

Laura Chrisman
Nancy K Ketcham Endowed Chair

Department of English
University of Washington
Box 354330, Seattle, WA 98195-4330

Email: lhc3@uw.edu
Office Phone: 206-543-6045
Office Number: PDL B-401

Education

Ph.D., English, University of Oxford, 1992.
B.A., Hons, English, University of Oxford, 1984. First Class.

Employment History

University of Washington, 2005—: Professor, Dept of English; Affiliated to Depts of American Ethnic Studies; Gender, Women and Sexuality Studies
University of York, 2002-2005 Professor, Dept of English and Related Literature, 2004-5
Lecturer (Associate Professor), 2002-4
The Ohio State University, 2000-2002: Associate Professor, Dept of African American and African Studies
Brown University, 1999-2000: Visiting Associate Professor, Depts of English and Modern Culture/Media
University of Sussex, 1988-2000: Lecturer (Assist/Associate Professor – US), English Subject Group, School of African and Asian Studies

Honors, Fellowships, Grants and Awards

Humanities Seed Grant, UW, 2019-20
ACLS Research Fellowship in the Humanities. 2011-2012.
Society of Scholars Research Fellowship, Walter Chapin Simpson Center for the Humanities, University of Washington. 2011-2012. [declined]
Research Fellowship, Royalties Research Fund Award, University of Washington. 2008.
Nominee, Marsha L. Landolt Distinguished Graduate Mentor Award, UW. 2008.
Research Grant, British Academy. 2004.
Research Fellowship, Stanford Humanities Center. 2001-2002.
Research Fellowship, Carter G Woodson Institute. 2001-2002. [declined]
Teaching and Learning Grant, University of Sussex. 1997-1999.
Research Fellowship, Nuffield Foundation. 1994-1995.
Research Fellowship, University of Cape Town Centre for African Studies. 1993.
Research Grant, British Academy. 1993.
Conference Grants from British Council; Arts Council of Great Britain; British Academy; South East Arts; Sainsbury Charitable Trust; University of Oxford English Faculty; University of Sussex School of African and Asian Studies. 1990.
Research Grant, University of Oxford Beit Fund. 1986.
D Phil studentship, Scottish Education Department. 1985-1988.
Merit Fellowship, Columbia University. 1984-1985.
Academic Achievement Award, Worcester College Oxford. 1984.

Scholarship, Worcester College Oxford. 1982-1984.

Publications

BOOKS

Introduction to Gebreyesus Hailu, *The Conscript: A Novel of Libya's Anticolonial War. (African Modern Classics)*. Trans. Ghirmai Negash. Ohio University Press, 2012.

Postcolonial Contraventions: Cultural Readings of Race, Imperialism and Transnationalism. Manchester University Press, 2003.

Rereading the Imperial Romance: British Imperialism and South African Resistance in Haggard, Schreiner and Plaatje. Oxford University Press, 2000.

Annotated Bibliography of Post-colonial Theory and Criticism. (Annotated Bibliography for English Studies, volumes 320-1). (With Anita Rupprecht.) Swets and Zeitlinger, 1997. CD-ROM.

EDITED BOOKS AND JOURNAL SPECIAL ISSUES

The Politics of Biracialism. Special issue of *The Black Scholar. Journal of Black Studies and Research* 39, 3-4, 2009. (With Habiba Ibrahim and Ralina Joseph.)

World Poetry. Special issue of *Wasafiri. Journal of Caribbean, African, Asian and Associated Literatures in English* 38, 2003. (With Steve Yao.)

Race and Nation. Special section of *New Formations. A Journal of Culture/Theory/Politics* 47, 2002.

"The Rendez-Vous of Conquest": Rethinking Race and Nation. Lawrence and Wishart, 2001.

Transcending Traditions: Afro-American, African Diaspora and African Studies. Special issue of *The Black Scholar. Journal of Black Studies and Research*, 30, 3-4, 2000. (With Farah Jasmine Griffin and Tukufu Zuberi.)

Postcolonial Theory and Criticism. English Association: *Essays and Studies*, volume 52, 2000. (With Benita Parry.)

Altered State? Writing and South Africa. Dangaroo Press, 1994. (With Elleke Boehmer and Kenneth Parker.)

Colonial Discourse and Post-Colonial Theory: A Reader. Harvester Wheatsheaf Press, 1993/Columbia University Press, 1994. (With Patrick Williams.)

Colonial and Post-colonial History. Special issue of *History Workshop Journal* 36, 1993. (With John Barrell.)

JOURNAL ARTICLES

“American Jubilee Choirs, Industrial Capitalism and Black South Africa”, *Journal of American Studies*, 52, 2 (2018), 274-296.

“Playful Rebellion in the Era of Trump: the Absurd, Comic Dance-Theater of AJnC’s *Young Manic/I Wanted to be on Broadway*”, April 2018: <http://www.deconstructcollective.com/performancecritique/#/ajncyounmaniac/>

“Exploring the Politics of Fear: *The Crucible* and *Eight Abigails*”, January 2018: <http://www.deconstructcollective.com/performancecritique/#/exploring-the-politics-of-fear-the-crucible-and-eight-abigails/>

“Performing Immigration (sort of): Donald Byrd’s *The Immigrants*”, April 2017: <http://www.deconstructcollective.com/work/#/performingimmigration/>

“Staging Race in Seattle, 2016: Paternalism and its Discontents”, *Seattle Star*, November 1st, 2016: <http://www.seattlestar.net/2016/11/staging-race-in-seattle-2016-paternalism-and-its-discontents/>

“In Memoriam, Robert Chrisman”, *The Black Scholar*, 44, 1 (2014), 53-4.

“Introduction: Special Issue on the Writing of Robert Chrisman”, *The Black Scholar*, 43, 3 (2013), 5-9.

“The Sight, Sound and Global Traffic of Blackness in *Blood Diamond*”, *African Studies Review*, 55, 3 (2012), 123-44.

“The Vanishing Body of Frantz Fanon in Paul Gilroy’s *Against Race* and *After Empire*”, *The Black Scholar*, 41, 4 (2011), 18-30.

“Historicising African and Caribbean Literatures”, *Postcolonial Studies*, 10, 3 (2007), 321-25. (Review essay on *The Cambridge History of African and Caribbean Literature*, ed. by F. Abiola Irele and Simon Gikandi).

“Black Transnationalisms Revisited”, *Postcolonial Studies*, 9, 2 (2006), 213-23.

“Du Bois in Transnational Perspective. The Loud Silencing of Black South Africa”, *Current Writing. Text and Reception in Southern Africa* 16, 2 (2004), 18-30.

“Rethinking Black Atlanticism”, *The Black Scholar*, 30, 3-4 (2000), 12-17.

“The Transnational Production of Englishness: South Africa in the postimperial metropole”, *Scrutiny2. Issues in English Studies in South Africa*, 5, 2 (2000), 3-12.

“Teaching Postcolonial Studies: a British experience”, *Jouvert. Journal of Postcolonial Studies*, 3, 3 (1999). <http://social.chass.ncsu.edu/jouvert/>

“Imperial Space, Imperial Place. Theories of Culture and Empire in Fredric Jameson, Edward Said and Gayatri Spivak”, *New Formations. A Journal of Culture/Theory/Politics* 34 (1998), 53-69.

“Local Sentences in the Chapter of the Postcolonial World”, *Diaspora. A Journal of Transnational*

Studies, 7, 1 (1998), 87-112.

“Journeying to Death: Paul Gilroy's *Black Atlantic*”, *Race and Class*, 39, 2 (1997), 51-64.

“Fathering the Black Nation of South Africa: gender and generation in Sol Plaatje's *Native Life in South Africa and Mhudi*”, *Social Dynamics*, 23, 2 (1997), 57-73.

“Questioning Robert Young's Postcolonial Criticism”, *Textual Practice*, 11, 1 (1997), 38-45.

“Inventing Post-Colonial Theory: polemical observations”, *Pretexts: Studies in Writing and Culture*, 5, 1-2 (1995), 205-12.

Review article of *Imperial Leather. Race, Gender and Sexuality in the Colonial Contest* (Anne McClintock), *Southern African Review of Books*, winter 1995.

“Theorising “Race”, Racism and Culture: some pitfalls in idealist critiques”, *Paragraph. A Journal of Modern Critical Theory*, 16, 1 (1993), 78-90.

“Colonialism and Feminism in Olive Schreiner's 1890s Fiction”, *English in Africa*, 20, 1 (1993), 25-38.

“Allegory, Feminist Thought and the *Dreams* of Olive Schreiner”, *Prose Studies. History, Theory, Criticism*, 13, 1 (1990), 126-50.

“The Imperial Unconscious? Representations of Imperial Discourse”, *Critical Quarterly*, 32, 3 (1990), 38-58.

BOOK CHAPTERS

“A Crude, Empty, Fragile Shell'? Postcolonial Consciousness in an Era of Global Capitalism”, *Ideology in Postcolonial Texts and Contexts*, ed. Katja Sarkowsky and Mark Stein, 'Cross/Cultures' series, Brill/Rodopi Press, 2020, 30-42.

“The Imperial Romance”, *The Cambridge History of South African Literature*, ed. David Attwell and Derek Attridge, CUP, 2012, 226-45.

“Whose Black World is This Anyway?”, *New Perspectives on the Black Atlantic: Definitions, Readings, Practices, Dialogues*, ed. Bénédicte Ledent and Pilar Cuder-Domínguez, Peter Lang (Bern, Germany), 2012, 23-57.

“Exploring New Critical Directions: Materialism, History and Theory”, *African Literatures at the Millennium*, ed. Arthur Drayton et al, Africa World Press 2007, 293-99.

“Black Modernity, Nationalism, Transnationalism: The Challenge of Black South African Poetry”, *Beyond the Black Atlantic: Relocating Modernisation and Technology*, ed. Saskia Schabio and Walter Goebel, Routledge 2006, 29-46.

“Beyond Black Atlantic and Postcolonial Studies: the South African 'differences' of Sol Plaatje and Peter Abrahams”, *Postcolonial Studies and Beyond*, ed. Ania Loomba, et al, Duke University Press 2005, 252-71.

- “Postcolonial Studies”, *New Dictionary of the History of Ideas*, volume 5, Charles Scribner’s Sons, 2005, 1857-59.
- “Nationalism and Postcolonial Studies”, *Cambridge Companion to Postcolonial Literary Studies*, ed. Neil Lazarus, Cambridge University Press, 2004, 183-95.
- “‘The Killer That Doesn’t Pay Back’: Chinua Achebe’s Critique of Cosmopolitics”, *Proceedings of the Ohio Academy of History*, ed. Vladimir Steffel, The Ohio Academy of History 2002, 13-19.
- “Rethinking the Imperial Metropolis of *Heart of Darkness*”, *Conrad at the Millennium: Modernism, Postmodernism, Postcolonialism*, ed. Gail Fincham and Attie de Lange. Social Science Monographs/Maria Curie-Sklodowska University/ Columbia University Press 2002, 399-427.
- “Gendering Imperial Culture: *King Solomon’s Mines* and feminist criticisms”, *Cultural Readings of Imperialism. Edward Said and the Gravity of History*, ed. Keith Ansell-Pearson, Benita Parry and Judith Squires. Lawrence and Wishart/St Martin’s Press 1997, 290-304.
- “Appropriate Appropriations? Developing Cultural Studies in South Africa”, *Transgressing Boundaries. New Directions in the Study of Culture in Africa*, ed. Brenda Cooper and Andrew Steyn. University of Cape Town Press/Ohio University Press 1996, 184-95.
- “Empire, “Race” and Feminism in the *Fin de Siècle*: the work of George Egerton and Olive Schreiner”, *Cultural Politics and the Fin de Siècle*, ed. Sally Ledger and Scott McCracken. Cambridge University Press 1995, 45-65.
- “Allegory, Feminist Thought and the *Dreams* of Olive Schreiner”, *Edward Carpenter and Late Victorian Radicalism*, ed. by Tony Brown. Frank Cass 1990, 126-50.

REVIEWS

Scholarly book reviews published in:

African Affairs; *The Black Scholar*; *Cambridge Quarterly*; *Current Writing: Text and Reception in Southern Africa*; *Feminist Review*; *International Feminist Journal of Politics*; *New Coin*; *Nineteenth-Century Literature*; *Research in African Literatures*; *SHARP (Society for the History of Authorship, Reading and Publishing)*; *Socialist*; *Times Higher Education Supplement*.

Performance reviews:

“Staging Choices Undermine *The Copper Children*’s Potential” (August 2020), in *DeConstruct: Intersectional Performance Critique* (co-written with Stevi Costa and Kate Forster)

<http://www.deconstructcollective.com/performancecritique#/copperchildren/>

“Celebrating Warrior Women and Seattle’s South Asian Diaspora: *Chitrangada*” (May 2017), in *DeConstruct: Intersectional Performance Critique*

<http://www.deconstructcollective.com/performancecritique/#/chitrangada/>

REPRINTS

“Allegory, Feminist Thought and the *Dreams* of Olive Schreiner”. Reprinted in *Routledge Historical*

Resources: History of Feminism, 2017 (online).

“Empire, “Race” and Feminism in the *Fin de Siècle*: the work of George Egerton and Olive Schreiner”. Reprinted in *Twentieth-Century Literary Criticism*, Vol. 235, ed. Lawrence J. Trudeau. Detroit: Gale, Cengage Learning, 2010, 77-86.

“Journeying to Death: Paul Gilroy's *Black Atlantic*”. Reprinted in *Black British Culture and Society: A Text Reader*, ed. by Kwesi Owusu. Routledge 1999, 453-64.

“The Imperial Unconscious? Representations of Imperial Discourse”. *Critical Quarterly*, 32, 3 (1990), 38-58. Reprinted in *Colonial Discourse and Post-Colonial Theory: A Reader*, 498-516.

WORK IN PROGRESS

Book project: *Changing Tides: transnational blackness across the US and South Africa, 1870-1930*

Journal article: “The Critical Production of African Literary History: Metaphysics and Absences in Mukoma Wa Ngugi, *The Rise of the African Novel. Politics of Language, Identity, and Ownership* (University of Michigan Press, 2018). *The Black Scholar Roundtable* (in production, 2020)

Professional Activities

INVITED TALKS, CONFERENCE PANELS, CHAIRING

MLA Conference, January 2020, Seattle: chair, panel titled *Writing the Aftermath: Uncanny Spaces of the Postcolonial*.

“African Atlantics and Imperial Culture: Critical Directions Past, Present and Future”
The Ian Fletcher Memorial Lecture, Arizona State University, October 23, 2018

Keynote Address, “ ‘That Place of Bubbling Trepidation’: Reflections on Nations and the Transnational Turn”, “Nationalism and the Postcolonial” Association for Anglophone Postcolonial Studies conference, Johannes Gutenberg-Universität, Mainz, Germany, May 10-12, 2018.

Chair, “New Pedagogies for Embedding African Literatures in the Lower-Division Classroom”, African Literature Association, Yale, June 14-17, 2017 (panel of UW English PhD candidates Steph Hankinson; Erik Jaccard; Liz Janssen). [unable to attend]

Roundtable Panelist, “Fanon at 90: Lewis R. Gordon’s *What Fanon Said*”, African Studies Association, San Diego, 2015.

“Sounding Blackness in the 1890s: Choral Music and the American South in black South African nationalism”, “The US South in the Black Atlantic: Transnational Histories of Jim Crow Since 1865” Workshop, German Historical Institute, Washington DC, June, 2015.

Roundtable Panelist, “New Perspectives on the US South in the Black Atlantic”, German Historical Institute, Washington DC, June, 2015.

Keynote Address, “A Crude, Empty, Fragile Shell? Postcolonial Consciousness in an Era of Global Capitalism”, “Ideology in Postcolonial Texts and Contexts”, Gesellschaft für Anglophone Postkoloniale Studien Conference, University of Munster, May 2015.

Roundtable Panelist, “Re-Evaluating “Ideology” Across the Disciplines”, “Ideology in Postcolonial Texts and Contexts”, Gesellschaft für Anglophone Postkoloniale Studien Conference, University of Munster, May 2015.

“Sounding Blackness: The Sonic Sensibility of Early Black South African Nationalism”, Postcolonial Studies Seminar, University of Cambridge, March 2015.

Roundtable Panelist, “African Cinema”, Simpson Center for the Humanities, University of Washington, 2013.

Roundtable Panelist, “The Trans-Atlantic, the Diaspora, and Africa”, *Callaloo* Conference, Oxford Research Centre for the Humanities, 2013. [unable to attend]

Roundtable Panelist “*The Black Scholar* journal, Its Legacy and New Directions”, National Council for Black Studies conference, Indianapolis, Indiana, 2013. [unable to attend]

“TRACALA Roundtable: Ghirmai Negash’s translation of *The Conscript* by Gebreyesus Haile”, African Literature Association, Charleston College, South Carolina, 2013. [unable to attend]

“Black Internationalism”, “*Marxism & the Interpretation of Culture* at 25: Theories for the New Millennium” symposium, University of Illinois, Urbana-Champaign, 2013.

Chair, “Reading African/Caribbean Literatures in/through Frantz Fanon”, African Literature Association, Athens, Ohio, 2011.

“Rethinking Black Studies from a Postcolonial Studies Framework”, “A Celebration of the First 40 Years of *The Black Scholar Journal*” conference, UC Berkeley African American Studies, 2009.

Respondent, “Alternative Languages” Panel, University of Washington “Dialoguing Difference” Conference, 2009.

Panelist, Workshop on “Workings of Culture in Africa and Its Diaspora”, University of Washington, 2008.

Keynote address, “The Challenge of Black Worldliness”, Canadian Association for Commonwealth Language and Literature Studies conference, 2008.

“The Challenge of Black Worldliness”, English Department Guest Speaker series, Rhodes College, 2008.

“The Vanishing Body of Frantz Fanon in Paul Gilroy’s Recent Work”, “The Work of Paul Gilroy” Symposium, Institute of Arts and Humanities, University of North Carolina at Chapel Hill, 2008.

Discussant, Panel on “Western Discourses on Africa and the Necessity of Privileging African Indigenous Knowledges”, African Studies Association conference, Chicago, 2008.

Respondent, Joycelyn Moody presentation, “The Perilous Travels of Elleanor Eldridge, 1830’s Rhode Island Entrepreneur”, University of Washington Diversity Research Institute, 2008.

Introduction and Seminar Chair, Achille Mbembe seminar, “At the Edge of the World” Revisited, University of Washington, 2008.

Discussant, University of Washington WISER Conference panel on “Cultural Manifestations of (Non)Racial Identity”, 2007.

Panel Chair, “Discovering History through Literature”, Association for African American Historical Research and Preservation Annual Conference, Seattle, 2007.

“Rethinking Black Diaspora and Transnationalism”, University of British Columbia Postcolonial Research Cluster, 2007.

“Uses and Abuses of Black Atlantic Theorising”, “European Perspectives on the Black Atlantic”, European Science Foundation Exploratory Workshop, University of Huelva (Spain), 2007.

“Du Bois and South Africa”, UC Berkeley, English Dept and Townsend Humanities Center, 2007.

“Black Transnationalism: Linking African Americans and Black South Africans, 1900-1945”, African Studies talk, University of Washington, 2006.

Panelist, University of Washington Women Studies Brown Bag, 2006.

Discussant, “Problems and Challenges of Area Studies”, Caribbean Research Seminar in the North and British Association for American Studies, University of Central Lancashire, 2005.

Panelist, “The Postcolonial Caravan: Locations in Movement” Colloquium, University of Kent, 2005.

“Black Modernity and Transnationalism: contemporary poetry of black South Africa”, University of Edinburgh Research Seminar, 2005; University of Cambridge English Graduate Seminar, 2004; University of Strathclyde, 2004; Sheffield Hallam University, 2003.

“Du Bois in Transnational Perspective”, Hamilton College, 2004; University of Leeds, 2004; *The Souls of Black Folk* Centenary Symposium, Northwestern University, 2003.

“Nationalism and Postcolonial Studies”, “Re-framing Theories of Narrative and Nationalism” conference, School of Oriental and African Studies, 2003.

Keynote address, “Technology, Modernization and Intercultural Conflict” conference, University of Stuttgart, 2003.

“More Thoughts on Black Atlanticism”, English Research Seminar, Queen Mary College, University of London, 2003; ‘South Africa Texts and Contexts Seminar’, St. Anthony’s College, University of Oxford, 2003.

“Comparative Modernist Cultures” peer-seminar organiser (with Steve Yao), Modernist Studies Association convention, Birmingham, 2003.

Panel chair, “Writing Women, Women’s Traditions”, “New South Africa: Reading, Writing, Resistance” colloquium, Nottingham Trent University, 2003.

Panel chair, “Colonial Senegal”, 8th Stanford-Berkeley Law and Colonialism Symposium, 2002.

“Beyond Black Atlantic and Postcolonial Studies”, African Studies Resource Center and English Department, University of Kansas, 2002. “Postcolonial Studies and Beyond” conference, University of Illinois, 2002.

“Rethinking Black Atlanticism”, Stanford University African and African American Studies Lecture Series, 2002; Black History Month Brown Bag series, Ohio Wesleyan University, 2001; “Transcending Traditions: African, Afro-American and African Diaspora Studies in the 21st Century” conference, University of Pennsylvania, 2000; Faculty Seminar, English Department, Michigan State University, 1999.

Roundtable Panelist on “Defining and Redefining the African Diaspora”, “30 Years of Black Studies. Transforming Our Discipline, Transforming Ourselves”, The Ohio State University Department of African-American and African Studies National Symposium, 2001.

Plenary address, “Resistance Theory and/or Postcolonial Studies”, A Conference in Honor of Benita Parry, University of Warwick, 2001.

“The Killer That Doesn’t Pay Back: Chinua Achebe’s Critique of Cosmopolitics”, The Ohio Academy of History, Annual Spring Meeting, Columbus, 2001.

Roundtable Panelist, “Interdisciplinarity and African Literary Criticism”, African Literature Association Virginia, 2001.

“Rethinking Black Atlanticism”, “Globalcities” conference, Michigan State University, 2001.

Discussant, “Transatlantic Cultural Studies” panel, “Crossroads in Cultural Studies” conference, University of Birmingham, 2000.

“Race, Gender and Postimperial England: metropolitan uses of South African culture”, North Eastern Workshop on Southern Africa Annual Conference, 2000.

“The Transatlantic Aura? African Nationalism in the Age of Global Criticism”, “Africa and the African Diaspora” Lecture Series, University of Pennsylvania, 2000.

Plenary panelist, African Literature Association conference, Lawrence, Kansas, 2000.

“Race, Gender and Postimperial England: metropolitan uses of South African culture”, Department of Modern Culture and Media, Brown University, 1999.

Panelist, “Writing and Politics”, Writing Fellows Annual Forum, Brown University, 1999.

“Poetry in the New South Africa”, Cultural Connections Seminar, University of Brighton, 1998.

“Short Circuits: British metropolitan representations of South Africa”, Faculty Seminar, University of Witwatersrand (South Africa); Faculty Seminar, University of Vista at Soweto (South Africa), 1998.

“Poetry and Politics in the new South Africa”, “Africa in the New Millennium” conference, University of Sussex, 1998.

Keynote address, Conrad and Postcoloniality: *Heart of Darkness* centenary conference, Cape Town and Potchefstroom, 1998.

“Teaching Postcolonialism: a British experience”, “Postcolonial Pedagogy: problems of close readings and contexts” panel, MLA, 1998.

Keynote address, Beyond Orientalism conference, Royal Holloway College, University of London, 1997.

Plenary panellist, Pacific Asia: cultural and postcolonial studies conference, University of Essex, 1997.

“Imperial Place, Imperial Space: theories of empire”, Graduate Seminar, Centre for Critical and Cultural Theory, University of Wales Cardiff, 1997; Graduate Seminar on Social Identities, Pembroke College, University of Cambridge, 1997.

“The Limits of British Empire: imagining opposition in Olive Schreiner's fiction”, English Faculty Seminar, University of Sussex, 1996.

“Identity and Non-Identity in Contemporary Black Culture: the work of Paul Gilroy”, American Studies Seminar, University of Sussex; Social and Political Thought Seminar, University of Sussex, 1996.

“Gendering Empire: problems in feminist post-colonial criticism”, “The Politics of Identity, Secular Criticism, and the Gravity of History” Edward Said conference, University of Warwick, 1996; English Graduate Seminar, University of Southampton, 1996; English Graduate Seminar, Nene College, 1994.

Plenary panellist, New Directions for African Cultural Studies conference, University of Cape Town, 1993.

“Inventing Post-Colonial Theory”, English Faculty Seminar, University of Cape Town, 1993.

“Sex, Nation and Culture in Sol Plaatje”, Centre for African Studies, University of Cape Town, 1993.

Panel convenor, “Europe and Its Others”, History Workshop conference, Newcastle-upon-Tyne, 1992.

Panel chair, “Feminism and Race in South Africa: Past, Present and Future”, Mary Wollstonecraft Centenary conference, University of Sussex 1992.

“Sex, Nation and Culture in Sol Plaatje”, “Gender and Colonialism” conference, University College Galway, 1992.

“Some Pitfalls in Recent Idealist Critiques of “Race”, Culture and Colonial Subjectivity”, “Inequality/Theory” conference, University of Nottingham, 1992.

“Gender and Colonialism in Olive Schreiner”, “Feminist Criticism in the 90s” conference, University of Exeter, 1992.

“Nationalism and Shakespeare in the early ANC”, English Research Seminar, Queen Mary College University of London, 1991.

“Irony and Empire: the emergence of national discourse in black South Africa”, Literature Graduate

Seminar, University of Essex, 1991.

Panel chair, “Colonial Discourse”, Radical Philosophy conference, London, 1990.

“Sol Plaatje’s Cultural Nationalism”, School of African and Asian Studies Graduate Seminar, University of Sussex, 1989.

“Rider Haggard’s Imperial Discourse”, Victorian Studies Graduate Seminar, University of Oxford, 1988.

CONFERENCE ORGANIZER AND CONSULTANT

Co-organiser, Puget Sound Workshop on Africa and the African Diaspora, 2007, (co-organisers: Stephanie Camp and Lynn Thomas)

Conference advisor, “New Directions: postcolonialism, histories and identities”, University of Sussex, 1997.

Conference co-organiser, “Literature in Another South Africa”, University of Oxford, 1990, (co-organisers: Elleke Boehmer and Kenneth Parker).

COMMUNITY SERVICE

Director, The Robert Chrisman Foundation (501c3), 2017—

Founding Member, DeConstruct Theatre Reviewing Collective, 2016—

Co-founder, Manager, the Byron Randall Art Project, 2011--

President, The Black World Foundation (501c3), 2013-2017

Board of Directors, The Seagull Project (Seattle theatre company), 2016-2017

Assisted curator Carolyn Peters, and lent 7 1940s artworks by Byron Randall, for

“Woody Woodpecker & the Avant-Garde” exhibit, Laband Art Gallery, Loyola Marymount University, Los Angeles, September 22-November 20, 2016.

<http://cfa.lmu.edu/labandgallery/exhibitions/pastexhibitions/2016/woodywoodpeckertheavant-garde/>

“American Whiteness: contexts and contradictions”, Pre-show lecture, *Is She Dead Yet?*, Dir. Brandon Simmons, Annex Theatre, Seattle, Aug 20, 2015.

Co-organiser, with Adena Atkins, Writers’ Retreat, Simpson Center for the Humanities, Aug 30-Sept 1, 2014.

Panelist, Seattle Repertory Theatre, “Speak Up” series, March 30, 2014, *The Suit*, Dir. Peter Brooks. [unable to attend]

Co-organiser, Seattle International Film Festival “African Cinema”/UW African Studies Partnership, 2013.

Co-curator, with Gavin Reub, of The Seagull Project’s art show of Byron Randall paintings at ACT (A Contemporary Theatre) Seattle, January-February 2013.

Co-curator, with Chris Weber and Kerri McGar, of Seattle Vermillion Art Gallery’s exhibit of paintings and prints by Byron Randall, November 2011.

WOSU-AM Black Studies Radio Journal, February 4, 2001.

EDITORIAL BOARDS AND ADVISORY BOARDS

Editor-in-Chief, *The Black Scholar. Journal of Black Studies and Research*, 2012-2014
The Black Scholar Editorial board, 2004-2011
Literature Compass, 2005—
New Formations. A Journal of Culture/Theory/Politics, 1997—
Research in African Literatures, 2000—
Scrutiny2. Issues in English Studies in South Africa, 1996—
Wasafiri. Journal of Caribbean, African, Asian and Associated Literatures in English, 1996-2012
Red Letters. A Quarterly Review of Cultural Politics, 1988-1992
Textual Practice, 1995-2003

READER/PEER REVIEWER

Broadview Press; Cambridge University Press; Edinburgh University Press; Harvester Wheatsheaf Press; Manchester University Press; Norton; Oxford University Press; Palgrave; Pluto Press; Routledge; State University of New York Press; University Press of Florida; University of Minnesota Press; Witwatersrand University Press

Ariel: A Review of International English Literature; Contemporary Literature; Cultural Critique; Environment and Planning D; JALA (Journal of the African Literature Association); Journal of Victorian Culture; Meridians. Feminism, Race, Transnationalism; Modern Language Quarterly; National Women's Studies Association Journal; New Formations; Novel. A Forum on Fiction; PMLA; Tulsa Studies in Women's Literature; Victorian Studies; Western Journal of Black Studies.

CONSULTANCIES

Stanford University Humanities Center, 2011, 2005, 2006.
The Leverhulme Trust, 2004.
University of Cambridge (Emmanuel College), 2003.
National Research Foundation of South Africa, 2002, 2003.

EXTERNAL PH.D. EXAMINER

Ken Barris, *Fractional Form: the Trans/Mutable Post-Apartheid Novel*, University of Cape Town, 2009
Georgina Horrell, *White Women and White Guilt in Southern African Postcolonial Literature*, University of Cambridge, 2005
Tanya Dalziel, *Fictive Europeans: Uncertain Figurings of Gender, Whiteness and Mimicry in Popular Settler Fictions*, University of Western Australia, 1999

EXTERNAL M.A. THESIS EXAMINER

Pumla Dineo Gqola, *Black Women You Are on Your Own: Images of Black Women in Staffrider Short Stories*, University of Cape Town, 1997

EXTERNAL B.A. COURSE ASSESSOR

University of Hertfordshire. *South African Writing: An Introduction*, 1996

Departmental and University Service

UNIVERSITY OF WASHINGTON—ENGLISH DEPARTMENT

Executive Committee, 2021-
Judge, Brown Essay Prize for best Graduate Student Essay Publication, 2020.
Diversity Committee, 2019-20.
Promotion and Tenure Review Committee, Stephanie Clare, 2019.
Graduate Studies Committee, 2017-19.
Organiser and moderator, Nalo Hopkinson campus visit, May 26 2017: Conversation with Students and Charles Johnson Lecture.
Undergraduate Executive Committee, 2014-17.
Ad-hoc Committee to design Job Description and Procedure, Medieval English Asst Prof Position, 2015.
Promotion and Tenure Review Committee for Louis Chude-Sokei, 2014.
Visiting Speaker Committee, 2013-2014.
Peer reviewer of teaching: Louis Chude-Sokei, 2011; Suhanthie Motha, 2010; Colette Moore, 2009; Chandan Reddy, 2008; Habiba Ibrahim, 2007.
Search Committee, Asst/Assoc Professorship in African-American Literature 1770-1940, 2009.
Chair, Search Committee for open rank 19thc African-Americanist. [search frozen December, 2008]
Diversity Committee, 2007-2009; chair 2007-2008.
Search Committee, Asst Professorship in 18thc Literature, 2007-8.
Ad-Hoc Undergraduate Curriculum Revision Committee, 2007-8.
Visiting Speakers Committee, 2005-6.
Search Committee, Asst Professorship in African-American Literature, 2005-6.
Graduate Studies Committee, 2005-7.
Organiser of Robert Chrisman's poetry reading for Visiting Speakers Committee, 2009.
Co-proponent, with Caroline Simpson, of English Dept "Colonial/Anti-Colonial/Diasporic Cultures" cluster hire, 2007-8.

INTERDEPARTMENTAL

Reviewer, RRF: 2015, 2011, 2009.
Reviewer, Graduate School International Fellowships, 2011.
GSR: Nicole Sanchez, Dept of Astronomy, 2020; Jerry A. Watson, School of the Built Environment, 2019; Sabina Ivenas, Scandinavian Studies, 2014-15; Britta Anson, History, 2014; Caroline Lanza, Social Work, 2013-16; Christopher Holmes, History, 2010; Amanda Poole, Environmental Anthropology, 2009; Leonie Newhouse, Geography, 2009-12.
Promotion and Tenure Review Committee: Sonnet Retman, AES, 2009.
American and Ethnic Studies Graduate Program Ad-Hoc Committee, 2008-2010.
Co-organiser, with Lynn Thomas and Ron Krabill, of Achille Mbembe and Sarah Nuttall lectures, seminar and workshop, African Studies, 2008-2009.
Introduction to Pat Brantlinger talk, sponsored by the Hilen Endowment, English Dept and Simpson Center, 2008.
Organiser and host of Gary Younge's visit, sponsored by Ketcham Endowment, Hilen Endowment, Simpson Center and Communication Dept, 2008.
Library consultant and co-organiser, with librarians Glenda Pearson and Faye Christenberry, for acquisitions of 20thc Black American and Black South African newspapers/periodicals; Caribbean, African, and Black Diaspora literatures, 2007-2011.
Nominator of Benita Parry for Walker-Ames Lectureship [successful], 2007-2008.
Co-proponent, "Popular Culture and Arts in Africa" proposal to Simpson Center for the Humanities

[successful], 2007-2008.
 College of Arts and Sciences Diversity Committee, 2007-2008.
 Women Studies Standing Committee, 2007-2010.
 Introduction, Derek Attridge Katz lecture, 2007.
 African Studies Chair's Advisory Group, 2006-2007.
 Co-nominator of Derek Attridge for Katz Lectureship [successful], 2006-2007.
 Peer reviewer of teaching, Amanda Swarr, Gender, Women and Sexuality Studies, 2006.
 Organizer, Mona Lisa Saloy's poetry reading and Rainier Scholars visit, sponsored by Ketcham Endowment and Go-Map, 2005-2006.

UW FACULTY MENTORSHIP

Mentoring of assistant professors Habiba Ibrahim, Ralina Joseph as
 Guest Editors of *The Black Scholar* special issue, "Politics of Biracialism" (2009)
 Mentoring of Professor Louis Chude-Sokei as incoming Editor-in-Chief, of *The Black Scholar* (2014)

UNIVERSITY OF YORK (2002-2005)

Chair of Graduate Studies, English Dept, 2004-2005.
 Director, M.A. in "Cultures of Empire, Resistance and Postcoloniality", 2004-2005.
 Search Committee, Teaching Fellowship in English, 2004.
 Search Committee, Lectureship in English, 2004.
 Co-Director, Modern Research Centre, English Dept, 2002-2005.
 English Department Library and IT Sub-Committee, 2002-2004.
 Search Committee, Lectureship in English, 2002-2003.

THE OHIO STATE UNIVERSITY (2000-2002)

Ad-Hoc Committee for PhD programme, African-American and African Studies Department, 2000-2001.

UNIVERSITY OF SUSSEX (1988-2000)

Research Project Designer and Co-ordinator, *Evaluation and Development of The Teaching of English Literature to Overseas Students on the new MA in Colonial and Postcolonial Cultures*, 1997-1999.
 Director, MA in Colonial and Postcolonial Cultures, 1997-1998.
 M.A. Examination Board, 1997-1998.
 Bachelor of Education Examination Board, 1997-1998.
 Vice-Chair, Examinations Board, School of African and Asian Studies, 1995-1997.
 Designer, English M.A. programme in Colonial and Postcolonial Cultures, 1996-1997.
 Guest Lecture Committee, English Subject Group, 1992-1997.
 Teaching Committee, AFRAS, 1993-1996.
 Chair, Ad-Hoc Post-colonial Committee for English Subject Group, 1996.
 English Subject Group Periodic Review and Teaching Quality Assessment Committee Response, 1996.
 Sub-Group, Examinations Board, AFRAS, 1992-1995.
 SAIL, a scheme for recruitment of inner city students, 1990-1994.
 Ad-Hoc Committee to design AFRAS Code of Practice on Race and Racism, 1992-1994.

Mentor [accredited], for new/junior faculty in English Subject Group, 1992-1994.
Junior Year Abroad project to target African-American colleges and universities, 1992-1994.
Search Committee, Senior Lecture/Readership in English, AFRAS, 1994.
Search Committee, Lectureship in English, AFRAS, 1993.
Convenor, visit of Higher Education Officer, National Commission for Racial Equality, 1991.
Sussex Faculty Development Training Undertaken: African Cinema (Polytechnic of Central London);
Diversity in Race and Culture (Sussex Counselling Centre); Improving Lecturing Skills (University of London)

Courses Taught 1988-2020

GRADUATE

Black Radicalism, Anti-Colonialism, Marxism, and Communism: literary and critical studies (UW)
Postcolonial Literature and Language (with Colette Moore) (UW)
Black Border Crossings (UW)
Black Transnational Studies (UW)
The Political Thought of Frantz Fanon (UW)
Feminist Criticisms and Women's Writing (Sussex)
Imperial, Colonial and Postcolonial Cultures (Sussex)
Postcolonial Studies (UW; York)
Postcolonial and Ethnic Studies (Ohio State)
Postcolonial Literature and Theory (Brown; UW)
'Race', Gender and Literary History 1850-1920 (Sussex)
Race, Space and Black South Africa (UW)
Recent Developments in English Studies (Sussex)
Theorising Race (Ohio State)
Writing Englishness (Sussex)

UNDERGRADUATE

African Literatures (UW)
African and Caribbean Literatures (Sussex)
American Literature to 1914 (York)
American Literature and Culture since 1914 (York)
Anglophone Fiction since 1980 (Brown)
Black Diaspora Literature (UW)
Black South African Fiction (UW)
Colonial Thingification (UW)
Concepts of Culture and Community (Sussex)
The Contemporary Novel (UW)
English Literature 1919-the present (Sussex)
English Literature 1880-1940 (Sussex)
History of Literary Theory and Criticism (UW)
The Imperial Romance (UW)

Imperialism, Cultural Dependency and Resistance (Sussex)
 Introduction to African Literature (Ohio State)
 Literature, Culture and History (Sussex)
 Modern Black Diaspora Writing (York)
 The Modern Novel (UW)
 Nationalism, Modernity and Anti-Colonial Intellectuals (Brown)
 Novel and Nation (Sussex)
 Poetry and Postcolonialism (Sussex)
 Politics and the Novel (York)
 Political Thought in African Literature (Ohio State)
 The Political Thought of Frantz Fanon (UW)
 Postcolonial Cultures (Sussex)
 Postcolonial Literature and Culture (UW)
 Postcolonial Perspectives (Sussex)
 Postcolonial Writing (York)
 Reading Prose Forms: Utopian and Dystopian Fiction (UW)
 Revisiting History: Modern Black Narratives of Slavery, Empire and Resistance (UW)
 Semiotics, Ideology and Literature (Sussex)
 Sexual Difference: Women and Writing (Sussex)
 States of Emergency: South African Fiction of the 1980s (UW)
 Third World and Black Diaspora Writing (Sussex)
 Writing in English 1950-the present (York)

Graduate Student Committees and Supervisions

UNIVERSITY OF WASHINGTON 2005—

Current Dissertation Advisor and Committee Chair: Stephanie Hankinson, Gust Burns

Current PhD Committee Member: Jennifer Haden, Noelle Ramsey

Completed Dissertation Advisor and Committee Chair:

Meri Wimberly, *Zimbabwean Literature since 1980: Irrealist Style and Capitalist Modernization* (2017)
 Dr Wimberly is Asst. Professor of English at Stratford University, Virginia.

Erik Jaccard, *Speculative Fiction, Catastrophe, and the Devolutionary Imagination in Postwar Britain* (2017).
 Awarded the Heilman Prize for outstanding dissertation of 2017.
 Dr Jaccard is Asst. Professor of English at North College, Seattle.

Ilisu Sohn, *Ageing and Imperial Mobility in the British Novel, 1845–1945* (2016)
 Dr Sohn is Asst. Professor of English at Pusan National University, South Korea.

Sharmila Mukherjee, *The Imperial Encounter with Shakespeare* (2016) (co-chair with William Streitburger).
 Awarded the Heilman Prize for outstanding dissertation of 2016.

Raj Chetty, *Race Fundamentalism: Caribbean Theater and the Challenge of Black Diaspora* (2013) (co-chair with Louis Chude-Sokei)
 Dr Chetty is Assoc. Professor of English at St John's University, NY.

Ram Prasansak, *Giving Ghana at the Edge of the Salt Water* (2011).
Dr Prasansak is Asst. Professor, Ubon Ratchathani University, Thailand.

Dokubo Goodhead, *Toward a Critical Realist Reading of African and African Diaspora Literatures* (2008)

Completed Dissertation Committee Member:

Norma G. Kaminsky (Comparative Literature), *Impure Memory, Imperfect Justice: A Comparison of Post-Repression Fiction Across the South Atlantic* (2016)

Tamara Cooper (NYU Cinema Studies), *Visceral Manifestoes: Racial Trauma, the Politics of Representing Black Canada 1985-1996* (2015)

Sevim Kebeli (Near Eastern Studies), *Ottoman Reflections on Gender, Class and Race in Victorian England: Abdulhak Hamid Tarhan's Finten* (2015)

Verena Kuzmany (Comparative Literature), *To the Funhouse: W.G. Sebald's Playful Intertextuality* (2014)

Tanvi Patel, *Emerging Crimewallahs: Modern Developments in South Asian Crime Fiction* (2011)

Keith Feldman, *Racing the Question: Israel/Palestine and U.S. Imperial Culture* (2008)

Completed Ph.D. Exam Committee Chair:

Gust Burns (2018-2019); Stephanie Hankinson (2014-2016); Meredith Bauer (2011-2014); Erik Jaccard (2009-2011); Raj Chetty (2008-2010); Tanvi Patel (2006-2008); Ram Prasansak (2006-2008); Rania Mahmoud (2006-2008); Adele Zhang (2007-2009)

Completed Ph.D. Exam Committee Member:

Andrea Delgado (Comp Lit, 2014-2016); Ilsu Sohn (2013-2014); Sevim Kebeli (2010-2011); Sydney Lewis (2006-2008); Su-Ching Wang (2006-2009); Sharmila Mukherjee (2008-2009); Verena Kuzmany (2006-2008)

Completed M.A. Essay Director:

Reuven Pinnata (2019)

Gust Burns (2018)

Joe Concannon (2017)

Kristine Kelley (2006)

Completed M.A. Essay 2nd Reader:

Elizabeth Brown (2010); Balbir Singh (2009); Matthew Nicdao (2008); Lauren Summers (2008); Tanvi Patel (2006)

Completed Graduate Independent Studies Supervisor:

Max Lane; Gust Burns; Stephanie Hankinson

BROWN UNIVERSITY (1999-2000)

PhD Committees:

Yogita Goyal, *Nationalism and Transnationalism in Postcolonial Studies* (2003); Shahara Brookins-Drew, *Insiders and Outsiders: Processes of African American Canon Formation* (2001)

UNIVERSITY OF SUSSEX (1988-2000)

Supervisor, DPhil research of Anita Rupprecht; Carole Sweeney; Jane Fenner; Lawrence Phillips; Jessica Dubow.

Undergraduate Advising

UNIVERSITY OF WASHINGTON 2005—

Independent Study: Rebecca Gross, Frantz Fanon and Mayotte Capecia (2018); Gabrielle Morris and Kehly Hedrick, Donald Trump Syllabus (2017); Tressa Thomas, Female South African Identities (2016)
McNair independent study: Madeleine Clifford, on hip-hop and gender (2008-2009)
CHID/Presidential Scholar independent study: Adam Hamilton, on Marxism in Richard Wright and Ralph Ellison (2007-2008)

BROWN UNIVERSITY (1999-2000)

Senior Honors Theses: Cultural Politics and Arundhati Roy; The Singapore Story
Senior Independent Studies: Africa and its Interpreters; Indian Diasporic Literature and Identity; National History and Memory; Postcolonial Theory