneo. Research on Borneo languages.

2007

- a) January. Completion of report for pre-formulation mission for IFAD Northern Regional Growth Project.
- b) February. Ghana. Formulation mission for IFAD Northern Regional Growth Project.
- c) February. Ghana. Research on Mpra language. Report available at; <http://www.rogerblench.info/Language%20data/Niger-Congo/Isolates/Mpra%20data.pdf>
- c) March-April. Rome. Writing and editing IFAD report.
- d) March 28-30, Königswinter. International Colloquium. *Was there an interchange between Cushitic pastoralists and Khoesan speakers in the prehistory of Southern Africa and how can this be detected?* Presentation available at; http://www.rogerblench.info/Archaeology%20data/Konigswinter%202007/Konigswinter%20Powerpoint%20Roger%20Blench_files/frame.htm
- e) Cambridge 2-3 June, 2007. Re-evaluating the linguistic prehistory of South Asia. Presentation at the workshop: *Landscape, demography and subsistence in prehistoric India: exploratory workshop on the middle Ganges and the Vindhyas*. Leverhulme Centre for Human Evolutionary Studies, University of Cambridge. Presentation available at; http://www.rogerblench.info/Language%20data/South%20Asia/LCHES%202007/Blench_paper%20LCHES%202007.pdf
- f) July-August. Nigeria. Further work on DFID conflict studies, work for Kay Williamson Educational Foundation.
- g) Paris. August, 22-24. 10th Nilo-Saharan Linguistics Colloquium. Presentation available at; [Download](#)
- h) Leiden, August 28th. Colloquium on African Languages and Linguistics 37. Presentation; *An ethnozoological history of the peopling of the Niger Delta*. [Download](#)
- i) October 30-31. Bayreuth, Germany. Fourth Biennial International Colloquium on the Chadic Languages. Presentation available at; [Download](#)

- j) Köln, November 16th. Conference 'Perception of the Invisible. 'What are ideophones about?'
Presentation available at; [Download](#)

2006

- a) January. Palawan, Philippines. Presentation to ICAL-X. Presentation available at; <http://www.rogerblench.info/Language%20data/Austronesian/Malagasy%20animal%20names.pdf>
- b) January. Completion and submission of final report on RPAP evaluation for IFAD.
- c) January-February. Preparation and submission of report on investment strategies for Northern Ghana, IFAD.
- d) March. Manila, Philippines. Presentation to IPPA-XIII as part of the Uppsala Indian Ocean Project. Presentation available at; <http://www.rogerblench.info/Archaeology%20data/Indian%20Ocean%20settlement%20paper%202006.pdf>
- e) March-April. Kunming, China. Attend meeting on genetic sampling strategies, Institute of Zoology.
- f) March. Completion and submission of CD-ROM on natural resource conflict in Nigeria. DFID, Abuja.
- g) April-May. Southern Sudan. Team Leader. DFID study of conflict prevention strategies for Conflict and Humanitarian Department.
- h) June. Completion and submission of DFID report on Southern Sudan.
- i) Calgary, Canada, June 22nd-26th. SAFA meeting, sponsored by MAESAO. Presentation available at; http://www.rogerblench.info/Archaeology%20data/Calgary%202006/Blench%20Calgary%20SAFA%202006_files/frame.htm
- j) June. Siem Reap, Cambodia. Invited presentation, preparatory meeting, CAL-3. Presentation available at; <http://www.rogerblench.info/Language%20data/Austroasiatic/Roger%20Blench%20Siem%20Reap%202006%20paper.pdf>
- k) July. Ho, Ghana. Ghana-Togo Mountain Languages Workshop presentation. Presentation available at; <http://www.rogerblench.info/Language%20data/Niger-Congo/GTML%20Website/HoWorkshop2006/Papers/Blench%20GTML%20grouping%20paper%20Ho%202006.pdf>
- l) August, September. Nigeria. Completion of fieldwork on DFID traditional leadership study.
- m) August, 28-30th. Leiden. Presentation at CALL; *Plural verb affixes in εBoze: a case of extreme allomorphy?*
- n) Bougon, France. 14–17 September 2006 European Association of Southeast Asian Archaeologists. 11th International Conference. Presentation available at; <http://www.rogerblench.info/Archaeology%20data/Bougon%202006/Indian%20musical%20instruments%20on%20the%20reliefs%20at%20Angkor.pdf>
- o) October, November. Completion and submission of final report on DFID conflict and traditional leadership study.
- n) December. Northern Ghana. Pre-formulation mission for IFAD Northern Regional Growth Project.

2005

- a) Completion and submission of report on ILRI genetic resource programme.
- b) January-February. Nigeria. Plan and initiate study for DFID on rural insecurity and markets in Nigeria.
- c) March. Mali. Ethnographic survey of the Dogon Plateau in collaboration with the University of Geneva. Preliminary results available at [Dogon Page](#)
- d) April. Manchester. One-day meeting on African archaeology. Paper presented; *Recent research on the genetics of African chickens; how can this be matched with archaeological and linguistic evidence?*
- e) May. Rome. Planning meetings for sociological survey of IFAD projects in Northern Ghana.
- f) May-June. Northern Ghana. Team Leader, joint mission. Evaluation of IFAD agricultural programmes in Upper West and Upper East.
- g) July. Nigeria. Continue work on DFID markets and security project.
- h) August, 28-30th. Leiden. Presentation at CALL.

- i) September. Mongolia. IFAD Evaluation of Arkhangay Poverty Reduction Project. Report available at [RPAPWP](#)
- j) October 4th. Beijing, China. Lecture at China Agricultural University.
- k) October 12-16. Gryon, Switzerland. Presentation to workshop on MAESAO Project in Mali.
- l) October 21-November 7th, Nigeria. Completion workshop on markets and security project. Initiation of project on traditional leadership. KWEF meetings.
- m) November 7-11. Ghana, Accra for the ACP meeting on the IFAD evaluation.
- n) November 18-21st. Vienna. Invited speaker, meeting on Jukunoid languages. Paper available at [Plateau](#)
- o) November 24-25th, Paris. Presentation at Vth Chadic (BICCL) meeting. Paper available at [Dyarim](#)
- l) December 1-4. Köln Invited speaker, "Spirit, Languages, Silence and Secrecy" on secret languages in Africa. Presentation available at; <http://www.rogerblench.info/Language%20data/Niger-Congo/Benue-Congo/Plateau/Tarokoid/Tarok/Tarok%20papers/Tarok%20secret%20language.pdf>
- l) December 6-8. Morocco. Independent expert presentation to CG Science Council in Marrakesh on sustaining livestock biodiversity.
- m) December-January. Mali. Survey of the Dogon Plateau in collaboration with the University of Geneva.

2004

- a) February-March. Khartoum for presentation at the Nilo-Saharan Conference, and fieldwork on Kordofanian languages.
- b) March. Hamburg for invited presentation on Plateau languages and endangered music of Central Nigeria at the Plateau Symposium.
- c) June 7-13. To Geneva for invited presentation, *Stratification in the peopling of China: how far does the linguistic evidence match genetics and archaeology?*, at the Conference on *Human migrations in continental East Asia and Taiwan Genetic, linguistic and archaeological evidence*. Department of Anthropology, University of Geneva.
- d) June 15-18. Co-ordinator of the Conference *Nigeria: Maximising pro-poor growth: regenerating the socio-economic database*. City University, London.
- d) June 21. Paris. Talk to GREFUL group at the École des Hautes Études en Sciences Sociales. *The transformation of conflict between pastoralists and cultivators in Nigeria*.
- e) June 25-30. To Bergen SAFA (Society of Africanist Archaeologists') Meeting to give two presentations: *Reconstructing early human culture* and *Genetics and linguistics in sub-Saharan Africa*.
- f) September 14-17. London. Paper given at the European Association of Southeast Asian Archaeologists 10th International Conference. [Musical aspects of Austronesian culture](#).
- g) September 21. Brussels. EC Workshop on evaluating livestock genetic resources research at ILRI.
- h) September 22. Brussels. Lecture at the Royal Museum for Central Africa. *New research on linguistic and archaeological models of African prehistory*.
- i) September 23-26. Rouen. Symposium on *Peuplement humain et paléoenvironnement en Afrique de l'Ouest*. Presentation on: *comprendre les langues Dogon*. See <http://archeo.unige.ch/ounjoujou/linguistic.html>
- j) September 29-October 1. Oxford. BIEA Conference on 'Trees, rain and politics in sub-Saharan Africa.' Presentation on [Cultural and biological interactions in the savanna woodlands of Northern Ghana](#).
- k) October 11-17. Paris. Santa Fe Institute Workshop on Niger-Congo reconstruction. Two presentations: *Restructuring Niger-Congo* and *Methodological issues in the reconstruction of Niger-Congo*.
- l) October 31-November 15. Nairobi, Bangkok, Manila, Lanzhou China. EC mission evaluating livestock genetic resources research at ILRI.
- m) October 16. Presentation to the Mongolian and Inner Asian Studies Unit, Cambridge University. [Grasshoppers, mice and pashminas: ecology, economics and the future of pastoralism in Mongolia](#).
- j) October-December. Nairobi/China/Bhutan. Evaluation of ILRI as part of wide-ranging evaluation of CGIAR system. Natura consultancy. Begins October Nairobi.

- k) November. Presentations at Kunming Institute of Zoology, Gansu Agricultural University *Why conserve livestock biodiversity?*.
- l) November/December. Bhutan. Evaluation of ILRI continues.
- m) December. Invited by Royal Government of Bhutan to establish socio-economic survey of migratory herders, currently under way. Preliminary results at; [Predators](#)
- n) December 16. Brussels. Wrap-up workshop on CGIAR evaluation.

2003

- a) January/March 2003. Work in Nigeria for DFID/World Bank on farmer-pastoralist conflict for JEWEL and *Fadama II* projects.
- b) March 2003. Invited presentation *La conservación de la agrobiodiversidad en las Américas y en África*. CATIE, Turrialba, Costa Rica.
- c) April-May 2003. Preparation of DFID-Nigeria position Paper. *Drivers of change –the rural dimension*.
- d) April 2003. Preparation of DFID-Nigeria Paper. *Livestock marketing 1990-2003-2020*.
- e) May/June 2003. Work in Nigeria for World Bank on training for farmer-pastoralist conflict resolution for *Fadama II* projects.
- f) July. Preparation of DFID-Nigeria position Paper. *Drivers of change –migration*.
- g) August. Preparation of DFID-Nigeria position Paper. *Drivers of change –culture, language and ethnicity*.
- h) August. Leiden. Present paper at 35th CALL (Conference on African Languages and Literatures).
- i) August. Invited discussant, Indian Ocean Conference, Uppsala.
- j) September. To Mali for IFAD, for work on a project for environmental rehabilitation of the Niger Delta.
- k) October. To Nigeria for case studies of herder/farmer conflict. Conflict Resolution Unit, World Bank.
- l) November. To Paris to chair sessions for the Conference *Le symbolisme des animaux - l'animal "clef de voûte" dans la tradition orale et les interactions homme-nature*.
- m) November-January 2004. To Nigeria to run interactive training sessions on conflict resolution for the *Fadama II* project.

2002

- a) January/February. Fieldwork in Ethiopia and Zambia.
- b) March/April. Field visits to Senegal, Guinée-Conakry, Nigeria and Ghana. Work on Vagla dictionary and Deg ethnobotany.
- c) May. Asmara, Eritrea. Consultancy to assist with preparation of National Biodiversity Strategy and advice on World Bank National Heritage Project (which includes oral literature collection).
- d) May/June. Presentation at Society for Africanist Archaeology Conference in Tucson. Visit to Hopi Language Project, University of Arizona. Visits to regional centres in Mexico, Guatemala, Honduras, Nicaragua and Costa Rica for collection of materials on minority languages and contact with local academics.
- e) August. Fieldwork in Nigeria. Consultancy on natural resource conflict.
- f) August. Tamale, Ghana. Presentation to GSAE/MOFA Meeting on Accelerated Rice Production in Ghana. Organisation of Workshop on using vernacular radio drama for agricultural extension.
- g) September. Taipei, Taiwan. Indo-Pacific Prehistory Association, Triennial Conference. Presentations on *The history of tuned percussion in SE Asia* and *A history of fruits in the Indo-Pacific region*. Invited presentation to Round Table on Austronesian origins.
- h) November. Paris. Mega-Tchad Conference. Presentation: *Arbres fruitiers à travers leurs noms; Préfecture Logone Oriental, S. Tchad*.
- i) December-January 2003. Extended fieldwork, Nigeria.

2001

- a) January, February. Jos, Nigeria. Fieldwork on dictionaries, continuing Plateau languages survey.
- c) February, Ghana. Script preparation and supervision of indigenous language FM broadcasts in Northern Ghana.
- d) March/April. Invited presentations at ACAL in Berkeley on Central Togo Languages and at subsequent Benue-Congo Workshop. Subsequent public lectures at Portland (University of Oregon) and University of Calgary.
- e) July. Discussant, Minority Rights Group Workshop. London.
- f) July. Leipzig. Presentation at the Biennial International Colloquium on the Chadic Language Family
- g) August, Hamburg. Presentation at the VIIIth Nilo-Saharan Conference.
- f) August. Invited presentation at Conference on the Origin of East Asian languages, Périgueux.
- h) October. Two presentations on biodiversity for the Mining and Sustainable Development Initiative, London.
- i) November/December. Cambodia. Field study of minority populations for Swedish government.
- j) December. Chiang Mai, Thailand. Visits to indigenous organisation for collection of materials on minority languages and contact with local academics.

2000

- a) January, Manila. Study of environmental regulations for the Asian Development Bank.
- b) March. Organiser: Workshop in Tamale, Northern Ghana, on 'Soil and Water Conservation in Six African Countries' concluding a 3-year study on this topic.
- c) March. Fieldwork on Plateau languages, Jos, Nigeria.
- d) May. Organiser: Writers' Workshop in Tamale, Northern Ghana. 'Indigenous Knowledge of Trees in Northern Ghana'. Fieldwork on ethnobotany in Volta Region.
- e) Rome, June. Presentation of FAO-sponsored paper 'Issues and Options for the Horn of Africa'.
- f) Frankfurt, June. Public lecture, *Reconstructing African history through linguistics*.
- g) Frankfurt, July. Presentation at the 3rd International Workshop of African Archaeobotany.
- h) Cambridge, July. Presentation at the SAFA Meeting.
- i) July. Brazil, Colombia, Mexico. Visits to indigenous organisation for collection of materials on minority languages and contact with local academics.
- j) Oslo, August, September, October. Team Leader, Evaluation of Norwegian Government Special Grant for the Environment.
- k) August, Leiden. Presentation at 28th CALL.
- l) October. Fieldwork in Vietnam, Laos for Norwegian Government.
- m) November. Chad. Study of ethnobotany among the Sar peoples of SW Chad.
- n) November. Organiser. Workshop on Rice Production in Ghana, Ho.

1999

- a) March. Fieldwork. Nigeria, Ghana
- b) June/ July/August. Micronesia, Australia, New Zealand, Easter Island, Chile. Visits to indigenous organisation for collection of materials on minority languages and contact with local academics. Public lecture in Canberra.
- c) August, Leiden. Presentation at CALL.
- d) September. Tanzania. Presentation *Seasonal forecasting and African subsistence farmers*. At the Workshop on User Responses to Seasonal Climate Forecasts in Southern Africa. Dar es Salaam, Tanzania. September 10-11, 1999
- e) October. Windhoek, Namibia. Run workshop for FAO on surveying livestock biodiversity in SADC countries.
- f) November-December. Work on Nigeria/Mali/Ghana on Soil and Water Conservation/Multi-Agency Partnerships/Indigenous Ecological Knowledge.

1998

- a) Team Leader, DFID-supported study. 'Rethinking Natural Resource Degradation in Sub-Saharan Africa'. Fieldwork in Nigeria, Ghana and Senegal.
- b) Co-ordinator of FAO electronic Conference 'Livestock and the Challenge of Drought' taking place in July 1998. Posting of keynote paper *Drought and livestock in semi-arid Africa and the Near East*.
- c) Pilanesberg, South Africa, May 12-15. Invited presentation at the Southern Africa Regional Climate Outlook Forum.
- d) July, Melaka, Malaysia. Presentation at the 16th Congress Of The Indo-Pacific Prehistory Association, 1-7 JULY 1998
- e) September, Vienna. Presentation at the VIIth Nilo-Saharan Conference, 2-6th September.

1997

- a) February-April. Fieldwork in Northern Ghana on DFID-funded programme 'Partnerships and Policies for Change'.
- b) May-June. Fieldwork on farming systems in the Rwenya Basin, Zimbabwe on DFID-funded programme 'Partnerships and Policies for Change'.
- c) June 26-27. London. Convenor of Conference: 'Ghana and Zimbabwe: Options for change'.
- d) Lepizig, July-August. Presentations at WOCAL and invited presentations at the 'Symposium on Endangered Languages in Africa'
- e) August, Leiden. Presentation at CALL.
- f) October, Orléans. Presentation at Méga-Tchad.

1996

- a) April-May. Nigeria. Fieldwork.
- b) June. Commence work as ODI research fellow. Preparations for 3-year project ODA-sponsored project on agricultural systems and resource conflicts in semi-arid Africa. Field visits, Malawi, Zimbabwe, Ghana.
- c) Presentation at the XXIXth Conference on Sino-Tibetan Languages and Linguistics, Nordwijkerhout, October 12th, 1996.
- d) August, Leiden. Presentation at CALL.
- e) October, Leiden. Presentation at Colloquium on Hunter-Gatherers in Equatorial Africa.
- f) December. Presentation at the IFAD-sponsored workshop on the Bedu in Jordan. Jeddah, Saudi Arabia. [Paper later published].

1995

- a) February-May. Mission Leader: Socio-economic and animal production survey of the pastoral zones of Jordan for IFAD.
- b) June-August. Mission Leader: Agricultural Resource Management Project Survey Jordan. IFAD.
- c) August-September. Sociological survey: Arkhangay Province. Mongolia. IFAD.
- d) August, Leiden. Presentation at CALL.
- e) September. Co-ordinator of the Conference, African Livestock: interdisciplinary approaches. Institute of Archaeology, London.
- f) December 4-8th. Nairobi, Kenya. Keynote paper for workshop on 'Animal Traction and the Environment'. ATNESA.

1994

- a) January-March. Research Visits, Polynesia, Australia, New Zealand. School of Pacific and Asian Studies, Australian National University, Canberra.
- b) April-June. Study of factors contributing to changing livestock breed distributions in Nigeria. Animal Health Division, FAO.
- c) July, Moscow. Presentation at the Afroasiatic Conference.
- d) July, Cambridge. Presentation at the BIEA Conference on the Growth of Farming Communities in Africa from the Equator Southwards.
- e) August, Leiden. Presentation at CALL.
- f) Hamburg 3-7th September, Presentation at the Conference 'Trends in the Historical Study of African Languages'.
- g) December, New Delhi. Organiser, Language and Archaeology Sessions at the Third world Archaeological Congress.

1993

- a) March-April. Fieldwork in Nigeria.
- b) May-June. Consultant for FAO, Nigeria.
- c) May, Frankfurt. Presentation at Méga-Tchad.
- d) July-August. Study of Extension Media for Edo State ADP, Nigeria.
- e) August, Leiden. Presentation at CALL.
- f) November-December. World Bank Mission in Nigeria.

1992

- a) May, Nigeria. Nigerian Government consultant (Rural Sociology) for sub-sectoral review mission.
- b) June, Rome. FAO consultant in Rome for write-up of Nigerian sub-sector review mission.
- c) August, Nice. Presentation at the Vth Nilo-Saharan Conference.
- d) August, Leiden. Presentation at CALL.
- e) September-December. FAO/UNDP Consultant, Nigerian Livestock Sector, UNDP 5-year plan.

1990-1992

- a) Ground Survey Co-ordinator for Nigerian National Livestock Resource Survey; planning, and supervision of the fieldwork for the Census as well as preparation of working papers and the final report.
- b) Extensive language survey in Nigeria for the revision of the Index of Nigerian Languages.
- c) September, 1991, Sèvres. Presentation at Méga-Tchad.

1989

- a) January-March. Work with ILCA, Kaduna on revision of Livestock Systems Study.
- b) February. Conduct survey of the meat trade in Kaduna area for ILCA, Kaduna.
- c) March and July. Planning and co-ordination of National Dairy Survey for NLPD, Kaduna, Nigeria.
- d) April-December. Co-ordinator, Ground Survey, Nigerian National Livestock Census, Pilot Phase.
- e) May-June. Fieldwork in Chad for OXFAM.
- f) September, Paris. Presentation at Méga-Tchad.

1988

- a) February-March, Red Sea Province, Sudan. Study of Beja for OXFAM.
- b) April. Boston. Presentation at the 19th ACAL.
- c) September, Paris. Presentation at Méga-Tchad.

1987

- a) January. Editing of ILCA Subhumid Zone Systems Study. Kaduna, Nigeria.
- b) March-May, Nigeria. Jointly funded study (World Bank ARU & ILCA, Subhumid Programme) on the distribution of ploughing in the Nigerian Subhumid Zone.
- c) May-June, Mali. Socio-economic ground studies, Mopti.
- d) August, Addis Ababa, Ethiopia. Presentation of fieldwork at ILCA.
- e) September, Washington. Seminar to World Bank Agricultural Research Unit.

1986

- a) March-July. Gezira Province, Sudan. Study of Gezira Scheme.
- b) August, Leiden. Presentation at CALL.
- c) November-December. Fieldwork in SW Ethiopia. UNDP mission.

1985

- a) February-March, Kaduna, Nigeria. Study for ILCA Subhumid Zone Programme.
- b) April-June. Addis Ababa, Ethiopia. Document preparatiuon for ILCA.
- c) August-December, Kaduna, Nigeria. Editing of proceedings of Livestock Studies Symposium.

1983 - 84

- a) August, 1983-November, 1984, Gongola State, Nigeria. Field studies.
- b) August 1984, Leiden. Presentation at CALL.

1982

- a) August, Leiden. Presentation at CALL.

ACADEMIC CAREER

Exhibition, Clare College: Undergraduate Studies. 1970-3

Fieldwork in Ethiopia (1971) funded by Clare College.

1974-6. Travels in West and East Africa. Visits to research institutes, contacts with African academics.

1977-8. Certificate in Social Anthropology, Clare College, Cambridge.

1979-84. Preparation, fieldwork and writing of doctoral thesis on speech surrogate systems among the Nupe and Gbari of Central Nigeria.

Organizer: West African Seminar Series, African Studies Centre, University of Cambridge. Academic years 1983 and 1984.

Consulting Editor: The Useful Plants of West Tropical Africa. Vols. I-VI. Royal Botanic Gardens, Kew.

PROFESSIONAL ASSOCIATIONS

Foundation for Endangered Languages
 Society for Africanist Archaeology
 Indo-Pacific Prehistory Association
 Nigerian Field
 Méga-Tchad

PUBLICATIONS AND REPORTS

In view of their diversity I have divided publications into;

- I. Linguistics and archaeology
- II. Ethnomusicology
- III. Anthropology, development etc.

Most of these papers or reports are available on my website. I have tried to insert links to the website in this document, but this process is incomplete. If a link doesn't work, search the website directly.

I. Linguistics and archaeology

- (1982) Social structure and the evolution of language boundaries in Nigeria. *Cambridge Anthropology*, 7,3:19-30.
- (1986) The Evolution of the Nupe cultigen repertoire. *Festschrift for Professor C. Hoffman*. ed. F. Rottland, Helmut Buske, Hamburg.
- (1987b) A revision of the Index of Nigerian Languages. *Nigerian Field*, 52:77-84.
- (1989a) Nupoid. In: *The Niger-Congo Languages*. J. Bendor-Samuel. ed. 305-322. Lanham: University Press of America.
- (1989b) New Benue-Congo: a definition and proposed internal classification. *Afrikanistische Arbeitspapiere*, 17: 115-47.
- (1990) [w. D. Zeitlyn] A web of words. *Sprache und Geschichte in Afrika*, 10/11:171-186.
- (1992) Recent research in the prehistory of Bantu languages. In: *Datation et chronologie dans le bassin du Lac Tchad*. ed. D. Barreteau. 147-160. Paris: ORSTOM.
- (1993a) Recent developments in African language classification and their implications for prehistory. In *The Archaeology of Africa. Food, Metals and Towns* eds. Shaw, T., Sinclair, P., Andah, B. and Okpoko, A. 126-138. London: Routledge.
- (1993b) Ethnographic and linguistic evidence for the prehistory of African ruminant livestock, horses and ponies. In: *The Archaeology of Africa. Food, Metals and Towns*. eds. Shaw, T., Sinclair, P., Andah, B. and Okpoko, A. 71-103. London: Routledge.
- (1993c) Is Kordofanian the Omotic of Niger-Congo? *Mother Tongue*, 19, 33.
- (1993d) An Introduction to the classification of Mambiloid languages. *Journal of West African Languages*, XXIII (1):105-118.
- (1995a) A History of Domestic Animals in Northeastern Nigeria. *Cahiers de Science Humaine*, 31, 1:181-238. ORSTOM, Paris. [Download](#)
- (1995b) The Work of N.W. Thomas as Government Anthropologist in Nigeria. *Nigerian Field*, 60:20-28.
- (1995c) [with S. Longtau] Tarok Ophresiology. pp. 340-344 in *Issues in African Languages and Linguistics: Essays in Honour of Kay Williamson*. Emenanjo, E.N. and Ndimele, O-M. eds. Aba, National Institute for Nigerian Languages.
- (1995d) Is Niger-Congo simply a branch of Nilo-Saharan? In: *Proceedings of the Fifth Nilo-Saharan Linguistics Colloquium*. eds. R. Nicolai and F. Rottland. 83-130. Köln: Köppe Verlag.

- (1996a) Evidence for the inception of agriculture in the Nigeria-Cameroun borderland. pp. 83-102. In *The Growth of Farming communities in Africa from the Equator southwards*. ed. J.E.G. Sutton. Azania special Volume XXIX-XXX. Nairobi: BIEA.
- (1996b) The ethnographic evidence for long-distance contacts between Oceania and East Africa. In: *The Indian Ocean in Antiquity*. Julian Reade ed. 417-438. London/New York: Kegan Paul International/British Museum Press. [Download](#)
- (1996c) Report on the Tarokoid languages. *Iatiku*, 3:14-15.
- (1997a) [with K. Williamson & B. Connell] The Diffusion of Maize in Nigeria: a Historical and Linguistic Investigation. *SUGIA*, XIV:19-46. Köln.
- (1997b) A history of agriculture in Northeastern Nigeria. In: *L'Homme et le milieu végétal dans le Bassin du Lac Tchad*. D. Barreteau, R. Dognin and C. von Graffenried eds. 69-112. Paris: ORSTOM.
- (1997c) Language studies in Africa. In *Encyclopaedia of precolonial Africa*. J.O. Vogel (ed.) 90-100. Walnut Creek/London/New Delhi: Altamira.
- (1997d) Crabs, turtles and frogs: linguistic keys to early African subsistence systems. In: *Archaeology and Language, I*. eds. R.M. Blench and M. Spriggs. 166-183. London: Routledge.
- (1997e) The papers of Roland Stevenson. *Nilo-Saharan Newsletter*. N.S. 1:3-16.
- (1998a) The diffusion of New World Cultigens in Nigeria. In: *Plantes et paysages d'Afrique*. 165-210. M. Chastenet. ed. Paris: Karthala.
- (1998b) The status of the languages of Central Nigeria. In: Brenzinger, M. ed. *Endangered languages in Africa*. 187-206. Köln: Köppe Verlag.
- (1998c) Recent fieldwork in Nigeria: Report on Horom and Tapshin. *Ogmios*, 9:10-11.
- (1999a) Are the African Pygmies an ethnographic fiction? In: *Central African hunter-gatherers in a multi-disciplinary perspective: challenging elusiveness*. K. Biesbrouck, S. Elders & G. Rossel eds. 41-60. Leiden: CNWS.
- (1999b) Hunter-gatherers, conservation and development: from prejudice to policy reform. Natural Resource Briefing Paper 43. London: Overseas Development Institute. <http://www.odi.org.uk/odi/nrp/43.html>.
- (1999c) The westward wanderings of Cushitic pastoralists. In: *L'Homme et l'animale dans le Bassin du Lac Tchad*. C. Baroin & J. Boutrais eds. 39-80. Paris: IRD.
- (1999d) General introduction. In: *Archaeology and Language, IV*. eds. R.M. Blench and M. Spriggs. London: Routledge.
- (1999e) The languages of Africa: macrophyla proposals and implications for archaeological interpretation. In: *Archaeology and Language, IV*. eds. R.M. Blench and M. Spriggs. 29-47. London: Routledge.
- (1999f) Language phyla of the Indo-Pacific region: recent research and classification. *Indo-Pacific Prehistory Bulletin*, 18: 59-76.
- (1999g) Field trip to record the status of some little-known Nigerian languages. *Ogmios*, 11:11:14.
- (1999h) Recent fieldwork in Ghana: Report on Dampo and a note on Mpre. *Ogmios*, 11:14-15.
- (2000a) with K. Williamson. Niger-Congo. In: *African languages: an introduction*. B. Heine & D. Nurse eds. 11-42. Cambridge: Cambridge University Press.
- (2000b) Combining different sources of evidence for the history of African livestock. In: *The origin and development of African livestock*. R.M. Blench & K.C. MacDonald eds. 18-27. London: University College Press.
- (2000c) Revising Plateau. In: *Proceedings of 2nd WOCAL*, Ekkehard Wolff & O. Gensler eds. 159-174. Köln: Rüdiger Köppe.
- (2000d) Transitions in Izere nominal morphology and implications for the analysis of Plateau languages. In: A. Meißner & A. Storch (eds.) Nominal classification in African languages. *Frankfurter Afrikanische Blätter*, 12:7-28.
- (2001a) Globalisation and policies towards cultural diversity. <http://www.odi.org.uk/odi/nrp/70.html>.
- (2001b) Types of language spread and their archaeological correlates: the example of Berber. In: *Origini*, XXIII: 169-190.
- (2001c) Nupe children's songs and singing games. In: *Von Ägypten zum Tschadsee: eine linguistische Reise durch Afrika*. D. Ibrizimow, R. Leger & U. Seibert (eds.) 67-77. Würzburg: Ergon Verlag.
- (2002) Besprechungsartikel. The classification of Nilo-Saharan. *Afrika und Übersee*, 83:293-307.

- (2003a) no title. *Ogmios*, 11:14-15.
- (2003b) *Forecasts and farmers: exploring the limitations*. In: *Coping with climate variability: the use of seasonal climate forecasts in Southern Africa*. eds. K. O'Brien & C. Vogel. 59-71. Ashford: Ashgate.
- (2003c) The movement of cultivated plants between Africa and India in prehistory. In: K. Neumann, A. Butler & S. Kahlhaber (eds.) *Food, fuel and fields: progress in African Archaeobotany*. 273-292. Köln: Heinrich-Barth-Institut. [Download](#)
- (2003d) Why reconstructing comparative Ron is so problematic. In: *Topics in Chadic Linguistics. Papers from the 1st Biennial International Colloquium on the Chadic Language Family (Leipzig, July 5-8, 2001)*. H. Ekkehard Wolff (ed.) 21-42. Köln: Rüdiger Köppe. Available at: [Reconstructing Ron](#)
- (2003e) Plural verb morphology in Vagla. *Cahiers Voltaïques / Gur Papers VI*: 17-31. Bayreuth. [Download](#)
- (2004a) [Archaeology and Language: methods and issues](#). In: *A Companion To Archaeology*. J. Bintliff ed. 52-74. Oxford: Basil Blackwell.
- (2004b) The εBoze [Buji] language and the movement for literacy. *Ogmios*, #24:11-12.
- (2004c) The situation of endangered languages in the Sudan and some notes on Kufo. *Ogmios*, #24:10-11.
- (2004d) with J.G. Nengel. Notes on the Seni people and language with an addendum on Ziriya. *Ogmios*, #24:12-13.
- (2005a) From the mountains to the valleys: understanding ethnolinguistic geography in SE Asia. In: Sagart, L. Blench, R.M. & A. Sanchez-Mazas, (eds.) *Perspectives on the Phylogeny of East Asian Languages*. London: Curzon Press.
- (2005b) Fruits and arboriculture in the Indo-Pacific region. *BIPPA*, 24:31-50. [Download](#)
- (2006) *The Kadu languages and their affiliation: between Nilo-Saharan, Niger-Congo and Afro-Asiatic*. Insights into Nilo-Saharan Language, History and Culture. Al-Amin Abu-Manga, L. Gilley & A. Storch eds. 101-127. Köln: Rüdiger Köppe. [Download](#)
- (2007a) Endangered languages in West Africa. In: *Language Diversity Endangered*. M. Brenzinger ed. 140-162. The Hague: Mouton de Gruyter. [Download](#)
- (2007b) Niger-Saharan III. In: *Proceedings of the VIIIth Nilo-Saharan Conference in Hamburg, 2-6th September, 2001*. ed. D. Payne & M. Reh. Köln: Rüdiger Köppe. [Download](#)
- (2007c) *Enset culture and its history in highland Ethiopia*. In: *Omotiic and Cushitic language studies. Papers from the IVth Cushitic-Omotiic Conference, Leiden April 10-12, 2003*. A. Amha, M. Mous & G. Savà eds. 99-112. Köln: Rüdiger Köppe. [Download](#)
- (2007d) New palaeogeographical evidence for the settlement of Madagascar. *Azania XLII*:69-82. [Download](#)
- (2007e) [The intertwined history of the silk-cotton and baobab in West Africa](#). In: *Fields of change; progress in African Archaeobotany*. ed. R.T.J. Cappers. 1-20. Barkhuis & Groningen University, Groningen.
- (2007f) The Dyarim language of Central Nigeria and its affinities. *Topics in Chadic Linguistics IV*. H. Tourneux ed. 41-59. Köln: Rüdiger Köppe. [Download](#)
- (2007g) Using linguistics to reconstruct African subsistence systems: comparing crop names to trees and livestock. In: *Rethinking agriculture; archaeological and ethnoarchaeological perspectives*. T. Denham, J. Iriarte & L. Vrydaghs eds. pp. 408-438. Walnut Creek, California: Left Coast Press. [Download](#)
- (2007h) Lexical avoidance taboos and the reconstruction of names for large animals in Niger-Congo, an African language phylum. In: *Le symbolisme des animaux - l'animal "clef de voûte" dans la tradition orale et les interactions homme-nature*. eds. Edmond Dounias, Elisabeth Motte-Florac and Margaret Dunham. 545-569 + unpaginated appendices. Paris: Editions IRD. [Download](#)
- (2007i) Bangi Me: a language of unknown affiliation in Northern Mali. *Mother Tongue XII*: 147-178. [Download](#)
- (2007j) The language of the Shom Pen: a language isolate in the Nicobar Islands. *Mother Tongue XII*: 179-202. [Download](#)
- (2008a) Omotic livestock terminology and its implications for the history of Afroasiatic. In: *Semito-Hamitic Festschrift for A.B. Dolgopolsky and H. Jungrathmayr*. G. Takacs ed. pp. 63-78. Berlin: Dietrich Reimer. [Download](#).

- (2008b) Re-evaluating the linguistic prehistory of South Asia. in; Toshiki Osada and Akinori Uesugi eds. *Occasional Paper 3: Linguistics, Archaeology and the Human Past*. 159-178. Kyoto: Indus Project, Research Institute for Humanity and Nature. [Download](#)
- (2008c) Roger Blench, Malcolm Ross & Alicia Sanchez-Mazas Methodological issues: linking genetic, linguistic and archaeological issues. In: Alicia Sanchez-Mazas, Blench, R.M., Ross, M.D., I. Peiros & Marie Lin eds. *Human migrations in continental East Asia and Taiwan. Matching archaeology, linguistics and genetics*. 3-19. London: Routledge. [Download](#)
- (2008d) Jing Yuan, Han Jianlin, Roger Blench Livestock in ancient China: an archaeozoological perspective. In: Alicia Sanchez-Mazas, Blench, R.M., Ross, M.D., I. Peiros & Marie Lin eds. *Human migrations in continental East Asia and Taiwan. Matching archaeology, linguistics and genetics*. 84-104. London: Routledge. [Download](#)
- (2008e) Xue-bin Qi, Han Jianlin, Roger Blench, J. Edward O. Rege and Olivier Hanotte Understanding yak pastoralism in Central Asian Highlands: mitochondrial DNA evidence for origin, domestication and dispersal of domestic yak. In: Alicia Sanchez-Mazas, Blench, R.M., Ross, M.D., I. Peiros & Marie Lin eds. *Human migrations in continental East Asia and Taiwan. Matching archaeology, linguistics and genetics*. 427-442. London: Routledge. [Download](#)
- (2008f) Roger Blench Stratification in the peopling of China: how far does the linguistic evidence match genetics and archaeology? In: Alicia Sanchez-Mazas, Blench, R.M., Ross, M.D., I. Peiros & Marie Lin eds. *Human migrations in continental East Asia and Taiwan. Matching archaeology, linguistics and genetics*. 105-132. London: Routledge. [Download](#)
- (2008g) [A history of fruits on the SE Asian mainland](#). In; Toshiki Osada and Akinori Uesugi eds. *Occasional Paper 4: Linguistics, Archaeology and the Human Past*. 115-137. Kyoto: Indus Project, Research Institute for Humanity and Nature.
- (2008h) *Musical instruments of South Asian origin depicted on the reliefs at Angkor, Cambodia*. In: *From Homo Erectus to the living traditions*. J-P. Pautreau et al. eds. 239-244. Papers from the 11th EURASEAA meeting at Bougon, 25-29th September 2006. Chiang Mai: Siam Ratana. [Download](#)
- (2008i) The languages of the Tasmanians and their relation to the peopling of Australia: sensible and wild theories. *Australian Journal of Archaeology*, 67:13-18. [Download](#)
- (2008j) The problem of pan-African roots. In *Hot Pursuit of Language in Prehistory*. J. Bengtson ed. 189-209. Amsterdam: John Benjamins. [Download](#)
- (2009a) Bananas and plantains in Africa; re-interpreting the linguistic evidence. *Ethnobotany Research & Applications*, 7: 363-380. edited by Edmond De Langhe, Tim Denham & Luc Vrydaghs. [Download](#)
- (2009b) [The Austronesians in Madagascar and their interaction with the Bantu of East African coast: surveying the linguistic evidence for domestic and translocated animals](#). *Philippines Journal of Linguistics*, 18(2): 18-43. S. Brainard ed. Manila: SIL.
- (2009c) [Was there an interchange between Cushitic pastoralists and Khoesan speakers in the prehistory of Southern Africa and how can this be detected?](#) Special Volume *Sprache und Geschichte in Afrika: Language Contact, Language change and History, based on language sources in Africa*. Wilhelm Möhlig, Frank Seidel & Axel Fleisch eds. *Sprache und Geschichte in Afrika*, 20: 31-49. [Download](#)
- (2009d) Do the Ghana-Togo mountain languages constitute a genetic group? In: *Journal of West African Languages*, special issue. ed. F. Ameka [Download](#)
- (2010a) Remapping the Austronesian expansion. *Festschrift for Malcolm Ross*. Bethwyn Evans ed. pp. 1-25. Canberra: Pacific Linguistics.
- (2010b) [The linguistic geography of Nigeria and its implications for prehistory](#). In: *West African Archaeology New developments, new perspectives*. BAR International Series 2164. Philip Allsworth-Jones ed. 161-170. Oxford: Archaeopress.
- (2010c) [The Sensory World: Ideophones in Africa and elsewhere](#). In: *Perception of the Invisible: religion, historical semantics and the role of perceptive verbs*. *Sprache und Geschichte in Afrika* 21. Anne Storch ed. 271-292. Köln: Rüdiger Köppe
- (2010d) [New evidence for the Austronesian impact on the East African coast](#). In: *Global origins and the development of seafaring*. Atholl Anderson, J.H. Barrett & K.V. Boyle eds. 239-248. Cambridge: Macdonald Institute.

- (2010e) Drake, Nick A., Roger M. Blench, Simon J. Armitage, Charlie S. Bristow, and Kevin H. White 2010. Ancient watercourses and biogeography of the Sahara explain the peopling of the desert. *Proceedings of the National Academy of Sciences of the United States of America*, 108(2):458-62.
- (2011a) [The role of agriculture in the evolution of Southeast Asian language phyla](#). In N. Enfield ed. *Dynamics of Human Diversity in Mainland SE Asia*. 125-152. Canberra: Pacific Linguistics.
- (2011b) [with Paul Sidwell] [The Austroasiatic Urheimat : the Southeastern Riverine Hypothesis](#). In N. Enfield ed. *Dynamics of Human Diversity in Mainland SE Asia*. 317-345. Canberra: Pacific Linguistics.
- (2011c) [Was there an Austroasiatic presence in island SE Asia prior to the Austronesian expansion?](#) *Bulletin of the Indo-Pacific Prehistory Association* 30: 133-144.
- (2011d) [Mwaghavul pluractional verbs](#). In: *Topics in Chadic Linguistics VI*. D. Lohr & A Awagana eds. 51-66. Köln: Rüdiger Köppe.
- (2011e) [The present in the past: how narratives of the slave-raiding era inform current politics in Northern and Central Nigeria](#). In: *Comparative Dimensions of Slavery in Africa: Archaeology and Memory*. Paul Lane & Kevin MacDonald eds. 361-391. British Academy for Oxford University Press.
- (2011e) with P. Sidwell 2011. Is Shom Pen a distinct branch of Austroasiatic? *Austroasiatic studies. ICAAL IV. Mon-Khmer Studies, Special Issue 3*. 9-18.
- (2012a) [The role of agriculture in explaining the diversity of Amerindian languages](#). In: *The past ahead: language, culture and identity in the Neotropics*. Christian Isendahl ed. 13-37. Uppsala: Acta Universitatis Uppsaliensis.
- (2012b) [Vernacular names for taro in the Indo-Pacific region and their possible implications for centres of diversification](#). In: M. Spriggs, David Addison & Peter J. Matthews (eds.) *Irrigated Taro Colocasia esculenta in the Indo-Pacific: Biological, Social and Historical Perspectives*. 21-43. Osaka: Minpaku.
- (2012c) [Almost everything you believed about the Austronesians isn't true](#). In: *Crossing Borders: Selected Papers from the 13th International Conference of the European Association of Southeast Asian Archaeologists, Volume 1*. Editors: Mai Lin Tjoa-Bonatz, Andreas Reinecke & Dominik Bonatz. 122-142. Singapore: NUS Press.
- (2012d) Kennerknecht, Ingo, Hämmerle, Johannes Maria, Blench, Roger M. The Peopling of Nias, from the Perspective of Oral Literature and Molecular Genetic Data. In: *Connecting Empires and States: Selected Papers from the 13th International Conference of the European Association of Southeast Asian Archaeologists, Volume 2*. Editors: Mai Lin Tjoa-Bonatz, Andreas Reinecke & Dominik Bonatz. 3-15. Singapore: NUS Press.
- (2012e) [Understanding Nigerian prehistory through its linguistic geography](#). In: *Advances in Minority Language Research in Nigeria, Volume I*. Roger Blench & Stuart McGill eds. 19-38. Köln: Rüdiger Köppe.
- (2012f) [Two vanished African maritime traditions and a parallel from South America](#). *African Archaeological Review*, 2012. DOI 10.1007/s10437-012-91
- (2012g) [Finger-millet: the contribution of vernacular names towards its prehistory](#). *Archaeological and Anthropological sciences*. DOI 10.1007/s12520-012-0103-6
- (2012h) [Vernacular names for African millets and other minor cereals and their significance](#). *Archaeological and Anthropological sciences*. DOI 10.1007/s12520-012-0104-5
- (2012i) [Research and development of Nigerian minority languages](#). In: *Advances in Minority Language Research in Nigeria, Volume I*. Roger Blench & Stuart McGill eds. 1-17. Köln: Rüdiger Köppe.
- (2012j) The Semiticisation of the Arabian Peninsula and the Problem of its Reflection in the Archaeological Record. In: *Navigated Spaces, Connected Places: Proceedings of Red Sea Project V held at the University of Exeter, 16–19 September 2010*. Dionisius A. Agius, John P. Cooper, Athena Trakadas, Chiara Zazzaro eds. 65-73. British Foundation for the Study of Arabia Monographs No. 12. Oxford: Archaeopress.
- (2012k) McGill, Stuart & Roger M. Blench Documentation, development, and ideology in the northwestern Kainji languages. In: Peter K. Austin & Stuart McGill (eds.) *Language Documentation and Description*, 11: 91-136. London: SOAS.
- (2013a) [The prehistory of the Daic \(Tai-Kadai\) speaking peoples and the hypothesis of an Austronesian connection](#). *Unearthing Southeast Asia's past: Selected Papers from the 12th International*

- Conference of the European Association of Southeast Asian Archaeologists, Volume 1.* eds. Marijke J. Klokke and Véronique Degroot. 3-15. Singapore: National University of Singapore Press.
- (2013b) [The Temein languages](#). *New research in the languages of the Nuba mountains. Nuba mountains language studies*. Thilo Schadeberg & Roger Blench eds. 485-500. Köln: Rudiger Köppe.
- (2013c) [Does Kordofanian constitute a group and if not, where do its languages fit into Niger-Congo?](#) *Nuba mountains language studies*. Thilo Schadeberg & Roger Blench eds. 571-586. Köln: Rudiger Köppe.
- (2013d) Schadeberg, Thilo & Roger Blench 2013. The Nuba Mountain languages: an introduction. *Nuba mountains language studies*. Thilo Schadeberg & Roger Blench eds. 1-24. Köln: Rudiger Köppe.
- (2013e) [Links between Cushitic, Omotic, Chadic and the position of Kujarge](#). Marie-Claude Simeone-Senelle & Martine van Hove eds. *Proceedings of the 5th International Conference of Cushitic and Omotic languages*. 67-80. Köln: Rüdiger Köppe. [Download](#)
- (2013f) [Mwaghavul Expressives](#). In: *Selected papers from the VIth BICCL*. Henry Tourneux ed. 53-75. Köln: Rudiger Köppe.
- (2013g) [Was there once an arc of vegiculture linking Melanesia with Northeast India?](#) In: *Pacific Archaeology: Documenting the Past 50,000 Years: Papers from the 2011 Lapita Pacific Archaeology Conference*. Glenn R. Summerhayes & Hallie Buckley eds. 1-16. University of Otago Studies in Archaeology, No. 25. Otago University Press.
- (2013h) Blench, R.M. & M. Post. [Rethinking Sino-Tibetan phylogeny from the perspective of Northeast Indian languages](#). In: *Selected papers from the 16th Himalayan Languages Symposium, September 2010*. Nathan Hill & Tom Owen-Smith eds. 71-104. New York: Mouton de Gruyter.
- (2013i) [Language, linguistics and archaeology; their integration in the study of African prehistory](#). In: *Oxford Handbook Of African Archaeology*. Peter Mitchell & Paul Lane (eds). Oxford: Oxford University Press.
- (2013j) Linguistic aspects of Hadza interactions with animals. In: *Proceedings of the Third International Conference on Khoisan Languages*. A. Witzlack ed. 101-110. Köln: Rüdiger Köppe. [Download](#)
- (2014a) [The origins of nominal affixes in MSEA languages: convergence, contact and some African parallels](#). In: *Mainland Southeast Asian Languages: The State of the Art*. N.J. Enfield and Bernard Comrie eds. 550-577. Canberra: Pacific Linguistics.
- (2014b) Denis Pierron, Harilanto Razafindrazaka, Luca Pagani, François-Xavier Ricaut, Tiago Antao, Mélanie Capredon, Clément Sambo, Chantal Radimilahy, Jean-Aimé Rakotoarisoa, Roger M. Blench, Thierry Letellier, Toomas Kivisild 2014. Genome-wide evidence of Austronesian–Bantu admixture and cultural reversion in a hunter-gatherer group of Madagascar. *Proceedings of the National Academy of Sciences of the United States of America*, <http://www.pnas.org/content/early/2014/01/03/1321860111.abstract>
- (2014c) [Linguistic evidence for the chronological stratification of populations South of Lake Chad](#). In: *Les échanges et la communication dans le bassin du Lac Tchad*. S. Baldi and G. Magrin eds. 395-420. Naples: Università degli Studi di Napoli L’Orientale. Also [Powerpoint](#)
- (2014d) Language and archaeology: state of the art. In: *Cambridge Handbook of Linguistic Anthropology*. N.J. Enfield, P. Kockelman, J. Sidnell eds. 638-661. Cambridge: Cambridge University Press.
- (2014e) *The Bantoid languages*. Oxford University Press, Linguistics Online.
- (2014f) [The contribution of linguistics to understanding the foraging/farming transition in NE India](#). In: *51 Years after Daojali Hading: Emerging perspectives in the Archaeology of Northeast India. Essays in Honour of T. C. Sharma*. Tia Toshi Jamir & Manjil Hazarika eds. New Delhi: Research India Press.
- (2014g) [Using diverse sources of evidence for reconstructing the prehistory of musical exchanges in the Indian Ocean and their broader significance for cultural prehistory](#). *African Archaeological Review*, DOI 10.1007/s10437-014-9178-z
- (2014h) [African agricultural tools: implications of synchronic ethnography for agrarian history](#). In: *Archaeology of African plant use*. Stevens, C.J., S. Nixon, M.A. Murray & D.Q. Fuller eds. 243-257. Walnut Creek, California: Left Coast Press.
- (in press a) [Ethnographic and archaeological correlates for an MSEA linguistic area](#). In: *Cultural Transfer in Early Monsoon Asia*. Andrea Acri, R.M. Blench & Alix Landmann eds. Singapore: ISEAS.

- (in press b) [East Kainji languages –state of the art](#). In: *Papers from the Conference on the retirement of Ludwig Gerhardt, Hamburg 2004*. T. Schumann & R. Kiessling eds.
- (in press c) [Plateau languages –state of the art](#). In: *Papers from the Conference on the retirement of Ludwig Gerhardt, Hamburg 2004*. T. Schumann & R. Kiessling eds.
- (in press d) [Linguistic and cultural background to the North Bauchi region and the Wiihə people](#). Chapter for: *The excavations at Kariya Wuro* Philip Allsworth-Jones ed. *Journal of African Archaeology Monograph*
- (in press e) with Selbut Longtau. [A Tarok gender register in context](#). *Anthropological Linguistics*
- (in press f) [Tarok adjectives I: morphology](#). *Journal of West African languages*.
- (in press g) [Plural verb morphology in Eastern Berom](#). *Afrika und Übersee*
- (in press h) [Reconstructing African agrarian prehistory by combining different sources of evidence: methodological considerations and examples for west African economic plants](#). In: proceedings of the 7th International Workshop on African Archaeobotany, Vienna, 2-5th July, 2012.
- (in press i) Origins of Ethnolinguistic Identity in Southeast Asia. Chapter in: *Handbook of East and Southeast Asian Archaeology*. Junko Habu (UC, Berkeley), Peter Lape (Washington), John Olsen (Arizona). Springer Verlag.
- (in press j) Tarok young people's speech. Commissioned paper for a Special Issue *Sociolinguistic Studies*, Volume 9 Number 3: THE dynamics of youth language in Africa. ed. Eyo Mensah
- (in revision) [Vernacular names for millets and other minor cereals in East and Southeast Asia and their correlation with centres of domestication and spread](#). Paper in revision at AASc.
- (under review) [The world turned upside down: sago-palm processors in Northeast India and the origins of Chinese civilisation](#). EurASEAA XIV, Dublin 2012. Submitted for a volume of selected papers, Helen Lewis ed. to be published by National University of Singapore Press.
- (under review) [Nominal affixing in the Kainji languages of north-western and central Nigeria](#). In: *Comparative-historical studies in East Benue-Congo*. J. Watters ed. Language Science Press.
- (under review) [Nominal affixes and number marking in the Plateau languages of Central Nigeria](#). In: *Comparative-historical studies in East Benue-Congo*. J. Watters ed. Language Science Press.
- (under review) with Kay Williamson. Ijò verbal extensions. *Studies in African Linguistics*.
- Lapita canoes and their multi-ethnic crews: marginal Austronesian languages are non-Austronesian*. Presented at the Third Workshop on the Languages of Papua. 20-24 January 2014, Manokwari, West Papua, Indonesia
- The patterns of musical practice in Melanesia: can this be tied to linguistic affiliation?* Presented at the Third Workshop on the Languages of Papua. 20-24 January 2014, Manokwari, West Papua, Indonesia

Books

- 1988.** with A. E. Edwards. *A Dictionary of the Momi (Vere) language*. Locally published, Yola, Gongola State, Nigeria.
- 1992.** Crozier, D.H. and Blench, R.M. *An Index of Nigerian Languages*. Abuja: Language Development Centre, Ilorin: University of Ilorin, Dallas: SIL. Latest version [Download](#)
- 1997.** Blench, R.M. & M. Spriggs eds. *Archaeology and Language, I*. London: Routledge.
- 1998.** Blench, R.M. & M. Spriggs eds. *Archaeology and Language, II*. London: Routledge.
- 1999a.** Blench, R.M. & M. Spriggs eds. *Archaeology and Language, III*. London: Routledge.
- 1999b.** Blench, R.M. & M. Spriggs eds. *Archaeology and Language, IV*. London: Routledge.
- 2000.** coed. with K.C. MacDonald. *The origin and development of African livestock*. University College Press, London.
- 2005.** Laurent Sagart, Blench, R.M. and Alicia Sanchez-Mazas eds. *New perspectives on the Phylogeny of East Asian Languages*. London: Curzon.
- 2006.** Blench, R.M. *Archaeology, Language and the African past*. Lanham: Altamira Press.
- 2008.** Alicia Sanchez-Mazas, Blench, R.M., Ross, M.D., I. Peiros & Marie Lin eds. *Human migrations in continental East Asia and Taiwan. Matching archaeology, linguistics and genetics*. London: Routledge.

- 2012a.** Anne Storch, Gratién G. Atindogbe, Roger Blench eds. *Copy Pronouns: Case Studies from African Languages*. Köln: Rudiger Köppe.
- 2012b.** coed. with Stuart Mc Gill. *Current research in minority languages of Nigeria, Volume I*. Köln: Rudiger Köppe.
- 2012c.** Blench, R.M. ed. *Out of the cactus: from darkness to light*. Jos: ECWA Miango.
- 2013** Thilo Schadeberg & R.M. Blench *New research in the languages of the Nuba mountains*. Köln: Rudiger Köppe.

In preparation

Cultural Transfer in Early Monsoon Asia. Andrea Acri, R.M. Blench & Alix Landmann eds. Singapore: ISEAS. [projected publication 2015]

Unpublished Conference papers or lectures.

2003. *'Your cheating heart': the expression of the emotions in Tarok and ethnopsychology*. 33rd Colloquium on African Languages and Linguistics, Leiden.
2000. *Unnatural terms for natural things: lexical flow in the comparative ethnobotany of east-central Ghana*. 30th Colloquium on African Languages and Linguistics, Leiden.
1999. *Why is Africa so linguistically undiverse compared with Papua and Australia?* Public lecture ANU, Canberra on 30th July 1999 in the Department of Archaeology and Anthropology.
1998. *The movement of cultivated plants between Africa and the Indo-Pacific region: species, dates routes*. 16th Congress Of The Indo-Pacific Prehistory Association, 1-7 JULY 1998
1996. *Recent research on minority languages of Nigeria*. 26th Colloquium on African Languages and Linguistics, Leiden.
1996. *Voicless Laterals in East Asia and Worldwide: Explorations in the Prehistory of Phonemes*. Presentation at the XXIXth Conference on Sino-Tibetan Languages and Linguistics, Nordwijkerhout, October 12th, 1996.
1995. *Insulting speech in Tarok*. Colloquium on African Languages and Linguistics, Leiden.
1994. *Livestock terminology in Afroasiatic*. Afroasiatic Conference, Moscow. 1992.
1994. *The Ukaan language: Bantu in south-western Nigeria?* Hamburg 3-7th September, 'Trends in the Historical Study of African Languages'.
1987. *A new classification of Bantoid languages*. 17th. Colloquium on African Languages and Linguistics, Leiden.
1985. *The noun-class system of Perema*. 15th. Colloquium on African Languages and Linguistics, Leiden.
1984. *Peoples and Languages of Southwestern Adamawa*. 14th Colloquium on African Languages and Linguistics, Leiden.
1982. *The Nupoid languages*. Colloquium on African Languages and Linguistics, Leiden.

Other documents

1985. *Speech-surrogate systems in two societies in Central Nigeria*. Ph.D. in Social Anthropology, University of Cambridge.
1998. *The North Bantoid hypothesis*. Electronic ms.
1999. *Niger-Congo roots in Westermann's Sudan-sprachen: a reclassification*. Electronic ms.
2001. *The internal classification of the Benue-Congo languages through innovations*. Electronic ms.

Posted electronically

Classification and Index of the Chadic languages. <http://www.uni-bayreuth.de/afrikanistik/cnl/>

II. Ethnomusicology

- (1982) [Evidence of the Indonesian origins of certain elements of African culture: with special reference to the arguments of A.M. Jones](#). *African music*, 6(2):81-93.
- (1983) Social determinants of differential responses to Westernization in two Nigerian Societies. *Cambridge Anthropology*, 8,3:34-53.
- (1984) [The morphology and distribution of sub-Saharan musical instruments of North-African, Middle Eastern and Asian origin](#). *Musica Asiatica*, IV:155-191. [Download](#)
- (1987) Idoma musical instruments. *African music*, 6(4):42-52.
- (1995) Review of Kofi Agawu, African rhythm: a Northern Ewe perspective. *British Journal of Ethnomusicology*, 4:158-160.
- (2000) [Nigeria](#). Grove's Dictionary of Music and Musicians. pp. 907-916.
- (2006) [From Vietnamese lithophones to Balinese gamelans: a history of tuned percussion in the Indo-Pacific region](#). *Bulletin of the Indo-Pacific Prehistory Association*, 26: 48-59.
- (2008) [Musical instruments of South Asian origin depicted on the reliefs at Angkor, Cambodia](#). In: *From Homo erectus to the Living traditions*. J-P. Pautreau, A-S. Coupey, V. Zeitoun & E. Rambault eds. 239-244. Chiang Mai: Siam Ratana.
- (2011) with Fredeliza Campos [Recording Oral Literature In A Literate Society: A Case Study From The Northern Philippines](#). *Language Documentation and Development*, 8: 1-16.
- (2013) Methods and results in the reconstruction of music history in Africa and a case study of instrumental polyphony. *Azania: Archaeological Research in Africa*, 48(1):31-64.
- (2014) Cheong, Kong F., Roger Blench, Paul F. Healy, and Terry G. Powis. Ancient Maya Musical Encore: Analysis of Ceramic Musical Instruments from Pacbitun, Belize and the Maya Subarea. In: *Flower World*, 3:123-140. Matthias Stöckli & Mark Howell eds. Berlin: Ækhō Verlag.
- (in press) [The traditional music of the Jos Plateau in Central Nigeria: an overview](#). *Papers from the Conference on the retirement of Ludwig Gerhardt, Hamburg 2004*. T. Schumann & R. Kiessling eds.
- (under review) [The history and distribution of the free-reed mouth-organ in SE Asia](#). Submitted for a volume of selected papers from EurASEAA XIV, Dublin 2012, Helen Lewis ed. to be published by National University of Singapore Press.

Conference papers

- (2002) *Reconstructing African music history: methods and results*. Paper presented at the 16th SAFA meeting. Tucson, 17th-21st May. [Download](#)
- (2004) [Musical aspects of Austronesian culture](#). Presented at *EurASEAA X Conference*, London 2004.
- (2006) [Musical instruments and musical practice as markers of the Austronesian expansion post-Taiwan](#). Revised version of a paper presented at the 18th IPPA Congress. University of the Philippines, Manila, 20-26 March 2006.

Video CDs

2003. Funding was received from UNESCO to make two video CDs of Endangered Nigerian Music. The material was researched and recorded January-June 2003. Two CDs have been submitted to UNESCO along with reports on the music and a general introduction to Nigerian Music suitable for preparing teaching materials. The titles of the 2 CDs are;

1. Endangered music of the Iten people.
2. Endangered music of the Mada people.

DVDs

Double DVD. (with Iza Campos) *Ritual chants of the Ifugao, Cordillera, Philippines*. Manila: Department of Ethnomusicology, University of the Philippines.

III. Anthropology

Journals or articles in books

- (1982) The Silent Trade: an Igala version. *Cambridge Anthropology*, 7,1:59-61.
- (1984a) Conflict and co-operation: Fulani relations with the Samba and Mambila peoples. *Cambridge Anthropology*, 9,2: 42-57.
- (1984b) Nupe. In: *Muslim peoples, Volume II* (ed. 2). R.V. Weekes ed. 565-569. Colorado: Westview Press, Boulder.
- (1985) *Pastoral labour and stock alienation in the subhumid and arid zones of West Africa*. ODI network Paper, 19e.
- (1987) *Livestock in the Gezira Scheme -1986*. ODI, Pastoral Network Paper, 23c.
- (1989) The Evolution of the Cultigen repertoire of the Nupe. *Azania*, XXIV:51-63.
- (1991a) FulBe movement into Southwestern Adamawa from 1835 to the present. In : *Du Politique à L'Économique: Études Historiques dans la bassin du Lac Tchad*. J. Boutrais, (ed). 15-64 ORSTOM, Paris.
- (1991b) Contact between Ancient Egypt and sub-Saharan Africa: the evidence of cultivated plants. In: *Egypt and Africa*. ed. W.V. Davies. 54-6. London: British Museum Press.
- (1991c) The dessication of Lake Chad in 1990. *Méga-Tchad Bulletin*, 91/2.
- (1994a) The Ethnography of the Kariya People: A Preliminary Description. *Nigerian Field*, 59:157-168.
- (1994b) [with others] Nigerian livestock resources survey. *World Animal Review*, 78:49-58.
- (1994c) The Expansion and Adaptation of Fulbe Pastoralism to Subhumid and Humid Conditions in Nigeria. *Cahiers d'études Africaines*, 133-135:197-212.
- (1995b) The Work of N.W. Thomas as Government Anthropologist in Nigeria. *Nigerian Field*, 60:20-28.
- (1996a) Evidence for the inception of agriculture in the Nigeria-Cameroun borderland. pp. 83-102. In *The Growth of Farming communities in Africa from the Equator southwards*. ed. J.E.G. Sutton. Azania special Volume XXIX-XXX. Nairobi: BIEA.
- (1996b) Pastoralists and national borders in Nigeria. In: *African boundaries: Barriers, conduits and opportunities*. eds. P. Nugent and A.I. Asiwaju. 111-128 Edinburgh: Francis Pinter for Centre of African Studies.
- (1997b) The history and spread of donkeys in Africa. In: ATNESA Workshop Reader, *Donkey Power Benefits*. 38-46. Addis Ababa.
- (1997c) *Resource conflict in semi-arid Africa*. Natural Resource Briefing Paper 16. London: Overseas Development Institute. <http://www.odi.org.uk/odi/nrp/16.html>
- (1997d) *Neglected species, livelihoods and biodiversity in difficult areas: how should the public sector respond?* Natural Resource Briefing Paper 23. London: Overseas Development Institute. <http://www.odi.org.uk/odi/nrp/23.html>.
- (1997e) [Animal traction in West Africa: categories, distribution and constraints on its adoption and further spread: a Nigerian case study](#). ODI Working Paper 106. London: Overseas Development Institute.
- (1997f) A history of agriculture in Northeastern Nigeria. In : *L'Homme et le milieu végétal dans le Bassin du Lac Tchad*. D. Barreteau, R. Dognin and C. von Graffenried eds. 69-112. Paris: ORSTOM.
- (1997g) The History and Future of Water Management of the Lake Chad Basin in Nigeria. In : *L'Homme et l'eau dans le Bassin du Lac Tchad*. H. Jungraithmayr, D. Barreteau and U. Seibert eds. 143-166. Paris: ORSTOM.
- (1998a) *Fragments and sentiments: why is 'the community' the focus of development? a Zimbabwean case*. AgREN Network Paper 81a. London: ODI.
- (1998b) [with Stephen Hall] *Conflicts in protected areas of Africa: livestock and the conservation of the Rwenya wildlife management area, North East Zimbabwe*. AgREN Network Paper 82b. London: ODI.
- (1998d) Rangeland degradation and socio-economic changes among the Bedu of Jordan: results of the 1995 IFAD survey. In: *Drylands: sustainable use of rangelands in the twenty-first century*. V.R. Squires and A.E. Sidahmed (eds.) 397-423. Rome: IFAD.

- (1998e) [with Zoë Marriage] *Climatic uncertainty and natural resource policy: what should the role of government be?* Natural Resource Briefing Paper 31. London: Overseas Development Institute. <http://www.odi.org.uk/odi/nrp/31.html>.
- (1998f) Le West African Shorthorn au Nigeria. In : *Des taurins et des hommes: Cameroun, Nigeria*. C. Seignobos and E. Thys eds. 249-292. Paris: IEMVT, Maisons-Alfort.
- (1998g) Le N'dama et le bétail issu de croisements (Keteku) au Nigeria. In *Les taurins au Cameroun et Nigeria*. C. Seignobos and E. Thys eds. 293-310. Paris: IEMVT, Maisons-Alfort.
- (1998h) *Biodiversity conservation and its opponents*. Natural Resource Briefing Paper 32. London: Overseas Development Institute. <http://www.odi.org.uk/odi/nrp/32.html>.
- (1999a) Introduction. In: R.M.Blench (ed.) *Natural Resource Management and Socio-economic Factors in Ghana*. ix-xviii. London: Overseas Development Institute.
- (1999b.) Agriculture and the environment in northeastern Ghana: a comparison of high and medium population density areas. In: R.M. Blench (ed.) *Natural Resource Management and Socio-economic Factors in Ghana*. 21-43. London: Overseas Development Institute.
- (1999c) Why are there so many pastoral peoples in East Africa? In: *Pastoralists under pressure?* V. Azarya, Anneke Breedveld, Miriam de Bruijn and Han van Dijk eds. 29-49. Leiden: Brill.
- (1999f) [with C. Boyd and others] Reconciling interests among wildlife, livestock and people in Eastern Africa: a sustainable livelihoods approach. Natural Resource Briefing Paper 45. London: Overseas Development Institute. <http://www.odi.org.uk/odi/nrp/45.html>.
- (1999g) [with Florian Sommer] *Understanding rangeland biodiversity*. ODI Working Paper 121. London: Overseas Development Institute. <http://www.odi.org.uk/odi/publications/wp121.htm>
- (1999h) *Seasonal climatic forecasting: who can use it and how should it be disseminated?* Natural Resource Briefing Paper 47. London: Overseas Development Institute. <http://www.odi.org.uk/odi/nrp/47.html>.
- (1999i) *Traditional livestock breeds: distribution dynamics in relation to the ecology of West Africa*. ODI Working Paper 122. London: Overseas Development Institute. <http://www.odi.org.uk/odi/publications/wp122.htm>
- (1999j) The Nigerian National Livestock Resource Survey: a personal account. In: *L'Homme et l'animale dans le Bassin du Lac Tchad*. C. Baroin & J. Boutrais eds. 627-648. Paris: IRD.
- (1999k) The westward wanderings of Cushitic pastoralists. In: *L'Homme et l'animale dans le Bassin du Lac Tchad*. C. Baroin & Baroin & J. Boutrais eds. 39-80. Paris: IRD.
- (1999l) Animal traction in Africa: analysing its environmental impact. In: *Meeting the challenges of animal traction*. P. Starkey & P. Kaumbutho eds. 52-59. Zimbabwe: ATNESA/ London IT Publications. Can also be downloaded at <http://www.atnesa.org/challenges-blench-environment.pdf>
- (2000a) A history of donkeys and mules in Africa. In: *The origin and development of African livestock*. R.M. Blench & K.C. MacDonald eds. 339-354. London: University College Press. [Download](#)
- (2000b) Minor livestock species in Africa. In: *The origin and development of African livestock*. R.M. Blench & K.C. MacDonald eds. 314-338. London: University College Press. [Download](#)
- (2000c) A history of pigs in Africa. In: *The origin and development of African livestock*. R.M. Blench & K.C. MacDonald eds. 355-367. London: University College Press. [Download](#)
- (2000d) Combining different sources of evidence for the history of African livestock. In: *The origin and development of African livestock*. R.M. Blench & K.C. MacDonald eds. 18-27. London: University College Press. [Download](#)
- (2000d) Isachsen, O., Blench, R.M. & H. Egnéus *Taken for granted? An evaluation of Norway's Special Grant for the Environment*. Oslo: Royal Norwegian Ministry of Foreign Affairs.
- (2001a) 'Till the cows come home' -why conserve livestock biodiversity? In: *Living off biodiversity: exploring livelihoods and biodiversity issues in Natural Resources Management*. I. Koziell & J. Saunders eds. 113-147. London: IIED.
- (2001b) Understanding rangeland biodiversity. In: *Living off biodiversity: exploring livelihoods and biodiversity issues in Natural Resources Management*. I. Koziell & J. Saunders eds. 149-190. London: IIED.
- (2001c) Blench, R.M. and K.C. MacDonald. Domestic fowl. In: *The Cambridge History of Food, Volume I*. K.F. Kiple & K.C. Ornelas eds. 496-499. Cambridge: Cambridge University Press.

- (2001d) MacDonald, K.C. and R.M. Blench Geese. In: *The Cambridge History of Food, Volume I*. K.F. Kiple & K.C. Ornelas eds. 529-531. Cambridge: Cambridge University Press.
- (2001e) Speight, M.R., Blench, R.M. & D.M. Bourn Insect diversity and livelihoods. In: *Living off biodiversity: exploring livelihoods and biodiversity issues in Natural Resources Management*. I. Koziell & J. Saunders eds. 231-269. London: IIED.
- (2003a) R. Chapman, Blench, R.M. Kranjac-Berisavljevic', G. and A.B.T. Zakariah *Rural radio in agricultural extension; the example of vernacular radio programmes on soil and water conservation in N. Ghana*. AGRen Paper. London: ODI. http://www.odi.org.uk/agren/papers/agrenpaper_127.pdf
- (2003b) *Forecasts and farmers: exploring the limitations*. In: *Coping with climate variability: the use of seasonal climate forecasts in Southern Africa*. eds. K. O'Brien & C. Vogel. 59-71. Ashford: Ashgate.
- (2011) The present in the past: how narratives of the slave-raiding era inform current politics in Northern and Central Nigeria. In: *Comparative Dimensions of Slavery in Africa: Archaeology and Memory*. Paul Lane & Kevin MacDonald eds. 361-391. British Academy for Oxford University Press.
- (in press) The uses of the past: tracking the restructuring of ethnicity from local publications in Nigeria. Chapter for: *From Invention To Ambiguity: The Persistence Of Ethnicity In Africa*. François G. Richard and Kevin C. MacDonald eds. Walnut Creek, CA: Left Coast Press.
- (pre-circulated) [A history of animal traction in Africa: origins and modern trends](#). Prepared for pre-circulation at a conference to be held in Kyoto University of African and Asian Studies, February 6-7th, 2015.

Books

1986. coed. with R. von Kaufmann and S. Chater *Livestock systems research in Nigeria's subhumid zone*. Volume of Conference Papers. ILCA, Addis Ababa.
1998. *Resource conflict in semi-arid Africa. An essay and an annotated bibliography*. ODI Research Study. London: Overseas Development Institute.
- 1999a. Bourn, D. & R.M. Blench [eds.] *Can wildlife and livestock co-exist? An interdisciplinary approach*. London: Overseas Development Institute.
- 1999b. [ed.] *Natural Resource Management and Socio-economic Factors in Ghana*. ODI Research Study.
- 1999c. [with Zoë Marriage] *Drought and livestock in semi-arid Africa and Southwest Asia. An essay and an annotated bibliography*. ODI Working Paper 117. London: Overseas Development Institute.
- *2000. coed. with K.C. MacDonald. *The origin and development of African livestock*. University College Press, London.
- 2002a. Blench, R.M. and T. Slaymaker eds. *Rethinking Natural Resource Degradation in Sub-Saharan Africa: policies to support sustainable soil fertility management, soil and water conservation among resource poor farmers in semi-arid areas: country studies*. Vol. I. Tamale: University of Development Studies.
- 2002b. T. Slaymaker and Blench, R.M. eds. *Rethinking Natural Resource Degradation in Sub-Saharan Africa: policies to support sustainable soil fertility management, soil and water conservation among resource poor farmers in semi-arid areas: case studies*. Vol. II. Tamale: University of Development Studies.
- 2002c. Blench, R.M. *Pastoralism in the new millennium*. FAO: Animal Health and Production Series.
- 2002d. Blench, R.M., J. Farrington et al. eds. *Area Development Projects, poverty reduction and the new architecture of aid. Synthesis [Vol I] and three case studies [Vol II]*. Sida Report 02/14. Stockholm: Sida.
2004. *Natural Resource Conflicts in North-Central Nigeria*. London/Abuja: Mandaras Press/ DFID. With integrated CD-ROM.

Electronic only

- (1998a) [with Zoë Marriage] The social and technical construction of weather: El Niño and other climatic events in Sub-Saharan Africa. In: *Proceedings of the Southern Africa Regional Climate Outlook Forum*, Pilanesberg, South Africa, May 12-15, 1998. UK Meteorological Office. http://www.org/odi/nrp/el_nino.html
- (1998b) [with Zoë Marriage] *Drought and Livestock in Africa and the Near East: Overview Paper*. Posted on the FAO Electronic Conference Site. <http://www.fao.org/ag/aga/agap/lps/drought1.htm>
- (1999a) [with Zoë Marriage] *Multi-agency partnerships for rice production in West Africa*. URL: <http://www.odi.org.uk/odi/rpeg/maps/index.html>
- (2000a) *Issues and Options for the Horn of Africa*. Posted on the FAO Site. <http://www.fao.org>
- (2000b) *Pastoralism in the 21st century*. Posted on the ODI Site. <http://www.odi.org.uk/odi/pdn/index.html>

Substantial unpublished mss. already in circulation

Vernacular names of Hausa plants	To text
Vernacular names of Fulfulde plants	To text
Dagbane ethnobotany	To text
The fieldwork diaries of S.F. Nadel	Diaries

Literacy materials

Following a workshop in Tamale, Northern Ghana in March 2000, 21 24-page booklets were prepared following a 'shell' document I have prepared, describing the useful trees of each ethnolinguistic area.

Unpublished Conference papers

[*Trees on the march: evidence for the movement of trees in the prehistory of West-Central Africa*](#). Paper presented at the SAFA Conference, Cambridge, July 2000.

Major Development Reports. Either written alone or in collaboration with others.

- (1984) *Livestock and Land use in Southern Gongola State, Nigeria*. (3 vols.). Final report to the National Livestock Project Unit on the integrated air/ground survey of the Toungo Block.
- (1986b) *Livestock and Land Use in Gezira Province, Sudan*. Volume IV of a study for DEVCO in preparation for the Gezira Integrated Livestock Project. This report was submitted in 1986 and temporarily bound, but officially published by the Irish Government in 1988.
- (1987b) *Refuge in the Sahel*. Report to ODEM, Mopti, Mali on an air/ground survey of pastoralists in Mali's Fifth Region.[versions in English & French]
- (1988) *A livestock Survey in Red Sea Province, Sudan*. A report to OXFAM on methods for conducting a livestock survey in Red Sea Province, Sudan.
- (1989a) *Patterns of Dairy Consumption in the Kaduna region*. Report to ILCA Kaduna on a survey of the consumption of dairy products in Central Nigeria.
- (1989c) *Pastoral Associations and credit in Oum Hadjer, Batha Oriental, Chad*. [versions in English & French]. Report to Oxfam, Ndjamená.
- (1990) *Livestock and Land Use in Niger and Anambra States, Nigeria*. Report to Federal Livestock Department, Abuja, Nigeria.
- (1992a) *National Livestock Resource Survey*. (6 vols.) Report to Federal Livestock Department, Abuja, Nigeria.
- (1993a) *Strengthening Water Resource Management in Nigeria*. Report of FAO/CP mission.

- (1993c) *A Study of the Impact of Edo State ADP Communications Unit Broadcasts*. Report to Edo State ADP.
- (1995a) *Jordan's Rangelands: baseline socio-economic survey*. Report to IFAD, Near East and North Africa Division.
- (1995b) *Soil and Water Conservation in the Karak/Tafila region: baseline socio-economic survey*. Report to IFAD, Near East and North Africa Division.
- (1995c) *Poor households in Arkhangay Aimak: baseline socio-economic survey*. Report to IFAD, Asia Division.
- (1997a) *A preliminary description of the agricultural systems in northeastern Ghana: a comparison of high and medium population density areas*. Report to NRPAD, DFID.
- (1997b) *The influence of human culture on the savannah landscapes of northern Ghana*. Report to NRPAD, DFID.
- (1997c) *Subsistence strategies and resource management in south-eastern Africa: the case of the Rwenya basin in north-eastern Zimbabwe*. Report to NRPAD, DFID.
- (1997d) [with G. Gill and C. Turton] *Pearl millet in developing countries*. Report to DFID.
- (1998c) *Between the wild and the domestic: rethinking agriculture in Northern Ghana*. Report to NRPAD, DFID.
- (1998d) *Dagomba plant names*. Report to NRPAD, DFID.
- (1998e) *Yams and other tubers in the cultural ecology of the Dagomba of north-central Ghana*. Report to NRPAD, DFID.
- (1998g) *'The answer lies in the soil': comparative ethnopedology in northern Ghana*. Unpublished report of the DFIF-supported project 'Rethinking Land Degradation in Sub-Saharan Africa'.
- (1999c) Blench, R.M. and Z. Marriage *Environmental briefing –Nigeria*. Report presented to DFID.
- (2000c) BDP Briefing paper *Biodiversity and food security*. DFID/EC. Brussels.
- (2000e) *Desertification and land degradation in Nigeria*. Paper prepared for the Nigeria-UK Bilateral Forum on the Environment.
- (2000f) *Arbres sauvages et protégés de la région de l'oléoduc en Préfecture Logone Oriental, S. Tchad*. Report to Exxon-Mobil.
- (2001) *Mining and biodiversity*. [together with Powerpoint presentations] Report to the Mining, Minerals and Sustainable Development Initiative.

Electronic publications

Under the auspices of IFAD I have designed a bilingual Arabic/English front end for exploring socio-economic data captured in Access 2.0 databases.

Radio

Prepared script for programmes on Soil and Water Conservation in Northern Ghana, which was translated into six minority languages and broadcast in May 2001. See http://www.odi.org/odi/rpeg/soil_degradation/index.html for samples of broadcasts and basic script

Television

I have been interviewed for television in Nigeria, Ghana, Eritrea and Saudi Arabia. I have twice made proposals with independent film companies for programmes or at least items on endangered languages but neither has made it to broadcast.

Websites

<http://www.odi.org.uk/odi/rpeg/biodiversity/index.htm>
<http://www.odi.org.uk/odi/pdn/index.html>
http://www.odi.org.uk/odi/rpeg/weather_prediction/index.html
<http://www.odi.org.uk/odi/rpeg/maps/index.html>

Languages

Language	Speak	Read	Write
French	+	+	+
German	some	+	-
Spanish	+	+	-
Arabic	some	-	-
Hausa	some	-	-
Nupe	+	+	-