
AFRICAN JOURNAL OF GENDER AND RELIGION

Volume 25 No. 2 December 2019

E-ISSN: 2707-2991

<i>Article</i>	<i>Pages</i>
Editorial: Lee-Shae S. Scharnick-Udemans and Rosalind I.J. Hackett Introduction: Religion and Gender in the Media Marketplace	1-13
Hassan J. Ndzovu Broadcasting Female Muslim Preaching in Kenya: Negotiating Religious Authority and the Ambiguous Role of the Voice	14-40
Peter A. Oderinde Gender Bargains in a Pentecostal (Born-Again) Marriage: Divorce as a Socio-religious Discourse in the Glorious Vessels International Chat Group	41-62
Nelly Mwale The Nature and Significance of a Muslim Woman's Contest for Mayor of Lusaka, Zambia	63-85
Sokfa F. John Computing Cupid: Online Dating and the Faith of Romantic Algorithms	86-108
Siyabulela Tonono Uyajola 9/9 uTata'kho: Missionaries and Black Masculinities	109-133
Pauline Mateveke Gender, Religion and the Media: An Analysis of Selected Media Representations of Fungisai's Images and Music	134-151
Cherry Muslim Shifting Dynamics of Safe Spaces for Women in Revolutionary and Post-Revolutionary Egypt: A Reflection on the Article, "We are not Women, We are Egyptians"	152-170
