

Notes on Contributors

EDWARD BAUGH teaches English at the University of the West Indies, Jamaica. He has published poems and critical essays in West Indian, English, and Canadian journals and anthologies. His edition of *Critics on Caribbean Literature* (Allen & Unwin) will be published next Spring.

FRANK BIRBALSINGH teaches English at York University, Toronto. Currently he is Visiting Fellow in the University of Ibadan, Nigeria. He has published articles on Commonwealth literature in Canadian, British, and American journals.

EDWARD KAMAU BRATHWAITE, a Barbadian, teaches History at the University of the West Indies, Jamaica. He has published several plays, many volumes of poems, and critical articles on Caribbean literature. His collection of verse, *Black & Blues*, won the Casa de Las Americas Prize for Poetry in 1976.

ANTHONY BOXILL teaches Commonwealth Literature at the University of New Brunswick. He has published articles on V. S. Naipaul and other West Indian writers in Canadian, American, and British journals.

MICHAEL GILKES is Guyanese, teaches English at the University of the West Indies, Barbados, and is presently Visiting Lecturer at the University of Kent at Canterbury. He is author of *Wilson Harris and the Caribbean Novel* (1975), and a play, *Couvade*, recently produced by the Kenya National Theatre Company, Nairobi.

ROBERT HAMNER teaches English at Hardin-Simmons University, and in 1975-76 was a Fulbright Fellow at the University of Guyana. Publications include *V. S. Naipaul* (1973), *Critical Perspectives on V. S. Naipaul* (1977), as well as articles and reviews.

LOUIS JAMES, Senior Lecturer at the University of Kent at Canterbury, has taught at universities in Africa, the Caribbean and the United States. His publications include *Fiction for the Working Man* (1974), *Print and the People* (1976), and an edition of essays on West Indian literature, *Islands In Between* (1968). His study of Jean Rhys is to be published by Longmans.

HENA MAES-JELINEK teaches English and Commonwealth literature at the University of Liège, Belgium. She has published *Criticism of Society in the English Novel Between the Wars*, *The Naked Design* (a study of *Palace of the Peacock*), and articles on contemporary novelists. She edited *Commonwealth Literature and the Modern World*.

MERVYN MORRIS, a Jamaican Rhodes Scholar, teaches English, at the University of the West Indies, Jamaica. He has published several poems and articles on the Caribbean.

JOHN THIEME teaches English at The Polytechnic of North London, and has been Lecturer in English at the University of Guyana. He has published articles on Marvell, Eighteenth-Century Drama, and V. S. Naipaul. He is currently working on a study of V. S. Naipaul.

MICHAEL THORPE teaches English at Mount Allison University, and has taught in Turkey, Nigeria, Singapore, and Holland. He is the author of *By the Niger and Other Poems*, "Writers and Their Work" essays on V. S. Naipaul and Doris Lessing, and contributes an annual "Commonwealth Literature" survey to *English Studies*. His *Doris Lessing's Africa* will be published by Evans.