

BRITISH COMMONWEALTH &
POSTCOLONIAL STUDIES
CONFERENCE

FEBRUARY 13-14, 2015
HILTON SAVANNAH DESOTO HOTEL

CONFERENCE SPEAKERS

Keynote Speaker:

Barbara Harlow

The University of Texas at Austin

About Professor Harlow

Barbara Harlow is the Louann and Larry Temple Centennial Professor of English Literature at The University of Texas at Austin. She is the author of *Resistance Literature* (1986), *Barred: Women, Writing, and Political Detention* (1992), *After Lives: Legacies of Revolutionary Writing* (1996), and co-editor with Mia Carter of *Imperialism and Orientalism: A Documentary Sourcebook* (1999) and *Archives of Empire 1. From the East India Company to the Suez Canal* (edited with Mia Carter) and *Archives of Empire 2: The Scramble for Africa* (2003). She has taught in Egypt (Cairo), Ireland (Galway), and South Africa (Pietermaritzburg and Durban). In addition to an intellectual biography of the South African activist, Ruth First, she is working on a project examining historical connections between international humanitarian/human rights law and “third world” literature.

“Literary Warrants:

The Cases of Palestine, Chile, and Libya”

Featured Speaker:

Ahmed Shafiqul Huque

McMaster University

About Professor Huque

Ahmed Shafiqul Huque is Professor and Chair of the Department of Political Science at McMaster University, Canada. His areas of interest include public policy and administration, change and development, and capacity building in developing countries. Dr. Huque's recent publications include *Public Sector Reforms in Developing Countries* (Routledge, 2014), *Asian Immigrants in North America with HIV/AIDS* (Springer, 2014), and *Managing Development in a Globalized World* (CRC Press, 2012). He was the Editor-in-Chief of *Public Administration and Policy*, and Contributing Editor for Southeast Asia for the on-line *Encyclopedia of Public Administration and Policy*.

“Public Service Provision and the Market in Developing Countries / Postcolonial Economies”

PROGRAM AT A GLANCE

FRIDAY FEBRUARY 13

- 8:00 AM REGISTRATION — Pulaski Room
- 8:30 AM SESSION A
Panels 1-3 — Lafayette, Monterey, Chippewah, and Telfair Rooms — 2nd Floor
- 10:15 AM SESSION B
Panels 4-7 — Lafayette, Monterey, Chippewah, and Telfair Rooms — 2nd Floor
- 11:45 AM LUNCH — Harborview Room, 15th Floor
- 1:30 PM SESSION C
Panels 8-10 — Lafayette, Monterey, Chippewah, and Telfair Rooms — 2nd Floor
- 3:15 PM SESSION D
Panels 11-13 — Lafayette, Monterey, Chippewah, and Telfair Rooms — 2nd Floor
- 4:30 PM RECEPTION — Pulaski Room
- 5:30 PM KEYNOTE ADDRESS — Pulaski Room
Barbara Harlow
“Literary Warrants: The Cases of Palestine, Chile, and Libya”

SATURDAY FEBRUARY 15

- 8:00 AM Pulaski Room
- 8:30 AM SESSION E
Panels 14-16 — Lafayette, Monterey, Chippewah, and Telfair Rooms — 2nd Floor
- 10:15 AM SESSION F
Panels 17-20 — Lafayette, Monterey, Chippewah, and Telfair Rooms — 2nd Floor
- 11:45 AM Lunch — Harborview Room, 15th Floor
- 12:30 PM FEATURED ADDRESS — Harborview Room, 15th Floor
Ahmed Shafiqul Huque
“Public Service Provision and the Market in Developing Countries / Postcolonial Economies”
- 2:00 PM SESSION G
Panels 21-24 — Lafayette, Monterey, Chippewah, and Telfair Rooms — 2nd Floor
- 3:45 PM SESSION H
Panels 25-27 — Lafayette, Monterey, Chippewah, and Telfair Rooms — 2nd Floor
- 5:00 PM RECEPTION — Pulaski Room

British Commonwealth and Postcolonial Studies Conference Committee

Marc Cyr, Chair
Georgia Southern University

Gautam Kundu
Georgia Southern University

Dustin Anderson
Georgia Southern University

Joe Pellegrino
Georgia Southern University

BCPCS Conference Liaisons

Kidada Irick	COE
Rebecca Iwanski	COBA
Patricia O'Connor	COE
Maria D. Politis	COPH
Anna Wells	CLASS

**24TH ANNUAL
BRITISH COMMONWEALTH AND
POSTCOLONIAL STUDIES CONFERENCE
FEBRUARY 13-14 2015 — SAVANNAH HILTON DESOTO**

FRIDAY 8:00 — REGISTRATION — PULASKI ROOM

FRIDAY 8:30 — SESSION A

PANEL 1 LAFAYETTE ROOM

Spy vs. Spy

Chair: John Rooks, Morris College

Jerod Hollyfield

Western Kentucky University

“The English Are Too Many”: Mel Gibson, The Australian Settler Colonial, and The Appropriation of Empires

Rashmila Maiti

University of Arkansas

From 007 to Agent Vinod: The Influence of Bond on Bollywood

Michael Walonen

Bethune-Cookman University

Sense of Place and the Sexual Politics of Global Nomadism in the Spy Fiction of Dubai

PANEL 2 MONTEREY ROOM

Caribbean Fiction

Chair: Maria D. Politis, Georgia Southern University

Jennifer Rickel

University of Montevallo

The Limits of Rights-Based Movements and the Commodification of Revolution in Michelle Cliff's *No Telephone to Heaven*

Laura White

Middle Tennessee State University

Spectral Toxicity in Michelle Cliff's *No Telephone to Heaven*

Caroline Schwenz

Emory University

Towards a Theory of Postcolonial Comedy: Satire and Pleasure in Anthony' Winkler's *The Diddy*

PANEL 3 CHIPPEWAH ROOM

Policies, Emergencies, and Maps in the Colony

Chair: Laverne Nishihara, Indiana University East

Alexander Fyfe

Pennsylvania State University

An Unevenly Developed Phantasmagoria: Amos Tutuola and the Representation of Imperial Capitalism

Hans M. Louis-Charles

University of Delaware

The Legacy of Late Colonialism and the Development of Disaster Management in the Caribbean

Christian Lazenby

University of North Florida

Dueling Empires: The U.S. and Great Britain on Grenada

FRIDAY 10:15 — SESSION B

PANEL 4 LAFAYETTE ROOM

Problematizing Islam

Chair: Finbarr Curtis, Georgia Southern University

Tehmina Pirzada

Purdue University

Muslim Girlhood: Transgressing the Visual and Affective

Esra Santesso

University of Georgia

Trans-Islam: Muslim Writing in the Twenty-First Century

Alberto Fernandez Carbajal

University of Leicester

Queer Muslims: At the Crossroads between Islamophobia and Homophobia

Hashintha Jayasinghe

University of Arkansas

The Rise of Religious Extremism in Sri Lanka: Attack on the Mosque in Dambulla, Sri Lanka

PANEL 5 MONTEREY ROOM West Meets East: Perception and Perplexity
 Chair: Marc Cyr, Georgia Southern University

Joseph McCallus **Columbus State University**
 The Macabre in American Military Memoirs of the Philippine War

Rebecca Ziegler **Georgia Southern University**
 Fallen Eden: Malaya and Singapore Through the Eyes of E.M. Glover and J.G. Farrell

Saba Pirzadeh **Purdue University**
 War and Re-imagined Landscape in Post-9/11 Afghanistan

Laverne Nishihara **Indiana University East**
 Sandeep Jauhar's *Doctored*: Undoing the Idealization of the Medical Profession

PANEL 6 CHIPPEWAH ROOM Teaching the Effects of Colonialism
 Chair: Pamela Rooks, Francis Marion University

Scot Mitchell **Georgia Perimeter College**
 Even Daffodils are Suspect: Using Postcolonial Theory in a British Literature Survey Class at a Community College

Simon Lewis **College of Charleston**
 Teaching "Narratives of Slavery" in Charleston, SC—Slavery Central

Erold Bailey **Westfield State University**
 A Postcolonial Interpretation of the Academic Achievement Gap in the US: Framework and Methodology

Rebecca Weaver-Hightower **University of North Dakota**
 Education as Failed Transformative Site in *Disgrace* and *You Can't Get Lost in Cape Town*

PANEL 7 TELFAIR ROOM India and Indian Fiction: Violence and Disaster
 Chair: Aaron Roberts, University of California, Riverside

Gina Gemmel **The University of Illinois at Chicago**
 The "Some Body" Memoir: Disability and Justice after Disaster in *Animal's People*

Amit Baishya **University of Oklahoma**
 Invisible Violence: Time out of Joint in Indira Goswami's *Jaatra*

FRIDAY 11:45 — LUNCH — HARBORVIEW ROOM

FRIDAY 1:30 — SESSION C

PANEL 8 LAFAYETTE ROOM Exclusive and Exclusion: Images in Film
 Chair: Tomasz Warchol, Georgia Southern University

Alpana Sharma **Wright State University**
 Not Quite Not Indian: Muslims in Indian Cinema

Suparno Banerjee **Texas State University**
 Ghost Protocol: The Supernatural, Modernity, and the Liminal in Recent Bengali Films

Tathagato Chakraborty **Birla Institute of Technology and Science, Pilani**
 Homosexuality as an Exclusionary Trope in Postcolonial Urban Existence

Sam Lackey **University of South Carolina**
 Growing Up and Staying Down with Hollywood

PANEL 9 MONTEREY ROOM Settler Colonialism: A Logic of Elimination
 Chair: Dan Pioske, Georgia Southern University

Aaron Roberts **University of California, Riverside**
 Starvation and Occupation: The Biopolitical Mechanisms of Israeli Settler Colonialism

Kacie Wills **University of California, Riverside**
 Photographic Representations of the Body in Settler Colonial Relations

Ana Quiring **University of California, Riverside**
 The Absent Indian: Trauma and Disappearance in *Little House on the Prairie*

PANEL 10 CHIPPEWAH ROOM Red and Green and Black and Blue
 Chair: Tiffany Manning, Ogeechee Technical College

Stephanie Johnson Emory University
 Remembering and Reconciling: Individual and Collective Narratives in Post-Apartheid South Africa and Post-Conflict Northern Ireland

Jody Jensen University of North Dakota
 Daughterhood and Partial Cosmopolitanism in Nadine Gordimer's *Burger's Daughter* and Sebastian Barry's *The Secret Scripture*

Laura Wright Western Carolina University
 The Plagiarist's Plagiarist: Reading Eliza Haywood in J. M. Coetzee's *Foe*

FRIDAY 3:15 — SESSION D

PANEL 11 LAFAYETTE ROOM The Unaccustomed Earth
 Chair: Rebecca Weaver-Hightower, University of North Dakota

Sreerupa Sengupta University of Southern Mississippi
 Mother Before Time: Pregnancy, Sexuality, and Oppression in Taslima Nasrin's *Getting Even*

Muhammad Alatrash Indiana University of Pennsylvania
 The Rhetoric of Debt: A Neoliberal Critique of Mahasweta Devi's "Douloti the Bountiful"

Pamela Rooks Francis Marion University
 Truly Transcontinental: African Fiction Goes Abroad

Hannah Evans College of Charleston
 Chimamanda Ngozi Adichie Against the Single Story: Intersections of Virtual Space, Transnationalism, and Feminism

PANEL 12 MONTEREY ROOM Placement and Dis-Placement
 Chair: Maria Adamos, Georgia Southern University

Joni Williams Kennesaw State University
 Revolution in the Interiors: Public and Private Spaces in *Fools and Other Stories* and *Mother to Mother*

Rod McRae University of West Georgia
 Rugby, Rucking, and Recognition: Staging New Zealand's Displacement in Greg McGee's *Foreskin's Lament*

Hania Nashef American University of Sharjah
 Rewriting the Palestinian onto a Vanishing Landscape through Shehadeh's *Palestinian Walks*

PANEL 13 CHIPPEWAH ROOM Daughters of Diaspora and Colonization
 Chair: Martha Hughes, Georgia Southern University

Gaynell Gavin Claflin University
 What Would Your Grandmother Say?

Belinda Wheeler Claflin University
 A Future Beyond "Sorry" and 9/11?: The Status of Indigenous Australian Narratives in 2014

Mitali Wong Claflin University
 Daughters of the South Asian Diaspora in the US: Race in the Poetry of Vandana Khanna, Pireeni Sundaralingam, and Dilruba Ahmed

FRIDAY 4:30 — RECEPTION — PULASKI ROOM

— KEYNOTE ADDRESS —

BARBARA HARLOW, University of Texas at Austin
 "Literary Warrants: The Cases of Palestine, Chile, and Libya"

SATURDAY 8:00 — REGISTRATION — PULASKI ROOM

SATURDAY 8:30 — SESSION E

PANEL LAFAYETTE ROOM 14

Women's Dissidence, Dissent, & Empowerment Cross-Culturally Chair: Pushpa Parekh, Spelman College

Banah Ghabbian

Spelman College

From Roses to Red Raincoats: Documenting Syrian's Women's Resistance Narratives

Tanisha Esperanza Jarvis

Spelman College

We Are Nawal & Malala: Images of Resistance

Amiri Lampley

Spelman College

The Role of the Woman Writer in African Anglophone Literature

Nneka Nwaobi

Spelman College

Colonization and its Residual Effects: Uwem Akpan's *Say You're One of Them*

PANEL MONTEREY ROOM 15

Community Codes: Making and Breaking Them

Chair: Anna Wells, Georgia Southern University

Ashley Barry

Clark University

Speechlessness and Shame in *Wide Sargasso Sea* and *Shame*

John Rooks

Morris College

The Palm-Wine Drinkard or *The Palm Wine Drinker?* And Does It Matter?

Victoria Batten

Benedict College

Language as "Communicative Practices" in "Gangsta" Rap: 'Banging as Drama

Christopher Cartright

Armstrong State University

Representing the Colonial Present in Modern Gaming: *Call of Duty*, *Splinter Cell*, *Assassin's Creed*, and *Spec Ops: The Line*

PANEL CHIPPEWAH ROOM 16

Complicating Tradition and Gender

Chair: Rebecca Iwanski, Georgia Southern University

Giusi Russo

SUNY Onondaga

The Scandal of the 100 Wives in British Cameroon: Decolonization, Transnational Politics, Victorian Womanhood, and Human Rights Rhetoric

Steven Almquist

Spring Hill College

Papa Don't Preach: Catholicism, Authoritarianism and Coming of Age in Chimamanda Ngozi Adichie's *Purple Hibiscus*

Michele Willman

University of North Dakota

The Abjection of Female Spaces in Tsitsi Dangarembga's *Nervous Conditions*

SATURDAY 10:15 — SESSION F

PANEL LAFAYETTE ROOM 17

Dissembling Identities

Chair: Hans-Georg Erney, Armstrong State University

Esther Dalton

Loyola Marymount University, Los Angeles

"Who is Kim?" Identity and Humanistic Vision in Kipling's *Kim*

Hans-Georg Erney

Armstrong State University

Third World War One

Winnie Chan

Virginia Commonwealth University

Whiteface Narration in British Neo-Slave Narratives

Isaac Rooks

University of Southern California

"Tyger Tyger, Burning Bright / Please Help Me Get Laid Tonight": Tigers Selfies and Orientalism 2.0

PANEL MONTEREY ROOM
18

Colonial Cultural Texts and Postcolonial Science Fiction
Chair: Patricia O'Connor, Georgia Southern University

Sukeshi Kamra

Carleton University

The Rhetoric of Violence and Popular Nationalism in Colonial India, 1906-1914

Prathim-Maya Dora-Laskey

Alma College, University of Oxford

Bodies and Borderwork: From Cartographic Distance to Cosmopolitan Bridges in Bapsi Sidhwa's *Ice-Candy-Man* and Amitav Ghosh's *The Shadow Lines*

Neelofer Qadir

University of Massachusetts Amherst

Rethinking Migrancy and Globalization via the C19 Opium Trade in Amitav Ghosh's *River of Smoke*

PANEL CHIPPEWAH ROOM
19

North and South in the West

Chair: Kidada Irick, Georgia Southern University

Cheryl Duffus

Gardner-Webb University

The Danger of Not Speaking for Others: Danticat's *The Farming of Bones*

Wedsly Guerrier

Bronx Community College

In Defense of a Haitian Hero: Jean Jacques Dessalines

Paula Hastings

University of Toronto

Markets, not Migrants: Canada-Caribbean Relations in the Early 20th Century

Jacob Hicks

Florida State University

Black Evangelicals Exercising Autonomy in the Early Modern British Atlantic World: A Case Study

PANEL TELFAIR ROOM
20

Sex, Silence, and Money: Covert Control in Contemporary Societies

Chair: Marla Bruner, Georgia Southern University

Panel Sponsored by The Center for Irish Research and Teaching, Georgia Southern University

Howard Keeley

Georgia Southern University

Voluntary and Forced Abstinence: Re-Making the Colonial Self in Colum McCann's *TransAtlantic*

Tiffany Manning

Ogeechee Technical College

"The Most Biddable Little Gaga in the Entire Institution": Mr. Endon as the "True" Subaltern in Beckett's *Murphy*

Marla Bruner

Georgia Southern University

From Fighting "The Man" to Joining "The Man": Gaming Graduate Education

SATURDAY 11:45 — LUNCH — HARBORVIEW ROOM

— FEATURED ADDRESS —

AHMED SHAFIQUH HUQUE, McMaster University

"Public Service Provision and the Market in Developing Countries / Postcolonial Economies"

SATURDAY 2:00 — SESSION G

PANEL LAFAYETTE ROOM
21

Heretics, Criminals, and Terrorists: Codifying Behaviors

Chair: Maria Politis, Georgia Southern University

Staci Strobl

John Jay College of Criminal Justice

Criminalizing the Old Ways: Colonial-Era Bahrain and Its Criminal Cases, 1929-1940

Wawan Yulianto

University of Arkansas

Explicitly Heretical, Unconsciously Political: The Unspoken Subversion in "Blasphemous" American Muslim Novels

Brian Butler

University of North Carolina - Greensboro

Between "The Reality and the Record": Cognitive Mapping in the War on Terror

- PANEL 22 MONTEREY ROOM Publishing Postcolonial Literature**
Chair: Marlo Starr, Emory University
- Marlo Starr Emory University**
The Death of The Author in Postcolonial Irish Poetry: Medbh McGuckian's Aesthetics of Obscurity
- Rebecca McGlynn Emory University**
Heaney and The Republic: An Inadvertent Ambassador of Conscience?
- Palak Taneja Emory University**
Publishing Silences: Kali for Women and the Indian Feminist Publishing
- Lucy Webster Emory University**
The Ravaged Earth of Others: J.M. Coetzee's *Waiting for the Barbarians* and Postcolonial Ecocriticism
- PANEL 23 CHIPPEWAH ROOM Vulgar, Censorship, and Power**
Chair: Rebecca Iwanski, Georgia Southern University
- Christopher Kennedy Francis Marion University**
The Battle Against the "commercializing of vulgarity and dirty books": Censorship within the Irish Free State
- Adrienne Woods University of South Carolina**
The Spanish as a Substitute for the British in P.V. Carroll's *Shadow and Substance*
- PANEL 24 TELFAIR ROOM The Local and the Global: South Asian Fiction**
Chair: Juli Gittinger, Georgia Southern University
- Magdalena Maczynska Marymount Manhattan College**
"Are You Talking to Me?" Narrative Address in Adiga's *White Tiger* and Hamid's *How to Get Filthy Rich in Rising Asia*
- Fayeza Hasanat University of Central Florida**
The Utopian Awakening: An Ecocritical Reading of Rokeya Sakhawat Hossain's *Sultana's Dream*
- Kaycee Hill Western Kentucky University**
Rape in the Margins: Masculine Ambivalence in Rushdie's *Shalimar the Clown* and Desai's *The Inheritance of Loss*

SATURDAY 3:45 — SESSION H

- PANEL 25 LAFAYETTE ROOM Postcolonial Diglossia: Body, Language, and Narrative Power**
Chair: Patricia O'Connor, Georgia Southern University
- Belinda Deneen Wallace The University of New Mexico**
Post Pan-African Subjectivity and the Making of a Meta-Colonial Feminist Space in Dionne Brand's *Oussaries*
- Randi Gray Kristensen George Washington University**
Gender, Class, Color, and Communication in Diana McCaulay's *Dog-Heart*
- PANEL 26 MONTEREY ROOM Pandering and Politics: Readings of the "Other"**
Chair: Kidada Irick, Georgia Southern University
- Julie Cyzewski The Ohio State University**
"[L]inks of good will": A Discourse of Friendship in the BBC's Post/Colonial Literary Programming
- Kumar Sankar Bhattacharya Birla Institute of Technology and Science, Pilani**
Anatomizing Selfhood: Postcolonial Identity Politics in India's North East
- PANEL 27 CHIPPEWAH ROOM The Language of African Nationalism**
Chair: Paul Rodell, Georgia Southern University
- Zakarya Aldukhayil Indiana University of Pennsylvania**
Writing Literature in the Mother Tongue: A Critical Review of the Evolving Debate on Language and the African Writer
- James Arnett University of Tennessee-Chattanooga**
"Jazz Numbers" and "Graft": Rhetoricizing Resistance to Capital in Brian Chikwava's *Harare North*

SATURDAY 5:00 — RECEPTION — PULASKI ROOM

25TH ANNUAL BRITISH COMMONWEALTH AND POSTCOLONIAL STUDIES CONFERENCE

CALL FOR PAPERS
February 2016
Hilton Savannah DeSoto, Savannah GA

Join us in Savannah for our Silver Anniversary Conference!

The British Commonwealth and Postcolonial Studies Conference, inaugurated in 1992, is the oldest and longest-running annual meeting of its kind in the United States. It encompasses colonial and postcolonial histories, literatures, creative and performing arts, politics, economics, and all other aspects of the countries formerly colonized by Britain and other European powers.

There is no restriction to any particular political/cultural ideology or to specific critical practices. The Colonial, Postcolonial, and Decolonized eras all are of interest. We welcome and seek to encourage a variety of approaches and viewpoints, and the generation of wide-ranging, productive debates.

Interdisciplinary and cross-cultural, the conference offers scholars and researchers, teachers and students, the opportunity to disseminate and discuss their knowledge and understanding of the dynamic, important field of postcolonial studies.

We invite proposals in thematic (migration, diaspora studies, etc.) and geographic (Eurabia, South Asia, etc.) areas:

- Postcolonial Studies: Where We Were, Where We Are, Where To Now?
- Perspectives and Current Practices in Postcolonial Pedagogy
- Gender, Postcolonialism, and Development
- Bioethics, Ecology, and Ecocriticism
- Migration, Diaspora, Hybridity, and Borders
- Region, Religion, Politics, and Culture
- Literature, Arts, and the Media
- History and Historiography
- War and Terrorism
- Race, Racism, Class, Gender, Sexuality, and Ethnicity
- Ethics, Economics, and Globalization
- Pedagogy and the Disciplines
- Intersections of Francophone and Anglophone Literatures
- Postcolonial and the Transnational Literatures
- Liberation literature from Africa
- Health and Wellness
- North (excluding the USA), Central, and South America
- Europe (Fortress Europe, Eurabia, Londonistan, Ireland)
- South Asia (Pakistan, Afghanistan, India, Bangladesh, Sri Lanka)
- Southeast Asia (Brunei, Burma, Cambodia, Indonesia, Laos, Malaysia, Philippines, Singapore, Thailand, Vietnam)
- Africa (Nigeria, South Africa, Black Atlantic)
- The Middle East
- Australia and Oceania
- Or any other aspect of the British Commonwealth of nations, or of countries formerly colonized by other European powers.

SUBMISSIONS

- ❖ Proposals are accepted electronically at our site: <bpcscconference.com>
- ❖ Proposals for panels should include an abstract for each paper with complete information on each presenter.

DEADLINES

- ❖ Deadline for proposal submissions: October 1, 2015.

INFORMATION FOR POTENTIAL PRESENTERS

- ❖ Abstracts of 300 words maximum are required via the online submission form.
- ❖ Panels should be designed for 75 minutes; individual papers for 15-minute delivery -- maximum.

REGISTRATION

- ❖ Regular Registration (includes all conference events, meals, and receptions): \$150.00
- ❖ Graduate Student / Retiree (includes all conference events, meals, and receptions): \$120.00
- ❖ One-day / Guest / Particular Meals or Receptions: contact a committee member for details

CONTACT / QUESTIONS: Send email to jpellegrino@georgiasouthern.edu

CAMBRIDGE

Explore Key Research in Postcolonial Studies with Cambridge University Press

CAMBRIDGE
UNIVERSITY PRESS
www.cambridge.org

Forthcoming Issue

Postcolonial Detective Fiction (Fall 2015)

Guest Editor: ?????
(academic address)

The Journal of Commonwealth and Postcolonial Studies publishes interdisciplinary and cross-cultural articles, interviews, and creative writings on the literatures, the histories, the politics, and the arts whose focus, locales, or subjects involve Britain and other European countries and their former colonies, the now decolonized, independent nations in the Americas, Africa, Asia, and the Caribbean, and also Australia, Canada, Ireland, and New Zealand. Now in its twenty-second year, the Journal looks for manuscripts which address the fluidity of postcolonial, transnational, diaspora, or cosmopolitan studies. We seek to publish work in both thematic (migration, diaspora studies, etc.) and geographic (Eurabia, South Asia, etc.) areas.

Manuscripts for publication must be written in English and submitted in duplicate. Length should preferably be between 4,000 and 5,000 words (i.e., 14-18 typed, double-spaced pages), and must follow the *MLA Style Manual* format.

Manuscripts should be sent to:

Editor, *Journal of Commonwealth and Postcolonial Studies*

For electronic submissions:

<www.jcpcsonline.com/submissions.html>

The journal is published bi-annually in fall and late spring.

Subscription rates: Institutions: \$55.00 US
International Institutions: \$60.00 US
Individuals: \$25.00 US

Subscriptions checks should be made payable to *Journal of Commonwealth and Postcolonial Studies* and sent to the Editor.

All other inquiries: gkundu@georgiasouthern.edu

JACK N. AVERITT
COLLEGE
of
GRADUATE
STUDIES
GEORGIA SOUTHERN UNIVERSITY

