

Wasafiri

Editor: Susheila Nasta

Ama Ata Aidoo
Christine Archer
Valerie Bloom
James Booth
Eckhard Breiting
Stewart Brown
Robert Bush
Angus Calder
Merle Collins
David Dabydeen
Fred D'Aguiar
Morgan Dalphinis
Milton Godfrey
Prabhu Gupta
Wilson Harris
Lyn Innes
Louis James
Jamaica Kincaid
Earl Lovelace
Adewale Maja-Pearce
S Menon Marath
Lauretta Ngcobo
Grace Nichols
Kenneth Ramchand
Sandi Russell
Sam Selvon
Jan Shinebourne
John Thieme
Anne Walmsley

CARIBBEAN, AFRICAN, ASIAN
AND ASSOCIATED LITERATURES
IN ENGLISH

Creative Writing
Literary Criticism
Teaching: Theories into Practice
Essays on Film, Art and Cultural Events
Reviews

Wasafiri is 'one of the finest, most relevant and helpful publications dealing with our literature anywhere'
Kamau Brathwaite

Wasafiri is 'the best of its kind in recent years' Sam Selvon

'An important space for new Black writers in Britain' Margaret Busby

ANNUAL SUBSCRIPTION (2 ISSUES)

	UK	Overseas
Institutions	£16	£20
Individuals	£12	£16

Cheques for subscription should be made payable to *Wasafiri* and sent to The Editor, *Wasafiri*, Dept of English, Queen Mary and Westfield College, University of London, Mile End Road, London E1 4NS

Trade Orders to:

Connaught Education Services, Box 349, 810 West Broadway St., Vancouver, B.C., Canada, V5Z 4C9

Turnaround Distribution Representation Marketing Services, 27 Horsell Road London N5 1XL, UK

Ubiquity Distributors Inc., 607 Degraw Street, Brooklyn, New York 11217, U.S.A

ARIEL

A REVIEW OF INTERNATIONAL ENGLISH LITERATURE

RECENT SPECIAL NUMBERS

Writing the New South Africa

Co-edited by Cherry Clayton (with Victor J. Ramraj)

January 1996: \$15.00

Postcolonialism and Its Discontents

*Co-edited by Pamela McCallum, Stephen Slemon,
& Aruna Srivastava (with Patricia Srebrnik)*

January & July 1995: Conjoint Issues \$18.00

Contemporary North American Native Writing

Co-edited by Jeanne Perreault & Joseph Bruchac (with Victor J. Ramraj)

January 1994: \$12.00

New Voices in Caribbean Literature

Co-edited by Kenneth Ramchand (with Victor J. Ramraj)

January 1993: \$12.00

Commonwealth Drama

Co-edited by John Thieme (with Victor J. Ramraj)

January 1992: \$12.00

The Literature of Travel

Co-edited by I. S. MacLaren (with Victor J. Ramraj)

October 1990: \$12.00

Post-Colonialism and Post-Modernism

Co-edited by Helen Tiffin (with Ian Adam)

October 1989: \$15.00

Remit cheque or money order in Canadian or American funds to:

ARIEL

Department of English, The University of Calgary
2500 University Drive, N.W., Calgary, AB, Canada T2N 1N4

Telephone: (403) 220-4657; Facsimile: (403) 289-1123

E-mail: ariel@acs.ucalgary.ca

Web site: <http://www.ucalgary.ca/UofC/faculties/HUM/ENGL/Ariel.html>

ARIEL's subscription rate per annum, post free:

Student \$15.00 Individual: \$21.50 Institutional: \$31.50

Postindependence Voices in South Asian Writings

Volume 29, Number 1, January 1998

ARIEL invites submissions for this special issue marking the 50th anniversary of the independence of India and Pakistan. Essays may be on any critical, cultural, pedagogical, or theoretical aspect of postindependence writings in English of South Asia and may include writers of Sri Lanka, Bangladesh, and overseas South Asian communities. The co-editors of the issue are Malashri Lal (University of Delhi) and Alamgir Hashmi (The Quaid-i-Azam University Campus, Islamabad).

Please send contributions *before 1 October 1997* to *ARIEL*, Department of English, The University of Calgary, Calgary NW, Alberta T2N 1N4 Canada. (Fax: (403) 289-1123; e-mail: ariel@acs.ucalgary.ca).

Postcolonial/Postindependence Perspectives: Children's and Young Adult Literature

Volume 28, Number 1, January 1997

This special issue of *ARIEL* includes articles on Aborigines and Australian Children's literature, Maurice Sendak, Francis Burnett and Robin McKinley, *Curious George*, Chinua Achebe's *The Drum*, Salman Rushdie and *Pinocchio*, Buchi Emecheta, Shyam Selvadurai's *Funny Boy*, Lesley Beake's *Song of Be*, and Children's literature outside, over there, and down under.

The price of this issue, co-edited by Meena Khorana (Morgan State University) and Rod McGillis (University of Calgary), is \$15.00.