

Notes on Contributors

STELLA ALGOO-BAKSH is an Associate Professor, Department of English Language and Literature, Memorial University of Newfoundland. Her research is primarily in the area of Postcolonial and Canadian literature. She is the author of *Austin C. Clarke: A Biography* (1994).

EDWARD BAUGH is Professor of English, University of the West Indies (Mona). His publications include *Critics on Caribbean Literature* (1978), *Derek Walcott: Memory as Vision* (1978), and *A Tale from the Rainforest* (a collection of poems, 1988).

HAROLD BARRATT is Chair of Languages and Letters at the University College of Cape Breton, Nova Scotia. He has published numerous articles on Commonwealth and Postcolonial writers, and has co-edited Frank Collymore's *The Man Who Attended Funerals, and Other Stories* (Heinemann, 1993).

FRANK BIRBALSINGH teaches in the Department of English, York University, Toronto. His recent publications include *Frontiers of Caribbean Literature* (Macmillan, 1995) and *The Rise of West Indian Cricket* (Hansib, 1996).

WAYNE BROWN lectures in the Department of English, University of the West Indies (St. Augustine). His publications include such collections of poetry as *On the Coast* (1971) and *Voyages* (1989), a biographical study of *Edna Manley: The Private Years 1900-1938*, and *Derek Walcott: Selected Poems* (1981).

JAN CAREW is Director, Centre for Comparative Study of the Humanities, Lincoln University, PA. His recent publications include *Ghosts in Our Blood: With Malcolm X in Africa* (1994) and *The Rape of Paradise: Columbus and the Origin of Western Racism* (1994).

AUSTIN CLARKE lives in Toronto. His recent fiction includes two collections of stories, *In This City* (1992) and *There Are No Elders* (1993). His book *A Passage Back Home: A Personal Reminiscence of Samuel Selvon* (Exile) appeared in 1994.

CYRIL DABYDEEN latest poetry collections are *Born in Amazonia* (Mosaic) and *Stoning the Wind* (TSAR) and his latest collection of stories is *Berbice Crossing* (Peepal Tree). One of his stories appears in *96: Best Canadian Short Stories* (Oberon).

KWAME DAWES teaches in the Department of English, University of South Carolina at Columbia. His recent publications include two volumes of poems *Progeny of Air* (winner of the 1994 Forward Poetry Prize in Britain) and *Resisting the Anomie* (1995).

RAMABAI ESPINET teaches at Seneca College and York University, Toronto. Her recent publications include *Creation Fire: A CAFRA Anthology of Caribbean Women Poetry*

(1990), a collection of poems, *Nuclear Seasons* (1991), and a book for children, *Ninja's Carnival* (1993).

MATTHEW M. GOLDSTEIN is a PhD candidate in English at the University of Texas at Austin.

MARILYN IWAMA is a PhD candidate in Interdisciplinary studies at the University of British Columbia, studying textual constructions of race and gender. She is especially interested in how subjectivities are shaped in the tensions between writings by, and about, Japanese Canadian women.

ISMITH KHAN currently teaches at Medgar Evers College (CUNY). He has taught at Johns Hopkins University and the University of California, Berkeley. A contemporary of Sam Selvon, his novels include *The Jumbie Bird* (1961) and *The Crucifixion* (1985).

KAREN MACINTRYE teaches postcolonial literature at Cheltenham and Gloucester College of Higher Education, England. She is currently completing her PhD, which focuses on the novels and poetry of David Dabydeen.

KEN MCGOGGAN is the author of the novels *Visions of Kerouac* (1995) and *Calyphso Warrior* (1995), and of *Canada's Undeclared War: Fighting Words From The Literary Trenches*, which won the 1991 Writers' Guild of Alberta award for non-fiction. He is literary editor at the *Calgary Herald*.

SASENARINE PERSAUD's recent publications include the novel *The Ghost of Bellow's Man* (1992) and two collections of poetry, *Under the Goldenapple Tree* (1996) and *A Surf of Sparrows' Song* (1996).

NEIL QUERENGESSER is an associate professor of English at Concordia University College of Alberta. He has published various reviews of and articles on modern Canadian literature.

KENNETH RAMCHAND is Professor in the Departments of English at the University of the West Indies (St. Augustine) and Colgate University. He is the author and editor of several books on Caribbean literature. His recent Selvon studies include introductions to *Foreday Morning: Selected Prose 1946-86* (Longman, 1989) and *An Island Is A World* (TSAR, 1993).

KEVIN ROBERTS teaches in the Department of English, Malaspina University-College, British Columbia. He recently published several books of fiction and poetry, including *Red Centre Journal* (Adelaide, 1992).

ROYDON SALICK is Chair of the Department of English, University of the West Indies (St. Augustine). His publications include *The Comic Vision in West Indian Literature* (1993), several articles on Sam Selvon, and a forthcoming book on Selvon's novels.

SARA STAMBAUGH is Professor Emeritus of the University of Alberta. In addition to a critical study of Isak Dinesen, she has published short fiction and several novels, including *I Hear the Reaper's Song*.

ANDRA THAKUR teaches in the Department of Anthropology, Malaspina University-College, British Columbia. He was visiting lecturer at Rajamangala Institute of Technology, Thailand, 1995-96.

MICHAEL THORPE is Joseph Allison Professor of English at Mount Allison University. He has published several books on International English literature, including studies of V. S. Naipaul and of Doris Lessing's Africa. Among his poetry collections is *Bagdad Is Everywhere* (1991).

HARRY VANDERVLIST teaches in the Department of English at the University of Calgary. His area of specialization is Modern British literature and critical theory.

LOUISE YELIN is Associate Professor of Literature at Purchase College, State University of New York. She is completing a book entitled *From the Margins of Empire*, on national identity in the work of Christina Stead, Doris Lessing, and Nadine Gordimer.

CLEMENT H. WYKE is Professor of English at the University of Winnipeg. He has published several articles on Caribbean literature, with special emphasis on V. S. Naipaul, Derek Walcott, and Sam Selvon, on whom he wrote *Sam Selvon's Dialectal Style and Fictional Strategy* (UBC, 1991).

Journal of Commonwealth and Postcolonial Studies

Call for Papers

Submissions are invited for a special issue of the *Journal of Commonwealth and Postcolonial Studies* on Rudyard Kipling's Indian fiction and poetry. Papers, preferably 15-20 pages in length, double-spaced, format and citation as in the MLA Style-sheet, should be sent to:

Tirthankar Bose, Guest Editor, *JCPS*
Department of English
Simon Fraser University
Burnaby, BC V5A 1S6 Canada
Fax: (604) 291-5737
email: bose@sfu.ca

Deadline for submission: March 30, 1997.

Please enclose a stamped SAE if you wish your paper to be returned.