

CARIBBEAN STUDIES ASSOCIATION

XXXVIII ANNUAL CONFERENCE
JUNE 3–7, 2013
GRAND ANSE, GRENADA

CARIBBEAN STUDIES ASSOCIATION

Welcomes you to the

XXXVIII Annual Conference
June 3-7, 2013

Grenada Grand Beach Resort
Grand Anse, Grenada

Theme:

Caribbean Spaces and Institutions: Contesting Paradigms of
"Development" in the 21st Century

Espaces et Institutions Caribéens: Contester les Paradigmes du «Développement»
au 21e Siècle

Espacios e Instituciones Caribeñas: Desafiando los Paradigmas de
"Desarrollo" en el Siglo XXI

Our History

The Caribbean Studies Association (CSA) is an independent professional organization devoted to the promotion of Caribbean studies from a multidisciplinary, multicultural point of view. It is the primary association for scholars and practitioners working on the Caribbean Region (including Central America and the Caribbean Coast of South America). Its members come from the Caribbean Region, North America, South America, Central America, Europe and elsewhere even though more than half of its members live in the United States many of them teaching at U.S. universities and colleges. Founded in 1974 by 300 Caribbeanists, the CSA now has over 1100 members.

The Caribbean Studies Association enjoys non-profit status and is independent of any public or private institution. Membership is open to anyone interested in sharing its objectives, regardless of academic discipline, profession, ideology, place of residence, ethnic origin, or nationality.

The focus of the CSA is on the Caribbean Basin, which includes Central America, the Caribbean Coast of Mexico, as well as Venezuela, Colombia, Northeast Brazil and the three Guianas. The Association serves a critical function for scholars providing one of the only venues for persons working on the Caribbean to come together to share their work, to engage in collaborative endeavours, to exchange ideas, to meet each other, and to develop the field of Caribbean Studies. Most importantly, the Caribbean Studies Association has become potentially one of the most important vehicles for researching, analyzing, and documenting the growing significant presence of populations of Caribbean descent in United States, Canada and Europe. It provides the perfect venue for maintaining the intellectual and academic connections needed to study this growing phenomenon.

Members of CSA have played leading roles in the Caribbean, most notably in public service and in academia. These include current and past service as leaders of governments, administrators in multilateral and bilateral regional organizations. Many of our current members serve in senior positions at Caribbean, North American, and European universities.

ACKNOWLEDGEMENTS

Translating Team

Ileana Sanz Cabrera, Samuel Furé Davis, Nadia Célis, Luis Uriel Pérez Maldonado, Cédric Audebert, Marie-José Nzengou-Tayo, Samuel Jouault, Fabienne Viala.

Art Work and Cover Design

Zandra Pruneda

Program Design

Fausto Sánchez López

WebMaster

Nadir Sharif

Special thanks to the Ministry of Education for their support of the GRENADA CHILDRENS CSA WORKS-HHOP PROJECT and to Francis Urias Peters for leading the Workshop. Our gratitude to The Principal, and teachers Ms Patrick, Ms Abraham, Ms Hercules and students at the Grenada Boys Secondary School (GBSS), Tanteen, St George, Grenada; and The Principal and teachers Ms Paris and Mr. Daniel and students at the The Anglican Girls High School, Tanteen, St George, Grenada.

Design by

PROYECTO
CREATIVO

www.proyectocreativo.mx

CONTENTS

- 2 Acknowledgements
- 4 President's Statement
- 10 Welcome Message from Program Chair
- 13 Message from Local Committee Co-Chairs
- 15 CSA Officers and Committees 2012-2013
- 16 Author Celebration - Books to be presented
- 17 Invited Speakers
- 25 Translation Chart
- 26 Program Shell
- 27 Program Highlights
- 31 Panels
- 73 Past Presidents
- 73 Past Conferences
- 74 Index of Participants
- 85 Cancellations

President's Statement

The 38th Annual Conference of the CSA has generated tremendous interest based upon the conference programme that has been developed by the Programme Committee. I wish to welcome you to the conference and trust that it will meet all of your expectations irrespective of your disciplinary domain, skills set, career aspirations, linguistic orientation, region of residence and employment setting. Grenada is an idyllic setting for the conference and while its beauty and tranquillity will soothe the mind, its history of rebellion, revolt, invasion, resilience and self-reliance provide us with experiential realities and their interpretive nuances to excite the mind. For me, the CSA is the premier association of Caribbeanists globally and this year's conference will reinforce that notion insofar as it draws on the scholarly discourses, academic travails, artistic expressions, best-practice remedies and prospective strategies to interrogate and contest "development" paradigms that treat with challenges in the 21st century. I am confident that the CSA is the most appropriate community of scholars, academics, artists, practitioners and allied professionals to holistically embrace these notions in the context of the Caribbean in its widest sense. It is my hope that the conference will provide invaluable lessons to redress shortcomings that have pervaded earlier development paradigms, especially in cases where Caribbean spaces and institutions have been short-changed.

During June 3-7, 2013, the conference programme avails delegates of a variety of exciting activities. The academic component of the programme features five critical plenary sessions which are scheduled for mid-morning on each of the conference days. The main themes of these plenary sessions focus on the current economic crisis in Grenada, film and the visual arts, the environment and sustainable development, the scholarship of Gordon K. Lewis and the Grenada Revolution. There are two public lectures entitled "A Caribbean Story: The Grenada Journey - Possibilities, Contradictions, Lessons" by Professor Merle Collins and "Britain's Black Debt" by Professor Sir Hilary Beckles. On a

daily basis, there are at least four sessions consisting of as many as nine panels per session. Each of these sessions consists of panels that cut across a range of disciplines including international relations, political science, economics, history, sociology, literature, gender studies, environmental studies, cultural studies, management studies and visual arts. This reflects the truly multi-disciplinary character of this year's conference and the potential that resides for the pursuit of interdisciplinary activities within the CSA. Several films pertinent to the conference theme are to be screened by film-makers from the Caribbean and as has been the case in some of the previous CSA conferences, this year's conference has sought to encourage the CSA membership to undertake projects that would stimulate community participation.

The CSA recognizes the productivity and the potential of its members. With regard to the former, the CSA is hosting Author Celebrations in lieu of the Traditional Book Launch and continues to grant Prestigious Awards such as the Gordon K and Sybil Lewis Award to a CSA author in accordance with pre-determined criteria. During this year's annual conference, there will be an award granted to the student member who has submitted the best written paper that is based on a quantitative research design. Similar awards such as the Barbara T. Christian Award and the George Priestley Award exist and attract potential submissions among eligible members. For student members, the CSA's Graduate Student Mentorship Committee has organized a Graduate Student Breakfast which is scheduled for 7.30am on Tuesday 4th June, 2013. This forum permits students to connect with senior academics and scholars as a means of building networks for the purpose of academic advice and professional development. The Graduate Student Mentorship Committee also convenes panels to assist students in dissertation writing standards, gaining knowledge of the standards associated with being published in refereed journals and other scholarly materials, developing interviewing skills and gaining employment in academic and other professional arenas.

Regarding my major accomplishments during my tenure, I have to express profound thanks to former presidents as my goals were predicated upon work that they had begun in earlier times. It was as if I were running the last leg of a relay with specific goals in mind. These included assuring the incorporation of the CSA as a Non-Profit Association in Trinidad and Tobago and securing a Memorandum of Understanding between The UWI and the CSA. I can say that these two goals were satisfied during my tenure as president. I also sought to widen the membership of the CSA by developing a conference theme that would lend itself to multi-disciplinary insights and at the same time, facilitate greater interdisciplinary research thrusts. In recognition of the contribution of former presidents who have presided over their respective councils and sustained the CSA for the past 38 years, I wish to begin the process of ensuring that they are brought to the fore during every annual conference beyond this one and hope that this year's President's Display will become more elaborate as the years pass. The role of the CSA president overwhelms the body and soul, yet president after president have brought us to the point of an annual conference. I take this opportunity to thank all the presidents who have preceded me.

In closing, I wish to thank my colleagues from this year's Executive Council for their consistent support throughout the year especially Maggie Shrimpton, Wendy Grenade, Dwaine Plaza, Joy Cooblal, Michelle Seeraj, Mala Jokhan, Ileana Sanz, Nadia Celis and Angela Roe for their critical interventions at various stages in organizing the activities of the 38th Annual Conference. I also wish to take this opportunity to recognize the supportive work done in all of the Sub-Committees that have worked in tandem with the Executive Council towards the successful hosting of the conference. In particular, I wish to express my sincerest thanks to the members who have served in the Programme Committee, the Graduate Mentorship Committee, the Film and Visual Arts Committee, the Trans-Lingual Working Group, the Travel Grant Committee, Book Launch/Book Display Committee, the Website Committee, the Elections' Committee, the Digital Media Group and the Newsletter Editorial Team. Among CSA members, I wish to thank Patricia Mohammed, Pedro Noguera, Marie-José Nzen-gou-Tayo, Cédric Audebert, Samuel Furé Davis, Holger Henke, Elvira Pulitano and Lisa Outar for their timely interventions and contributions at various stages in the preparation of activities associated with this year's conference. The webmaster, Special thanks are extended to Nadir Sharif, webmaster, who has been a beacon of support in the dissemination of critical CSA-related information. I also would like to say a special thanks to the panellists who have been specially invited to speak at plenary sessions, deliver public lectures or participate in the various literary salons. Similar thanks are also expressed to the film-makers who have graced us with their presence and are screening their films.

The membership of the CSA has responded overwhelmingly to the conference theme to the extent that there are in excess of 500 potential paper and round-table discussion presentations during the five days of the conference. This is a phenomenal treat to

the conference delegates and the membership of the CSA deserves a warm thank you for their contribution to the academic content. The publishers of books, journals and other academic materials usually participate actively in the conference and contribute to the revenue stream of the CSA. For their collaboration with CSA members who are authors and contributors and more importantly, for their role in disseminating materials that permit interpretive and other accounts of Caribbean realities, I wish to use this medium to say thank you very much. The Administrative organs of two major tertiary level institutions in the Caribbean have actively supported this conference financially and in kind. They are the St. George's University and The University of the West Indies, the latter through each of its four campuses. Their support has been invaluable and on behalf of the CSA membership, I personally thank these two institutions for their commitment towards ensuring that the CSA continues to make a valuable contribution to the state of knowledge and the well-being of Caribbean peoples and institutions. Three major airlines operating within the Caribbean Region, namely COPA, Caribbean Airlines and American Airlines have offered discounted fares to CSA conference delegates. I am indeed grateful to these airlines for the savings derived from such discounts.

The Local Organizing Committee (LOC) consists of Grenadian citizens and residents who possess an intricate appreciation of local politics, culture and the business environment. On a local level, they have facilitated conference-related activities on behalf the CSA. This conference could not have been realized without the tremendous input of the LOC. As such, I wish to express my sincerest thanks to the leadership and membership of the LOC, in particular, Wendy Crawford-Daniel, Ian Baptiste, Claudia Halley, Curtis Jacob, Nikisha Thomas, Tonia Frame, Petipha Lewis-Smith, Ann-Marie Charles, Francis Urias Peters, Dawn Walker, Wendy Tamar-Asby, Samantha Ince-John, Rhanisha Alexander, Kimalee Phillip, Nicole Moultrie and Nikoyan Roberts. Especial thanks are also expressed to Dr. The Right Honourable Keith Mitchell, Prime Minister of Grenada, senior government officials, senior technocrats in Grenada's public service and the media for allowing me to share my vision of having Grenada being the site of the 38th Annual Conference. I made several visits to Grenada between April 2012 and May 2013 and was always warmly welcomed and accommodated by all and sundry. The Management and Staff of the Grenada Grand Beach Resort and Conference Facility have always been very gracious in attending to all matters pertaining to hosting the conference in Grenada and I wish to express my gratitude for the services that they have rendered to the CSA. In this regard, I wish to identify Ms. Arleen Redhead and Ms. Shanelle Parris for special commendation. Last but not least, I wish to acknowledge and thank those entities from the business community, the Government of Grenada and the peoples of Grenada, all of whom have thrown their support behind this conference, whether financially or in kind, to ensure that it has a successful outcome.

**Godfrey St. Bernard
SALISES, The University of the West Indies,
St. Augustine**

1
o
r
a
s
p
e
n

Declaración Del Presidente

La 38a Conferencia Anual de la CSA ha generado un tremendo interés gracias al contenido del programa de la conferencia, desarrollado por el Comité del Programa. Quisiera darles la bienvenida a la conferencia confiando con que llenara todas sus expectativas, independientemente de su dominio disciplinario, habilidades, aspiraciones profesionales, su idioma, región de residencia o su entorno laboral. Granada es un lugar idílico para la conferencia ya que mientras su belleza y tranquilidad apaciguan la mente, su historia de rebelión, invasión, resistencia y autonomía nos proporcionan realidades experienciales para excitar la mente. Para mí, la CSA es la principal asociación de Caribeñistas globalmente, y la conferencia de este año reforzará esa idea en la medida en que se vale de los discursos académicos, tribulaciones académicas, expresiones artísticas, los mejores remedios prácticos y estrategias posibles para interrogar y cuestionar los paradigmas de "desarrollo" que nos plantean los retos en el siglo 21. Estoy seguro de que la CSA es la comunidad más apropiada de estudiantes, académicos, artistas, profesionistas y aliados profesionales para abarcar de manera integral estas nociones en el contexto del Caribe, en su sentido más amplio. Tengo la esperanza de que la conferencia provea lecciones invalúables para corregir las deficiencias que han permanecido en los paradigmas de desarrollo anteriores, especialmente en los casos donde las instituciones y los espacios Caribeños han sido poco cambiados.

Del 3 al 7 de Julio de 2013 el programa de la conferencia se llenará de gran variedad de actividades emocionantes. El programa académico se compone e incluye cinco críticas sesiones plenarias cuyas presentaciones están programadas a media mañana en cada uno de los días de la conferencia. Los principales temas de estas sesiones se centran en la actual crisis económica de Granada, el cine y las artes visuales, el medio ambiente y el desarrollo sustentable, la obra y contribución intelectual de Gordon K. Lewis y la Revolución de Granada. Hay dos lecturas publicas tituladas "Una historia caribeña: El viaje

de Granada-lecciones, contradicciones y posibilidades" por Profesor Merle Collins y "La deuda negra de Inglaterra" por Profesor Sir Hilary Beckles. Todos los días, hay por lo menos cuatro sesiones que consisten de un máximo de nueve paneles por sesión. Cada una de estas sesiones consiste en paneles que abarcan una amplia gama de disciplinas, incluyendo: relaciones internacionales, ciencias políticas, economía, historia, sociología, literatura, estudios de género, estudios ambientales, estudios culturales, estudios de gestión y artes visuales. Esto refleja el indudable carácter multidisciplinario de la conferencia de este año y el potencial para el seguimiento de actividades interdisciplinarias en la CSA. Varias películas relacionadas con los temas de la conferencia serán presentadas por cineastas del Caribe y como se ha realizado en conferencias anteriores, la conferencia de este año alienta a los miembros de la CSA a llevar a cabo proyectos que fomenten la participación de la comunidad.

La asociación de Estudios Caribeños reconoce la productividad y el potencial de sus miembros. Con respecto a la primera, la CSA preside celebraciones de autores en honor a la tradicional presentación de libros y continúa concediendo prestigiosos premios como el Gordon K. y Sybil Lewis Award para el autor de la CSA que reúna ciertos criterios. Durante la conferencia anual de este año, se otorgará un premio al miembro estudiante que haya presentado ensayo escrito, basado en una investigación cuantitativa. Existen premios similares como el Barbara T. Christian y el George Priestley que atraen posibles sumisiones entre miembros elegibles. Para los miembros estudiantes el Comité para Estudiantes Graduados ha organizado un desayuno que está programada para las 7:30 am el día martes 4 de junio de 2013. Este foro permite a los estudiantes conectarse con catedráticos y académicos como medio para la creación de redes con el fin de asesoría académica y desarrollo profesional. El Comité de Mentores para Estudiantes Graduados también tiene paneles para ayudar a los estudiantes con las normas de escritura

de tesis, obtener conocimiento de las normas asociadas a su publicación en revistas especializadas y otros materiales académicos, fomentan el desarrollo de habilidades para un buen desempeño en entrevistas y poder así conseguir un buen empleo ya sea en ámbitos académicos profesionales u otros.

En cuanto a mis mayores logros durante mi mandato, he de expresar un profundo agradecimiento a los ex presidentes de la CSA pues mis objetivos se basan en el trabajo que habían comenzado en épocas pasadas. Era como si yo estuviera a cargo de la última etapa de un proyecto con las metas específicas en mente. Estos incluyen asegurar la incorporación de la CSA como una Asociación sin ánimo de lucro en Trinidad y Tobago y la obtención de un Memorando de Entendimiento entre la UWI y la CSA. Puedo decir que estas dos metas se concluyeron durante mi estancia como presidente. También he tratado de aumentar el número de miembros de la CSA con el desarrollo de temas dentro de la conferencia que se prestan a múltiples perspectivas y, al mismo tiempo, facilitar mayores ejes de investigación interdisciplinaria. En reconocimiento a la contribución de los ex presidentes que han presidido sus respectivos consejos y sustentado a la CSA durante los últimos 38 años, quisiera poner en marcha el mecanismo para asegurar que su contribución sea visible durante cada Conferencia anual a futuro y espero que la Exposición Presidencial crecerá con el paso de los años. El rol del presidente de la CSA sobrepasa al cuerpo y alma, aun así, presidente tras presidente nos han traído hasta donde estamos ahora, a punto de una nueva conferencia anual. Aprovecho esta oportunidad para agradecerle a cada uno de los presidentes que han estado antes que yo.

Para concluir, deseo agradecer a mis colegas del Consejo Ejecutivo por su constante apoyo a lo largo de este año, especialmente a Maggie Shrimpton, Wendy Grenade, Dwaine Plaza, Joy Coobla, Michelle Seeraj, Mala Jokhan, Ileana Sanz, Nadia Celis y Angela Roe por sus críticas intervenciones en los diferentes estados de la organización de las actividades de la 38a Conferencia Anual. También quiero aprovechar esta oportunidad para reconocer el trabajo realizado en todos los subcomités que han participado en conjunto con el Consejo Ejecutivo para la exitosa celebración de esta conferencia. Particularmente, deseo expresar mi más sincero agradecimiento a los miembros que han servido en el Comité del Programa, el Comité de Tutoría de Posgrado, El Comité de Films y Artes Visuales, el Grupo de Trabajo Translingual, el Comité de Becas para Viajes, el Comité de Presentación de libros / Comité de Exposición de libros, el Comité del Sitio Web, el Comité Electoral, el Grupo de Medios Digitales y el Boletín del equipo editorial. Entre los miembros de la CSA, me gustaría agradecerle a Patricia Mohammed, Pedro Noguera, Marie-José Nzen-gou-Tayo, Cédric Audebert, Samuel Furé Davis, Holger Henke, Elvira Pulitano y Lisa Outar por sus puntuales intervenciones y contribuciones en las diferentes etapas de la preparación de las actividades para la conferencia de este año. Gracias especiales al webmaster Nadir Sharif quien ha sido de gran ayuda para la difusión de información crítica relacionada con la CSA. Me gustaría, igual, agradecer a los panelistas que han sido invitados a hablar en las sesiones plenarias, quienes igual trajeron lecturas públicas o han participado en los varios salones literarios. Agradezco por igual a los Directores de Cine quienes proyectarán sus films y nos honrarán con su presencia.

Los miembros de la CSA han respondido de manera positiva para con el tema de la conferencia, y gracias a eso hemos llegado a más de 500 ponencias y mesas redondas durante los cinco días que dura la conferencia. Esto es un hecho fenomenal para los delegados de la conferencia y los miembros de la CSA, quienes se merecen un cálido agradecimiento por sus aportes al contenido académico. Los editores de libros, revistas y otros materiales académicos suelen participar activamente en la conferencia y contribuyen al flujo de ingresos para la CSA. Por su colaboración con los miembros del CSA, autores y contribuyentes y sobre todo, por su papel en la difusión de materiales que permiten nuevas interpretaciones sobre las realidades del Caribe, quiero aprovechar este medio para darles las gracias. Los órganos administrativos de dos grandes instituciones de tercer nivel en el Caribe, han apoyado activamente tanto monetariamente como en especie. Esas instituciones son la St. George's University y la University of the West Indies, esta última prestando uno de sus cuatro campus. Su apoyo ha sido invaluable y en nombre de los miembros del CSA, y yo personalmente les agradezco a estas dos instituciones por su compromiso por asegurar que la CSA siga aportando una valiosa contribución para el conocimiento y el bienestar de los pueblos y las instituciones del Caribe. Las tres principales compañías aéreas del Caribe: COPA, Caribbean Airlines y American Airlines han ofrecido descuentos a los delegados de la CSA. Estoy muy agradecido con estas aerolíneas por los ahorros gracias a esos descuentos.

El Comité Organizador Local (LOC) se compone de los ciudadanos granadinos y los residentes que poseen una compleja valoración de la política local, la cultura y el entorno empresarial. A nivel local, nos han dado las facilidades para realizar las actividades relacionadas con la conferencia en nombre de la CSA. Esta conferencia no podría haberse realizado sin el gran apoyo del LOC. De la misma forma, quiero expresar mi más sincero agradecimiento a los dirigentes y miembros de la LOC, en particular a Wendy Crawford-Daniel, Ian Baptiste, Claudia Halley, Curtis Jacob, Nikisha Thomas, Tonia Frame, Petipha Lewis-Smith, Ann-Marie Charles, Francis Urias Peters, Dawn Walker, Wendy Tamar-Ashby, Samantha Ince-John, Rhanisha Alexander, Kimalee Phillip, Nicole Moultrie and Nikoyan Roberts. Mi especial agradecimiento para el honorable Dr. Keith Mitchell, Primer Ministro de Grenada, a los altos funcionarios gubernamentales, los tecnócratas de alto nivel al servicio público de Granada y para los medios por permitirme compartir mi visión de que sea Granada la sede de la 38a Conferencia Anual. Hice varias visitas a Granada entre abril de 2012 y mayo de 2013 y siempre me dieron una cálida bienvenida. El gerente y el equipo administrativo del hotel Grenada Grand Beach Resort han estado siempre muy atentos para con las cuestiones relacionadas con la celebración de la conferencia en Granada y me gustaría darles las gracias por los servicios que han prestado a la CSA. Igualmente, quiero agradecerles a Arleen Redhead y a Shanelle Parris. Por último, pero no menos importante, quiero reconocer y agradecer a las entidades de la comunidad empresarial, al Gobierno de Granada y sus pueblos, quienes han dado su apoyo a esta conferencia, ya sea financieramente o en especie, para asegurarse que todo se lleve a cabo de manera exitosa.

Godfrey St. Bernard
SALISES, The University of the West Indies,
St. Augustine

38^e conférence annuelle de la CSA

La 38ème conférence annuelle de la CSA a suscité un vif intérêt grâce à l'excellent programme proposé par le Comité en charge de la programmation. Je vous souhaite à tous la bienvenue. Que cette conférence comble toutes vos attentes, quelles que soient vos domaines de recherches, talents, aspirations académiques, langues, lieu de résidence et profession! Grenade est un cadre idyllique pour cette rencontre. Alors que sa beauté et sa quiétude calment l'esprit, son histoire - rébellions, révoltes, invasions, résistance et indépendance - nous offre des réalités toutes en nuances propices à stimuler nos interprétations. Je considère pour ma part que la CSA est la première association internationale de caribéanistes et cette année le thème de la conférence me conforme dans cette idée, puisque les discussions critiques, les débats académiques, les expressions artistiques, les solutions pratiques et les stratégies à long terme ont nourries ce qui nous permet d'interroger et de mettre en perspective les paradigmes de « développement » qui proposent des challenges au 21^{ème} siècle. J'ai la conviction que la CSA réunit la communauté d'universitaires, d'intellectuels, de professionnels et de personnes de terrain la plus appropriée à adresser ces questions de manière globale dans le contexte de la région caraïbe entendue au sens le plus large. Mon souhait le plus cher est que cette conférence nous offre des leçons utiles pour corriger les défauts des paradigmes de développement précédents, surtout lorsque les espaces et les institutions caribéennes n'ont pas été changées.

Du 3 au 7 Juin 2013, le programme de la conférence propose une série de rencontres stimulantes et extrêmement variées. La dimension universitaire du programme se reflète dans la mise en place de cinq séances plénières à portée critique, proposées en fin de matinée chaque jour. Les thèmes principaux de ces séances plénières portent sur la crise économique à Grenade, le cinéma et les arts visuels, l'environnement et l'écologie, les œuvres de Gordon K. Lewis et la révolution de Grenade. Se tiendront aussi deux grandes conférences publiques, inti-

tulées "Une histoire caribéenne: l'odyssée de Grenade - Possibilités, contradictions, leçons" par la Professeure Merle Collins et "La dette noire de la Grande Bretagne" par le Professeur Sir Hilary Beckles. Chaque jour se tiendront quatre sessions accueillant jusqu'à neuf panels par session. Chacune de ces sessions propose des panels qui touchent à de multiples disciplines telles que les relations internationales, la science politique, l'économie, l'histoire, la sociologie, la littérature, les études de genre, les études environnementales, les études culturelles, le management et les arts visuels. Cela reflète bien le caractère proprement interdisciplinaire des activités de la CSA, et cela présage que cette interdisciplinarité continuera dans le futur à être le flambeau de notre association. Plusieurs films, en dialogue direct avec le thème de la conférence, seront projetés par des réalisateurs caribéens. Comme ce fut le cas dans le passé, cette année l'esprit de la conférence a consisté à encourager les projets qui permettaient de stimuler la participation de la communauté dans son ensemble.

L'association CSA reconnaît la productivité et le potentiel de ses membres, par exemple à travers des célébrations d'auteurs lors des traditionnels lancements de livres, et à travers des récompenses prestigieuses telles que le prix Gordon K et Sybil Lewis, donné à un auteur membre de la CSA, selon des critères d'évaluations bien spécifiques. Cette année lors de la conférence, un prix d'étudiant membre sera remis pour récompenser la meilleure présentation basée sur une vaste recherche. De même, les prix Barbara T. Christian et George Priestley sont des compétitions adressées aux personnes membres de la CSA, et tout membre éligible peut soumettre sa candidature. Pour les étudiants, le comité de mentors étudiant (Graduate Student Mentorship Committee) a organisé un petit déjeuner à partir de 7H30 le mardi 4 Juin au matin. Ce forum permettra aux étudiants d'établir un réseau de contacts avec d'autres universitaires plus expérimentés et avec des intellectuels et des chercheurs, afin d'obtenir des conseils quant à leur carrière

Déclaration du Président

académique et leur progression professionnelle. Le comité de mentors étudiant (Graduate Student Mentorship Committee) offrira aussi des séances d'aide à la rédaction de dissertations, d'aide à la connaissance des standards requis pour être publié dans des revues à comités de lecture et autres types de publications académiques, et d'aide au développement de stratégies efficaces lors d'entretiens pour obtenir un poste dans le monde universitaire comme dans d'autres sphères professionnelles.

Au vu de ma propre expérience pendant mon mandat, je souhaite exprimer mes profonds remerciements aux précédents présidents, car l'efficacité de mon travail et les buts que je me suis fixés n'ont pu être atteints que grâce aux efforts et aux gains qu'eux mêmes ont accompli par le passé. Je me suis senti comme le dernier coureur d'une équipe de relai, qui reçoit le témoin dans la dernière ligne droite avec des buts bien précis en tête. Ainsi s'agissait-il pour moi d'assurer que la CSA soit incorporée à Trinidad et Tobago comme une association à but non lucratif et de mettre en place un mémorandum d'accord entre l'association CSA et l'Université des West Indies. Je peux dire aujourd'hui que ces deux buts ont été atteints lors de mon mandat de président. J'ai aussi souhaité élargir la participation à la CSA sur la base d'un thème propice aux approches interdisciplinaires. En reconnaissance de la contribution faite par les précédents présidents et pour avoir faire vivre la CSA pendant les 38 dernières années, je souhaite faire en sorte qu'ils soient mis à l'honneur à chaque conférence annuelle à venir et j'espère que la Exposition Présidentielle sera de plus en plus élaborée les années passant. Le rôle du président de la CSA implique qu'il s'y voie corps et âme, et président après président, nous sommes parvenu où nous en sommes aujourd'hui, à l'aube d'une nouvelle conférence annuelle. Je remercie chaleureusement tous les présidents qui m'ont précédé.

En résumé, je tiens à remercier mes collègues du conseil exécutif pour leur soutien constant cette année et tout particulièrement Maggie Shrimpton, Wendy Grenade, Dwaine Plaza, Joy Cooblal, Michelle Seerah, Mala Jokhan, Ileana Sanz, Nadia Celis and Angela Roe pour leurs interventions critiques et constructives à chaque étape de la mise en place de la 38ème conférence annuelle. Je souhaite aussi profiter de cette opportunité pour remercier tous les sous-comités qui nous ont épaulé et ont travaillé en tandem avec le comité exécutif pour permettre que l'organisation de cette conférence soit un succès. Je tiens tout particulièrement à remercier les membres du comité en charge du programme, le comité de mentors pour étudiants, le comité pour la présentations de livres, le comité pour les films et arts visuels, le groupe de travail translinguistique, le comité en charge des bourse de voyages et déplacements, le groupe de média digital et l'équipe de rédaction de la Newsletter. Parmi les membres de la CSA, je remercie Patricia Mohammed, Pedro Noguera, Marie-José Nzengou-Tayo, Cédric Audebert, Samuel Furé Davis, Holger Henke, Elvira Pulitano et Lisa Outar pour leurs contributions à divers stades de la préparation des activités. Un grand merci à notre webmaster, Nadir Sharif qui a été d'une aide précieuse pour diffuser l'information critique relative à la CSA. Je remercie également les conférenciers qui ont été invités à présenter leurs idées durant les séances plénierées et à participer aux divers salons littéraires. Et un grand merci auxx réalisateurs qui nous ont fait l'honneur de leur présence et de venir projeter leurs films.

Les membres de la CSA ont répondu de manière extrêmement positive au thème de la conférence,

au point que nous avons eu le plaisir d'avoir plus de 500 présentations, tables rondes et discussions programmées tout au long des cinq jours de conférence. C'est un résultat fantastique pour les délégués de l'association et les membres méritent un merci tout particulier pour leur travail et leur contribution aux débats d'idées et aux discussions académiques. Les éditeurs de livres, de revues et d'autres travaux académiques participent habituellement à la conférence et contribuent à faire entrer des bénéfices à la CSA. Pour leur collaboration avec les membres de la CSA, qui sont des auteurs et des contributeurs, mais bien plus, pour avoir contribué à disséminer des matériaux qui suscitent de nouvelles interprétations et lectures quant aux réalités de la région caraïbe, je souhaite profiter de cette opportunité pour les remercier. Les organismes administratifs de deux institutions majeures de troisième niveau dans les Caraïbes ont activement soutenu cette conférence, financièrement et à tout niveau. Il s'agit de l'Université Saint George et de l'Université des West Indies, cette dernière ayant mis son campus à notre disposition. Leur soutien a été fondamental et au nom de tous les membres de la CSA, je remercie personnellement ces deux institutions pour leur engagement et pour avoir permis que la CSA continue à jouer une place de choix dans la connaissance et le bien être des peuples et des institutions des Caraïbes. Trois des compagnies aériennes principales des Caraïbes, COPA, Caribbean Airlines et American Airlines, ont offert des réductions et tarifs préférentiels aux délégués de la CSA. Je les remercie chaleureusement pour les économies et le moindre coût qu'elles ont permis et facilités.

Le comité organisateur local (LOC) comprend des citoyens de Grenade et des résidents qui possèdent une connaissance juste de la politique locale, de la culture et de l'environnement financier et entrepreunarial. Au niveau local, ils ont facilité les activités de la CSA liées à la conférence. Cette dernière n'aurait pas pu avoir lieu sans le soutien fabuleux du LOC. Je souhaite donc remercier très sincèrement les membres du LOC, en particulier Wendy Daniel-Crawford, Ian Baptiste, Claudia Hallley, Curtis Jacob, Nikisha Thomas, Tonia Frame, Petipha Lewis-Smith, Ann-Marie Charles, Francis Urias Peters, Dawn Walker, Wendy Tamar et bien d'autres. Un merci tout particulier au Dr Keith Mitchell, Premier Ministre de Grenade, et aux hauts fonctionnaires gouvernementaux et technocrates de haut niveau dans le service public de Grenade pour avoir permis que Grenade soit le cadre de cette 38ème conférence annuelle. J'ai fait plusieurs voyages à Grenade entre avril 2012 et mai 2013, et j'ai toujours été chaleureusement accueilli. Les employés du Grenada Beach Resort ont toujours été à l'écoute quant à tout ce qui touchait à l'organisation de la conférence et je souhaite ici exprimer ma gratitude pour les services qu'ils ont rendu à la CSA. A ce titre, je veux nommer Mmes Arleen Redhead et Shanelle Paris. Enfin, en dernier lieu mais non le moindre, je voudrais remercier la communauté entrepreunariale, le gouvernement de Grenade et ses habitants, qui ont soutenu cette conférence, financièrement et humainement, et ont permis qu'elle soit un vif succès.

Godfrey St. Bernard
SALISES, University of the West Indies,
St. Augustine

CSA Grenada 2013 is here! Welcome everyone!

We are looking forward to an excellent meeting, with intense discussions and happy encounters within and without the conference framework. As you will see from our website (caribbeanstudiesassociation.org) designing the conference programme is a real team effort, and my thanks and appreciation go out to my program committee who have worked for so many months to put this together: Rita Keresztesi, Ileana Sanz, Tony Beithell and Godfrey St Bernard. However, it is not a mere act of chance that CSA is now holding the 38th Annual Conference and already looking forward to numbers 39 and 40. We have a long history and with this in mind I wish also to thank recent Past-Program chairs –Dwaine Plaza, Alissa Trotz, Terry-Ann Jones and particularly Gina Ulysse. The continued contributions of CSA members, past, present and future enables us to continue to move forward as an Association.

We have a growing team of translators and aids –students, colleagues, and friends- who are an invaluable part of this year's CSA, and we are indebted to their hard work. We would not be where we are now without the volunteer support of a large number of CSA members –some new, some more experienced- who are collaborating on our numerous committees and putting up with an endless pile up of email and skype communications from the program chair, as we work together from a myriad of different countries, in different languages and across a variety of time zones. The time, efforts, ideas, creativity and expertise of each and every person serving on our committees are invaluable, but I would specially like to mention here my young team in Yucatan for their endless support on this intense journey and their first CSA experience behind the scenes: Adyani Pérez, Zandra Pruneda, Josué Ku, Luis Uriel Pérez, Fausto Sánchez and Samuel Jouault. I add special thanks also to Wendy Grenade, Aaron Kamugisha, Patricia Mohammed, Mala Jokhan, Urias Peters, Tonia Frame, Kimalee Phillips and Nadir Sharif. Of course, we gain stability all along the way through the constant support of the great teams at the Secretariat and the Local Committee who are asked to put into practice on the ground, our sometimes vague ideas and distant notions. Certainly for me, this year has been a challenging and rewarding experience: my sincere thanks go out to our 2012-13 CSA President Dr. Godfrey St Bernard, for being crazy enough to ask me to take part in this adventure, but above all for being a gracious guide and leader and a team worker of endless patience. Thank you Godfrey, thank you everyone.

10

Greetings from the Program Chair

In the pages that follow you will enjoy reading our program highlights and to tracking the different threads that run through this interdisciplinary jigsaw, as you find out how colleagues have addressed the conference theme, and raised issues we perhaps would not have thought about on our own, and have come to share with us. Rather than to summarize the program content, I would prefer to focus these brief words on two particular features that have guided our rationale behind the scenes. A key point for us is Grenada. Grenada is the protagonist of the 38th CSA Annual Conference, and we are honoured and delighted to be a part of this wonderful community and to celebrate such a broad range of scholarly discussion and community participations, on plenaries, workshops, roundtables, the literary salon and the film track, and more. Grenada has welcomed the Caribbean Studies Association with open arms, and we are grateful.

The second key point for us is the multilingual CSA: following on and consolidating the moves made for a multilingual CSA over recent years and particularly thanks to the hard work and perseverance of the Translingual Working Group (TWG) we asked CSA members this year to submit their conference proposals with translations into Spanish, French and /or English. Many of you have done this, and have responded so very enthusiastically. English remains a dominant language (numerically speaking) but as you look through the Conference Program you will see we have included all panel titles in two languages, (English/ French, English/Spanish; Spanish/ English) and so strive to keep at least these three CSA languages visible, present and speaking out to everyone. To this end, we are translating all our plenary sessions and will once again be translating as many panels as possible via Whispering Translation, made possible by the generous efforts of our members and ably coordinated by Nadia Celis and Lisa Outar. All the abstracts submitted and accepted for the conference are available online on our website in as many languages as have been provided for us. Several members have kindly included translations in Dutch and Creole: this is our challenge for the days ahead -making all our many languages visible, in as many spaces as possible. This has been a very rewarding experience and it is clear to me that our CSA membership really is committed to (and enjoys) multilingual expression.

I wish to thank all our conference delegates, plenary speakers, guest writers and artists for their patience and collaboration in the planning process over these last months, for their timely communication of cancellations and changes to papers and panels. This has been very helpful. I am sure there will also be some last minute, unavoidable cancellations, and I must again appeal to your patience and understanding if panels are affected. Thank you all again for making this an excellent and memorable week.

**Maggie Shrimpton
Universidad Autónoma de Yucatán**

Saludos de la Presidenta del Comité de Programa

¡CSA 2013 Granada está aquí! ¡Bienvenidos a todos!

Estamos en espera de un excelente encuentro con debates intensos y felices experiencias dentro y fuera del marco de la conferencia. Como podrán ver en nuestro sitio web (caribbeanstudiesassociation.org) diseñar el programa de la conferencia es un gran esfuerzo en equipo, y mi apreciación y gratitud se las doy a mi Comité de programa, quienes han trabajado por muchos meses para realizar esto: Rita Keresztesi, Ileana Sanz, Tony Bethell y Godfrey St Bernard. Sin embargo, no es una mera coincidencia que la CSA este ahora presentando la 38a conferencia anual y preparándose para la 39a y 40a. Tenemos una larga historia y con esto en mente me gustaría agradecer también a los encargados de programas anteriores –Dwaine Plaza, Alissa Trotz, Terry-Ann Jones y particularmente a Gina Ulysse. Las continuas contribuciones de los miembros de la CSA del pasado, presente y futuro nos incentivan a continuar como la Asociación que somos.

Nuestro equipo está creciendo constantemente con nuevos traductores y ayudantes –estudiantes, colegas, y amigos- que son una parte invaluable de la CSA de éste año y estamos en deuda con ellos por su arduo trabajo. No estaríamos en donde nos encontramos ahora si no fuera por el apoyo voluntario de una larga lista de miembros de la CSA –algunos nuevos, otros más experimentados- quienes han colaborado en nuestros numerosos comités y quienes han soportado una pila de interminables correos y comunicaciones por Skype enviadas por presidenta del comité del programa, mientras trabajamos juntos desde un sin número de diferentes países, en diferentes lenguas y a través de diferentes zonas horarias. El tiempo, los esfuerzos, las ideas, la creatividad, y el talento de cada una de las personas al servicio de nuestros comités es invaluable, pero me gustaría mencionar especialmente a mi joven equipo aquí en Yucatán, por su apoyo incondicional en éste intenso viaje, en su primera experiencia de la CSA, tras bambalinas: Adyani Pérez Aguilar, Sandra Ramírez Pruneda, Josué Ku Gallegos, Luis Uriel Pérez Maldonado, Fausto Sánchez López y Samuel Jouault. Gracias especiales también a Wendy Grenade, Aarón Kamugisha, Patricia Mohammed, Mala Jokhan, Urias Peters, Tonia Frame, Kimalee Phillips y Nadir Sharif. Por supuesto, también hemos ganado estabilidad a lo largo del camino a través del apoyo constante de los maravillosos equipos de la Secretaría y del Comité Local a quienes les pedimos poner en práctica y aterrizar nuestras, a veces, vagas ideas para la conferencia. Ciertamente, para mí, este año ha sido una experiencia desafiante y gratificante: mi más sincero agradecimiento a nuestro Presidente de la CSA, 2012 al 2013, el Dr. Godfrey St Bernard, por ser lo suficientemente loco cómo para pedirme participar en esta aventura, pero sobre todo, muchas gracias por ser un guía y líder gentil y un colaborador con una paciencia infinita. Gracias Godfrey, gracias a todos.

En las páginas siguientes disfrutarán leyendo los puntos más destacados del programa y podrán dar seguimiento a los diferentes ejes temáticos que atraviesan este rompecabezas interdisciplinario; y descubrirán

cómo sus colegas han tratado los diferentes tópicos de la conferencia, y planteado las cuestiones que tal vez no habríamos pensado antes, y que han venido a compartir con nosotros. En lugar de hacer un resumen del contenido del programa, prefiero centrar estas breves palabras en dos características particulares que han guiado nuestra razón de ser detrás de escenas. Un punto clave para nosotros es Granada. Granada es la protagonista de la 38^a Conferencia Anual de la CSA, y nos sentimos honrados y encantados de ser parte de esta maravillosa comunidad y de celebrar una gama tan amplia de discusión académica y de participaciones comunitarias, en sesiones plenarias, talleres, mesas redondas, el salón literario, proyecciones de cine actual, y mucho más. Granada ha acogido a la Asociación de Estudios del Caribe, con los brazos abiertos y estamos profundamente agradecidos.

El segundo punto clave para nosotros es la CSA multilingüe: avanzando y consolidando los logros realizados para una Asociación multilingüe en los últimos años y esto sobre todo gracias al trabajo duro y la perseverancia del Grupo de Trabajo Translingual (TWG), este año le pedimos a los miembros de la CSA presentar sus propuestas para la conferencia con la traducción al español, francés y / o inglés. Muchos de ustedes han hecho esto, y han respondido con gran entusiasmo. Si bien el inglés sigue siendo el idioma dominante (numéricamente hablando), conforme miran a través del Programa de la Conferencia verán que hemos incluido todos los títulos de los paneles en dos idiomas (Inglés / Francés, Inglés / Español, Español / Inglés) y así tratamos de mantener al menos estos tres idiomas visibles en la CSA, presentes y en dialogo con todos. Con este fin, se traducirán todas las sesiones plenarias y tantos paneles como sea posible a través de nuestras traducciones "surradas", posible gracias a los generosos esfuerzos de nuestros miembros y hábilmente coordinados por Nadia Celis y Lisa Outar. Todos los resúmenes presentados y aceptados para la conferencia están disponibles en línea en nuestro sitio web en todos los idiomas que se han provisto para nosotros. Varios miembros han incluido amablemente traducciones en holandés y créole: este es nuestro desafío para los días venideros, hacer nuestras muchas lenguas visibles, en cuantos más espacios sea posible. Esta ha sido una experiencia muy gratificante y es claro para mí que nuestros miembros de la CSA están realmente comprometidos con (y disfrutan de) la expresión multilingüe.

Deseo agradecer a todos nuestros delegados de la conferencia, a los oradores plenarios, los escritores y los artistas invitados por su paciencia y colaboración en el proceso de planificación en estos últimos meses, por sus avisos oportunos de las cancelaciones y los cambios a los documentos y paneles. Esto ha sido de gran ayuda. Estoy segura de que también habrá cancelaciones de último minuto y apelo a su paciencia y comprensión si los paneles se ven afectados. Gracias a todos por hacer de esta una excelente e inolvidable semana.

Maggie Shrimpton
Universidad Autónoma de Yucatán

La Conférence CSA Grenada 2013 est ouverte! Bienvenue à tous!

Nous attendons avec impatience cette grande rencontre, avec son lot d'intenses discussions et d'heureuses réjouissances dans le cadre de la conférence et au-delà. Comme vous pouvez le voir sur notre site internet (caribbeanstudiesassociation.org), la mise en place du programme a requis un véritable travail d'équipe et je tiens à remercier chaleureusement les membres du comité en charge du programme qui ont travaillé pendant des mois pour qu'il voit le jour: Rita Keresztesi, Ileana Sanz, Tony Bethell and Godfrey St Bernard. Ce n'est pas par un heureux hasard que CSA ouvre les portes de sa 38ème conférence annuelle, et nous espérons que viendront bientôt les 39ème et 40ème sessions. Nous avons une longue histoire derrière nous et je souhaite remercier les directeurs de programme qui m'ont précédée –Dwaine Plaza, Alissa Trotz, Terry-Ann Jones et en particulier Gina Ulysse. Les contributions d'année en année des membres de CSA, présents, passés et futurs, nous permettent de continuer à exister activement comme association.

Notre équipe de traducteurs s'agrandit – étudiants, collègues et amis. Tous ont joué un rôle essentiel dans l'organisation de la rencontre de cette année, et nous les remercions pour leur aide précieuse. Nous ne serions pas où nous en sommes aujourd'hui sans le volontariat et l'aide d'un grand nombre des membres de CSA – jeunes recrues ou membres de longue date – qui collaborent aux multiples réunions du comité, se plient à la lecture d'interminables courriers électroniques et se connectent sur skype pour discuter avec leur directrice de programme, puisque nous sommes tous dans des pays, des espaces linguistiques et des fuseaux horaires différents. Vous tous avez été d'une aide précieuse et essentielle, grâce à vos efforts, vos idées, votre créativité et votre savoir faire. Je tiens à remercier en particulier ma jeune équipe du Yucatan pour leur travail sans relâche lors de ce qui fut leur première expérience CSA en coulisses : Adyani Pérez Aguilar, Sandra Ramírez Pruneda, Josué Ku Gallegos, Luis Uriel Pérez Maldonado, Fausto Sánchez López et Samuel Jouault. Un grand merci à Wendy Grenade, Aaron Kamugisha, Patricia Mohammed, Mala Jokhan, Urias Peters, Tonia Frame, Kimalee Phillips et Nadir Sharif. Assurément, nous avons gagné en stabilité grâce au soutien constant du Secrétariat et du Comité local, dont les équipes fabuleuses savent mettre en pratique nos idées parfois vagues et théoriques. Sans nul doute, cette année fut pour moi un challenge et une expérience très gratifiantes : merci, du fond du cœur, à notre Président cette année, Dr. Godfrey St Bernard, pour avoir été assez fou de me demander de prendre part à cette aventure, mais par dessus tout, pour nous avoir guidé de bonne grâce et pour avoir été à la fois un leader et un co-équipier d'une patience sans faille. Merci Godfrey, merci à tous.

Dans les pages suivantes, vous pourrez lire le programme et prendre connaissance des lignes directrices qui se croisent dans ce puzzle interdisciplinaire,

Salutations de votre directrice de programme

ainsi que des diverses manières dont nos collègues ont répondu au thème de la conférence, soulevant des approches et des problèmes auxquels nous n'aurions sans doute pas pensé seuls, et comment ils ont partagé leurs points de vue avec nous. Plutôt que de résumer le contenu du programme, je préfère revenir brièvement sur les deux éléments qui nous ont guidés et accompagnés en coulisse. Un des points clé pour nous a été Grenade. C'est la protagoniste de cette 38ème conférence annuelle, et nous sommes honorés et ravis de faire partie de cette merveilleuse communauté et de célébrer cette occasion lors de rencontres multiples et variées, telles que les panels de discussions, les conférences plénier, les ateliers, les tables rondes, le salon littéraire et le salon sur les films et les bande-son. Grenade a ouvert grand les bras à la Caribbean Studies Association, et nous en sommes for reconnaissants. L'autre élément clé pour nous est la nature multilinguistique/plurilingue de CSA : continuant les efforts fournis ces dernières années en vue d'un CSA polyglotte, notamment grâce à la persévérance du Translingual Working Group (TWG), nous avons demandé cette année aux membres de CSA de transmettre leurs propositions et résumés en traduction espagnole, française et anglaise. Vous avez été nombreux à répondre à cette demande avec enthousiasme. L'anglais reste la langue la plus représentée (en nombre) mais à la lecture du programme vous verrez que les titres des panels sont toujours en deux langues (Anglais/Français, Anglais/Espagnol, Espagnol/Anglais) et nous avons voulu garder bien visibles ces trois langages du CSA. Nous avons donc traduit toutes les séances plénier et nous traduirons autant de panels que possibles par le système de Whispering Translation, grâce aux généreux efforts de nos membres et à la coordination de Nadia Celis et Lisa Outar. Tous les résumés des communications acceptées à la conférence sont disponibles online sur notre site internet dans tous les langages transmis par leurs auteurs. Certains membres ont inclus des traductions en néerlandais et en créole : ce sera notre challenge pour l'avenir, rendre toutes nos langues visibles et accessibles. Ce fut une expérience très gratifiante et je n'ai pas de doute sur le fait que notre politique au CSA favorise et encourage l'expression de multiples langues.

Je souhaite remercier tous les délégués, orateurs et auteurs invités, écrivains et artistes, pour leur patience et leur collaboration lors de l'organisation de cet événement pendant les mois passés, et pour avoir su nous prévenir à l'avance des modifications, annulations et desiderata pour les présentations et le déroulement des panels. Je suis bien consciente qu'il y aura des changements et annulations de dernière minute, cela est inévitable et je vous demande une dernière fois de faire preuve de compréhension et de patience si le déroulement des débats et le format des panels s'en voyait perturbé. Merci encore à vous tous pour faire de cette semaine une excellente et mémorable semaine de rencontres.

**Maggie Shrimpton,
Universidad Autónoma de Yucatán**

Español

Message from the Local Organising Committee Co-Chairs

English

Colleagues and Participants

The Local Organising Committee (LOC) of the Caribbean Studies Association (CSA) welcomes you to Grenada – the Spice Isle of the Caribbean! We thank you for choosing Grenada and we are pleased to host the 38th Annual CSA Conference.

This year's CSA conference brings together the monumental significance of place and time. You are here, on Grenadian soil, thirty years after the implosion of the Grenada Revolution and the US invasion of Grenada, to interrogate Caribbean Spaces and Institutions: Contesting Paradigms of "Development" in the 21st Century. We invoke the spirits of Fedon, Marryshow, Butler, Gairy, Bishop and our other nationalists and revolutionaries and implore you to be bold in your deliberations and steadfast in your resolve to unsettle conventional frameworks of 'development.' We encourage you to map out new terrain for Caribbean thought and social action. May this conference be intellectually stimulating, as the Caribbean seeks to disentangle itself from prolonged crises and the shackles of under-development.

Beyond the intense scholarly debates, we trust you will find time to enjoy the warmth of our people and rich cultural heritage. It is our quest to showcase Grenada in all her splendour. The LOC has organised a CSA Cultural Village at Camerhogne Park and a number of other activities to allow delegates the opportunity to embrace the spicy-ness of the Spice Isle. A visit to Grenada is incomplete without the experience of the majestic Grand Anse Beach. Find time for a swim in the clear blue waters or just enjoy a therapeutic stroll along the white sand. We have also organised several tours around the island; which we know you will enjoy. We encourage you to delight your appetites with Grenadian cuisine; especially our famous oildown.

For the LOC, this was a most interesting journey. Most LOC members had never even heard of the CSA, yet we expended substantial time and effort, united in our determination to ensure the success of the 38th Annual Conference of the CSA. We wish to thank all the sponsors who gave in cash or kind, despite the harsh economic climate. Welcome again and we hope this year's CSA is a memorable one.

**Ian Baptiste and Wendy Crawford
St George's University**

13

Mensaje del Comité Organizador Local

Colegas y Participantes

El Comité Organizador Local (LOC) de la Asociación de Estudios del Caribe (CSA) te da la bienvenida a Granada -¡La Isla de los Especies del Caribe!- Les agradecemos el haber elegido a Granada y estamos encantados de presidir la 38^a Conferencia Anual de la CSA.

La conferencia de este año reúne la monumental importancia del lugar y el tiempo. Usted está aquí, en territorio granadino, treinta años después de la implosión de la Revolución de Granada y la invasión de los Estados Unidos a Granada, para interrogar los Espacios e instituciones caribeñas: Desafiando los paradigmas de "desarrollo" en el siglo XXI. Invocamos a

los espíritus de Fedon, Marryshow, Butler, Gairy, Bishop y los demás nacionalistas y revolucionarios, y les rogamos que sean atrevidos en sus deliberaciones y firmes en sus decisiones de desestabilizar los marcos convencionales de "desarrollo". Los alentamos a trazar nuevos terrenos para el pensamiento y la acción social del Caribe. Hagan que esta conferencia sea intelectualmente estimulante, mientras el Caribe busca desenmarañarse de las prolongadas crisis y de los grilletes del subdesarrollo.

Más allá de los intensos debates académicos, esperamos que se den el tiempo para disfrutar de la calidez de nuestra gente y su rica herencia cultural. Es nuestra misión mostrar todo el esplendor de Granada. El Comité Organizador

Finance

Local ha organizado una villa cultural de la CSA en Camerhogne Park y una serie de otras actividades para permitir a los delegados disfrutar lo "condimentado" de esta sabrosa Isla de las Especies. Una visita a Granada queda incompleta si no pasas por la playa de Grand Anse. Date tiempo para nadar en las cristalinas aguas, o simplemente disfruta de un paseo terapéutico sobre la blanca arena. También hemos organizado varias excursiones por la isla, que sabemos les fascinarán. Los invitamos a deleitar su paladar con nuestra excepcional cocina granadina, especialmente el famoso oildown.

Para el LOC, este fue un viaje muy

interesante. La mayoría de los miembros ni siquiera habían oido hablar de la CSA, sin embargo, hemos invertido mucho tiempo y esfuerzo, unidos a nuestra determinación para asegurar el éxito de la 38 ª Conferencia Anual de la CSA. Queremos agradecer a todos los patrocinadores que nos aportaron en efectivo o en especie, a pesar de la dura situación económica.

Bienvenidos de nuevo y esperamos que la conferencia de la CSA de este año sea una experiencia inolvidable.

**Ian Baptiste y Wendy Crawford
St. George's University**

Message from the Local Organising Committee Co-Chairs

Chers Collègues and Participants,

Le comité local d'organisation de l'Association des études caribéennes (AEC) vous souhaite la bienvenue à la Grenade – l'Île aux Epices de la Caraïbe ! Nous vous remercions d'avoir choisi la Grenade et sommes heureux d'accueillir la 38ème rencontre annuelle de l'AEC.

La rencontre de l'AEC de cette année met en dialogue la signification monumentale du lieu et du temps. Vous êtes ici, sur le sol grenadien, trente ans après l'implosion de la Révolution grenadienne et l'invasion états-unienne de Grenade, pour interroger les Espaces caribéens et les institutions : Contester les paradigmes du « développement » au 21ème siècle. Nous invoquons les esprits de Fedon, Marryshow, Butler, Gairy, Bishop et nos nationalistes et révolutionnaires et en appelons à votre audace intellectuelle dans vos débats et vos résolutions à contester les acceptations conventionnelles du « développement ». Nous vous encourageons à initier de nouvelles fondations pour la pensée et l'action sociale caribéennes. Que cette rencontre soit intellectuellement stimulante, au moment où la Caraïbe cherche à se dépêtrer de crises prolongées et des chaînes du sous-développement.

Au-delà des intenses débats académiques, nous savons que vous trouverez le temps de profiter de la chaleur de notre peuple et de notre riche héritage culturel. Nous souhaitons vivement pré-

senter la Grenade dans toute sa splendeur. Le comité local d'organisation a organisé un village culturel de l'AEC à Camerhogne Park et une série d'autres activités pour offrir l'opportunité aux participants de jouir du « piment » de l'Île aux épices. Une visite de la grenade serait incomplète sans l'expérience de la majestueuse Plage de la Grande Anse. Trouvez un peu de temps pour une brasse dans ses eaux claires ou profitez simplement d'une promenade sur son sable blanc. Nous avons aussi organisé différentes excursions dans l'île ; nous savons que vous les appréciez. Nous vous encourageons à jouir des délices de la cuisine grenadienne, en particulier notre célèbre oildown.

Pour le comité local d'organisation, ce fût un voyage des plus intéressants. La plupart des membres du comité n'avaient jamais entendu parler de l'AEC, mais nous avons néanmoins investi beaucoup de temps et d'énergie, unis dans notre détermination à assurer le succès de la 38ème rencontre annuelle de l'AEC. Nous souhaitons remercier tous les sponsors pour leur participation financière ou leur sollicitude, malgré la situation économique difficile.

Bienvenue encore et nous espérons que cette rencontre annuelle de l'AEC sera mémorable.

**Ian Baptiste and Wendy Crawford
St. George's University**

CSA OFFICERS AND COMMITTEES 2012-2013

EXECUTIVE COUNCIL

Godfrey St. Bernard, President
Carolle Charles, Immediate Past-President
Dwaine Plaza, Vice President
Joy Cooblal, Treasurer
Mala Jokhan Secretary

Elected Council Members

Ileana Sanz
Nadia Celis
Rhonda D. Frederick
Wendy Grenade
Yarimar Bonilla
Silvia Elena Torres, Student Representative

Newsletter Editor

Angela E. Roe

Newsletter Associate Editors:

Cédric Audebert, Nadia Celis, Mamyrah Prosper, Lauren Pragg

Program Chair 2013

Maggie Shrimpton

Program Committee

Ileana Sanz, Rita Kereztesi, Ian Bethell-Bennett, Godfrey St. Bernard.

Assistants to the Program Chair

Adyani Pérez Aguilar, Josué Ku Gallegos, Luís Uriel Pérez Maldonado

Local Committee Co-Chairs

Wendy C Crawford
Ian Baptiste CSA Awards

Local Organizing Committee

Petipha Lewis-Smith, Tonia Frame, Ann-Marie Charles, Dawn Walker, Rhanisha Alexander, Samantha Ince-John, Claudia Halley, Nikisha Thomas, Francis Urias Peters, Wendy Tamar-Ashby, Nicole Moultri, Nikoyan Roberts, Curtis Jacobs, Kimalee Phillip.

Donations (as of 12th May 2013).

We acknowledge and greatly appreciate the donations made in support of CSA travel fund.

Gina Ulysse
Bell Wendell
Leah Rosenberg
Dwaine Plaza
Maggie Shrimpton
Godfrey St. Bernard

CSA COMMITTEES AND SUB-COMMITTEES:

Election Committee
Dwaine Plaza, Wendy Grenade, Yarimar Bonilla

Literary Salon Committee
Rhonda D. Frederick, Lisa Outar, Giselle Anatol, Rita Keresztesi, Margaret Shrimpton

Travel Grants Awards Committee
Marie-Jose Nzengou-Tayo, Nadia Celis, Silvia Elena Torres

Film and Visual Arts
Elvira Pulitano, Patricia Mohammed, Ileana Sanz, Marika Preziuso

Students Mentoring Committee
Lindsey Herbert, Russell Benjamin, Charlene Roach, Marika Preziuso

Book Launch Committee
Karen Flynn, Kamille Gentles Peart, Keisha-Khan Y Perry

Book Exhibit
Aaron Kamugisha, Matthew Bishop

Digital Media Network
Annie Paul, Alex Gil, Yarimar Bonilla

SPONSORS (AS AT 12TH MAY 2013)

The University of the West Indies

- The Office of the Campus Principal - St Augustine Campus
- The Office of the Campus Principal - Mona Campus
- The Office of the Campus Principal - Cave Hill Campus
- The Office of the Campus Principal - Open Campus
- Office of the Dean, Faculty of Social Sciences, UWI, Cave Hill Campus
- Office of the Dean, Faculty of Social Sciences, UWI, St. Augustine Campus
- UWI Open Campus, Grenada Site
- Office of the Board of Graduate Studies and Research, UWI, Mona Campus
- SALISES, UWI, St. Augustine Campus

St. George's University

American Airlines
Caribbean Airlines
COPA Airlines
Grenada Distillers Limited.
Duty Free Caribbean
Waggy T Rentals & Sound Co.
Design Factory
Republic Bank (Grenada) Limited
Sissions Paint Grenada Ltd.
Beacon Insurance Company Ltd.
Wee FM Radio
Grenada Solid Waste Management
Spice Isle Retreaders Ltd.
Jonas Brown & Hubbard's Ltd.
Grenada Maurice Bishop International Airport
Haiti Illumination Project
Grenada Electricity Services LTD

AUTHOR CELEBRATIONS PRESENTATION SCHEDULE

•Presenters will speak for 3 minutes or less

Monday June 3, 4:30-6:00 pm (Geo-politics):

The Politics of Integration: Caribbean Sovereignty Revisited

Terri-Ann Gilbert-Roberts (terriann.gilbertroberts@uwimona.edu.jm)

Presenter: Patsy Lewis (patsy.lewis@uwimona.edu.jm)

Caribbean Political Thought: The Colonial State to Caribbean Internationalisms

Aaron Kamugisha (karashani@hotmail.com)

Presenter: Brian Meeks (brian.meeks@uwimona.edu.jm)

Caribbean Political Thought: Theories of the Post-Colonial State

Aaron Kamugisha (karashani@hotmail.com)

Presenter: Brian Meeks (brian.meeks@uwimona.edu.jm)

Caribbean Cultural Thought: From Plantation to Diaspora

Yanique Hume and Aaron Kamugisha (karashani@hotmail.com)

Presenter: Heather Russell (russellh@fiu.edu)

Agency of the Enslaved: Jamaica and the Culture of Freedom in the Atlantic World

D.A. Dunkley (daive_d@hotmail.com)

Presenter: Jahlani Niaah (bongoniah@yahoo.com/1-876-851-2674)

Caribbean Sovereignty, Development and Democracy in an Age of Globalization

Linden Lewis (ed.) (lLewis@bucknell.edu)

Presenter: Alissa Trotz (da.trotz@utoronto.ca)

Paramilitarism and the Assault on Democracy in Haiti

Jeb Sprague (jepsprague@gmail.com)

Presenter: TBA

Wednesday June 5, 4:30-6:00pm (Society and Culture):

Rantin From Inside The Dancehall

Dennis Howard (howarddennis@yahoo.com)

Presenter: Christopher Charles (CCHARLES@gc.cuny.edu)

Migrant Modernism: Postwar London and the West Indian Novel

J. Dillon Brown (jdbrown@artsci.wustl.edu)

Presenter: Leah Rosenberg (lrrosenber@gmail.com)

Archipelagos of Sound: Transnational Caribbeanities, Women and Music

Ifeona Fulani (ih200@nyu.edu)

Presenter: Faith Smith (fsmith@brandeis.edu)

The Encyclopedia of Caribbean Religions

Patrick Taylor and Frederick I. Case (ed.) (taylorp@yorku.ca)

Presenter: Akua Benjamin (abenjam@ryerson.ca)

Rastafari: A Very Short Introduction

Ennis Edmonds (edmondse@kenyon.edu)

Presenter: Michael Barnett (barnett37@hotmail.com)

Love and Power: Caribbean Discourses on Gender

V. Eudine Barriteau (ed.)

(Halimah Deshong, halimahdeshong@hotmail.com)

Presenter: Faith Smith (fsmith@brandeis.edu)

Jamaica in the Canadian Experience: A Multiculturalizing Presence

Carl James and Andrea Davis (ed.) (aadavis@yorku.ca)

Presenter: Brian Meeks (brian.meeks@uwimona.edu.jm)

No Woman Jump Out: Gender Exclusion, Labour Organization and Political Leadership in Antigua 1917-1970

Christolyn Williams (cartwill@hotmail.com)

Presenter: Marika Prezioso (marika.prezioso@googlemail.com)

Explorando El Cine Caribeño (Exploring Caribbean Cinema)

Luis Notario and Bruce Paddington (bruce.paddington@gmail.com)

Presenter: Samuel Furé Davis

Thursday June 6, 6:30 pm:

Killing With Kindness: Haiti, International Aid, and NGOs

Mark Schuller (mschuller@niu.edu)

Presenter: Deborah Thomas (deborah.thomas@sas.upenn.edu)

Gender And The Dysfunctional Workplace

Suzy Fox & Terri R. Lituchy (eds.) (terrilituchy@yahoo.com)

Presenter: Betty Jane Punnett

Global Reggae

Carolyn Cooper (ed.) (karokupa@gmail.com)

Presenter: Samuel Furé Davis

Sibling Voices of the Sunrise City

Tammy Richardson and Gregory Richardson (gregmvp@hotmail.com)

Presenter: Francio Guadeloupe (f.guadeloupe@gmail.com)

Entrepreneurship in Trinidad and Tobago: The Black Experience

Selwyn Ryan (Selwyn.Ryan@sta.uwi.edu)

Presenter: Gabrielle Hosein

CSA AWARDS

Tribute to Tony Martin

38TH ANNUAL CSA CONFERENCE: INVITED SPEAKERS

UNIVERSITY OF WEST INDIES ST AUGUSTINE: OPENING PLENARY. “Fostering sustainable economic development in grenada: A contemporary analysis of the economic situation”

SPEAKERS

Karl Theodore is the Director of the HEU, Centre for Health Economics at the University of the West Indies. He is Professor of Economics in the Department of Economics on the St. Augustine Campus where he has taught Health Economics and supervised research in this area for many years. He has published widely and has led a multidisciplinary team of professionals in producing a number of technical reports for governments and international agencies. The work of the HEU team has been one of the main contributions to a better understanding of the economic impact of chronic non-communicable diseases and HIV/AIDS in the Caribbean, and a better estimation of the cost of responding to these epidemics. Over the years, Professor Theodore has also been an advisor and/or consultant to a number of governments and/or state agencies across the Caribbean region. Professor Theodore is now responsible for training a number of young economists in areas aimed at strengthening the health systems throughout the Caribbean.

Ramesh Ramsaran is Professor Emeritus at The University of the West Indies, St. Augustine. He is a former Professor of International Money and Finance at the Institute of International Relations and a former Executive Director of the Centre for Money and Finance. Professor Ramsaran has served as a consultant to a number of international organizations including the World Bank, UNECLAC and the UNDP. Professor Ramsaran has written extensively on development, international relations and money and finance.

Patrick Antoine is an Economist by profession, and a first class honours graduate in Economics from the University of the West Indies. He holds a Masters Degree (1989) and a Doctoral Degree (1992) in Economics, from the University of Florida, with specializations in Economic Policy, International Trade Theory and Policy and Econometrics. He is the recipient of several academic awards from the University of the West Indies and the University of Florida. He holds over 20 years of experience working throughout the Caribbean, North America and Latin America. He served as Lead Technical Advisor at the Caribbean Regional Negotiating Machinery (CRNM), as well as Lead Negotiator on agriculture. He has worked with the Inter American Institute for Cooperation in Agriculture (IICA) as Head of Multinational Projects, Trade and Investment with responsibility for the Caribbean and Central America. At IICA, he also served as Head Trade and Integration for the Caribbean and Latin American Region. He has consulted with major multinational corporations and has worked for several Caribbean governments on trade and macro-policy issues. He has served as Strategic Trade Policy Advisor to the ANSA McAL Group, and has also led the OECS sub-regional grouping in negotiations on trade and multilateral issues. Through his several years of work with both the public and private sectors, Dr. Antoine has written extensively on a wide range of macro-economic subjects including on agricultural diversification, productivity growth and competitiveness, international trade policy and integration, among other areas. He has authored several technical papers and studies in these areas including The Impact of the European Union Economic Partnership Agreement (EPA) on the OECS sub- group of CARICOM countries; and Implementing the CARICOM Community Agricultural Policy (CCAP). Dr. Antoine is Director on several regional boards, and has for the last six years served as visiting lecturer in the post-graduate programme in International Trade Policy at the University of the West Indies, Cave Hill Campus.

Dr. Antoine presently serves as the Chief Economic Policy Advisor to the Government of Grenada and represents Grenada in a wider regional sphere as Trade and Economic Commissioner to Trinidad and Tobago and Ambassador Extraordinaire and Plenipotentiary, a post which he also held over the period 2003 and 2008.

Wayne Sandiford is a Grenadian economist who holds a MA (1988) and a PhD (1999) in Economics from the New School University, New York. He has worked as a consultant for Caribbean governments such as Grenada and Trinidad and Tobago CPDC. Professionally, he has been employed with the Organization of Eastern Caribbean States (OECS), the Eastern Caribbean Central Bank (ECCB) and the University of the West Indies, Mona Campus. Currently, Dr. Sandiford is a Professor in the School of Arts media and Sciences, Graduate Division, St. George's University. He is the author of a number papers and other research output published in scholarly journals and other. He has also delivered public lectures on topics pertaining to economics and political process.

Anselm Francis is Honorary Senior Research Fellow and Former Senior Lecturer, at the Institute of International Relations, The University of the West Indies, St. Augustine. Formerly Acting Director, 1996-1997, 1998-2000.

My academic career spanned an entire generation. I joined the staff of the Institute of International Relations, St. Augustine Campus, in 1979 and retired as a Senior Lecturer thirty years later. I taught the International Law course and conducted postgraduate seminars in areas as varied as the Law of the Sea, United Nations Peacekeeping and International Economic Law. As far as research is concerned, primary focus was on the Law of the Sea, particularly post UNCLOS III developments. As far back as 1991 close attention was paid to delimitation issues in the Caribbean Sea and a search for a special regime for the resources therein was undertaken.

For many years I was the coordinator of the Institute's Diplomatic Training Programme and in that capacity collaborated with the CARICOM Secretariat. I assumed primary responsibility for the simulation exercises in Negotiation, both bilateral and multilateral. During the period 1996 – 1998, I was appointed to act as Director of the Institute and when I retired in 2009 I was appointed Honorary Senior Research Fellow.

Mariel Brown is a documentary filmmaker and the director of SAVANT Ltd (www.savant-media.tv), a creative and production company based in Trinidad and Tobago. She has worked in television and print since 1997. Besides Inner Hunger, Ms. Brown recently completed a documentary short film on acclaimed Trinidadian artist Christopher Cozier. Two of her award-winning documentary films are The Solitary Alchemist (67 mins, 2010) and The Insatiable Season (52 mins, 2007). Ms. Brown is the managing editor of art and design publications: "Meiling: Fashion Designer" and "Barbara Jardine: Goldsmith", and has written feature articles for several Caribbean magazines. In particular, she writes about writers and artists, including fiction author Edwidge Danticat and memoir writer Rachel Manley. Her features and news reports have been broadcast internationally on CNN, as well as throughout the region. Mariel is the creator and producer of 'Sancoche', and 'Makin' Mas', – television series designed with Caribbean content for a Caribbean audience.

Miguel Coyula Aquino is an Independent filmmaker, born March 31, 1977, in Havana, Cuba. At age 17, he made his first short with a VHS camcorder, which led to his admittance to the International Film School of San Antonio de los Baños, Cuba (EICTV). Since then he has won awards in his country with his experimental short films Bailar Sobre Agujas (1999), Buena Onda, (1999), and Clase Z Tropical (2000), among others. In 2000, Mr. Coyula was offered a scholarship to the Lee Strasberg Theater Institute in New York, where he made his first feature, Red Cockroaches (2003), for less than \$2,000 over a two-year period. The film was described by Variety as "a triumph of technology in the hands of a visionary with know-how..." and went on to gather several awards in the international film festival circuit. Memorias del Desarrollo, a follow-up to the Cuban classic Memorias del Subdesarrollo (1968), is based on the new novel by Cuban writer Edmundo Desnoes. After its premiere at the Sundance Film Festival 2010, Memorias del Desarrollo gathered 20 awards and was chosen as the best Cuban Film at the year by The International Film Guide.

Leah Gordon is a British photographer and film-maker who has an ongoing interest in and relationship with Haiti. She first visited the country in 1991 and was the official photographer for the 1994 Amnesty International Report on that country. She has exhibited widely and her images feature in numerous public and private collections including that of the National Portrait Gallery, London. Her work was featured in the Riflemaker exhibition 'Voo-doo' in 2009. She has recently been involved in a range of projects as film-maker, photographer or curator, including films documenting experiences of homophobia in London, colonial legacy and the museum in Maputo and links between the Slave Trade and the River Thames. Her photography book Kanaval: Vodou, Politics and Revolution on the Streets of Haiti was published in June 2010 whilst her photography was shown in a solo show at Riflemaker Gallery.

Patrick Polk received his Ph.D. in Folklore and Mythology from the University of California, Los Angeles and is Curator of Latin American and Caribbean Popular Arts at the Fowler Museum at UCLA as well as a lecturer for the UCLA Department of World Arts & Cultures. His primary interests focus on folk religion, material behavior, popular culture, and urban visual traditions and he has conducted research in Brazil, Grenada, Haiti, Mexico and throughout the United States. His publications include Haitian Vodou Flags (1997), Arte y Estilo: The Lowrider Tradition (2000), Botánica Los Angeles: Latino Popular Religious Art in City of Angels (2004) and The Beautiful Walls: Photographic Elevations of Street Art in Los Angeles, Berlin, and Paris (2010). Among the exhibitions he has curated are "Sequined Spirits: Contemporary Vodou Flags" (1996), "Cruisin', Stylin', and Pedal-Scrapin': The Art of the Lowrider Bicycle" (1998), "Muffler Men, Muñecos and Other Welded Wonders: Folk Art from Automotive Debris" (1999), "Botánica Los Angeles: Latino Popular Religious Art in City of Angels," "X-Voto—The Retablo-Inspired Art of David Mecalco" (2010), "The Beautiful Walls (2010), "Curious Creatures from Mexican Popular Arts" (2012), and "In Extremis: Death and Life in Twenty-First-Century Haitian Art (2012)."

Patricia Mohammed: Chair of Plenary

Patricia Mohammed is a scholar, writer and filmmaker. She is a Full Professor of Gender and Cultural Studies at the Institute for Gender and Development Studies having recently completed two terms as Campus Chair, School for Graduate Studies and Research at the University of the West Indies, St. Augustine, Trinidad. She headed the Mona Unit, Centre for Gender and Development Studies, UWI, Jamaica for just under a decade before moving to Trinidad in 2002. She is a pioneer in second wave feminist activism and in the development of gender studies at Tertiary level in the Caribbean and has published widely in this area as well as in Cultural studies. Among her major book publications are *Gender Negotiations among Indians in Trinidad, 1917 – 1947*, Palgrave UK (2001) and *Imaging the Caribbean: Culture and Visual Translation*, Macmillan UK, (2009) She is founder and Executive Editor since 2006 of the Caribbean Review of Gender Studies, the first online open access peer reviewed Journal of the University of the West Indies. She completed a seven part documentary film series entitled "A Different Imagination" of which "Coolie Pink and Green" is an award winning film screened in numerous film festivals regionally and internationally and has directed and produced 12 documentary films. She has been a life member of the Caribbean Studies Association since 1988. Under her Presidency of the CSA in 2008/9 the Film track was formally introduced. She is at present on a year's sabbatical leave from her university and writing a novel to be developed into a screenplay and full length narrative feature film.

ENVIRONMENT PLENARY

"ENVIRONMENT AND SUSTAINABLE DEVELOPMENT IN THE CARIBBEAN: Celebrating world environment day"

SPEAKERS

Stephen Nimrod received a Bachelor of Science honors degree (BSc) in Marine Biology from the University of Plymouth, UK in 2004, and subsequently completed a Masters of Science degree (MSc) in Tropical Coastal Management at Newcastle University, UK in 2007.

Mr. Nimrod has been working closely with the Grenada Fisheries Division within the Ministry of Agriculture, The Nature Conservancy (TNC) and other stakeholders towards the development of Grenada's Marine Protected Areas (MPA) program. He is also a research scientist at the Windward Islands Research and Education Foundation (WINDREF) at St. George's University, Grenada, and his research interest is in the areas of coral reef conservation, sustainable MPA's and macroalgal over growth (Phase-shifts) on coral reefs. Stephen Nimrod has been an Instructor in Marine Biology at St. George's University, School of Arts and Sciences, since 2007. His main teaching interests include the biology and ecology of major tropical ecosystems such as coral reefs, seagrass beds, and mangroves. Some of his teaching and research activities include mentoring students at St. George' University on research projects, supervising, coordinating and facilitating marine research in Grenada for undergraduate and graduate students from international Universities. Mr. Nimrod has also conducted a number of benthic and fish census on coral reefs in Grenada, and participated in the training of local volunteers to conduct reef surveys in Grenada.

Sheldon A. Mitchell believes in the power of one acting intelligently and responsibly, inspiring others to do the same. Since November 2009 he has devoted his thoughts to impacting the lives of the less fortunate and the poverty stricken, using simple ideas which happen to be green. His green ideas allowed him to travel to Malaysia where he made a splash at the IGEM 2010 Green Technology Conference and Exhibition Kuala Lumpur where he represented not just Trinidad and Tobago but the Caribbean and Latin American regions. He is the founder of Citizens for a Greener Caribbean and is the "Green Man" in many circles in Trinidad and Tobago. He is an activist for change setting up conferences and seminars designed to provoke thought within the student body at the UWI St. Augustine campus. Somewhat surprisingly he admits that he is a law student with a passion for the poor, the environment, regional integration and more sustainable models of development. He also has great interest in aviation and has green ideas in that regard as well, designed to benefit the region. Sheldon Mitchell holds a BSc in Management Studies and MSc in Aviation Management both from the University of the West Indies. He also holds certificates in Air Traffic management in the areas of Aerodrome, Approach Control and Area Control from the CATC Trinidad and Tobago.

Anselm Francis is Honorary Senior Research Fellow and Former Senior Lecturer, at the Institute of International Relations, The University of the West Indies, St. Augustine. Formerly Acting Director, 1996-1997, 1998-2000.

My academic career spanned an entire generation. I joined the staff of the Institute of International Relations, St. Augustine Campus, in 1979 and retired as a Senior Lecturer thirty years later. I taught the International Law course and conducted postgraduate seminars in areas as varied as the Law of the Sea, United Nations Peacekeeping and International Economic Law. As far as research is concerned, primary focus was on the Law of the Sea, particularly post UNCLOS III

developments. As far back as 1991 close attention was paid to delimitation issues in the Caribbean Sea and a search for a special regime for the resources therein was undertaken.

For many years I was the coordinator of the Institute's Diplomatic Training Programme and in that capacity collaborated with the CARICOM Secretariat. I assumed primary responsibility for the simulation exercises in Negotiation, both bilateral and multilateral. During the period 1996 – 1998, I was appointed to act as Director of the Institute and when I retired in 2009 I was appointed Honorary Senior Research Fellow.

Sally Anne Baghwan-Logie (Chair of Plenary)

Sally Anne Baghwan-Logie joined the Grenada public service in 1978. She has served in various Ministries and Departments including the Ministry of Finance, Division of Trade, Division of Energy and the Ministry of Economic Development and Planning. In 2008, she was appointed to the post of Director of Trade in the Ministry of Finance. In 2009, she was appointed Permanent Secretary to the Ministry of Environment, Foreign Trade and Export Development, a position she held until March 2013.

Mrs Baghwan Logie holds a Licentiate Degree in Economic Planning and Management from the University of Camaguey - Cuba. She also holds a Diploma in Energy Management from the University of the West Indies, Diploma in Spanish Proficiency from the University of Havana and a Post Graduate Diploma in Project Planning and Management from the University of Bradford. She has participated in Several Climate Change negotiations sessions under the United Nations Framework Convention on Climate Change. Mrs Baghwan-Logie has served on various Boards of Directors on various organizations including the Caribbean Community Climate Change Centre, Caribbean Export Development Agency, Grenada Industrial Development Corporation and also served as Chair of the Secretariat for the Summit of the Caribbean Challenge Initiative.

Sally Ann Baghwan-Logie has contributed Papers to the World Export Development Forum including a Paper on 'Getting the Most from the Tourism Dollar'. She currently holds the post of Permanent Secretary with responsibility for Agriculture, Lands and the Environment with the Government of Grenada.

"GORDON K LEWIS AND TODAY'S CARIBBEAN"

SPEAKERS

20

Dr. Francio Guadeloupe works at the Sociology and Anthropology department of the University of Amsterdam, the Netherlands. Prior to joining the UvA, Guadeloupe worked at the department of Cultural Anthropology and Development Sociology of the Radboud University in Nijmegen. Guadeloupe's main research foci has been the manner in which hegemonic and counter-hegemonic discourses on national identity, multicultural recognition, traces of our long colonial moment. He is currently researching the manner in which European citizens born on, or with kinship ties to, the Caribbean outposts of the EU—the French, Dutch, and British Antilles—appraise the culturalisation of citizenship in the Netherlands, France, and the United Kingdom. This research is a continuation of Guadeloupe's work which has been published in among others his two most recent books, Chanting Down the New Jerusalem: Calypso, Christianity, and Capitalism in the Caribbean, University of California Press, and, Adieu aan de Nikkers, Koelies en Makambas: een pleidooi voor de deconstructie van rasdenken binnen de Nederlandse Caraïbistiek (Amstelveen: Totemboek). <http://home.medewerker.uva.nl/f.e.guadeloupe/>

Samuel Furé Davis es Doctor en Ciencias sobre el Arte (2006). Es Master en Estudios Interdisciplinarios sobre América Latina, el Caribe y Cuba y Licenciado en Lengua y Literatura Inglesa. Actualmente es profesor titular de Lengua Inglesa y Literatura Anglo-Caribeña en el Departamento de Inglés de la Facultad de Lenguas Extranjeras de la Universidad de la Habana. De 1989-1992 enseñó lengua española y traducción en la Universidad de Ghana. Es autor de los libros: Cantos de Resistencia (Letras Cubanas, Habana, 2000) y La Cultura Rastafari en Cuba (Editorial Oriente, 2011). Ha publicado unos veinte artículos y reseñas en revistas cubanas y extranjeras sobre Rastafari, el reggae, la racialidad y de crítica literaria.

Dr. Talia Esnard received her BSc. in Sociology (First Class Honours) and Ph. D Sociology from the University of the West Indies. In she was granted the 2012 Taiwan Research Fellowship. Dr. Esnard also holds a certificate in Experiential Teaching (Syracuse University) and in Entrepreneurship and Innovation (Stanford University). She lectures in Development Theory and Policy, Caribbean Social Structure and Processes and Research Methods. In her current post as Assistant Professor at the University of Trinidad and Tobago, she also serves as a champion for the Entrepreneurship and Innovation agenda of the University of Trinidad and Tobago within annual Business Ideas and Business Plan Competitions. Her primary research interests include gender and entrepreneurship, entrepreneurial education and entrepreneurial intentions, mothering, family structure and entrepreneurship, female migrant entrepreneurship, educational and entrepreneurial leadership within the Caribbean.

Vilma Díaz Cabrera es Doctorante en Ciencias Históricas. Ha cursado dos maestrías: Historia Contemporánea y Relaciones Internacionales, mención Estudios Latinoamericanos (2007) y Estudios Sociales del Caribe (2010). Actualmente es Profesora asistente de Historia de América contemporánea e Historia del Caribe del Departamento de Historia de la Universidad de La Habana. Ha impartido cursos internacionales en Guatemala y República Dominicana. Es investigadora graduada del Centro de Estudios del Caribe de la Casa de las Américas. Es Miembro del consejo editorial de revistas como: Anales del Caribe, Anuario de la Cátedra Juan Bosch, Global (Fundación Global, Democracia y Desarrollo) y del Proyecto 50/50. Surveying the past to inform the future, SALISES, UWI. Ha publicado diversos artículos en revistas nacionales e internacionales. Ha sido coordinadora de múltiples encuentros académicos, por ejemplo, el Primer Encuentro Internacional de Revistas Caribeñas y el Ciclo de Pensamiento Social Caribeño "Medio siglo de descolonización e independencia en el Caribe anglófono, ambos realizados en Casa de las Américas. Asimismo, es miembro de la directiva de la Cátedra Juan Bosch y desde esta institución coordinó el Coloquio Internacional "Juan Bosch, el Pentagonismo 42 años después". Además, elabora la multimedia "Próceres de la Independencia Latinoamericana en el Caribe". Es miembro de: Latin American Studies Association (LASA), Caribbean Studies Association (CSA). Es Investigadora invitada de Sir Arthur Lewis Institute of Social and Economic Studies (SALISES), University of West Indies. Coordinadora por el Departamento de Historia de la Universidad de La Habana al Consejo Latinoamericano de Ciencias Sociales (CLACSO).

Anton Allahar (Discussant)

Anton Allahar was born in Trinidad, West Indies, and completed his PhD in Political & Economic Sociology at the University of Toronto. He is currently a Full Professor of Sociology at The University of Western Ontario (Canada). Professor Allahar's principal areas of interest are economic development, the politics of globalization & democracy, and ethnic and racial relations, as these apply to the Caribbean and Latin America. His books include: The Sugar Planters of Colonial Cuba. Toronto: Two-Thirds Editions (1982); Class, Politics and Sugar in Colonial Cuba. New York: Mellen (1990); Is there Life after Debt? The Latin American Debt Crisis. Montreal: IOHE (1993); Sociology and the Periphery: Theories and Issues. Toronto: Garamond (1995); Generation on Hold: Coming of Age in the Late 20th Century. New York: New York University Press (1996); Richer and Poorer: the Structure of Inequality in Canada. Toronto: Lorimer (1998); Critical Youth Studies: a Canadian Focus, Toronto: Pearson-Prentice Hall (2006), Ivory Tower Blues: a university system in crisis, Toronto: University of Toronto Press (2007), La Tour de Papier: L'université mais à quel prix? Montréal: Les Éditions Logiques, (2011), and Lowering Higher Education: the rise of the corporate university and the decline of liberal education. Toronto: University of Toronto Press (2011). Anton has also edited Caribbean Charisma. Kingston: Ian Randle Publishers (2001), Diasporas and Transnational Identities, New Jersey: Lawrence Erlbaum (2001), Diasporic Identity: Myth Culture and the Politics of Home, New Jersey: Lawrence Erlbaum(2002), and Ethnicity, Class and Nationalism: Caribbean and Extra-Caribbean Dimensions. New York: Lexington Books (2005). In addition Professor Allahar has written over 90 refereed articles and book chapters on related themes and has won 6 major awards for excellence in teaching, including the USC/Bank of Nova Scotia award in 1996 and again in 2002. He is the only person ever to have won this award twice. Before this Anton was honoured with the UWO's Gold Medal and Pleva Award for Excellence in Teaching in 1986 and more recently he won 3 major awards for excellence in university teaching: the province-wide OCUDA in 2004 and the national 3M award in 2005. In June 2007 Professor Allahar won the inaugural Leadership in Faculty Teaching award (LIFT) sponsored by the Government of Ontario. Professor Allahar has delivered over 200 papers at international conferences and as an invited lecturer. In connection with the latter he has been invited to lecture at some 20 different universities internationally. In 1997 Professor Allahar was appointed as external adviser to the University of the South Pacific (Fiji), and from 2002-2007 he was invited to design and teach a course entitled "Ethnicity and Nationalism in the New World Order," at St. Petersburg State University (formerly University of Leningrad) in Russia. In 2004 Dr. Allahar was made a "Special Honorary Research Professor" (Investigador Honorífico Especial) at La Universidad de Oriente, Santiago de Cuba, Cuba, and in 2007 "Special Invited Professor" (Categoría Docente Especial de Profesor Invitado), at La Universidad de la Habana, and in 2011 he received Reconocimiento de Destacado Colaborador (Outstanding Researcher Recognition) from the Centro de Estudios Cuba-Caribe, La Universidad de Oriente, Santiago de Cuba, Cuba. Anton is also a "Fellow" of the Centre for Caribbean Thought at the University of the West Indies (Jamaica), and has held appointments as Visiting Professor at the University of the West Indies (Mona, Jamaica) 2004, and at the University of the West Indies (Cave Hill, Barbados) in 2011. Based on his combined scholarly publications and awards of excellence in teaching, also in July 2007, Dr. Allahar was named Faculty Scholar at The University of Western Ontario. In 2007-08 Dr. Allahar was President of the Caribbean Studies Association, whose membership is drawn from well over 100 universities and some 50 countries internationally.

CLOSING PLENARY: THE GRENADA REVOLUTION IN RETROSPECT: Lessons for the contemporary caribbean

SPEAKERS:

Dessima M. Williams, (Ph.D): From January 2009 until a few weeks ago, Dessima Williams served as Grenada's Permanent Representative to the United Nations at the rank of Ambassador. Described as a skilled, passionate and hard-working diplomat, Ambassador Williams was selected as one of 10 best climate change negotiator in Doha, Qatar in December 2012. During her UN tenure, Grenada served on the Committee for the Commemoration of the End of the Slave Trade and Slavery, was elected as a founding board member of the United Nations Entity for Gender Equality and Women's Empowerment, the global advocacy body for equality between women and men and for women's empowerment and chaired the 43-member Alliance of Small Island States (AOSIS) January 2009-December 2011.

During the Grenada Revolution, 1979-1983, Ms. Williams served as Grenada's Ambassador to the Organization of American States, along with concurrent assignments as Deputy Governor to the World Bank and Deputy Representative to the Inter-American Commission of Women. From 1992-2005, Ms. Williams taught political sociology and development at Brandeis University. Known as a public intellectual, she has been an advocate for human rights, women's rights and gender equality, trade rights for Caribbean banana producers, children's education and sustainable development. In 1996, she founded the Grenada Education and Development Programme, GRENED, which supports the schooling and general development of secondary school-aged children, motivating them to become community-based national leaders. Ms. Williams volunteers on the International Advisory Board of the Mary Robinson Foundation-Climate Justice, based in Ireland, and on the Center for International Policy, based in Washington DC.

Dr. Williams holds a Masters Degree in International Development and a Ph. D. in International Relations from American University in Washington, D.C.

Dr. Didacus Jules is Currently the Registrar & CEO of the Caribbean Examinations Council, Barbados. Dr Jules is Visiting Consultant at the Arthur Lok-Jack-School of Business, University of the West Indies St. Augustine and Chairman of the OECS Education Commission, Organization of Eastern Caribbean States. Furthermore, Dr Jules is Chairman of the Foundation for the Development for Caribbean Children and a Council Member on UWI Open Campus Council. He is a Member of Caribbean Child Support Initiative (CCSI) and Chairman of the Foundation for the Development of Caribbean Children (FDCC).

Dr Jules was Vice-President-Human Resources, Cable & Wireless St. Lucia. From 1997-2004 he was Permanent Secretary – Education & Human Resource Development, Ministry of Education, HRD, Youth & Sports, Government of St. Lucia; and from 1992-1994 Inter-Regional Coordinator, International Literacy Support Service (ILSS). From 1984-1988 Dr Jules was Resident Consultant, National Research & Development Foundation, St. Lucia, and Permanent Secretary for Education & Culture/Chief Education Officer, People's Revolutionary Government of Grenada (1981-1983); previously Adult Education Organizer (1979-1981) and responsible for organizing the National Literacy Campaign.

Dr Jules has conducted Consultancies for: World Bank (2000) - Chairman of the Task Force appointed by the World Bank and Caribbean Education Ministers to develop a Caribbean Education Strategy 2020 to guide Bank and IFI lending in the sector of education; OECS (2001) - Member of 3-person Consultancy (Chaired by Prof. Errol Miller) appointed by the OECS Ministers of Education to revise the Education Reform Strategy of the OECS. New revised Strategy "Pillars for Partnership and Progress" approved by the Ministers of Education; Several UN agencies incl. United Nations Economic Commission for Latin America & the Caribbean, UNDP and CIDA, Caribbean Development Bank, Governments of Trinidad & Tobago (new education plan 2020), St. Vincent, Grenada (revisioning of education post Ivan), St. Maarten (education strategic plan).

Dr. Jules has published numerous articles on educational policy, educational reform and adult education in the Caribbean and in small island states; numerous articles on public sector reform, poverty alleviation, organizational change. His most recent publication is the co-edited book "Current Discourse on Education in Developing Nations" published 2006 Nova Science Publishers USA. He was one of 17 intellectuals from around the world whose work and contribution to educational transformation was features in the 2007 book by Peter Mayo and Carmel Borg "Public Intellectuals. Radical Democracy and Social Movements" (Counterpoints: Studies in the Postmodern Theory of Education).

Dr Jules holds a EMBA from University of West Indies, Barbados (1995-1997); a PhD in Curriculum & Instruction and Educational Polic, from the University of Wisconsin-Madison and an MSc in Curriculum and Instruction, also from University of Wisconsin-Madison. He completed his BA (hons) in English at the University of the West Indies, Barbados (1975-1978).

Dr. David Hinds is Associate Professor in the African and African American Studies Unit in School of Social Transformation at Arizona State University. He is a Political Scientist who specializes in Caribbean and African Diaspora Politics and Society. His areas of teaching and research include: Race, Ethnicity and Politics in the Caribbean, with an emphasis on Guyana; Caribbean and African Diaspora Governance and Politics; and Caribbean and African Diaspora Popular Culture (Music and Sports) as Political Expression. Dr. Hinds is the author of two books—Race and Political Discourse in Guyana and Ethno-Politics and Power Sharing in Guyana: History and Discourse; He has also written several scholarly articles on Caribbean Politics and Society. His academic writings, political commentaries and TV

interviews can be found on his website at www.guyanacaribbeanpolitics.com.

In addition to his academic work, Dr. Hinds is a Political Commentator who appears on, and writes for, several Caribbean media outlets in the USA and the Caribbean. He is also a host of CaribNation, one of the most widely viewed Caribbean TV program in the USA and does a monthly radio program, The Caribbean Political Hour with Dr. David Hinds on Morgan State University WEAA radio in Baltimore, USA. Dr. Hinds is also a Political Activist in his native Guyana where he is an Executive member of the Working People's Alliance (WPA).

Dr. Rupert Lewis is retired Professor of Political Thought in the Department of Government of the University of the West Indies, Mona. He served as Associate Dean for Graduate Studies in the Faculty of Social Sciences (2009-2012) and was Associate Director of the Center for Caribbean Thought. He has published widely on Marcus Garvey and the Garvey movement. He has compiled the CD-ROM – Marcus Garvey's Jamaica 1929-1932 and is presently editing a collection of Marcus Garvey's writings on Jamaica. He is also author of the book Walter Rodney's Intellectual and Political Thought and co-edited with the late Fitz Baptiste George Padmore – Pan-African Revolutionary. He is editor of Caribbean Political Activism – Essays in Honour of Richard Hart which was published in 2012. He is chairman of the Friends of Liberty Hall which spearheaded the restoration of Garvey's Liberty Hall at 76 King St. in Kingston, Jamaica now known as Liberty Hall – the legacy of Marcus Garvey. He served as Chairman of the African-Caribbean Institute of Jamaica and Jamaica Memory Bank from 1997-2011 and is now Deputy Chairman of the Council of the Institute of Jamaica.

Wendy Grenade (Chair of Plenary)

Wendy Grenade holds a Ph.D. and MA in International Studies from the University of Miami, with concentrations in Comparative Politics and International Relations. She has authored several scholarly articles on regional integration, Caribbean-EU relations and security. Dr. Grenade is currently a Lecturer in Political Science, Department of Government, Sociology and Social Work, the University of the West Indies, Cave Hill campus. Prior to joining the faculty at UWI she lectured at the Florida Atlantic University and was a Research Associate at the European Union Centre, University of Miami. Dr. Grenade was also employed with the Government of Grenada in the Public Sector and in the Grenada Diplomatic Service, with postings in Washington, D.C. and London.

23

drugs, security and democracy fellowship

funding policy-relevant research
in latin america and the caribbean

Deadline: January 20 annually

www.ssrc.org/programs/dsd

The Drugs, Security and Democracy (DSD) program supports research on organized crime, drug policy, issues of governance, and associated topics across the social sciences and related disciplines. The fellowship seeks to develop a concentration of researchers who are interested in policy-relevant outcomes and membership in a global interdisciplinary network.

PUBLIC LECTURE: "BRITAIN'S BLACK DEBT - REPARATIONS FOR CARIBBEAN SLAVERY AND NATIVE GENOCIDE"

PROFESSOR SIR HILARY BECKLES

Professor Sir Hilary, Pro-Vice Chancellor of The University of the West Indies, Cave Hill Campus, Barbados, is an internationally reputed historian. He is a member of the International Task Force for the UNESCO Slave Route Project and is principal consultant for resource material in the schools programme. He is also Consultant for the UNESCO Cities for Peace Global Programme, and an advisor to the UN World Culture Report.

Sir Hilary has received numerous awards including an Honorary Doctor of Letters from the University of Glasgow in recognition of his major contribution to academic research into the transatlantic slave trade and plantation slavery. He has lectured extensively in Europe, Africa, Asia and the Americas and has published more than ten academic books including *Liberties Lost: The Native Caribbean and Slave Societies*, (2004); *Centering Woman: Gender Discourses in Caribbean Slave Society* (1999); *White Servitude and Black Slavery in Barbados 1627-1715* (1990); *The History of Barbados* (1990); *Natural Rebels: A History of Enslaved Black Women in the Caribbean* (1989); *The Development of West Indies Cricket: Volume One, The Age of Nationalism*; and *Volume Two, The Age of Globalisation*, (1999); *A Nation Imagined: The First West Indies Test Team: The 1928 Tour* (2003).

Sir Hilary is a keen cricketer and researcher of cricket history and culture; and the founder and Director of the CLR James Centre for Cricket Research at Cave Hill Campus.

PUBLIC LECTURE: "A CARIBBEAN STORY: THE GRENADA JOURNEY - POSSIBILITIES, CONTRADICTIONS, LESSONS"

PROFESSOR MERLE COLLINS

Merle Collins is a Grenadian poet and novelist, as well as a professor of literature. Collins was deeply involved in the Grenadian Revolution and served as a government coordinator for research on Latin America and the Caribbean. She left Grenada in 1983. Since 1995, she has been Professor of English and Comparative Literature at the University of Maryland, where she teaches Creative Writing and Caribbean Literature. Her first collection of poetry, *Because the Dawn Breaks*, was published in 1985, at which time she was a member of African Dawn, a performance group combining poetry, mime and African music.

In 1987, she published her first novel *Angel*, which follows the lives of Grenadians as they struggled for independence. Her collection of short stories, *Rain Darling*, was produced in 1990, and a second collection of poetry, *Rotten Pomerack*, in 1992. Her second novel, *The Colour of Forgetting*, was published in 1995. She published a poetry collection, *Lady in a Boat*, in 2003. Her most recent collection of stories, *The Ladies Are Upstairs*, was published in 2011.

Experience **Open Learning**

The UWI Open Campus invites you to apply for our

Masters Programmes

SIGN UP TODAY

Experience **Open Learning**

invites you to apply for our

BACHELORS DEGREE
DIPLOMA & CERTIFICATE

SOCIAL WORK

Care to make a difference

Caribbean Studies Association 38th Annual Conference, Grenada, 3-7 June 2013
MULTILINGUAL AND TRANSLATED PANELS

TIME	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
8:30-10:00	Panels 1 Multilingual panels: 1B (SP to ENG); 1D (SP to ENG) Translation: 1B (ENG -SP-ENG); 1G (ENG to FR)	Panels 4: 4A (ENG-SP); 4D (ENG to open lang)	Panels 8: Multilingual panels: 8A (SP); 8E (SP, EN) Translation: 8A (SP to FR-ENG)	Panels 12: Multilingual panels: 12C (SP, EN); 12F (SP, EN) Translation: 12A (ENG to FR); 12 E (ENG to SP)	Panels 15: Translation: 15C (ENG to FR); 15G (ENG to Open lang)
10:15-11:45	Opening Plenary Translation to/from ENG, SP and FR	Plenary Film and Visual Arts Translation to/from ENG, SP and FR	Plenary Environment Translation to/from ENG, SP and FR	Plenary Gordon Lewis Translation to/from ENG, SP and FR	Closing Plenary Translation to/from ENG, SP and FR
12:00-1:30	Panels 2 Multilingual panels: 2G (FR to EN) Translation: 2C (ENG to FR); 2F(ENG to SP)	Panels 5: Multilingual panels: 5E (SP and EN) Translation: 5A (ENG to open lang); 5C (ENG to SP)	Panels 9: Translation: 9B (ENG to FR); 9C (ENG to Open lang)	Members Meeting Translation to/from ENG, SP and FR	Panels 16: Translation: 16C (ENG to Open Lang); 16D (ENG to FR);
1:30- 2:45	LUNCH	LUNCH	LUNCH	LUNCH	LUNCH
2:45-4:15	Panels 3 Translation from English: 3B (ENG-open language); 3G (ENG to SP) Literary Salon	Panels 6: Multilingual panels: 6B (SP, FR); 6F (SP); 6G (SP, FR, ENG) Translation: 6B (SP-FR-ENG); 6G (SP-FR-ENG)	Panels 10: 10 A (SP); 10 D (SP, EN) Translation: 10 A (SP-ENG); 10 B (ENG to SP)	Panels 13: Multilingual panels: 13E (SP, EN) Translation: 13A (ENG to FR); 13E (SP to ENG)	Panels 17: Translation: 17C (ENG to Open Lang); 17E (ENG-FR)
4:30-6:30	Author Celebration (1) (4:30- 5:30)	Panels 7: Translation: 7F (ENG to SP); 7H (ENG to FR)	Panels 11: Translation: 11 A (ENG to Open Lang); 11 D (ENG to SP)	Panels 14: Multilingual panels: 14E (SP, EN) Translation: 14E (SP-EN-SP); 14G (ENG to SP)	
4:30-6:30	Plenary Film Screening and FR	Plenary Film Screening Translation to/from ENG, SP and FR	Author Celebration (2)	Film Screening	
7:30-	Opening Ceremony Translation to/from ENG, SP and FR	Public Lecture Translation to/from ENG, SP and FR	Public Lecture Translation to/from ENG, SP and FR	Author Celebration (3) Free Night	Fiesta

SUNDAY – REGISTRATION					
MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	
7.30-8.30	GRADUATE BREAKFAST	Translingual Working Group Meeting	9am-6pm Climate Change Working Group meeting		
8.00-10.30	REGISTRATION	REGISTRATION	REGISTRATION	REGISTRATION	
8.30-10.00	PANELS 1: Sessions 1A-1H	PANELS 4: Sessions 4A-4H	PANELS 8: Sessions 8A-8H	PANELS 12: Sessions 12A-12H	PANELS 15: Sessions 15A-15H
10.15-11.45	OPENING PLENARY UNIVERSITY OF WEST INDIES-St Augustine	PLENARY FILM & VISUAL ARTS	PLENARY ENVIRONMENT	PLENARY GORDON K LEWIS AND TODAY'S CARIB-BEAN	CLOSING PLENARY GRENADA REVOLUTION
11.45-12.00	COFFEE BREAK	COFFEE BREAK	COFFEE BREAK	COFFEE BREAK	COFFEE BREAK
12.00-1.30	PANELS 2: Sessions 2A-2H	PANELS 5: Sessions 5A-5H	PANELS 9: Sessions 9A-9H	MEMBERS MEETING- Crown Ballroom	PANELS 16: Session 16A-16E
	SHORT FILMS: Akwantu: The Journey (87) Dir. Roy T. Anderson Visual Arts Forum: featuring Patrick Polk & Leah Gordon.	FILM SCREENINGS Dai Puri Diaspora (80) Dir. Richard Fung	FILM SCREENINGS Dai Puri Diaspora (80) Dir. Richard Fung		FILM SCREENINGS Nothing like Chocolate (63) Dir. Kum Kum Bhavani.
1.30-2.45	LUNCH	LUNCH	LUNCH	LUNCH	LUNCH
2.45-4.15	PANELS 3: Sessions 3A-3H	PANELS 6: Sessions 6A-6H	PANELS 10: Sessions 10A-10 I	PANELS 13: Sessions 13A-13G	PANELS 17: Sessions 17A-17E
	LITERARY SALON 1: Richard Keers Douglas CSA member Performance Jan Carew "in Memoriam"	Graduate Students Roundtable (1) Finishing your PhD and Getting a Job	LITERARY SALON 2: •Merle Collins, •CSA members' performance Environment and Sustainability Working Group Excursion - Fisheries and Marine Governance	Graduate Students roundtable (2) Tenure and Beyond in Caribbean Studies LITERARY SALON 3 •Jacob Ross •CSA member performance:	LITERARY SALON 4: Urias Peters Oonya Kempadoo GRENADA CHILDREN'S CSA WORKSHOP PERFORMANCE
4.30-6.30	AUTHOR CELEBRATION (1) (BOOK LAUNCH) 4.30-6.00 PLENARY FILM SCREENING: Inward Hunger (133), Dir. Mariel Brown	PANELS 7: Sessions 7A-7H Environment and Sustainability Working Group Workshop PLENARY FILM SCREENING: Memorias del desarollo (113) Dir. Miguel Coyula Launch of the Caribbean Alliance of National Psychological Associations (CANPA) 6.00-6.45	PANELS 11: Sessions 11A-11H AUTHOR CELEBRATION (2) 4.30-6.00 HS Meet and Greet, Oasis Pavilion Launch of the Caribbean Alliance of National Psychological Associations (CANPA)	PANELS 14: Session 14A-14G FILM SCREENINGS Forward Ever: The Killing of the Grenada Revolution. (120); Dir. Bruce Paddington	AUTHOR CELEBRATION (3) & In memory of Dr Tony Martin & CSA AWARDS 6.30pm. Oasis Pavilion Followed by Cultural Evening and CSA Village
7.30	EVENING: SPECIAL EVENTS OPENING CEREMONY Key note speaker: Prof. Eudine Bartheau	PUBLIC LECTURE (8.00 pm) Prof. Merle Collins (At St. George's University) Ballroom Grand Beach Hotel	PUBLIC LECTURE (7.00pm) Prof Sir Hilary Beckles Ballroom Grand Beach Hotel	FIESTA! CSA Night Spice Basket	

Program Summary and Highlights

PLENARY SESSIONS 10.15-11.45

MONDAY 3rd JUNE, 2013: UNIVERSITY OF WEST INDIES OPENING PLENARY – “FOSTERING SUSTAINABLE ECONOMIC DEVELOPMENT IN GRENADA: A CONTEMPORARY ANALYSIS OF THE ECONOMIC SITUATION”

Chair: Anselm Francis, The Institute of International Relations, UWI, St. Augustine, Trinidad and Tobago

- Professor Karl Theodore, Health Economics Unit, UWI, St. Augustine, Trinidad and Tobago, Trinidad and Tobago
- Professor Ramesh Ramsaran, The Institute of International Relations, UWI, St. Augustine
- Patrick Antoine, Ministry of Finance, Grenada
- Wayne Sandiford, St. George's University, Grenada

TUESDAY 4th JUNE, 2013: FILM AND VISUAL ARTS PLENARY. “VISIBILITY AND VISUALITY: REFRAMING EXPERIENCE IN THE CARIBBEAN”

Chair: Patricia Mohammed, Professor of Gender and

Cultural Studies at UWI St. Augustine.

- Mariel Brown, Film-maker, Trinidad and Tobago
- Miguel Coyula, Film-maker, Cuba
- Leah Gordon, Visual Artist, UK
- Patrick Polk, Curator of Caribbean/Latin America Collections, Fowler Museum, UCLA.

WEDNESDAY 5th JUNE, 2013: ENVIRONMENT PLENARY. “ENVIRONMENT AND SUSTAINABLE DEVELOPMENT IN THE CARIBBEAN: CELEBRATING WORLD ENVIRONMENT DAY”.

Chair: Sally Anne Baghwan-Logie (Permanent Secretary, Agriculture, Lands, Fisheries, Forestry and the Environment)

- Steven Nimrod, St. George's University, Grenada
- Sheldon A. Mitchell, Law Student, UWI, St. Augustine, Trinidad and Tobago
- Anselm Francis, The Institute of International Relations, UWI, St. Augustine, Trinidad and Tobago

THURSDAY: PLENARY. “GORDON K. LEWIS AND TODAY'S CARIBBEAN”

Chair: Godfrey St. Bernard (Salises UWI, St. Augustine)

- Francio Guadeloupe, Universiteit van Amsterdam (UvA)
- Samuel Furé Davis, Facultad de Lenguas Extranjeras, Universidad de La Habana
- Talia Esnard, University of Trinidad and Tobago
- Vilma Díaz Cabrera, Facultad de Filosofía e Historia, Universidad de La Habana
- Anton Allahar, University of Western Ontario. Discussant

FRIDAY. CLOSING PLENARY: THE GRENADA REVOLUTION IN RETROSPECT: LESSONS FOR THE CONTEMPORARY CARIBBEAN

Chair: Wendy C. Grenade, Lecturer in Political Science, UWI, Cave Hill

- Dessima Williams, Former Diplomat, Scholar and Human Right's Activist.
- Didicus Jules, Registrar, Caribbean Examinations Council
- David Hinds, Associate Professor, African and African Diaspora Studies, Arizona State University
- Rupert Lewis, Retired Professor of Political Thought, Department of Government, The University of the West Indies, Mona Campus

EVENING EVENTS

MONDAY 7.30pm. OPENING CEREMONY KEY NOTE SPEAKER: Eudine Barritteau, Professor of Gender and Public Policy and Deputy Principal, The University of the West Indies, Cave Hill.

TUESDAY 8.00pm. PUBLIC LECTURE: “A Caribbean Story: The Grenada Journey - Possibilities, Contradictions, Lessons” by Merle Collins, Professor of Contemporary Literature and English at the University of Maryland.

WEDNESDAY 7.00pm PUBLIC LECTURE: “Britain's Black Debt - Reparations for Caribbean Slavery and Native Genocide” by Professor Sir Hilary Beckles, Principal, The University of the West Indies, Cave Hill campus.

THURSDAY: CSA AWARDS followed by CULTURAL EVENING

FRIDAY 8.00pm. CSA NIGHT

SPECIAL FEATURES:

- Alien Lionfish Special Demonstration (Panel 9F)
- CSA VILLAGE: FOOD AND ENTERTAINMENT IN CAMERHOGNE PARK (lunch times and Monday, Wednesday and Thursday evenings)
- GRENADA CHILDRENS CSA WORKSHOP PROJECT (pilot scheme) at Literary Salon 4, Friday, 2.45-4.15pm.
- Haitian Studies Association (HSA) Meet and Greet, Wednesday 5.30-6.30pm
- Launch of the Caribbean Alliance of National Psychological Associations (CANPA), with Reception to follow. Wednesday 6.00-6.45pm. At Caribbean House, St. George's University.
- Launch of **ARC Magazine Issue 7** in collaboration with Groundation Grenada. Thursday, 7.30-10.00pm. At Clarke's Court Bar, Fort Matthew, St. George. **RSVP: 40 CSA members.** Please confirm attendance at rsvp@arcthemagazine.com.

FILM SCREENINGS.

MONDAY: 12.00-1.30pm

THE COOL BOYS, Dir. Michael Mooleedhar; BUCK THE MAN SPIRIT, Dir. Steven Taylor (Short Films) Tribute to Elspeth Kidd: In memoriam

Program Summary and Highlights

•MONDAY: 4.30-6.30pm.

INWARD HUNGER, Dir. Mariel Brown

•TUESDAY: 12.00-1.30pm.

AKWANTU: THE JOURNEY, Dir. Roy T. Anderson

•TUESDAY: 12.00-1.30pm.

VISUAL ARTS FORUM: CREATING SPACES FOR CARIBBEAN ART. Open Discussion led by Leah Gordon and Patrick Polk.

•TUESDAY: 4.30-6.30pm.

MEMORIAS DEL DESARROLLO, Dir. Miguel Coyula

•WEDNESDAY. 12.00-1.30pm.

DAL PURI DIASPORA, Dir. Richard Fung

•THURSDAY: 4.30-6.30pm.

FORWARD EVER: THE KILLING OF THE GRENADA REVOLUTION. dir. Bruce Paddington.

•FRIDAY. 12.00-1.30pm.

NOTHING LIKE CHOCOLATE, dir. Kum Kum Bhavani

LITERARY SALON: (2.45-4.15pm)

•Monday: Ricardo Keens-Douglas; CSA member Performance. Jan Carew In Memoriam

•Wednesday: Merle Collins; CSA members' Performance.

•Thursday: Jacob Ross; CSA members' Performance.

•Friday: Francis Urias Peters, Oonya Kempadoo and Grenada Children's CSA Workshop Project

BOOK LAUNCH:

This year we are hosting 3 short book launches featured as: **Author Celebrations** on: Monday, Wednesday and Thursday. The 3rd AUTHOR CELEBRATION also features: In memoriam Dr Tony Martin (presented by Michael Barnett); & CSA AWARDS.

28

ROUNDTABLES:

* Environment and Sustainability Roundtable –Chair: Nicholas Watts

* UN WOMEN: United Nations Entity for Gender Equality and the Empowerment of Women. Multi-Country Office Caribbean.

- Gender Data Collection and Development Practice
- Bridging the Gap from Research to Action

***Reflexions on Indo-Caribbean Feminisms**

***Journals Roundtables (Panels 8 and 9 on Wednesday). Featuring:**

- Caribbean Review of Gender Studies. e-Journal
- THE ROUND TABLE –Special Issue on Grenada
- Caribbean Journal of International Relations & Diplomacy
- ARC Magazine
- The Arts Journal
- Temas.
- Dictionary of Caribbean and Afro-Latin American Biography
- Theorizing Homophobias. Multi-media Collection.

GRADUATE STUDENTS HIGHLIGHTS

- Graduate Breakfast /Tuesday 7.30am
- "Finishing Your Ph.D. and Getting a Job"; /Tuesday 2.45pm
- Mock Interviews /Wednesday 8.30-10.00am
- "Tenure and Beyond in Caribbean Studies." /Thursday 2.45pm

WORKING GROUP MEETINGS

- Tuesday: 7.30am. Graduate Students Breakfast
- Tuesday: 1.30-2.45pm. Environment and Sustainability Working Group Meeting; Sexualities Working Group Meeting.
- Tuesday: 4.30-6.30pm. Environment and Sustainability Workshop.
- Wednesday: 7.30am. Translingual Working Group Meeting
- Wednesday: 1.30-2.45pm. Masculinities Working Group Meeting.
- Wednesday afternoon and evening: Environment and Sustainability Working Group Excursion - Fisheries and Marine Governance
- Thursday: Climate Change Working Group Meeting (9.00am-6.00pm)

Available from

GRITO
PRODUCTIONS

... provides a revealing contemporary view of a thriving cultural institution, created by and for workers long before the Cuban revolution.

Robert Ingalls,
Professor Emeritus,
University of South Florida, Co-author,
Tampa Cigar Workers: A Pictorial History

From the mid-1800s *lectores*, or readers, have played an integral role in the world of cigarmakers as educators, entertainers, and political organizers.

WITH A STROKE OF THE CHAVETA takes viewers into the legendary cigar factories of Cuba to witness the surviving practice of *la lectura de tabaquería*, the collective reading of literature, while *tabaqueros* roll *habanos*.
(DVD, 28 minutes, English subtitles)

PRICING
Universities and Colleges: \$195 plus shipping and handling
Order from **GRITO PRODUCTIONS**:
www.gritoproductions.com/with-a-stroke-of-the-chaveta

Available from

GRITO
PRODUCTIONS

An important and unique contribution to our understanding of Afro-Latino realities.

Miriam Jiménez Román
afrolatin@forum

CUBAN ROOTS/BRONX STORIES highlights the historical journey of an Afro-Cuban-American family, from Jamaica, to Cuba, to the Bronx, revealing that the Cuban-American experience is more diverse, racially and ideologically, than we are often led to believe.

The experiences of one family speak to the larger issues of immigration, race, class, and diaspora that help to shape the identities and political consciousness of everyday people.
(DVD, 57 minutes, English subtitles)

PRICING
Universities and Colleges: \$225 plus shipping and handling
Non-Profits and Libraries: \$150 plus shipping and handling
Order from **GRITO PRODUCTIONS**:
www.gritoproductions.com/cuban-roots

CELEBRATING THE NEW WORLD'S FIRST SUCCESSFUL FREEDOM FIGHTERS!

Action 4 Reel Filmworks

Is proud to participate in the
CSA 38TH ANNUAL CONFERENCE - ST GEORGES, GRENADA

AKWANTU
THE JOURNEY

a film by ROY T. ANDERSON

USA, 2012, DVD, 87 minutes

Akwantu: the Journey is an award-winning documentary film that tells the story of the legendary Maroons of Jamaica and their gallant fight for freedom.

Screening: Tuesday, June 4, 2013 @ 12:00 – 1:30pm
Venue: St Andrews Room, Grand Anse Beach Hotel

Thanks to his own heritage and considerable work, Anderson has been able to bring this important group to the attention of the wider world.

John Thornton, Boston University

We pretend that Garvey is our icon but ignore his words: a people without knowledge of their past history...are like a tree without roots. (With this film) Roy has ensured that he is not rootless like so many other Jamaicans.

Verene Shepherd, UWI Mona

This is a must see film...Meticulously researched, it is imperative that it is viewed and discussed in our schools as a balance to the history that is taught now.

Murphy Brown, Columnist - Share Newspaper

**EDUCATIONAL DVD
NOW AVAILABLE!**

ATJ Discussion Guide available online for free download.

For purchase and more information, visit our website at
www.akwantuthemovie.com
Email: edu@akwantuthemovie.com

Latin American and Caribbean Ethnic Studies

Latin American and Caribbean Ethnic Studies (LACES) is a cross-disciplinary venue for quality research on ethnicity, race relations, and indigenous peoples. It is open to case studies, comparative analysis, and theoretical contributions that reflect innovative and critical perspectives, focused on any country or countries in Latin America and the Caribbean, written by authors from anywhere in the world. In a context in which ethnic issues are becoming increasingly important throughout the region, we are seeing the rapid expansion of a considerable corpus of work on their social, political, and cultural implications. The aim of the journal is to play a constructive role in the consolidation of this new field of studies and in the configuration of its contours as an intellectual enterprise.

EDITOR IN CHIEF

Leon Zamosc
University of California, San Diego, USA

Routledge
OPEN
SELECT

FREE Online Access

Routledge are pleased to offer you 14 days' free access to the past 2 years of content published in all our Latin American & Hispanic Studies journals, including ***Latin American and Caribbean Ethnic Studies***.

In order to access the content, visit the following page.*

www.tandfonline.com/r/LA&HStudies14

*login or registration required

 Routledge
Taylor & Francis Group

MONDAY

LUNDI

LUNES

**For list of cancellations
please see page: 83.**

For 40–60% discounts on new and notable books, visit our virtual booth:

www.upf.com/CSA13

Hardcover \$29.95 \$20.00

Available October 2013

Hardcover \$24.95 \$18.00

Hardcover \$79.95 \$35.00

Hardcover \$44.95 \$26.00

Hardcover \$74.95 \$30.00

Hardcover \$24.95 \$18.00

Hardcover \$74.95 \$30.00

University Press of Florida is proud to be a partner in an exciting new publishing initiative in Latin American and Caribbean arts and culture. To learn more, visit www.upf.com.

Hardcover \$74.95 \$30.00

Hardcover \$74.95 \$30.00

Hardcover \$74.95 \$30.00

Hardcover \$74.95 \$30.00

University Press of Florida | 800-226-3822 | www.upf.com

1.A. BARBADOS**Conceptualizing Development as It Relates to Authentic Leadership & Organizational/ Human Resources**

Hacia la conceptualización de desarrollo y su relación con un auténtico liderazgo y recursos humanos y organizativos

Chair: Charlene M. L. Roach Charlene.Roach@sta.uwi.edu

1.Jennifer Jones-Morales.

How gender impacts on the development of authentic leadership in Caribbean business.

2.Maukesh Basdeo. Maukesh.Basdeo@sta.uwi.edu

The development of executive committees in parliamentary systems in two Caribbean republics.

3.Charlene M. L. Roach; Gloria Davis-Cooper. Charlene.Roach@sta.uwi.edu; Gloria.Davis-Cooper@sta.uwi.edu

The role performance management plays in employees 'human resource development & its overall contribution.

1.B. ST LUCIA**Tourism and Representation: Caribbean Travel Narratives**

Turismo y representación: narraciones de viajes al Caribe

Chair: Angeletta Gourdine

1.Angeletta KM Gourdine agourdi@lsu.edu

Making Yourself at Home Abroad: Narratives of Caribbean Travel & Life

3.Schuyler K Esprit esprits@trinitydc.edu

What kinda festival dat?" Rethinking Caribbean literary history through literary tourism

4.Angelique V. Nixon angeliquevnixon@gmail.com

Reimagining Paradise - The Labour of Caribbean Poetry

1.C. GUYANA**Approaches to Systematic Evaluation in Caribbean Societies: Cross-Disciplinary Perspectives**

Acercamientos a una evaluación sistemática en las sociedades caribeñas: una perspectiva transdisciplinaria

Chair: Ufot Inamete

1.Ufot B. Inamete inamete@yahoo.com

Strategic Management of Organizations in the Caribbean Region

2.Mingliang Lu mlu086@uottawa.ca

Coastal Community Climate Change Adaptation Framework Development and Implementation

4.Jessica Jaja; Jackie Dawson. jjaja013@uottawa.ca; jackie.dawson@uottawa.ca

Beyond climate change theory: Evaluating the factors that contribute to successful community-level climate change mainstreaming in the Caribbean.

1.D. GRENADA**Exploring political thought and discourse**

Reflexiones sobre el pensamiento político y el discurso

Chair: F.S.J. Ledgister

2.Jason Warner, jasonwarner@fas.harvard.edu

Caliban's Solitude: A Historiography of Pan-Caribbean Political Thought

3.Kijan Bloomfield Maxam kbloomfi@princeton.edu

Religion and Politics in the Jamaican Public Sphere.

4.F.S.J. Ledgister, fledgist@comcast.net

A Great Perhaps: Michael Manley's Struggle in the Periphery and Jamaican democracy.

1.E. ST VINCENT**Women writers revisit Caribbean history and society**

La reescritura de la historia y la sociedad caribeñas por el discurso femenino.

Chair. Margaret Cox

1.Jennifer Donahue, jldonahue@fsu.edu

Ghosts Never Interred: The Plantation Re-visited

2.Margaret Cox, margaret@mec.cuny.edu

Mistrials and Shattered Dreams in the Novels of Patricia Powell and Esmeralda Santiago

3.Linda Strong-Leek, linda_leek@berea.edu

Agway's Fantastical Journey: The Healing Power of the River Goddess

1.F. GREENERY**Development and Its After-life: The Longue Durée of Slavery**

L'Après la Mort Du Développement: Le Longue-Durée de L'Esclavage

Chair Donette Francis francisdonette@gmail.com

1.Donette Francis francisdonette@gmail.com

Slavery in the Midst of Development: Orlando Patterson's Die the Long Day

2.Anita Baksh Anitabaksh1@yahoo.com

Beyond the Kala Pani: Indentureship, Ecology and Affect in the Works of Shani Mootoo

3.Christina Sharpe christina.sharpe@tufts.edu

In the Wake: After Life

4.Faith Smith. [\(Discussant\)](mailto:fsmith@brandeis.edu)

Good Enough for Booker T to Kiss: Tuskegee and the Caribbean

1.G. CROWN BALLROOM**Green Economy, Blue Economy and Implications for Sustainable Growth with Development**

Economía verde, economía azul: implicaciones para el desarrollo sustentable

Chair. Carlyle L. Mitchell

1.Carlyle L. Mitchell cjmitchell@rogers.com

Ocean Governance and Development: A New Paradigm for the Caribbean

2.Toni Blackman; Faheema Mohammed toniblackman@hotmail.com, trinizarah@hotmail.com

Be Green Bike Initiative (BGBI), "We are biking today for a greener tomorrow".

3.Martyn Forde martyn.forde@gmail.com

Renewable Energy and the Hotel Industry of Small Island Developing States.

4.Kobina Wilson kobinaakimwilson@hotmail.com

Green Economy, Pathway to Sustainable Economic Growth for the Caribbean

5. Lorraine Sobers Lorraine.Sobers@sta.uwi.edu

Balancing Trinidad and Tobago's Development within the Energy Sector

1.H. TRINIDAD**Valuing the past: libraries, archives and the 'development' of literary culture in the Anglophone Caribbean (with special attention to Grenada).**

Valoración del pasado: bibliotecas, archivos y el "desarrollo" de una cultura literaria en el Caribe Anglófono (con especial atención a Granada)

Chair: Alison Donnell a.j.donnell@reading.ac.uk

1.Alison Donnell a.j.donnell@reading.ac.uk

Diasporic archives & scattered histories

2.Cheryl Sylvester csylvester@sgu.edu

The Eastern Caribbean Documentation & Archival Imaging Centre: A proposal too late or too early?

3.Lillian Sylvester fedon2000@yahoo.com

Libraries in Grenada in the twenty-first century.

4.Merle Collins: collinsm@umd.edu

The Grenada Library and Archives –Some triumphs, Challenges, Needs.

**10.15-11.45. CROWN BALLOOM
PLENARY SESSION****THE UNIVERSITY OF THE WEST INDIES-ST AUGUSTINE OPENING PLENARY.**

FOSTERING SUSTAINABLE ECONOMIC DEVELOPMENT IN GRENADA: A CONTEMPORARY ANALYSIS OF THE ECONOMIC SITUATION

Chair: Anselm Francis, The Institute of International Relations, UWI, St. Augustine, Trinidad and Tobago

- Professor Karl Theodore, Health Economics Unit, UWI, St. Augustine, Trinidad and Tobago,
- Professor Ramesh Ramsaran, The Institute of International Relations, UWI, St. Augustine
- Dr. Wayne Sandiford, St. George's University, Grenada

**12.00-13.30. ST ANDREWS
SHORT FILMS.**
Chair: Patricia Mohammed

The Cool Boys (35 min) Dir. Michael Mooleedhar
Buck the Man Spirit (35mins), Dir. Steven Taylor

Tribute to Elsbeth Kidd: *In memoriam*

2.A. BARBADOS
New Frontiers in Caribbean Gender Studies

Nuevas fronteras en los estudios del Caribe

Chair. Halimah DeShong

1.Sommer Hunte sommer.hunte@gmail.com; sommer.hunte@sta.uwi.edu

Gendered Spaces: tracing the link between gender equalization and state development.

2.Danielle Bobb danielenicholas@gmail.com

Briefcase or Babies: Assessing Globalization's Impact on Modern Women's Role in the Workplace

3.Fatimah Jackson fatimahzjackson@gmail.com

Envisioning Alternative Directions in Maternal Health Research

2.B. TRINIDAD
Latino immigrants and Trinidadian Parental Emigrants

Inmigrantes latinos y padres emigrantes trinitarios

Chair: Frank Mills

1.Cédric Audebert, cedric.audebert@univ-poitiers.fr

Caribbean migrants in the French Antilles: Diverse modes of incorporation.

2.Frank L. Mills fmills@live.uvi.edu

The Impact of Latinos on the US Virgin Islands

3.Michele Reis, diaspora.issues@gmail.com

Exile and the Venezuelan Diaspora in Trinidad and Tobago

4. Mala Jokhan, mjokhan@gmail.com

Transnational Childhood of Parental Migration in Trinidad and Tobago

2.C. ST LUCIA
CARICOM, Integration and Security Perspectives

La CARICOM: Perspectives en matière d'intégration et de sécurité

Chair: Mark Kirton mark.kirton@sta.uwi.edu

1.Nia Nanan. nia.h.nanan@gmail.com

Security and Development: An Inextricable

2.Kai-Ann Skeete. Kskeete@Gmail.Com

The Role of Caricom Institutions in Streamlining the Implementation of the Free Movement of Labour Regime

4.Anthony DJ Gafoor

Dispute resolution and development in the Commonwealth Caribbean: an ironic state of affairs

Disscussant: Mark Kirton mark.kirton@sta.uwi.edu

2.D. GUYANA
Developing an Eye/ I for Contested Identities in Caribbean Literature

Desarrollando un yo y una visión en identidades marginadas de la literatura caribeña

3.Jaime Hanneken hanne045@umn.edu

The Anamorphosis of Development in Luis Palés Matos's Tuntún de pasa y grifería

2.E. GREENERY
The Archives of Caribbean Studies

Les archives des études caribéennes

Chair: D. Alissa Trotz da.trotz@utoronto.ca

2.John Angus Martin, martinja64@gmail.com

The Role of a Grenada Archives in National Identity and Development

3.Ester Lezra, elezra@global.ucsb.edu

Violence and the Archive: Re-Visiting Diderot's Les Bijoux Indiscrets as Co-Text of the Haitian Revolution

Discussant: Shalini Puri, SPURI@pitt.edu

2F. GRENADA
Tourism and Development: Changing Paradigms

Turismo y desarrollo: modificando paradigmas

Chair: Samuel Jouault

1.AJ Alberts. arjen.alberts.sxm@gmail.com or arjen.alberts@sersxm.org

Aruba and Sint Maarten: Limits to an Island Development Paradigm

2.Samuel Jouault. Samuel.Jouault@Uady.Mx

Tourisme et Participation Communautaire : L'Exemple du Caribe Esmeralda au Honduras

4.Mario Nisbett mnisbett@berkeley.edu

Tradition, Modernity and Development: The Fate of Tourism in Jamaican Maroon Communities

2G. ST VINCENT
Regional Integration and Development

Integración regional y Desarrollo

Chair. Tavis Jules

2.Tavis D. Jules tjules@luc.edu

Educational Reform and Regional Cooperation

3.Karina Smith karina.smith@vu.edu.au

Caribbean Popular Theatre and Canadian Development Funding: community building via North/South 'partnerships'

4.Dennis Howard howardennis@yahoo.com

Payola legislations in Jamaica. North Atlantic solutions in a postcolonial reality

2H. CROWN BALLROOM

Exploring New Paradigms For Change and Development: The Caribbean and Beyond in the 21st Century.

Nouveaux paradigmes pour le changement et le développement : Les Caraïbes et au delà au 21ème siècle

Chair: Prof. Calvin Holder holder@postbox.csi.cuny.edu

1.Aubrey Bonnett awbonn@gmail.com

50 Years After Independence: The Need For a New West Indian Federation

2.Monica H. Gordon monica.gordon@waldenu.edu or gordon61@bellsouth.net

Social Development: The Missing Focus in Caribbean Transformation

3.Charles Green cgreen@hunter.cuny.edu,charlog46@hotmail.com

Redefining The Role of Black Men in the Development of New Paradigms for Change in 21st Century

4.Anthony Browne apbrowne@hunter.cuny.edu

The Other Achievement Gap: Caribbean Students and Their Immigrant peers

5.Basil Wilson bwewilson@yahoo.com , Christopher Charles charles@gc.cuny.edu

Tivoli Gardens: The Use of Naked Violence and the Tragic Fate of Tivoli Dons.

Discussant: Calvin Holder

**2.45-4.15pm : OASIS PAVILLION
LITERARY SALON 1
Chair. Giselle Anatol**

- Richardo Keens-Douglas
- CSA members' Performance
- Jan Carew *In Memoriam*

3.A. GRENADA

Development models for Non-Independent and Small Independent States

Modelos de desarrollo para pequeños estados independientes y no independientes

Chair. Deborah Hickling

1.Alwyn Westfield alwynwestfield@yahoo.com

The Impact of Leadership on Politics and Political Development in Small Eastern Caribbean Island Nations

2.Edith Laurencin edith.laurencin@rutgers.edu

Which way to self-determination for the non-independent Caribbean? A view of the U.S. Virgin Islands.

3.Deborah Hickling deborah.hickling@gmail.com

Developing cultural and creative industries policy: the socio politics of cultural and creative industries in the twenty first century

4.Joseann Knight joseannknight@yahoo.com

Will A Buy Local Campaign Affect Consumer Behaviour in a Small Developing Post- Plantation Economy? The Application of Dependency Theory to a Key Marketing Issue.

3.B. ST LUCIA

Social Media and Virtual Spaces across the Caribbean

Medios sociales y espacios virtuales en el Caribe

Chair. Dwaine Plaza

1.Dwaine Plaza dplaza@orst.edu

Social Media Serving as a Transnational Bridge for Connecting the Trinidadian Diaspora Community

2.Daina Nathaniel nathanid@queens.edu

The Role of Social Media in Caribbean Development

4.Paloma Mohamed bluivid@yahoo.com

Virtual Spaces and Development in Guyana: A Preliminary Examination of the Role of Social Media in the Outcome of Guyana's 2011 National Election.

3.C. BARBADOS

Social Structure and Social Issues in Two English Speaking Caribbean Countries

Structure et problèmes sociaux dans deux îles des Caraïbes anglophones

Chair: Letroy Cummings letroycomes@yahoo.co.uk

1.Susan Chand chand_susan@yahoo.com; chands@usc.edu.tt

Birth-order and Delinquent Behavior among Adolescents in Trinidad and Tobago.

2.Terrance Brown brown@usc.edu.tt

Social Stratification of Health Care in Trinidad and Tobago

3.David Chand chand@usc.edu.tt

Best Teaching Practices: A Strategy for Social Transformation in Secondary Schools in Trinidad and Tobago

4.Letroy O. Cummings, letroycomes@yahoo.co.uk

A Micro Analysis of the Factors Impacting Child Abuse in Guyana

3.D. GREENERY

Crime, delinquency and reform #1

Crimen, delincuencia y reforma #1

Chair: Akua Benjamin abenjam@ryerson.ca

1.Dianne Williams diannewilliams78@gmail.com

The Impact of Perceptions of Self, Occupational Role and Police Performance on Police Interaction with Citizens: A Case for the Trinidad and Tobago Police Service (TTPS)

3.Wendell C. Wallace wcwallacedr@ymail.com

Technological advances and the Criminal Justice System: Towards a Virtual Visitation Scheme in the Caribbean

3.E CROWN BALLROOM

Love & Power: Caribbean Discourses on Gender

Amor y poder : los discursos caribeños sobre cuestiones de género

Chair. Tonya Haynes

1.V. Eudine Barriteau deputyprincipal@cavehill.uwi.edu

Coming Home to the Erotic Power of Love and Desire in the Caribbean Heterosexual Union

2.Chamaine Crawford charmaine.crawford@cavehill.uwi.edu

Who Is Your Mama? Transnational Motherhood and African Caribbean Women in the Diaspora

3.Halimah DeShong halimah.deshong@cavehill.uwi.edu

Romantic Love/ing in Accounts of Violence

4.Tonya Haynes tonya.haynes@cavehill.uwi.edu

The Divine and the Demonic: Sylvia Wynter and Caribbean Feminist Thought Revisited

3F. TRINIDAD

Visible or Invisible in the Caribbean: racial discrimination

Visibilité ou invisibilité dans la Caraïbe : discrimination raciale

Chair: Ian Bethell Bennett

1.Craig Smith craigsmith@cob.edu.bs

'Developing a National Identity: The Haitian Migrant as the Uncanny in Ian Strachan's Diary of Souls

2. Sebastien Nicolas, sebastien.nicolas1@gmail.com
Développement, politique et anti-haïtianisme à la Jamaïque"

3. Ian Bethell Bennett bethellbennett@yahoo.co.uk
"Living in The Shadows: Haitians in The Bahamas"

4. Anne-Marie Lee-Loy, aleeloy@ryerson.ca
"When There is No Ellis Island: Jamaican Anti-Chinese Legislation in the Early 20th Century".

3.G. ST ANDREWS

Developing Identities: Caribbean Negotiations of Nationality, Citizenship, and Race

Desarrollando identidades: negociaciones caribeñas de nacionalidad, ciudadanía, y raza

Chair: M. G. Olson molson21stcentury@gmail.com

1. Kyrstin Mallon Andrews kmallona@tulane.edu
Dominican Borderland Development: Building an Infrastructure for National Identity"

2. Cecilia A. Green; Yan Liu, cagree01@syr.edu; yliu43@syr.edu
The New Chinese Presence in the Caribbean: Preliminary Findings from Dominica

3. Dan Castilow dcastilo@tulane.edu
Becoming Trinidadian: Drumming for a Place in the Nation

4. M.G. Olson molson21stcentury@gmail.com
Encountering Medical Voluntourism and Development at a Rural Haitian Hospital

3.H. GUYANA

Paradigmatic Approaches for Learning and Understanding: An Exploration of Cross-Disciplinary Perspectives

Acercamientos paradigmáticos para el aprendizaje y la comprensión: explorando las perspectivas interdisciplinarias

Chair. Teri Lituchy

1. Teri Lituchy; Betty Jane Punnett terrilituchy@yahoo.com; eureka@caribsurf.com
Using the Delphi Technique for Leadership research.

2. Sue Nichols; Michael Sutherland; Don Forbes; Titus Tienah; R. J. Zimmer nichols@unb.ca.
Using Information Technology to Build the Knowledge Base for C-Change

3. Denise D.P. Thompson dthompson@jjay.cuny.edu
Leveraging double-loop learning for better disaster management outcomes

4. Karima Theresa Pragg karesa1120@gmail.com
Non-traditional students within the paradigm of Caribbean development

4.30-6.30pm. ST ANDREW

**PLENARY FILM SHOWING: Chair: Selwyn Ryan
INWARD HUNGER. Mariel Brown**

**4.30-6.00pm GREENERY
AUTHOR CELEBRATION**

**7.30pm BALLROOM, GRAND BEACH HOTEL
OPENING CEREMONY**

KEY NOTE SPEAKER: PROFESSOR EUDINE BARRITEAU,

Professor of Gender and Public Policy and Deputy Principal **The University of the West Indies, Cave Hill.**

TUESDAY

MARDI

MARTES

**For list of cancellations
please see page: 83.**

The University College of the Cayman Islands (UCCI) presents the 2014 Caribbean Conference, with the theme, "Towards a Corruption-Free Caribbean: Ethics, Values, and Morality." UCCI is collaborating with Canada's Carleton University's Centre for Values and Ethics (COVE); the Department of Government of the University of the West Indies (UWI), Mona, Jamaica; and the National Integrity Action (NIA) of Jamaica.

This conference aims to reflect on various aspects of values and ethics, as they relate not only to the function of Caribbean governments and political parties, but also to the role of every institution – whether educational, religious, or social -- across the region.

The importance of this conference lies in the principle that values and ethical philosophies are intrinsic to every human activity. Interrogations of these mores have consequences for the policies and practices of public institutions at all levels. In turn, the choices about values in these institutions impact individuals, families, and, indeed, nations. One of the most important exercises, therefore, is to deliberate thoughtfully about values, making sure that decisions are accordingly responsive to the voices of reason and humanity.

Conference Objectives

The main Conference objectives are to:

- Bring together the main thinkers and political actors, as well as religious, business and other private-sector interests from all regional territories, to examine the state of ethics and values in the Caribbean and to formulate solutions going forward;
- Foster an intellectually rich and open environment in which to discuss these critical and urgent issues;
- Demonstrate the clear link between corruption and economic stagnation and social decline;
- Bind Caribbean political leaders to ethical processes of decision making; and to
- Develop effective strategies for the implementation across the region of outcomes of the conference.

Conference Planners

As in the three previous conferences, focused on themes of importance to the region, this conference is organised by UCCI in collaboration with regional and international entities.

Sub-themes of the forthcoming March 2014 Conference

The Theoretical Dimensions of Ethics

- Philosophical issues in ethics and corruption
- Culture, values and ethics

The social dimensions of ethics

- Psychological dimensions of ethical decision making

- Theoretical models for ethical decision making
- Making ethical decisions
- Moral philosophy

Ethics and Government

- Forms of corruption in government
- The costs of political corruption
- Strengthening the national integrity system
- Ethical leadership and its challenges
- Organisational values and ethics
- Constitutional reform and corruption
- Ethics and the police and army
- The media and ethics
- Ethics and displacement by development
- Ethics, rights and responsibilities
- Ethics and trust
- Campaign finance reform

Ethics and the Economy

- Business ethics
- The economics of ethical behavior
- Poverty, corruption and ethics
- Ethics and social welfare
- Political corruption and the role of Caribbean Diaspora

Ethics, Societal Institutions and Development

- The church and corruption in society
- Ethics, moral education and professional practice
- Ethics relating to justice and the law
- Values, corruption and the environment
- The ethical dimensions of tackling climate change
- Ethics and health care, and sexuality and ethics
- Ethics and technology

Deadline for receipt of abstracts is August 31, 2013.

Full papers must be submitted on or before October 31, 2013.
Send Papers to Dr. Stephanie Fullerton-Cooper,
SCooper@ucci.edu.ky; or Ms Erica Gordon,
EGordon@ucci.edu.ky

7.30am GRADUATE STUDENT BREAKFAST
Organizer: Russell Benjamin

(Please Sign up for Graduate Student Mock interviews –Wednesday 8.30am)

4A. CROWN BALLROOM

**Development or Democracy: In the Caribbean
(PART 1)**

Desarrollo o democracia: el Caribe

Chair: Dave Ramsaran ramsaran@susqu.edu

1.Linden Lewis llewis@bucknell.edu

Property, Democracy and the Space of the Political in the Caribbean

2.Anton Allahar allahar@uwo.ca

How distorted democracy conditions distorted development: the English-speaking Caribbean.

3.Hilbourne A. Watson hawatson@bucknell.edu

Capitalism as Capital Accumulation, Liberal Democracy without Social Content and Development.

4.Ian Bethell Bennett bethellbennett@yahoo.co.uk

Democracy without Voice: An Examination of Land Sales and Development in The Bahamas.

4.B. ST LUCIA

Caribbean Cities as Zones of Contestation

La ville caribéenne comme zone de contestation

Chair: Hebe Verrest H.J.L.M.Verrest@uva.nl

1.Charles Carnegie, ccarnegi@bates.edu

Kingston's Constricted Postcolonial Geographies.

2.Hebe Verrest H.J.L.M.Verrest@uva.nl

Caribbean urban planning, governance and spatial justice: Who has access to Port of Spain's sea?

3.Sarah E. Vaughn sev2112@columbia.edu

Engineering Futures: Climate Change and Migration in Urban Guyana.

4.Bruno Marques; Romain Cruse. kermarron@gmail.com
(Geo)politics of cruise ship tourism in Roseau, Dominica.

4.C. GREENERY

Correlated of adolescent health: depressive symptoms, bullying, and obesity among adolescents in the Caribbean

Correlaciones en la salud del adolescente: síntomas depresivos, hostigamiento y obesidad en los adolescentes caribeños

Chair. Leon C. Wilson, lcwillo@gmail.com

1.Colwick Wilson ursil@umich.edu

Social correlates of depressive symptoms among in Guyana

2.Susan Woolford, swoolfor@med.umich.edu

Social correlates of Obesity among Guyanese adolescents

3.Brenda Marshall, bmarshall@asu.edu

Caribbean Adolescents' Experiences with Bullying: Implications for Health and Well-being

4.Fareena Alladin falladin29@msn.com

My Child and I: An interdisciplinary exploration of familial influences on the eating behaviour of adolescents in Trinidad.

5.Caroline Alexis-Thomas caroline.alexisthomasa@gmail.com

Food Consumption Practices: Implication for Caribbean Food and Nutrition Security

4.D. BARBADOS

Cartographic Constitutions: Spaces, Bodies, Erotics

Constituciones cartográficas: Espacios, cuerpos, panoramas eróticos.

Chair: Kaneesha Cherelle Parsard. kaneesha.parsard@yale.edu

1.Heather V. Vermeulen. heather.vermeulen@yale.edu

Mosquito Imaginaries: A Queer Genealogy of the Nineteenth-Century Nicaragua Canal Proposal

2.Danielle Bainbridge. danielle.bainbridge@yale.edu.

Cartography of Sound: Aural Witnessing in the Caribbean

3.Kaneesha Cherelle Parsard. kaneesha.parsard@yale.edu

Inheriting Slavery and Indenture: Land Claims, Nomenclature, and the Dougla

4.Ryan Cecil Jobson, ryan.jobson@yale.edu

Nature, Temporality, and Imperial Designs: Trinidad Lake Asphalt and the Production of Modernity

4.E. GRENADA

Constructing visual records of Caribbean culture

Construyendo registros visuales de la cultura caribeña

Chair: Ileana Sanz ileanasanz09@gmail.com.mx

1.Giselle Liza Anatol ganatol@ku.edu

The Picture Books of Richard Keens-Douglas

2.Suelin Low Chew Tung, artstung@gmail.com

The Grenada National Art Collection – Economic Deal for Grenadian Artists

3.Lawrence Waldron ieredelta@yahoo.com

Of Indians and Cupboards: Institutional and Institutiona- lized Treatments of Amerindian Culture in the Anglo- phone Caribbean

4.F. TRINIDAD**Romance, Mourning, Skin: On the Materiality of the Popular in Caribbean Culture**

L'idylle, le deuil et la peau : De la matérialité du populaire dans la culture caribéenne

Chair: Faith Smith fsmith@brandeis.edu

1.Lia Bascomb lia13@berkeley.edu

Fly: Recasting Caribbean Romance.

2.Nadia Ellis nellis@berkeley.edu.

Possessions: Ebony Patterson, Tivoli Gardens, and the Poetics of Dancehall Elegy.

3.Patricia Saunders psaunders@miami.edu

The Uncanny Lightness of Being: Vybz and Nicki Performing Post-Blackness

Discussant: Faith Smith

4.G. ST ANDREWS**Philosophical Perspectives on Development and Contemporary Visual Caribbean Art**

Perspectives Philosophiques Concernant le Développement dans l'Art Contemporain Caribéen.

Chair: Ewart C. Skinner; Rebecca L. Skinner Green eskinne@bgsu.edu; rlgreen@bgsu.edu

1.Ewart C. Skinner; Rebecca L. Skinner Green. rlgreen@bgsu.edu

LeRoy Clarke and the Psyche of Development eskinne@bgsu.edu;

2.Carole Boyce Davies ceb278@cornell.edu

Art, Space and the Politics of a Caribbean Aesthetic

3.Kenwyn Crichlow ken.crichlow@gmail.com

Space, Place, and the Development of the Caribbean Imagination in Art

4.Therese Hadchity theresehadchity@gmail.com

Young Artists: This History Could Be Yours!

4.H. GUYANA**Vulnerability Assessments of Coastal Communities: Responding to the Threat of Sea Level Rise**

Evaluación de la vulnerabilidad de las comunidades costeras: respuesta a los peligros del levantamiento marino

Chair. Patrick Kent Watson

1.Chiedozie Dickson Osuala, Patrick Kent Watson ctd. osuala@hotmail.com, patrick.watson@sta.uwi.edu

Assessing Vulnerability to Sea Level Rise in Caribbean Coastal Cities: The Case of Georgetown, Guyana.

2.Donald L. Forbes; Michael Sutherland; Michelle Mycoo; Colleen Mercer-Clarke; John D. Clarke; Scott V. Hatcher. dlforbes@mun.ca

The movable beach: coastal dynamics and development

3.Sherry Ann Ganase; Sandra Sookram sherry_ganase@hotmail.com; Sandra.sookram@sta.uwi.edu

Assessing the Relationship Between Climate Change and Income in Caribbean Coastal Communities: a Case Study of San Pedro, Belize

4.C. Mercer-Clarke; J. D. Clarke and D. Lane mercer-clarke@rogers.com

Holding back the tide: Coastal development and climate change in Canada and the Caribbean

10.15-11.45am CROWN BALLROOM

PLENARY SESSION**FILM AND VISUAL ARTS PLENARY:****VISIBILITY AND VISUALITY: REFRAMING EXPERIENCE IN THE CARIBBEAN**

Chair: Patricia Mohammed, Professor of Gender and Cultural Studies at UWI St. Augustine.

- Mariel Brown, Film-maker, Trinidad and Tobago
- Miguel Coyula, Film-maker, Cuba
- Leah Gordon, Visual Artist, UK
- Patrick Polk, Curator of Caribbean/Latin America Collections, Fowler Museum, UCLA, USA.

12.00-1.30pm ST ANDREWS
FILM SCREENING. Chairs. Michael Mooleedhar and Steven Taylor
AKWANTU. THE JOURNEY. Dir. Roy T Anderson

12.00-1.30pm BARBADOS
VISUAL ARTS FORUM: Chair. Marika Prezioso
CREATING SPACES FOR CARIBBEAN ART.
Open Discussion led by Leah Gordon and Patrick Polk.

5.A. CROWN BALLROOM

Development or Democracy: In the Caribbean (PART 2)

Desarrollo o democracia: el Caribe

Chair: Linden Lewis llewis@bucknell.edu

2.Alissa Trotz. da.trotz@utoronto.ca

Neoliberalism and the gendered space of the political:
The Linden protest of 2012

3.Dave Ramsaran. ramsaran@susqu.edu

Challenging Development From Below: Protest and Democracy in Trinidad and Tobago.

5.B. GUYANA

Promoting and Probing the Millennium Development Goals in Selected Caribbean Societies

Promocionando e investigando los objetivos de desarrollo del Milenio en algunas sociedades caribeñas

Chair. Okama Ekpe Brook

1.Okama Ekpe Brook ngumjo@gmail.com

Meeting the Millennium Development Goals (MDGs) in Curaçao and Sint Maarten

2.Joel Straker joel.straker@gmail.com

The Millennium Development Goals in the Caribbean:
Retrospective, Perspective, and Prospective

3.M. Sutherland; A. Seeram, S. Ganase, C.D. Osuala and D. Singh michael.sutherland@sta.uwi.edu

In Pursuit of Millennium Development Goals in Caribbean SIDS: Some Potential

4.Cindy Chadband chadbandcindy@gmail.com

Contributions of an ICURA Project. Child Mortality: An Overview of Trends in Trinidad and Tobago (1990-2008).

5.C. GREENERY

Gender, Sexuality and Caribbean Nationhood

Sexe, sexualité et appartenance nationale dans les Caraïbes

Chair Winnifred R. Brown-Glaude wbrown@tcnj.edu

1.Selwyn Ryan Selwyn.Ryan@sta.uwi.edu

Ethnicity and Gender politics in Trinidad and Tobago

2.Gabrielle Jamela Hosein gabrielle.hosein@sta.uwi.edu

The Grandmother and the Girl in the State: Kamla Persad-Bissessar and the Children's Authority Bill (2012)

3.Winnifred Brown wbrown@tcnj.edu

"Not in My Cabinet"!: Gender, Sexuality and Nationhood in Jamaica's 2011 Election

4.Simone A. James Alexander simone.alexander@shu.edu

Transgressive and Transnational Subjects: Shani Mootoo's and Ramabai Espinet's Bodies of In/Difference

5.D. OASIS PAVILLION

Music as Politics on the road to development

La música como política en el camino al desarrollo

Chair. Rebeca Dirksen

2.Gregory Richardson gregory.richardson@ipa.aw

Soca music and the deconstruction of the One Happy Island Narrative in Aruba

3.Rebecca Dirksen rdirksen@mit.edu

A Musical Model for Grassroots Development: Haitian Mizik Angaje as Cultural Action.

4.Meagan Sylvester drmasylvester@hotmail.com

Music as Development? Exploring the role of the creative industries (music) as a viable industry for diversification and development of Trinidad and Tobago's economy beyond the oil/gas dependency syndrome.

5.E. ST VINCENT

The fixed, the highway, the crossroads: poetry, religion, crossroads

La fijeza, La autopista, La encrucijada: poesía, religión, arte

Chair: Mónica Del Valle monicatructora@gmail.com

1.Ana Carolina Ochoa R cartio81@yahoo.com

La fijeza: tiempo y espacio insulares

2.Mónica del Valle monicatructora@gmail.com

Espacio ritual, espacio de la historia: sobre La piste des sortileges, de Gary Victor

3.Jesse Tangen Mills jesse.tangenmills@gmail.com

La utopía polémica de Caribe: Encrucijada del mundo

4.Eduardo Antonio Silva Peña edansilva@gmail.com

La isla que se descubre. Imágenes del Puerto Libre en el Meridiano 81

5.F. GRENADA

Providing Another Voice: Challenging Colonial Narratives through Digital Scholarship

Voces alternas: Desafiando narraciones coloniales con medios digitales

Chair Liesl B Picard PicardL@fiu.edu

1.Brooke Wooldridge, Nicole Aljoe Brooke.Wooldridge@fiu.edu; n.aljoe@neu.edu

The Emergence of the Digital Humanities as a Comprehensive Approach to the Caribbean

2.Leah Rosenberg lrrosenber@gmail.com; rosenber@ufl.edu

Our Digital Future: A Partnership of Digital Libraries and Scholars

3.Opal Palmer Adisa opalpalmeradisa@gmail.com

The Importance of Oral and Documented History in the production of Literary Works

4.Liesl Picard PicardL@fiu.edu

Filling Gaps by Creating Spaces: Other Voices from the Region

5.G. ST LUCIA

Impact Assessment of Climate Change in Coastal Communities: The Case of Maritime Communities in the Caribbean and Canada

Evaluación del Impacto del Cambio Climático en Comunidades Costeras: el caso de Comunidades marítimas en el Caribe y Canadá.

Chair. Dan Lane

1.Dan Lane dlane@uottawa.ca

Strategic Evaluation of Community Adaptation Alternatives for Coastal Communities: A Case Study

2.Michelle Mycoo mmycoo@hotmail.com

Knowledge and Awareness of Climate Change: Building Adaptive Capacity in Poor Coastal Communities

3.Heidi Braun hbrau069@uottawa.ca

Adaptive Capacity in Action: Learning from Coastal Communities' Efforts to Address Water Stress in Canada and the Caribbean

5.H. TRINIDAD

Carving Out Space: Artist-led initiatives lead the way

Tailler notre espace: les initiatives artistiques ouvrent la voie

Chair and Discussant: Holly Bynoe holly@arcthemagazine.com

1.Afifa Aza djafifa@gmail.com

What do artists know about development? The work of Melinda Brown, Deborah Anzinger and Afifa Aziza

2.Annalee Davis freshmilkbarbados@gmail.com

The Fresh Milk Art Platform Inc - creative experiment, cultural lab and act of resistance

3.Maureen St. Clair mstclairrespect@gmail.com

For Who and By Whom: Defining Development Through Community Arts and Peace Perspective

4.Malaika Brooks-Smith-Lowe malaikabsl@gmail.com

Virtual Reality: Critical reflections on Groundation Grenada & other online Caribbean creative spaces

LUNCHTIME MEETINGS 1.30-2.45pm

SEXUALITIES WORKING GROUP (BARBADOS)

ENVIRONMENT AND SUSTAINABILITY WORKING GROUP (CROWN BALLROOM)

**2.45-4.15pm GREENERY
GRADUATE STUDENTS ROUNDTABLE #1
Finishing Your Ph.D. and Getting a Job/Finir sa thèse et obtenir un emploi**

Chair: Marika Prezioso
 Speakers:
 Stephen Small
 Karen Flynn
 Jean Stubbs
 Catherine Krull
 Dwaine Plaza

6A. OASIS PAVILLION**Erotic Power & Our Other Renewable Resources: A Sharing in Honour of Audre Lorde (PART 1)**

Le pouvoir érotique et nos autres ressources renouvelables : Un hommage à Audre Lorde

Chair. Alison Donnell

1.Donna Aza Weir-Soley weirsole@fiu.edu

The Forging of a Caribbean Feminist Consciousness: Laying Claim to Audre Lorde's Legacy as a 21st Century Black Woman Poet and Scholar.

3.Angelique V. Nixon angeliquevnixon@gmail.com

Audre Lorde's Revolutionary Desire: Diasporic Travel, Queer Sexuality, and Black Liberation Politics

4.Lyndon K. Gill lyndonkhill@utexas.edu

It Gives Me Joy in the Doing: Audre Lorde's Ecstatic Development Model

DANCE AND DRUM TROUPE

Veni Vwai, Cord. Karina Samuel, David Thomas.

6.B. ST LUCIA**Development concepts through Political Philosophy**

Los conceptos del desarrollo desde la perspectiva de la filosofía política

Chair. Carolle Charles carolle.charles@baruch.cuny.edu

1.Jessie Duval jessie.duval@univ-paris3.fr

L'analyse du concept de « développement » appliquée au Bassin caribéen

2.Sophie Brudey sbrudey@cris.unu.edu

Aportación de Guadalupe a la gestión de riesgos de desastres en el Caribe. Ejemplo de la construcción parásimica.

3.Kenia Dorta Armaignac : kdorta@cultstgo.cult.cu; kdorta@casadelcaribe.cult.cu

Las nociones de desarrollo en el pensamiento social caribeño.

4.Emilio Jorge Rodríguez ejorge@cubarte.cult.cu

Alejo Carpentier y la construcción del Caribe

6.C. ST VINCENT**Sojourners and Exiles: Race, War, and Migration in the Greater Caribbean**

Extranjeros y exiliados: la raza, la guerra y la migración en el Gran Caribe.

Chair: Natanya Duncan natanya.duncan@morgan.edu

1.Anne Eller Anne.Eller@uconn.edu

From Emancipation to Antillanismo: Migration, Independence, and Political Imagination around Hispaniola in the Mid-Nineteenth Century

2.Rashauna Johnson rashauna.johnson@dartmouth.edu

Imperial Flights and Freedom Flights: Liberation from Louisiana to Trinidad Following the War of 1812

3.Reena Goldthree, Reena.N.Goldthree@dartmouth.edu

Negotiating Imperial Citizenship: West Indian Soldiers and Transnational Protest in the Interwar Caribbean

4.Paula Marie Seniors pseniors@vt.edu

Audrey Proctor: African American Woman Activists of the Grenadian and Nicaraguan Revolutions

6. D. GRENADA**Migration, health and diasporic identities**

Identités migrations, de la santé et de la diaspora

Chair: Laura Sarrant-Green l.sarrant-green@wlv.ac.uk

1.Dawn Edge. dawn.edge@manchester.ac.uk

Resisting psychiatric labels: Black Caribbean women "dealing with" psychological distress in the UK

2.Naomi Watson. Naomi.Watson@open.ac.uk

The personal costs of Caring: Nurses and nursing work

3.Jenny Douglas. [\(Video conference\)](mailto:jenny.douglas@open.ac.uk)

Young women, smoking and Caribbean identities

4.Laura Sarrant-Green. l.sarrant-green@wlv.ac.uk

Researching Silences: Black men and sexual health

6.E. GUYANA**Shapeshifting as History: Crosscurrents of People, Nature and Gender in Latin America and the Caribbean**

Les mues de l'Histoire : Regards croisés sur les peuples, la nature et le sexe en Amérique Latine et dans les Caraïbes

Chair Robin Derby derby@history.ucla.edu

1.Robin Derby derby@history.ucla.edu

From Bois Caiman to Bûche du Noël: Shapeshifting Trees on Hispaniola

2. Andrew Apter aapter@history.ucla.edu

M.G. Smith on the Isle of Lesbos: Kinship and Sexuality on Carriacou

3. Maxine Wood maxinew@yorku.ca

Sayings and proverbs: Things we live by

4. Ivette Romero ivette.romero@marist.edu

Caribbean slum: Contestation, Nation Building and Cross-Cultural exchange

6.F BARBADOS**Other Caribbean: From the Continent to the Antilles**

Otros Caribes: del Continente a las Antillas

Chair: Graciela Maglia graciela_maglia@gmail.com**1. Janeth Casas ocasas@uniandes.edu.co**

Representaciones de la sexualidad femenina en la ficción de Chamoiseau y Confiant: La chabine y Man Chine

3. Nadia Celis ncelis@bowdoin.edu

A 50 años de El hostigante verano de los dioses: Fanny Buitrago y la autenticidad Caribe

5. Graciela Maglia

Voces otras de Caribe colombiano: la nación afrocolombiana y los géneros híbridos de la oralidad.

6. Jaime Hanneken

The Anamorphosis is of development in Luis Palés Matos's Tuntun de paso y gritería

6.G. TRINIDAD**Re-thinking the Caribbean developmental paradigm through perspective of the arts and urban cultures**

Arts et cultures urbaines: pour repenser le paradigme du développement caribéen

4. Luis Alberto Notario Barrera notario@icaic.cu

New Caribbean Cinema, una experiencia renovadora: para la producción y circulación del cine independiente en la región.

6.H. CROWN BALLROOM**Roundtable: Sustainability of Small-Scale Fisheries in the Caribbean**

Table Ronde. Le développement durable des industries de la pêche de petite échelle dans les Caraïbes

Chair: Nicholas Watts nsjwatts@gmail.com

- Bernadette Lendore-Sylvester, Permanent Secretary, Fisheries in Ministry for Agriculture, Forestry and Fisheries, Grenada (tbc), sylvesterbernadette@hotmail.com
- Justin Rennie, Chief Fisheries Officer, Minister of Agriculture, Fisheries and Food, Grenada justinar7368@hotmail.com
- Catherine C. Cole, Secretary General, Commonwealth Association of Museums catherinec.cole@telus.net
- Judy Williams, Secretary General, GRENCODA (grenco@caribsurf.com)
- Sandra Ferguson, Secretary General, Agency for Rural Transformation Ltd. (ART)

Note: Speakers will address either the Roundtable or the following Environment and Sustainability Group Workshop.

Followed by:**Environment and Sustainability Group Workshop: Emerging Issues and Research/Policy Partnerships**

4.30-6.30 CROWN BALLROOM

**4.30-6.30pm ST ANDREWS
Plenary Film Screening. Chair Ileana Sanz Cabrera
MEMORIAS DEL DESARROLLO, Dir. Miguel Coyula**

7.A. OASIS PAVILLION**Erotic Power & Our Other Renewable Resources: A Sharing in Honour of Audre Lorde (PART 2)**

Le pouvoir érotique et nos autres ressources renouvelables : Un hommage à Audre Lorde (Parte 2)

Chair. Lyndon K. Gill lyndonkgill@utexas.edu

1.Alison Donnell a.j.donnell@reading.ac.uk

Sharing deeply': reading Nalo Hopkinson through Audre Lorde's 'The Erotic As Power'

3.Alexis Pauline Gumbs alexispauline@gmail.com

Disciple: a Traveling Resurrection of Audre (Our Lorde)-video excerpt

DANCE AND DRUM TROUPE

Veni Vwai, Cord. Karina Samuel, David Thomas.

7.B. GRENADA**Media and Technology: Implications for Development Processes in Caribbean Societies**

Los medios y la tecnología: consecuencias para los procesos de desarrollo en las sociedades caribeñas

Chair. Hannah Katwaroo. hannah_gabrielle@live.com

1.Hannah Katwaroo.hannah_gabrielle@live.com

Caribbean Journalism – Constructing and Negotiating Spaces for a Rights-based Approach to Sustainable Human Development

3.Juliette Storr

Journalism and Development in the Caribbean

7. C. TRINIDAD**The New Caribbean Politics: Interrogating Party Politics in the Post Charismatic Era**

Nouvelles politiques caribéennes : les partis politiques à l'ère post-charismatique

Chair: Wendy Grenade

2.Wendy Grenade wendy.grenade@cavehill.uwi.edu

Party Factionalization and the Implications for Governance in Grenada: The case of the National Democratic Congress (NDC)

3.Cecilia Karch Brathwaite cecilia.karch@hotmail.com

The Barbados 2013 Election: People's Perceptions on the Viability of the Democratic Process

4.David Hinds. David.hinds@asu.edu

Partnership Politics in the Contemporary Caribbean: The case of Guyana's A Partnership for National Unity (APNU)

5.Tennyson S.D. Joseph tennyson.joseph@cavehill.uwi.edu

21st Century Caribbean Elections and the Exhaustion of the Post-Colonial Development Model

7.D. ST LUCIA**Drug Trafficking and Corruption: Implications for Law and Order in the Circum-Caribbean**

Tráfico de drogas y corrupción: implicaciones para la ley y el orden en el Gran Caribe

Chair. Ayanna Armstrong ayanna_armstrong@yahoo.com

1.Josh O.W. Drayton josh.drayton@gmail.com

Defining the Corruption debate in the Commonwealth Caribbean: Does Corruption mean the same for all of us?

2.Ayanna Armstrong ayanna_armstrong@yahoo.com

Caribbean Development the Threat of Drug Trafficking: A Study of the comparative and competitive advantages in the illicit trade of illegal narcotics in the case of Trinidad and Tobago

7.E. GUYANA**Rastafari Leadership: Past and Present**

Le leadership rastafari: passé et présent

Chair: Jahlani Niaah and Michael Barnett Barnett37@hotmail.com

1.Michael Barnett barnett37@hotmail.com

The Evolution of Leadership in the Rastafari Movement

2.Daive Dunkley daive.dunkley@uwimona.edu.jm

International Rasta: The Leadership and Legacy of Archibald Dunkley

3.Jahlani Niaah. bongoniah@yahoo.com

Indigenous Leadership and the Absent Father

4.Arthur Newland

'Ism-and-Schism or Renewal among Jah People?

7.F. BARBADOS**Contemporary Politics and the legacy of slavery**

La política actual y el legado esclavista

Chair. Stephen Small

1.Stephen Small small@berkeley.edu

Social Mobilization, the Legacy of Slavery, and the Development Paradigm in the Caribbean

2.Su Girigori sugirigori@gmail.com

Commemorating 150 years of legal abolition of slavery. The process of emancipation in a new country

3.Paula Aymer paula.aymer@tufts.edu

Slave Runaways, Vagrants, and Maroons: Labor Responses to British Development of a Sugar Economy on Grenada, 1764-1810

4. Robert Connell rjc@berkeley.edu

Maroon Environmental Thought and the Political Ecology of Jamaican Development Strategies.

7.G. GREENERY

Economic and Banking Development

Développement économique et bancaire

Chair and Discussant: Mark Kirton mark.kirton@sta.uwi.edu

1. Marlon Anatol, marlonanatol2000@yahoo.com

The Growth Potential and Trade Readiness of Trinidad and Tobago's Economy in the 21st Century.

2. Crystal Martin Pope, crystal.martin.co@gmail.com

Addressing the Caribbean's growth Gaps and under-development problématique through endogenous growth: Focal points, Social Entrepreneurship and innovation.

4.J. Jason Cotton, Dindial Ramrattan, D. Cox dramrattan@central-bank.org.tt

Estimating the Impact of the Removal of the Fuel Subsidy on Households in Trinidad and Tobago

7.H. ST VINCENT

LGBTTTI in the Caribbean

LGBTTTI en el Caribe

Chair. Wendy Crawford

1. Richie Maitland richie.maitland@gmail.com

This Queer Idea- Homophobia in the Caribbean and the way it is inimical to Caribbean development

2. Warren Brown warren.brown@me.com

Out of Many One People: Telling the Stories of Jamaican Gay Men and their Move to Canada

3. Lauren Pragg lrpragg@yorku.ca

No revolution happens in one lifetime'

4. Wendy Crawford-Daniel and Claudia Halley wendy.crawford-daniel@sgu.edu

Embracing Homosexuality – A study of how family acceptance of homosexual identity formation breaks down negative societal barriers.

8.00 pm. Public Lecture at St George's University (SGU)

ST. GEORGE'S UNIVERSITY PUBLIC LECTURE SERIES,

KEY NOTE SPEAKER. PROFESSOR MERLE COLLINS.

"A CARIBBEAN STORY: THE GRENADA JOURNEY - POSSIBILITIES, CONTRADICTIONS, LESSONS "

Followed by Reception at St. George's University

WEDNESDAY

MERCREDI

MIERCOLES

**For list of cancellations
please see page: 83.**

Small Axe:

A Caribbean Journal of Criticism

David Scott, editor

Subscribe today!

Small Axe offers an interdisciplinary approach to social, political, and cultural criticism across the Anglo-Creole and Franco-Creole Caribbean. The journal features scholarly essays, fiction, poetry, interviews, discussion pieces, and a visual arts section.

Online access to current and back content is available with a print subscription.

Subscriptions

Published three times annually

Individuals: \$35

Students: \$25 (copy of valid student ID required)

To order, please call 888-651-0122 (toll-free in the US and Canada)
or 919-688-5134, or e-mail subscriptions@dukeupress.edu.

For more information, visit dukeupress.edu/smallaxe.

DUKE
UNIVERSITY PRESS

7.30am. Translingual Working Group meeting. TRADE WINDS RESTAURANTS**8.30-10.00am. GREENERY****Graduate Student Mock Job Interviews****Chair: Charlene Roach****Interviewers:**

Anton Allahar
Selwyn Ryan
David Hinds
Brian Mckercher

8A. GRENADA**Cuba and her sister Caribbean nations. The role of the cooperation for development**

Cuba y sus hermanas naciones caribeñas. La cooperación en función del desarrollo

Chair: Lourdes Perez Montalvo

1.Milagros Elena Martinez Reinoso milagros50@rect.uh.cu

Cuba y la cooperación Sur-Sur en el Caribe. Desarrollo versus asistencialismo

3.Carmen Teresa Castillo Herrera. carmita@rect.uh.cu

La formación de recursos humanos del Caribe de CARICOM en las universidades cubanas

4.Indira Rampersad ufdiva@gmail.com

Continuity and Change in Obama's Cuba Policy

Discussant: Lourdes Perez Montalvo**8.B. TRINIDAD****JOURNALS Roundtable: (Part 1)**

Chair. Maggie Shrimpton maggieshrimpton@yahoo.com.mx

- ARCMagazine. Presented by: Holly Bynoe, Nadia Hugins holly@arcthemagazine.com

- Temas special issue. Presented by: Ileana Sanz Cabrera ileanasanz09@gmail.com

- Dictionary of Caribbean and Afro-Latin American Biography (Oxford University Press). Presented by: Steven Niven sjniven@fas.harvard.edu

- The Arts Journal. Presented by Bernadette Persaud, bernadettepersaud5@hotmail.com

8.C. ST LUCIA**Roundtable: Reflections on Indo-Caribbean Feminisms**

Roundtable. Réflexions sur l'indo-caribéens féminismes

Chair: Alissa Trotz da.trotz@utoronto.ca

1.Gabrielle Hosein Gabrielle.Hosein@sta.uwi.edu

Kamla Persad-Bissessar and the Politics of Indo-Trinidadian Feminisms

2.Lisa Outar leoutar@gmail.com

Anglophone and Francophone Literary Representations of Indo-Caribbean Womanhood

3.Preeia Surajbali preeias@yahoo.com

Authenticity and Cultural Citizenship among Indo-Canadian Women: Reflections on Indian-Caribbeaness

4.Patricia Mohammed patricia.mohammed@sta.uwi.edu

The Chutneyfication of Indo-Caribbean feminism

8D BARBADOS**-CANCELLED-****PLEASE Go to - 10H****8E. ST VINCENT****Caribbean thinkers interrogate development**

El concepto de desarrollo desde la visión de pensadores caribeños

Chair. Valerie Forman vf20@nyu.edu

1.Humberto García Muñiz hgarciamuniz@gmail.com

CLR James and Eric Williams: An Intellectual Symbiosis and a Political Counterpoint

2.Valerie Forman vf20@nyu.edu

Historicizing Development in the English Caribbean

3.Neris Rodríguez Matos cecuca@fie.uo.edu.cu

Norman Girvan: Una visión del desarrollo en el Caribe.

8.F. ST ANDREWS

Culture, Politics, Social Movements, and the Caribbean Culture, Politique et mouvements sociaux dans les Caraïbes

Chair: Yarimar Bonilla yarimar@gmail.com

2.Mamyrah Dougé-Prospér

Unifying Voices Across Haitian Civil Society: PAPDA (Re)claims Sovereignty

3.Jeffrey O.G. Ogbar

The [Subversive] Politics of Black Cool: Hip-Hop as a Social Movement

4.Alessandra Rosa

Conectate a la Resistencial!: An Analysis of the Online Strategies of Resistance Used During the 2010-2011 University of Puerto Rico Student Strikes

8G. CROWN BALLROOM**Protecting Coastal Communities from Sea Level****Rise: Innovative Strategies and Perspectives**

Protección de Comunidades Costeras de la elevación del nivel del mar: estrategias innovadoras y perspectivas

Chair: Sara Barghi

1.Sara Barghi sbarg104@uottawa.ca

Stormwater Management Modelling in the Simulation of Water Systems in Coastal Communities

2.Shima Beigzadeh; Philippe Crabbé; Yuan Liu; Richard Moll; Dan Lane

Shima.beigzadeh@gmail.com; crabbe@uottawa.ca; springylanly@hotmail.com; moll@telfer.uottawa.ca;; dlane@uottawa.ca

System dynamics modeling of the impacts of sea level rise and storm surge: The Case of Charlottetown, P.E.I., Canada

3.Alexander Chung chungalex88@gmail.com

A Value-Based Approach to Preparing Coastal Communities Against Sea Level Rise

4.J. D. Clarke; C. Mercer-Clark and D. Scott johnd.clarke@rogers.com; mercerclarke@rogers.com; daniel.scott@uwaterloo.ca

Coastal setbacks: Managing the conflict between rising seas and the demand for coastal development

8.H. GUYANA**Money, Finance and Economic Development in Latin America and the Caribbean**

Dinero, Finanzas y Desarrollo Económico en América Latina y el Caribe

Chair. Lester Henry lester.henry@sta.uwi.edu**1.Dorian M. Noel dorian.noel@sta.uwi.edu**

Rational Disposition Effect on the Trinidad and Tobago Stock Exchange

2.Kevin Williams kevin.williams@sta.uwi.edu

Foreign Direct Investment in Latin America and the Caribbean – An Empirical Analysis

3.Anthony Birchwood anthony.birchwood@sta.uwi.edu

Pass Through of the Policy Repo Rate in a Small Open Economy

**10.15-11.45am. CROWN BALLOON
PLENARY SESSION:**

ENVIRONMENT AND SUSTAINABLE DEVELOPMENT IN THE CARIBBEAN – CELEBRATING WORLD ENVIRONMENT DAY.

Chair: Sally Anne Baghwan-Logie (Permanent Secretary. Agriculture, Lands, Fisheries, Forestry and the Environment)

- Steven Nimrod, St. George's University, Grenada
- Sheldon E. Mitchell, Law Student, UWI, St. Augustine, Trinidad and Tobago
- Anselm Francis, The Institute of International Relations, UWI, St. Augustine, Trinidad and Tobago

**12.00-1.30pm. ST ANDREWS
FILM SCREENING. Chair: Dwaine Plaza
DAL PURI DIASPORA, Dir. Richard Fung**

9 A. BARBADOS

The Awakening of Caribbean Psychology: From a Regional Conference to Regional Institutions.

Le réveil de la psychologie caribéenne : d'une conférence régionale aux institutions régionales

Chair: Omowale Amuleru-Marshall oamuleru@sgu.edu

1.Ava D. Thompson athompson@cob.edu.bs

The organization and Story of the Caribbean Regional Conference of Psychology (CRCP 2011)

2.Guerda Nicolas nguerda@miami.edu

The Structure, Functioning and Achievements of the Caribbean Organization of Psychology Steering

3.Rita Dudley-Grant rdudleygrant@gmail.com

The Vision, Organization and Structure of the Caribbean Alliance of National Psychological

4.Omowale Amuleru-Marshall oamuleru@sgu.edu

Capacity Development of Professional Psychology in the Caribbean

9. B. CROWN BALLROOM

JOURNALS Roundtable (Part 2)

Chair. Matthew Bishop matthew.bishop@sta.uwi.edu

•Caribbean Review of Gender Studies. e-Journal.

Presented by: Halimah DeShong and Gabrielle Hosein. halimah.deshong@cavehill.uwi.edu

•The Round Table. Grenada Special Issue. Presented by: Wendy Grenade wendy.grenade@cavehill.uwi.edu

•Caribbean Journal of International Relations & Diplomacy: Matthew Bishop matthew.bishop@sta.uwi.edu

•Theorizing Homophobias. Multi-media Collection.

Presented by: Angelique Nixon and Vidyaratha Kissoon. angeliquevnixon@gmail.com

9. C. GREENERY

The People in the Regional Integration Process

Les peuples et le processus d'intégration régional

Chair: Kristina Hinds kristina.hindsharrison@cavehill.uwi.edu

1.Kristina Hinds kristina.hindsharrison@cavehill.uwi.edu
Bringing people in: A comparison of CARICOM and AU institutions for including people in the work of regional integration.

2.Terri-Ann Gilbert-Roberts. terriann.gilbertroberts@uwimona.edu.jm
Caribbean Youthscapes and the Regional Governance Debate.

3.Marsha N. Hinds-Layne. blackeststill@hotmail.com

Together We Stand: Establishing Academic Training and Certification for the Sagicor/West Indies Cricket Board's High Performance Centre

4.Winston Anderson wanderson@caribbeancourtof-justice.org

The role of the Caribbean Court of Justice (The CCJ) in consolidating the integration movement among CARICOM States.

5.Patsy Lewis and Jessica Byron. patsy.lewis@uwimona.edu.jm

Responses to the Sovereignty/Vulnerability/Development Dilemmas: Non-sovereign Territories and Regional Organizations in the Caribbean.

9.D. ST LUCIA

Rethinking Caribbean Transnational Politics: The Challenge of bringing development

Repenser la politique caraïbéenne transnationale: Défis de l'apport migratoire au développement

Chair: Clara Rachel Casseus clara.rachel.casseus@univ-poitiers.fr

1.Clara Rachel Casseus clara.rachel.casseus@univ-poitiers.fr

The role of Transnational Politics in the Development of the Homeland

2.Dawn de Coteau Dawn.De-Coteau@liverpool.ac.uk

The Importance of the Diaspora in Caribbean Development.

3.Elizabeth Henry foreignaffairs@gov.gd

Grenada Diaspora Politics

9. E. ST VINCENT

Literature, nation building and development

Literatura, construcción de las nación y desarrollo

Chair. Bishupal Limbu, limbu@pdx.edu

1.J. Dillon Brown. jdbrown@wustl.edu

Literary Logics of Development: The Anglophone Bil-dungsroman

2.Trent Masiki, masiki@afroam.umass.edu

Symbolic Chronology, National Identity, and Gentility in The Dragon Can't Dance

3.Bishupal Limbu, limbu@pdx.edu

Creolizing Development: The Practice of Precarious Life in Texaco

4.Kim Robinson-Walcott kimrob26@yahoo.com

A Borrowed Suffering: Middle-class Political Protagonists in John Hearne's Voices under the Window and Brian Meeks' Paint the Town Red

9.F. TRINIDAD

The Alien Lionfish Invades in the Caribbean: marine ecological and economic policy implications

Le poissons-lion alien envahit les Caraïbes : l'écologie marine et ses implications dans la politique économique

Chair: Simone Lewis. simonelewis2011@gmail.com

1.Dayne Buddo . dayne.buddo@uwimona.edu.jm

The Lionfish Invasion in the Caribbean

2.Denise Chin, Dayne Buddo and Karl Aiken. denisechin1@gmail.com

Ecological Impacts of the Lionfish in the Caribbean Reef System

3.Stephan Moonsammy, Govind Seepersad, Dayne Buddo.govind@seepersad.org

Estimating the Economic Impact of an Invasive Alien Species: The Case of the Lionfish in Jamaica

4.Claremont Kirton claremont.kirton@uwimona.edu.jm

Responding to the Lionfish invasion in the Caribbean: Some policy options

5.Dayne Buddo and Denise Chin: dayne.buddo@uwimona.edu.jm

Special Demonstration – Safe Handling of the lionfish.

9. G. GRENADA**Educational Reform and Regional Cooperation**

Réforme de l'éducation et coopération régionales

Chair: Tavis D Jules tjules@luc.edu**1.Tavis D Jules tjules@luc.edu**

The neo- Caribbean Citizen and Construction of the Caribbean Educational Policy Space.

2.Karen Dean St. Cyr. st.cyr.idb@gmail.com

The Preparedness of Regional Students: Movement, Rights, Participation and Belonging.

3.Leon Higgs proffhiggs@gmail.com

The Virtual University for Small States of the Commonwealth (VUSSC) – Capacity Building: The Bahamian Experience

4.Natalie J. Waltherst Jones, walthrustjones@gmail.com

Linking Skills Need to the Further Development of Tertiary Education for the Labour Market in Barbados

9 H. GUYANA**Contesting Development Models in Selected Caribbean Societies #1**

Cuestionando modelos de desarrollo en un algunas sociedades caribeñas #1

1.Donna Greene D.L.Greene@warwick.ac.uk

Rhetoric vs Reality: the Sustainability of the Barbados Development Model,(A Review of the 1980s)

2.Najja N. Modibo nmodibo@iupui.edu

The Challenge of Asymmetrical Power Relations and Millennium Goals: The Developmental Future of the Caribbean

3.Genève Phillip geneve.phillip@yahoo.com

Deconstructing the good governance agenda: A comparative analysis of its management and deployment in selected Caribbean Small Island Developing States and Sub-National Island Jurisdictions

4.Reccia N. Charles; Nazly N. Nardi; Ruth Clark rcharles1@sgu.edu

The applicability of institutional dynamics framework for a model for enterprise growth in Grenada and the Dominican Republic: A preliminary exploration

Environment and Sustainability
Working Group Excursion**Fisheries and Marine Governance**

**2.45-4.15pm. OASIS PAVILLION
LITERARY SALON 2**

Chair. Lisa Outar
 • Merle Collins;
 • CSA members Performance.

10.A. GUYANA
Caribeyoung.com
 Caribejoven.com

Chair: Silvia Elena Torres set20002@hotmail.com

1.Silvia Elena Torres. set20002@hotmail.com
 Jóvenes caribeños por la promoción de espacios culturales, experiencias de trabajo desde del Caribe colombiano.

2.Mayrober Vega. mayrober@rect.uh.cu
 Espacios de investigaciones para jóvenes en el Caribe insular: ¿continuidad o cambios?

3.Vilma Díaz Cabrera vilma@ffh.uh.cu; caribe5@casa.cult.cu
 La academia ante la juventud caribeña, miradas e interpretaciones sobre perspectivas de futuro para el Caribe contemporáneo

4.Jacqueline Laguardia Martínez jlaguardia@cubarte.cult.cu
 El Caribe en el espacio editorial cubano: ¿qué autores y temas caribeños se publican hoy en Cuba?

10.B. TRINIDAD
Masculinities and Violence in the Contemporary Caribbean

Masculinidad y violencia en el Caribe contemporáneo

Chair: Selwyn Ryan

1.Wesley Crichlow, wesleycrichlow@gmail.com
 The Demonization of Afro-Caribbean & Black Male Street Gang Members in Toronto

2.Randy Seepersad, randy.seepersad@sta.uwi.edu
 Street Gangs and Violence in Trinidad and Tobago

3.Anna Dragojlovic, ana.dragojlovic@anu.edu.au
 Good Fathers: Politics of Fatherhood and Manhood in Jamaica. (Read by Daive Dunkeley)

4.Selwyn Ryan, Selwyn.Ryan@sta.uwi.edu
 Young Males and Crime in Trinidad and Tobago

10.C. BARBADOS
Southern Cross Dialogues: Voices on the Postcolonial, Wellbeing and Indigenous Knowledge From Jamaica and Australia PART 1

Dialogues croisés au Sud : voix jamaïquaines et australiennes sur le savoir postcolonial et indigène et le bien-être

Chair and Discussant: Sonjah Stanley Niaah sonjah.stanley@uwimona.edu.jm

1.Victoria Grieves vicki.grieves@sydney.edu.au

Pathways to Progress: Spirituality, Wellbeing and Cultural Heritage Management for Aboriginal, Torres Strait Islander and South Sea Islander People in Australia.

2.Jahlani A. Niaah bongoniah@yahoo.com

Project ISISI: Towards an Inter-Southern Indigenous School of Interpretation.

3.Marcus Waters Marcus.Waters@griffith.edu.au

Autobiographical Ethnicity, Aboriginal Spirituality and Emotional Wellbeing.

4.Gracelyn Smallwood gracelyn.smallwood@jcu.edu.au

Wellbeing and Human Rights: Race Hate Crimes, High Incarceration and Deaths in Custody of Aboriginal Men in Australia.

10.D. ST VINCENT
¿Somos o no Somos? The Politics of Representation in the Caribbean

¿Somos o no somos?: políticas de representación en el Caribe.

Chair. Samuel Furé Davis

1.Samuel Furé Davis sfuredavis@flex.uh.cu

¿Somos o no somos? Cuba-Caribbean cultural politics: a critique

2.Maziki Thame mazawati@yahoo.com

Myths of Multiracialism and Development in Brazil and Jamaica

3.Omar Ramadan-Santiago oramadan-santiago@gc.cuny.edu

Spicy Stereotypes: How U.S. Popular Film Displaces Caribbean Latinos from the West Indies.

4. Holger Henke, Hhenke@york.cuny.edu

U.S.-Caribbean Geopolitical Relations: From Bush to Obama

10. E. GREENERY
Race and Identity

Raza y construcción de identidades

Chair. Lynn Bolles, lbolles@umd.edu

1.Rhoda Reddock, reddockr@gmail.com

Constructing "Race": Ethnic Categorisations, Colonial Censuses and their post-colonial legacies, the Case of Jamaica and Trinidad and Tobago

3.Lynn Bolles, lbolles@umd.edu (from

The Work of Black American Women Anthropologists in Jamaica

4.Phillipe-Richard Marius

The Black Republic: Variations on a Theme by Privileged Haitians

10. F. ST LUCIA
Contesting Development Models in Selected Caribbean Societies #2

Cuestionando Modelos de Desarrollo en algunas sociedades caribeñas #2

Chair: Ian Phillips ianphillips@mac.com

1.Karin Lachmising waranasolutions@gmail.com
Development? Integrate Peoples' Concepts

2.Ian Phillips ianphillips@mac.com
Dynamic 21st Century Caribbean Flow Forms for "Development" (Institutions?) in a Space that Cannot Be Cut

3.Amy B. Wolfson wolfson.amy@berkeley.edu
Voluntourism and the New Neoliberal Development Paradigm

4.Lendon Telesford lendon90@gmail.com
Caribbean – playground host... neglected player

10.G. CROWN BALLROOM**UN WOMEN- United Nations Entity for Gender Equality and the Empowerment of Women. Multi Country Office Caribbean.**

Roundtable. Bridging the Gap from research to action. Supporting the human rights approach to development Table ronde. Réduire le fossé entre recherche et action : pour une approche du développement basée sur la défense des droits de l'Homme

Chair. Gabrielle Henderson. gabrielle.henderson@unwomen.org

- Rosina Wiltshire
- Linnette Vassell
- De Jane Gibbons UNFPA
- Kemberly Gitteins (Caribbean Policy Development Centre).

10. H ST ANDREWS**Growing as Grounding: Exploring Development in the Dutch Caribbean.**

Grandir et prendre racine : un regard sur le développement dans les caraïbes hollandaises

Chair: Francio Guadeloupe**1.Elton Villareal ihcnot@hotmail.com**

Grounding-Growing-Gathering-Giving-Generation-Gift-Guilder

3.Rosabelle Illes rosabelleilles@gmail.com

Island conflicts? Developing Mediation in the Dutch Caribbean

4.Sharely Emanuelson sharelyemanuelson@gmail.com

What the Beaches sing: Eco-social Concientization via the medium of film

5.Quito Nicolaas, quito.nicolaas@gmail.com

The mirror of our Literature

10 I GRENADA**Revolt and Reconstruction: The Sam Sharpe Revolt & its implications for Development in the Caribbean World - A Transatlantic Conversation on Delroy A. Reid-Salmon's, Burning for Freedom: A Theology of the Black Atlantic Struggle for Liberation.**

Revolución y reconstrucción: la revuelta de Sam Sharpe y sus implicaciones para el desarrollo en el mundo del Caribe: una conversación transatlántica acerca del libro escrito por Delroy A. Reid-Salmon, Ardiente Para Libertad: una teología de la lucha atlántica negra para la liberación.

Chair and discussant: Delroy Hall delroyhall@dscc.fsnet.co.uk**1.Delroy Hall delroyhall@dscc.fsnet.co.uk**

Wake the Town and tell the People: A Black British engagement of 'Burning for Freedom: A Theology for the Black Atlantic Struggle for Liberation

2.Garnett Roper garnettroper@hotmail.com

New protests and rebellion continuity or discontinuity with the Sam Sharpe Revolt

3.Eric Williams ewill7@yahoo.com

Underdevelopment and Pre-Destabilization as Catalyst for Prophetic Praxis: an African American Reading of 'Burning for Freedom: A Theology for the Black Atlantic Struggle for Liberation.'

**4.30-6.00pm GREENERY
AUTHOR CELEBRATION****5.30-6.30pm OASIS PAVILLION
Haitian Studies Association (HSA)
Meet and Greet****11 A. GRENADA****Humour and trickery in the social media**
Humor y artimañas en las redes sociales**Chair. Andrea Shaw****1.Andrea E. Shaw andrshaw@nova.edu**

From William DeLaurence to Miss Cleo-- Money, Magic and Trickery in the Tropics.

2.Luci M. Fernandes FernandesL@ecu.edu

Contemporary Comedy, Daily Life and the Diaspora in the Cuban Experience

3.Njelle Hamilton nhamilton@plymouth.edu

'Anancy Mek It': The Trickster Spider from Oral to Written Media.

11. B. BARBADOS**Southern Cross Dialogues: Voices on the Postcolonial, Wellbeing and Indigenous Knowledge From Jamaica and Australia PART 2**

Dialogues croisés au Sud : voix jamaïquaines et australiennes sur le savoir postcolonial et indigène et le bien-être

Chair: Jalani Niaah bongoniah@yahoo.com**1.Aaron Corn context.aaron.corn@anu.edu.au**

Admiring the flowers when the roots are starving: Indigenous performance and tropes of 'development' in the contemporary Australian

2.Wanta Patrick. wanta.jampijinpa@anu.edu or steve.patrick@live.com.au

Southern Cross Echoes: The Milpirri Festival as a bridge into Indigenous Australian ways of knowing.

3.Emelda Davis. assi.pj@gmail.com

Creative Community Enterprise: Australian South Sea Islander Development and Wellbeing

4.Sonjah Stanley. sonjah.stanley@uwimona.edu.jm

Indigenous Knowledge as Ritual and Cultural Imperative.

11.C. GUYANA**Gendered Implications of "Development" in Guyana and the Diaspora**

Les implications homme/femme dans le développement de la Guyane et de la Diaspora

Chair: Suzanne Narain suzannenarain@gmail.com**4.Savitri Persaud savitripersaud@gmail.com**

Historicizing Gendered Violence and "Development" in Contemporary Guyana

5.Suzanne Narain suzannenarain@gmail.com

Uncovering Colonial Experiences: Oral Narratives of Indo-Guyanese Grandmothers

6.Rajanie Preity Kumar rajaniekumar@gmail.com

Exploring the Transformative Policies of SASOD in the Development of Gender Equality

11.D. ST LUCIA**Migration and development: toward framing a Pan-Caribbean debate**

Migración y desarrollo: contextualizando un debate Pan-caribeño.

Chair: Brian McKercher**2.Asa McKercher and Brian McKercher**

Genesis of Transnationalism: Cuba, Canada and Expo 67

3.Catherine Krull ck11@queensu.ca

New' Cuban Diasporas and Their Transcultural Cosmopolitanism

4.Dennis Conway conway@indiana.edu

Caribbean Diasporic Spaces and Mobilities, Transnational Incorporation Overseas and Transnational Capacity-building on Return: Potentials and Pragmatics

11.E. ST VINCENT**Perspectives on Derek Walcott's Trickster Hero**

Regards sur la figure du trickster comme héros chez Derek Walcott

Chair: Vincent Cooper vcooper@live.uvi.edu**2.Vincent O Cooper. vcooper@live.uvi.edu**

Competing Perspectives on Cultural Development in the Caribbean.

3.Jane Coombes. jcoombe@live.uvi.edu

Art and Cultural Development in Walcott's Paintings

4.Jacqueline Adonis.

A Perspective on Walcott's Vision for Caribbean Development.

11. F. CROWN BALLROOM**Fiscal Issues in the Caribbean and Latin America**

Problèmes fiscaux dans les Caraïbes et en Amérique Latine

Chair: Claremont Kirton, claremont.kirton@uwimona.edu.jm**1.Gustavo Canavire-Bacarreza, Jorge Martinez-Vazquez and Violeta Vulovic, gcanavir@eafit.edu.co**

Taxation and Economic Growth in Latin America

2.Colin Bullock; Christine Clarke colbul3@gmail.com; clarke.christine.a@gmail.com

Jamaica's Fiscal Policy 1962-2012

3.Tamoya Christie and Felix Rioja tamoya.christie@uwimona.edu.jm

Debt and Taxes: Financing Productive Government Expenditures

4.Tamoya Christie and Claremont Kirton, tamoya.christie@uwimona.edu.jm claremont.kirton@uwimona.edu.jm
Jamaica Tax Reform Proposals 2012. Implications for Tax Incidence, Social Equity and Social Protection

11.G . TRINIDAD

Crime, Delinquency and Reform #2
Crimen, delincuencia y reforma #2

Chair. Godfrey St. Bernard.

1.Melissa Berkley; Godfrey St Bernard berkylemelissa@hotmail.com; gsbiser@gmail.com
Risk Factors Associated with Delinquency in Teenage Girls in the Community of Diego Martin

2.Akua Benjamin, abenjam@ryerson.ca

Ryerson University, 'Beyond Crime and Violence: Examining resilience in Morvant'

3.Joanna Sooknanan, Donna Commissiong, Professor Balswaroop Bhatt

Another Way of Thinking: A Review of Mathematical Models of Crime.

4.Sharon Priestley, Sharon.priestley@uwimona.edu.jm

The Correlates of three forms of intimate partner violence in Jamaica

6.00-6.45pm At Caribbean House, St.George's University.

Launch of the Caribbean Alliance of National Psychological Associations (CANPA)

7.00pm. Ballroom Grand Beach Hotel

PUBLIC LECTURE: Professor Sir Hilary Beckles

"Britain's Black Debt - Reparations for Caribbean Slavery and Native Genocide"

Followed by Reception

THURSDAY

JEUDI

JUEVES

**For list of cancellations
please see page: 83.**

The Caribbean heart sets the beat for the world.

©2013 St. George's University

St. George's University THINK BEYOND

Like Carnival, St. George's University has become an integral part of Caribbean tradition. For more than 35 years, St. George's University has been honored to be part of the Grenadian community; together, we've created a university whose students hold global influence.

Join the thousands who have come before you as we continue to raise global educational standards.

- SGU has provided nearly 1,000 scholarships to CARICOM students in the past year
- Programs in medicine, veterinary medicine, other biological sciences, public health, research, business, and information technology
- Beautiful, technologically advanced campus
- St. George's University students who took the USMLE 1 for the first time in 2012 achieved a 97 percent pass rate, marking the fourth consecutive year that SGU's overall first-time pass rate on the examination surpassed 90 percent. These students have come to SGU from 37 countries, with Canadian students achieving an impressive 100 percent pass rate.
- The MPH program is one of only five non-US programs to receive accreditation by the US Council of Education for Public Health
- MBA programs offer scheduled online classes with two separate one-week residencies on the academic paradise of Grenada
- Doctor of Veterinary Medicine (DVM) program earned full accreditation from the American Veterinary Medical Association Council on Education (AVMA COE)

Office of Admission
+1 (473) 444-4680
www.sgu.edu/caribbean

Grenada, West Indies

**9.00am-6.00pm. GUYANA
CLIMATE CHANGE WORKING GROUP
Dr. Patrick Watson**

12.A TRINIDAD**Rastafari and Revolution**

Le Rastafarisme et la révolution

Chair: Michael Barnett barnett37@hotmail.com

1. Michael Barnett. barnett37@hotmail.com
The Role of Rastafari in the Grenadian Revolution

2. Arthur Newland

Rastafari Race and Gender Power Revolution

3. Clinton Hutton. tarhark@yahoo.com

The Knowledge System of the Haitian Revolution and the Birth of Modern Universal Values

4. Ennis Edmonds edmondse@kenyon.edu

"This Holy Armagiddyon": Apocalyptic Musings in Marley's Lyrics.

12.B. ST ANDREW**UN WOMEN- United Nations Entity for Gender Equality and the Empowerment of Women. Multi Country Office Caribbean.**

Roundtable. Gender, data collection and development practice

Table ronde. Sexe, collecte de données et pratique du développement

Chair. Christine Arab. Representative UN WOMEN Multi Country Office Caribbean

- Godfrey St. Bernard
- Lynette Joseph Brown
- Cecilia Babb

12.C ST VINCENT**Caribbean minorities and alternative urban spaces**

Minorías caribeñas y espacios urbanos alternativos

Chair. Delroy Hall

1. Anthony Briggs, anthony.briggs.quincy@gmail.com
Beyond the Mango: Education and the Commodification of Minority Identities.

3. Marialina García Ramos nildam.ramos@infomed.sld.cu
¿Tribu rasta en La Habana?

Discussant: Rev Delroy Hall.

12.D. BARBADOS**Social Media and Caribbean Politics in the 21st Century**

Medios sociales y política del Caribe en el siglo 21.

Chair: Oneil Hall oneil.hall@hotmail.com

1. Oneil Hall and Ralston Chamberlain oneil.hall@hotmail.com
Social Media and Jamaica Elections 2011

2. Racquel Gilkes and Rhea Gilkes moefyah@gmail.com

A Model for the use of Social Media in Barbadian Electoral politics 2008-2013

3. Anita Waters waters@denison.edu

Representing Cuba in the US Congress.

12.E ST LUCIA**Archipelagos of Sound: Women, Music, Nation**

Archipiélagos del sonido: Mujer, música y nación.

Chair: Ifeoni Fulani ih200@nyu.edu

1. Christina Arce. carce@miami.edu

"Entre la Habana y Veracruz: Afro-Mexicanity and the Transnational Circuits of Música tropical."

2. Donna Weir. weirsole@fiu.edu

Jamaican Musical Expressivity and Louise Bennett's Legacy

3. Nadia Celis ncelis@bowdoin.edu

Caribbean Bodies in the Global Market: Is Shakira Lost in Translation?

4. Heather Russell. russellh@fiu.edu

Rihanna: Diasporic Citizen, Bajan Daughter, American Superstar.

12.F. CROWN BALLROOM**Grenada: reconciliation and memory**

Granada: reconciliación y memoria

Chair. Jermaine McCalpin

1. Jermaine O. McCalpin jermaine.mccalpin02@uwi-mona.edu.jm

Between Amnesia and Elsewhere: The Grenadian Truth Commission

2. April Shemak aas004@shsu.edu

Voicing the Ruptures of the Nation: Reading the Grenada TRC and Merle Collins' Angel

3. Vilma Díaz Cabrera vilma@ffh.uh.cu; caribe5@casa.cult.cu

La Revolución Grenadina a través de la prensa latinoamericana, interpretaciones contemporáneas para su estudio.

4. Douglas Midgett douglas-midgett@uiowa.edu

Butler House Impressions of Grenada, Text and Photos

12.G. GRENADA**Labour Market Participation and Demographic Events: Gender and Youth Perspectives**

Participación en el mercado laboral y eventos demográficos: Perspectivas de género y juventud

Chair. Sharon Priestley sharon.priestley@uwimona.edu.jm

1. Megon Palmer Bartley palmermegan@hotmail.com

Female Labour Force Participation in Jamaica: The impact of social-demographic determinants in 2000 and 2009

2.Danielle Bobb danielenicholas@gmail.com

Briefcase or Babies: Assessing Globalization's Impact on Modern Women's Role in the Workplace

3.Allister Mounsey almoonzie@yahoo.com

Employer Size and Worker Remuneration in Jamaica

4.Heather Prendergast dean_cole40@yahoo.com

The Determinants of the Unemployment Status of Youths in Jamaica: A Study using Data from the Jamaica National Youth Survey (JYNS) 2010.

12.H. GREENERY**Caribbean Literature in World-Ecological Perspective**

Les littératures caribéennes dans une perspective éco-logie-monde

Chair: Michael Niblett m.niblett@warwick.ac.uk**1.Michael Niblett. m.niblett@warwick.ac.uk**

The Caribbean and World-Ecological Comparativism: Long-Waves and Coral Rooms

2.Chris Campbell. c.campbell.1@warwick.ac.uk

Glancing Backwards: Lamming, Cowper Powys and Vexed Visions of Labour in the Landscape

3.Sharae Deckard sharae.deckard@ucd.ie

"Any number of unreal or not-real situations": Caribbean Eco-gothic and World-Ecology

4.Kerstin Oloff. k.d.oloff@durham.ac.uk

Sugar Fiction and Hispaniola: Of Bateyes, Zombies and Sci-Fi Nerds

10.15-11.45am PLENARY SESSION CROWN BALLROOM**Gordon K. Lewis and Todays Caribbean**

Chair: Godfrey St. Bernard (Salises, UWI, St. Augustine)

- Francio Guadeloupe (Universiteit Van Amsterdam (UVA))
- Samuel Furé Davis (Facultad de Lenguas Extranjeras, Universidad de La Habana)
- Vilma Díaz Cabrera (Facultad de Filosofía e Historia, Universidad de La Habana)
- Anton Allahar (University of Western Ontario). Discussant

12.00-1.30pm CROWN BALLROOM**MEMBERS MEETING**

Including Election Results for Executive Council

2.45-4.15pm GREENERY

GRADUATE STUDENTS ROUNDTABLE #2

Tenure and Beyond in Caribbean Studies/Postes universitaires à contrats permanents et au delà dans les études caribéennes

Chair: Lindsey Herbert

Opal Palmer Adisa

Alissa Trotz

Dwaine Plaza

2.45-4.15pm. OASIS PAVILLION

LITERARY SALON 3

Chair: Rhonda Frederick

Jacob Ross

CSA member Performance

13A BARBADOS

The Role of filmmaking in Contemporary Caribbean

La función del cine en el Caribe contemporáneo

Chair. Ileana Sanz

1.Erin C. Tobin, tobin.93@osu.edu

Rethinking Caribbean Development and Identity Through Film

2.Rebecca Robinson, rebeccarobinson2010@gmail.com

Praxis Point: Filmmaking and Policy in Contemporary Trinidad and Tobago

3.Yao Ramesar sistagodthemovie@yahoo.com

Caribbeing, Eyelect & the Making of HAITI BRIDE

4.Ileana Sanz, ileanasanz09@gmail.com

Interrogating Under- Over-Development in two Cuban Films.

13.B. ST LUCIA

Tourism and Development: Its Impact on the Caribbean Populations

Turismo y Desarrollo: Su Impacto Sobre las Poblaciones Caribeñas.

Chair: Emilio Pantojas emilio.pantojas@upr.edu

1.Johannie Lucía James-Cruz johannie.james@gmail.com jljamesc@unal.edu.co

Toursim as a Development Strategy: The Case of the Seaflower Biosphere

3.Emilio Pantojas emilio.pantojas@upr.edu

Caribbean Tourism: Consumption of Places and the Growth of the Sin Industries.

4.Gabriela Sauter. g.sauter@utoronto.ca

Tourism and Fragmented Urbanism: Socio-Spatial Segregation in Bávaro-Punta Cana.

13.C GRENADA

Business nexus. The politics of Business

Los vínculos de negocios. Las políticas de negociación

Chair. Anthony L. Andall aandall@sgu.edu

1.Anthony L. Andall aandall@sgu.edu

Caribbean Connect – Social networks of Caribbean Born Entrepreneurs in Toronto

2. Ayanna Frederick ayannahfrederick@gmail.com

Entrepreneurship and the Quality of Life in Trinidad and Tobago: An exploration.

3. Reccia N. Charles rcharles1@sgu.edu

The Politicization of the Regulative Pillar of Agribusiness in Grenada as a Hindrance to Its Global Competitive-ness: A preliminary exploration

13.D. ST ANDREWS

Islands and Mainlands: Global Partnerships for Development?

Islas y Continentes: ¿asociaciones globales en pos del desarrollo?

Chair: S. Manian manian@lynchburg.edu

1.Bradley P Bullock Bbullock@Randolphcollege.Edu

Tourism, Human Habits and Caribbean Corals: A Holistic View of Development

2.David Richards Richards.D@Lynchburg.Edu

US Narcotics Policy in the Caribbean: Cooperative or Coercive?

3.S Manian Manian@Lynchburg.Edu

The Grapes of Wrath: St. Lucia, Grenada and the Two Chinas"

4.Jeb Sprague Jhsprague@Umail.Ucsb.Edu

A Cornerstone Of Global Capital In The Caribbean: A Case Study On Transnational Mining In Jamaica, Haiti, And The Dominican Republic

Discussant: Bradley P. Bullock Bbullock@Randolphcollege.Edu

13.E. ST VINCENT**Community Formation through Activism and Performance**

Construcción de comunidades a través del activismo y el Performance

Chair. Keithley Woolward kpw206@gmail.com

1.Keithley Woolward kpw206@gmail.com

Theater and Development in the Caribbean: The Case of Edouard Glissant

2.Rosana Herrero raherrero@hotmail.com

Korimacao-arte en la mochila: un estudio del arte como intersección de espacios naturales y socio-comunitarios.

3.Diana Cristina Castaño Hoyos dkris428@hotmail.com

El teatro y la capoeira dos artes que contribuyen al desarrollo y la transformación de las sociedades

13.F. CROWN BALLROOM**"The Place for Me"? West Indians in London 1948 – 2001**

Un endroit pour moi ? Caribéens anglophones à Londres 1948-2001

Chair: Ifeona Fulani ih200@nyu.edu

1.Antonia MacDonald. amadona@sgu.edu

"Creolizing London: Selvon's The Lonely Londoners"

2.Ifeona Fulani ih200@nyu.edu

Creolizing London: exogamy, pluralism and "new ethnicities"

3.Donette Francis. d.francis@miami.edu

"A Web of Advantages and Inheritances:" Joyce Gladwell's Autobiographical Challenge to the Windrush Generation

4.Leah Rosenberg. rosenber@ufl.edu

Pan-African, Postmodern, and More: New Approaches to the Windrush Generation and West Indian Feminism

13. G. TRINIDAD

Labour Rights, Work and Political Economy in Caribbean Societies

Derechos laborales, trabajo y economía política en sociedades caribeñas

Chair. Julian Devonish julian.devonish@uwimona.edu.jm

1.Kristina Hinds Harrison; Annita Montoute kristina.hindsharrison@cavehill.uwi.edu;

Trade unions as political actors in the 21st Century Caribbean?

2.Rashalee Mitchell rashalee.mitchell02@uwimona.edu.jm

Labour Rights for Commercial Sex Workers in Jamaica: Implications for Social Policy and Development

3.Lauren Marsh lauren.marsh@dec.uwi.edu

Sexual Harassment in Non-Traditional Occupations: The Case of Jamaica

64

**4.30-6.30pm. ST ANDREWS
FILM SCREENING. Chair. Marika Prezioso**

**FORWARD EVER. THE KILLING OF THE GRENADA REVOLUTION
Dir. Bruce Paddington**

14.A. ST LUCIA

Issues Impacting the Well Being of Children and Youth in "Development" Contexts

Cuestiones que impactan el bienestar de la niñez y la juventud en contextos desarrollados

Chair: Julian Devonish

1.Aldrie Henry-Lee aldriehl@gmail.com

Child Rights in the Caribbean: Policies and Action

2.Julian Devonish julian.devonish@uwimona.edu.jm

Teen childbearing and Poverty among Jamaican Women

3.Emmanuel Tabi; Anthony Briggs emmanuel.tabi@gmail.com

The Educational Trajectories of Young Black Men in Toronto and Montreal.

4.Volma Westfield volmawestfield@gmail.com

Colonial and Post-Colonial Educational Policies in the British West Indies with an Emphasis on St. Vincent and the Grenadines.

14. B. BARBADOS

Demographic Events and Implications for Education and Health

Sucesos demográficos y sus consecuencias para la educación y la salud

Chair. Natalie J. Waltherust Jones waltherustjones@gmail.com

1.S. Bidaisee, Roger Radix, B. Beckord, C.N.L Macpherson sbidaisee@sgu.edu (Read by R. Radix)

Sexual and Reproductive Health Education and Health Concerns among Caribbean Students

2.Heather Prendergast dean_cole40@yahoo.com

Success or Adversity: A Secondary Analysis of Pregnancy Outcomes among Jamaican Women.

3.Fatimah Z Jackson fatimahzjackson@Gmail.com

Maternal Health: Investigating Bajan Women's Postpartum Experiences.

4.Krim K. Lacey klacey@wayne.edu

Prevalence and Associated Factors of Physical and Mental Health: The Case of At-Home and Abroad Caribbeans

14. C. CROWN BALLROOM

Navigating crises in a small state: voices from Grenadian communities

Crises de la navigation dans les petits états : les voix des communautés de la Grenade

Chair: Wendy Grenade

1.Heather Ricketts heather.ricketts@uwimona.edu.jm
St. Paul's case study

2.Patsy Lewis. patsy.lewis@uwimona.edu.jm
Mt. Moritz Case Study. (Heather Ricketts)

3.Petipha Lewis-Smith. petipha@gmail.com
Political Case Study.

4.Ian Baptiste. IBaptist@sgu.edu
Mt. Fann Case Study.

14.D. GRENADA

Caribbean Descended Bodies in U.S. Universities: Writing, Teaching and Co-existing in American Academia

Les corps universitaire d'ascendance caribéenne dans les universités aux USA : Ecrire, enseigner et co-exister dans les monde universitaire nord-américain

Chair Kamille Gentles-Peart kgentles-peart@rwu.edu

1.Karen Flynn kflynn@hotmail.com

"Making Diasporic Connections: Using Dancehall and Hip-Hop in the Classroom"

2.Keisha-Khan Perry keisha-khan_perry@brown.edu

"The Groundings with My Sisters: Caribbean Influences on Critical Race Theory and Praxis in Brazil"

3.Kamille Gentles-Peart kgentles-peart@rwu.edu

"Highly Visible, but Invisible: Race, Gender and Caribbean-ness in American Academia"

4.Madgerie Jameson-Charles, Orelena Broomes

madgerie.jameson@sta.uwi.edu;orlena.broomes@sta.uwi.edu

Making Transition to graduate studies

14. E. ST VINCENT

Caribbean Diaspora Communities and Their Impact on Immigration and Foreign Aid Policies in the U.S., Canada and the U.K.

Comunidades Caribeñas en la diáspora y su impacto en las políticas de migración y de ayuda exterior en Estados Unidos, Canadá y el Reino Unido.

Chair. Terry-Ann Jones tjones@fairfield.edu

1.Onej Hall

Cayman and UK relations

2.Terry-Ann Jones tjones@fairfield.edu

The Influence of the Caribbean Diaspora in U.S. and Canadian Immigration Policies

3.Horacio J. Godoy; James Linero hgodoy@uninorte.edu.co

¿Colombia en el Caribe? relaciones comerciales con el Gran Caribe Aid

4.Natasha Duncan nduncan@mercyhurst.edu

Diasporas and Foreign Aid: The Effects of the Latin American Diaspora on US Foreign Policy

14F. GREENERY**Strengthening the Health Care Response in the Caribbean**

Fortaleciendo las respuestas al sistema de salud en el Caribe

Chair: Karl Theodore Karl.Theodore@sta.uwi.edu

1.Charmaine Metivier and Karl Theodore Charmaine.metivier@sta.uwi.edu

An Assessment of the Chronic Disease Assistance Programme in Trinidad and Tobago: Stakeholders' Perspective

2.Ewan Scott, Althea La Foucade ewan.scott@sta.uwi.edu;

Poverty and HIV/AIDS in Trinidad and Tobago and Guyana: The Gender Dimension

3.Roxanne Brizan and Althea LaFoucade. roxannebrizan@hotmail.com

Health Care Access Challenges: Multi-Island Micro Caribbean States

4.Althea La Foucade; Ewan Scott; Christine Laptiste. Althea.lafoucade@sta.uwi.edu;

Christine.laptiste@sta.uwi.edu.

Estimating Public Expenditure On Women's Health Services: A Case Study Of The Jamaican Health System

14G. TRINIDAD**Orisha, Obeah and Kali Mai: Narratives of Ethnicity, Religion and Development in Trinidad and Guyana**

Obeah y Kali Mai: Narrativos de Etnicidad, Religión y Desarrollo en Trinidad y Guyana

Chair: J. Brent Crosson jcrosson@ucsc.edu

1.Josiah Olubowale. Josiah.olubowale@my.uwi.edu

Citizenship Construction and the Afterlife: Funeral Rituals Among Orisha Devotees in Trinidad

2.Alex Rocklin. arocklin@uchicago.edu

Outlawing Religion: Obeah and the Politics of (Not-) Religion-Making

3.J. Brent Crosson. jcrosson@ucsc.edu

"The Ganges and the Nile:" Spiritual Work and Solidarity through Difference in Trinidad

4.Ryan Bazinet ryanbazinet@yahoo.com

"All O' We is One"? Multiculturalism, Music, and Orisha in the Trinbagonian Diaspora after 50 Years of Independence.

5.Stephanie Jackson sjackson2@gc.cuny.edu

Mediating 'Mother's Medicine': Emergent Realities in a Transnational Indo-Guyanese Mariyamman Network.

Discussant: Aisha Khan, ak105@nyu.edu

6.30pm OASIS PAVILION

AUTHOR CELEBRATION:

Tribute to Tony Martin

CSA Awards

Gordon K. and Sybil Lewis Book Award

Presented by: Carolle Charles

8:00pm CROWN BALLROOM
Cultural Night

FRIDAY

VENDREDI

VIERNES

67

**For list of cancellations
please see page: 83.**

REVOLUTIONS AND EMPIRES

New from Duke in Caribbean Studies

Toussaint Louverture

The Story of the Only Successful Slave Revolt in History; A Play in Three Acts

C. L. R. JAMES

Edited and Introduced by Christian Høgsbjerg
With a Foreword by Laurent Dubois

The C. L. R. James Archive

240 pages, 10 illustrations, paper, \$23.95

68

An Historical Account of the Black Empire of Hayti

MARCUS RAINSFORD

Edited and with an Introduction by Paul Youngquist and Grégory Pierrot
400 pages, 18 illustrations, paper, \$27.95

Traveling Heavy

A Memoir in between Journeys

RUTH BEHAR

248 pages, 18 photographs, cloth, \$23.95

Becoming Reinaldo Arenas

Family, Sexuality, and the Cuban Revolution

JORGE OLIVARES

256 pages, paper, \$22.95

Black France / France Noir

The History and Politics of Blackness

TRICA DANIELLE KEATON, T. DENEAN

SHARPLEY-WHITING, & TYLER STOVALL, EDITORS

344 pages, 4 illustrations, paper, \$25.95

We Created Chávez

A People's History of the Venezuelan Revolution

GEORGE CICCARIELLO-MAHER

352 pages, 18 illustrations, paper, \$25.95

Trumpets in the Mountains

Theater and the Politics of National Culture in Cuba

LAURIE A. FREDERIK

360 pages, 34 illustrations, paper, \$25.95

Forthcoming from Duke University Press:

Beyond a Boundary

50th Anniversary Edition

C.L.R. JAMES

With an Introduction by Robert Lipsyte and a New Foreword by Paget Henry

The C.L.R. James Archives

288 pages, paper, \$24.95

Ever Faithful

Race, Loyalty, and the Ends of Empire in Spanish Cuba

DAVID SARTORIUS

328 pages, 14 illustrations, paper, \$24.95

order online!

www.dukeupress.edu

Use coupon code CARIB13 to
get 20% off your online order!

15.A. BARBADOS**What future for the Non-Sovereign Caribbean?**

Quel futur pour les régions non-souveraines de la Caraïbe ?

Chair: Emilio Pantojas epantojas@yahoo.com

1.Emilio Pantojas epantojas@yahoo.com

The Puerto Rico Status Question: Shall the Logjam Continue

2. Matthew Bishop Matthew.Bishop@sta.uwi.edu

Constructing 'Caribbean Europe': the French Overseas Departments and the Eurozone Crisis

15. B. ST LUCIA**Rastafari and the Realities of the Ganja Complex**

Le Rastafarisme et les réalités du « Ganja Complex »

Chair: Jahlani Niaah bongoniah@yahoo.com

1.Jahlani Niaah. bongoniah@yahoo.com

From Comitas to Chevannes: Ganja and the Jamaican People

2.Andre Williams. educationistherevolution@gmail.com

Global Developments since the Chevannes Ganja Commission

3.Miguel Williams. forwardstep@yahoo.com

"Through the Ses, Highly Blessed": Musical Imperatives"

4.Arthur Newland

Evaluating the entrepreneurial opportunity for the Ganja Industry; A business model approach

15. C. GRENADA**Human Rights and Development Models**

Derechos Humanos y Modelos de Desarrollo

Chair: Vidyaratha Kissoon

1.Kerry-Ann Escayg, kerryann.escayg@utoronto.ca

Racial socialization among Trinidadian parents and educators of pre-school children

2.Vidyaratha Kissoon, vidyak1@gmail.com

It is not our Culture: Human Rights Culture in Guyana and the Caribbean

4.Anand Rampersad;Yaspal Kissoon; Kivan Mohammed

pastiche6@yahoo.com; yaspal_kissoon23@hotmail.com; kivmohd@hotmail.com

T20 Cricket and Development in the Contemporary Caribbean. (Read by Anand Rampersad)

15.D. GUYANA**A decolonizing and anti-colonial interrogation of international development initiatives; higher education reform and anti-violence against women initiatives in Caribbean social development.**

Descolonización y Desarrollo: Un cuestionamiento descolonizador y anticolonial de las iniciativas desarrollistas internacionales; reformas en la educación superior y anti violencia contra las iniciativas de mujeres en el desarrollo social caribeño

Chair: Paula Green p.green@mail.utoronto.ca; pgreen@centennialcollege.ca

1.Kimalee Phillip. mskphillip@gmail.com

Coloniality & Violence: Exclusion of Grenadian Women from Social Development.

2.Paula P. Green. p.green@mail.utoronto.ca; pgreen@centennialcollege.ca

Decolonizing regional tertiary education development in the Caribbean – a role for internationalization?

3.Natalie J. Walthrust Jones walthrustjones@gmail.com

The Sociology of Health and Teaching in a Higher Education Environment: A Case for Active Listening?

4.Hakim Mohandas Amani Williams hakimwill@gmail.com

Replicated Violence, Stunted Development: "School violence" and Outmoded Pedagogies.

15. E. TRINIDAD**From The World to Haiti: Neo-Colonialism and Haitian Involvement in 'Development'**

Del Mundo hacia Haití: Neocolonialismo y participación haitiana en el "Desarrollo"

Chair: Carolle Charles carolle.charles@baruch.cuny.edu

1.Philippe-Richard Marius Philippe.Marius@csi.cuny.edu.

Birth Pangs of a Bourgeois Society: Re-reading the Haitian Revolution

2.Mark Schuller, msschuller@niu.edu

Northern Illinois University/Université d'Etat d'Haiti, 'Who Speaks for Haiti? Notes on policy advocacy in Washington following Haiti's earthquake'.

3.Russell Benjamin, rusbenjamin@yahoo.com

Bill Clinton, Hillary Rodham Clinton, and Haitian Economic "Development".

4.Yarimar Bonilla yarimar@gmail.com

Beyond Exceptionalism

Discussant: Carolle Charles carolle.charles@baruch.cuny.edu

15. F. ST VINCENT**Examining discourses of development**

Reflexionando sobre discursos de desarrollo

Chair: José Buscaglia-Salgado

2.Tyehimba Salandy; Leslie Ann Paul, tyehimbash@gmail.com, lsli20@hotmail.com

Development' as Psychosis: Of Power, Knowledge and Hierarchy in the Caribbean

3.José F. Buscaglia-Salgado, jfb2@buffalo.edu

Development and "Peaceful Revolution" under the Creole-colonial Regime: Puerto Rico 1938-1948.

15. G. CROWN BALLROOM

The Grenada Revolution and the Present Political Situation in Grenada

La Révolution de Grenade et la situation politique actuelle à Grenade

Chair: Robert Millette Millette@lincoln.edu

1. Edward Cox ecox@rice.edu

William Galwey Donovan's Plans for Economic Growth in Grenada in the Early Twentieth Century

2. Robert E. Millette millette@lincoln.edu

Class, status, race, education, geographical location and political conflicts in Grenada

4. Clifford Robertson

An overview of Political Leadership in Grenada: From Eric Gairy to Tillman Thomas

15. H. GREENERY

Art as Memory and Nation Building Construction

El arte como memoria y en la construcción de la nación

Chair. Yasmine Espert

1. Yasmine Espert, ye2164@columbia.edu

Annalee Davis in Defense of Liminality

2. Kwynn Johnson, kwynnsimone@hotmail.com

The ruandscape as a lived memorial

3. Bernadette Persaud, bernadettepersaud5@hotmail.com

Art and National Development in Guyana

**10 15-11.45am CROWN BALLROOM
PLENARY SESSION.**

CLOSING PLENARY: THE GRENADA REVOLUTION IN RETROSPECT: LESSONS FOR THE CONTEMPORARY CARIBBEAN

Chair: Wendy C. Grenade, Lecturer in Political Science, University of the West Indies, Cave Hill

- Dessima Williams, Former Diplomat, Scholar and Human Right's Activist
- Didicus Jules, Registrar, Caribbean Examinations Council
- David Hinds, Associate Professor, African and African Diaspora Studies, Arizona State University
- Rupert Lewis, Retired Professor of Political Thought, Department of Government, The University of the West Indies, Mona Campus

**12.00-1.30pm ST ANDREWS
FILM SCREENING. Chair. Elvira Pulitano**

**NOTHING LIKE CHOCOLATE (63)
Dir. Kum Kum Bhavani**

16A. GRENADA

Trends and Patterns in Road Traffic Fatalities in Caribbean Societies: Implications for Road Safety Promotion

Chair. Wendy Lawrence

1.Godfrey St Bernard; J. John

Characteristic Features, Temporal Patterns and Lessons Learnt: The Case of Road Traffic Fatalities in Jamaica and Trinidad and Tobago

2. Roger Radix, Satesh Bidaisee, Mark Giganti, Muge Akpinar-Elci, Omur Cinar Elci

An Analysis of Motor Vehicle Accidents in Grenada for the period 2000-2010. (Read by Roger Radix)

3.Wendy Sawh, Godfrey St Bernard

Increased Motorization and its Impact on Road Traffic Fatalities in Trinidad and Tobago

16.B. ST LUCIA

Making Connections Between Jamaica and Canada
Etablir des connections entre la Jamaïque et le Canada

Chair: Maxine Wood maxinew@yorku.ca

1.Michele Johnson johnsonm@yorku.ca

"To ensure that only suitable persons are sent": Screening Jamaicans for Life in Canada"

2.Carl James cjames@edu.yorku.ca

"The Jamaicans are here and working": Kelowna-Canadians' responses to the presence of Jamaicans in their community"

3.Andrea Davis aadavis@yorku.ca

Rethinking Youth Violence in a Jamaican Canadian context

4.Chevy Eugene chevyxking@gmail.com

Youth and Caribbean Integration: Arts Development Model

16. C. TRINIDAD

Contesting Development Models in Selected Caribbean Societies #3

Cuestionando Modelos de Desarrollo en algunas sociedades caribeñas #3

2.Bennie Berkeley; Kevin Peters Bennie.Berkeley@sta.uwi.edu

Students' Perspectives on Development in the Contemporary Caribbean Revisiting the Caribbean Development Narrative: A Youth Participation Paradigm

3.Henry Charles luciancharlo58@gmail.com

Revisiting the Caribbean Development Narrative: A Youth Participation Paradigm

4.Nicole Webster; Wayne Ganpat; Charlene Chester nsw10@psu.edu; wayne.ganpat@sta.uwi.edu; cec237@psu.edu

Positioning Development from a Youth Perspective

16D. GREENERY

Sankofa: Reaching Back for Paradigms of Development

Sankofa : Retour sur les paradigmes du développement

Chair: Omowale Amuleru-Marshall oamuleru@sgu.edu

1.Wendy Crawford-Daniel wcrawford@sgu.edu

The Evolution and Development of Traditional Healing Practices in the Caribbean

2.Kristyn Neckles kristynneckles@gmail.com

Traditional Healing, Spirituality & Mental Health

3.Angela Gomez, TransGlocal.org agomez@transglocal.org

The Role of Drumming in Promoting Community Well-being.

4.Omwale Amuleru-Marshall oamuleru@sgu.edu

Toward More Effective Counseling and Healing

16.E. BARBADOS

Representations of Nationhood in the International Press.

Representaciones de la Nación en la prensa internacional

Chair. Russell Stockard

2.Lynette M. Lashley drlymala07@gmail.com

The Fourth Estate: Trinidad and Tobago Newspapers' Editorial Treatment of Government's Response to Major National Issues

3.Edward L. Cox ecox@rice.edu

Newspaper Coverage of Grenadians in World War I

4.Russell Stockard Jr.stockard@clunet.edu

Sports, Race and Nation Branding: Brazilian Soccer Diplomacy

**2.45-4.15pm GREENERY
LITERARY SALON 4
Chair. Maggie Shrimpton**

**Francis Urias Peters
Oonya Kempadoo**

Children's CSA Workshop Project Performance

17.A. ST VINCENT

Diplomacy, Integration and Development in CARICOM
Diplomatie Solange, intégration et développement dans la CARICOM

Chair: Marlon Anatol marlonanatol2000@yahoo.com

1.Shivonne Pariag shivonnepariag@hotmail.com
Caribbean Regional Integration: Stimulating Growth and Development through Culture within the Framework of CARICOM.

2.Stefan Haynes stefanhaynes87@hotmail.com
The only option for increased Caribbean development in 2013 onwards is to facilitate heightened regional integration in the territory.

Discussant: Marlon Anatol marlonanatol2000@yahoo.com

17. B. ST LUCIA

Development and Vulnerabilities: Ethics and Responsible Politics

Desarrollo y Vulnerabilidad: políticas éticas y responsables

Chair: Kenneth Anthony Niles kenneth.niles@sta.uwi.edu

1.Eddie Marcel Souffrant, escouffra@unce.edu
'Disaster Ethics, The Problem of Chronic Need and Corporate Responsibility

2.Kenneth Anthony Niles kenneth.niles@sta.uwi.edu
Addressing Problems and Issues that Persist in the Intervention for the Elderly in the Aftermath of Disaster

4.Kimberly Wynne kimberly.wynne@sai.uio.no
Chronic Illness and Quick Fixes: Challenges in Improving Health in the Dominican Banana Bateye

17.C BARBADOS -CANCELLED-

Beyond CARICOM: Engagements with the wider Caribbean and Latin America

Au delà de la CARICOM : Rapprochements avec la Caraïbe élargie et l'Amérique latine

17D. GUYANA

Caribbean Women in Business and Education
Las mujeres caribeñas en las áreas de negocios y de educación

Chair. Charlene Roach

2.Talia Esnard talia.esnard@gmail.com

Gender and Entrepreneurship: A missing link?.
(Read By Ayana Frederick)

3.Caroline S. Hossein chossein@yorku.ca

Gender in Caribbean Microfinance: An Empirical Study in the slums of Jamaica, Guyana and Haiti

17.E ST ANDREWS

Reflections on the Security Interests of the United States and the Caribbean Region.

Chair. Keith Simmonds. Director of the Center of Global Security and International Affairs and Professor of Political Science at Florida A&M University

1.Victor Eno.

US Military Operations: Lessons Learned

2.Andrew Skeritt and Michael Cambell

Grenada Since the US Military Operations

3.Ufot B. Inamete inamete@yahoo.com

"US Military Operations in Granada and Goldwater-Nichols Act of 1986; and a Comparison with the National Security Act of 1947"

4.Dion E. Phillips dphilli@live.uvi.edu

Looking Back at the People's Revolutionary Armed Forces of Grenada

Discussant: Michael Cambell.

EVENING: CSA NIGHT

SPICE BASKET

PAST CSA PRESIDENTS

1976-1977	Basil A. Ince, Trinidad and Tobago	1993-1994	Hilbourne Watson, Barbados
1977-1978	John Figueroa, Jamaica	1994-1995	Rita Giacalone, Argentina
1978-1979	Angel Calderón Cruz, Puerto Rico	1997-1998	A. Lynn Bolles, United States
1979-1980	Wendell Bell, United States	1998-1999	Gilberto Arroyo, Puerto Rico
1980-1981	Vaughan A. Lewis, St. Lucia	1999-2000	Neville Duncan, Jamaica
1981-1982	Ransford Palmer, Jamaica	2000-2001	Cora Christian, U.S. Virgin Islands
1982-1983	Anthony P. Maingot, Trinidad and Tobago	2001-2002	Ivelaw Griffith, Guyana
1983-1984	Simon Jones Hendrickson, St Kitts and Nevis	2002-2003	Jean Stubbs, United Kingdom
1984-1985	Fuat M. Andic, Turkey	2003-2004	Frank Mills, U.S. Virgin Islands
1985-1986	Vera Rubin, United States	2004-2005	Emilio Pantojas-Garcia, Puerto Rico
1986-1987	Compton Bourne, Guyana	2005-2006	Pedro Noguera, United States
1987-1988	Alma H. Young, United States	2006-2007	Percy Hintzen, Guyana
1988-1989	Andres Serbin, Argentina	2007-2008	Anton Allahar, Trinidad and Tobago
1989-1990	Selwyn Ryan, Trinidad and Tobago	2008-2009	Patricia Mohammed, Trinidad and Tobago
1990-1991	Jorge Heine, Chile	2009-2010	Linden Lewis, Guyana
1991-1992	Robert Millette, Grenada	2010-2011	Holger Henke, Germany
1992-1993	Jacqueline Braveboy-Wagner, Trinidad and Tobago	2011-2012	Carolle Charles, Haiti
		2012-2013	Godfrey St Bernard, Trinidad y Tobago

PAST CONFERENCES

1975	San Juan, Puerto Rico 1st Jan 8-11	1996	San Juan, Puerto Rico 21st May 27-31
1976	Castries, St. Lucia 2nd Jan 7-9	1997	Barranquilla, Colombia 22nd May 26-30
1977	Port of Spain, Trinidad-Tobago Jan 11-13	1998	St. John's, Antigua 23rd May 26-30
1978	Santiago, República Dominicana 3rd Jan 11-13	1999	Panama City , Panama 24th Ma6 24-29
1979	Fort-de-France, Martinique 4th May 28-30	2000	Castries, St. Lucia 25th May 28-June 2
1980	Curaçao, Netherland Antilles 5th May 7-10	2001	St. Maarten/St. Martin, 26th May 29-June 3
1981	St. Thomas, U.S. Virgin Islands 6th May 27-30	2002	Nassau, Bahamas 27th May 27-June 1st
1982	Kingston, Jamaica 7th May 25-29	2003	Belize City, Belize 28th May 26-31
1983	Santo Domingo, República Dominicana 8th May 25-28	2004	Bassterre, St. Kitts 29th May 31-June 5
1984	Basse Terre, St. Kitts-Nevis 9th May 30-June 2	2005	Santo Domingo, Dominican Republic 30th May 30-June 4
1985	San Juan, Puerto Rico 10th May 29-June1	2006	Port of Spain, Trinidad-Tobago 31st May 29 – June 2
1986	Caracas, Venezuela 11th May28-31	2007	Salvador de Bahia, Brazil 32nd May 28 – June 1
1987	Belize City, Belize 12th May 27-29	2008	San Andrés Isla, Colombia 33rd – May 26 – May 30
1988	Pointe-a-Pitre, Guadeloupe 13th May25-28	2009	Kingston, Jamaica, 34th – June 1 – 5
1989	Dover, Barbados 14th May 23-26	2010	St. Peter, Barbados, 35th – May 24-28
1990	Port of Spain, Trinidad-Tobago 15th May 22-26	2011	Curacao, 36th – May 30-June 3
1991	La Habana, Cuba 16th May 21-24	2012	Pointe-a-Pitre, Guadeloupe, 37th May 28 – June 1
1992	St. George's, Grenada 17th May 26-29	2013	Grand Anse, Grenada, 38th June 3-7
1993	Kingston and Ocho Rios, Jamaica 18th May 24-29		
1994	Mérida, México 19th May 24-28		
1995	Curaçao, Netherland Antilles 20th May 23-27		

Name	Institution	Email	Panel	Day	Presentation
Adonis, Jacqueline	University of the Virgin Islands		11F	Wed	4.30-6.30
Alberts, AJ	University of Sint Maarten	arjen.alberts.sxm@gmail.com	2F	Mon	12.00-13.30
Alexander, Simon A. James	Seton Hall University	simone.alexander@shu.edu	5C	Tue	12.00-13.30
Alexis-Thomas, Caroline	University of West Indies	caroline.alexisthomas@gmail.com	4C	Tue	8.30-10.00
Aljoe, Nicole	Northeastern University	n.aljoe@neu.edu	5F	Tue	12.00-13.30
Alladin, Fareena	University of the West Indies,	falladin29@msn.com>	4C	Tue	8.30-10.00
Allahar, Anton	University of Western Ontario	allahar@uwo.ca	4A	Tue	8.30-10.00
Allahar, Anton	University of Western Ontario	allahar@uwo.ca	Mock interviews	Wed	8.30-10.00
Allahar, Anton	University of Western Ontario	allahar@uwo.ca	Plenary	Thu	1015-1145
Amuleru-Marshall, Omowale	St. George's University	oamuleru@sgu.edu	9A	Wed	12.00-13.30
Amuleru-Marshall, Omowale	St. George's University	oamuleru@sgu.edu	16D	Fri	12.00-13.30
Anatol, Giselle Liza	University of Kansas	ganatol@ku.edu	4E	Tue	8.30-10.00
Anatol, Marlon	University of West Indies (IIR)	marlonanatol2000@yahoo.com	7G	Tue	4.30-6.30
Anatol, Marlon	University of West Indies (IIR)	marlonanatol2000@yahoo.com	17A	Fri	2.45-4.15
Andall, Anthony L.	St. George's University	aandall@sgu.edu	13C	Thu	2.45.4.15
Anderson, Winston		wanderson@caribbeancourtoffjustice.org	9C	Wed	12.00-13.30
Andrews, Kyrstin Mallon	Tulane University	kmalonna@tulane.edu	3G	Mon	12.00-13.30
Apter, Andrew	University of California, Los Angeles	aapter@history.ucla.edu	6E	Tue	2.45-4.15
Arce, Christina	University of Miami	carce@miami.edu	12E	Thu	8.30-10.00
Armstrong, Ayanna	Clark Atlanta University	ayanna_armstrong@yahoo.com	7D	Tue	4.30-6.30
Audebert, Cédric	French National Center for Scientific Research	cedric.audebert@univ-poitiers.fr	2B	Mon	12.00-13.30
Aymer, Paula	Tufts University	paula.aymer@tufts.edu	7F	Tue	4.30-6.30
Aza, Afifa		djafifa@gmail.com	5H	Tue	12.00-13.30
Babb, Cecelia			12B	Thu	8.30-10.00
Baghwan-Logie, Sally-Anne	Permanent Secretary, Agriculture, Lands, Fisheries, Forestry and the Environment		Plenary	Wed	10.15-11.45
Bainbridge, Danielle	Yale University	danielle.bainbridge@yale.edu	4D	Tue	8.30-10.00
Baksh, Anita	University of Maryland	Anitabaksh1@yahoo.com	1F	Mon	08.30-10.00
Baptiste, Ian	St George's University	IBaptist@sgu.edu	14C	Thu	4.30-6.30
Barghi, Sara	University of Ottawa	sbarg104@uottawa.ca	8G	Wed	8.30-10.00
Barnett, Michael	University of West Indies, Mona	Barnett37@hotmail.com	7E	Tue	4.30-6.30
Barnett, Michael	University of West Indies, Mona	Barnett37@hotmail.com	12A	Thu	8.30-10.00
Bascomb, Lia	University of California, Berkeley	lia13@berkeley.edu	4F	Tue	8.30-10.00
Basdeo, Maukesh	University of the West Indies, St. Augustine	Maukesh.Badeo@sta.uwi.edu	1A	Mon	08.30-10.00
Bazinet, Ryan	CUNY	ryanbazinet@yahoo.com	14G	Fri	4.30-6.30
Beckles, Sir Hilary	Principal, University of West Indies, Cave Hill		Public Lecture	Wed	7.00pm
Beigzadeh, Shima	Ottawa University	Shima.beigzadeh@gmail.com	8G	Wed	8.30-10.00
Benjamin, Akua	Ryerson University	abenjam@ryerson.ca	3D	Mon	12.00-13.30
Benjamin, Akua	Ryerson University	abenjam@ryerson.ca	11H	Wed	4.30-6.30
Benjamin, Russell	Northeastern Illinois University	rusbenjamin@yahoo.com	Coord. Graduate Students Breakfast	Tue	7.30am
Benjamin, Russell	Northeastern Illinois University	rusbenjamin@yahoo.com	15E	Fri	8.30-10.00
Bennet, Ian Bethell	College of the Bahamas	bethellbennett@yahoo.co.uk	4A	Tue	8.30-10.00
Bennett, Ian Bethell	College of the Bahamas	bethellbennett@yahoo.co.uk	3F	Mon	12.00-13.30
Berkeley, Bennie	University of the West Indies, St. Augustine	Bennie.Berkeley@sta.uwi.edu	16C	Fri	12.00-13.30
Berkley, Melissa	University of the West Indies, St. Augustine	berkleymelissa@hotmail.com	11H	Wed	4.30-6.30
Bidaisee, S. (Roger Radix)	St. George's University	sbidaisee@sgu.edu	14B	Thu	4.30-6.30
Bidaisee, S. (Roger Radix)	St. George's University	sbidaisee@sgu.edu	16A	Fri	12.00-13.30
Birchwood, Anthony	University of the West Indies, St. Augustine	anthony.birchwood@sta.uwi.edu	8H	Wed	8.30-10.00
Bishop, Matthew	University of the West Indies, St. Augustine	Matthew.Bishop@sta.uwi.edu	15A	Fri	8.30-10.00
Bishop, Matthew	University of the West Indies, St. Augustine	Matthew.Bishop@sta.uwi.edu	9B	Wed	12.00-13.30
Blackman, Toni	University of the West Indies, St. Augustine	toniblackman@hotmail.com	1G	Mon	08.30-10.00
Bobb, Daniele	The University of the West Indies, Barbados	danielenicholas@gmail.com	2A	Mon	12.00-13.30
Bobb, Daniele	University of West Indies, Cave Hill	danielenicholas@gmail.com	12G	Thu	8.30-10.00
Bolles, Lynn	Univ. Maryland College Park	lbolles@umd.edu	10E	Wed	2.45-4.15
Bonilla, Yarimar	Rutgers University	yarimar@gmail.com	8F	Wed	8.30-10.00
Bonilla, Yarimar	Rutgers University	yarimar@gmail.com	15E	Fri	8.30-10.00
Bonnet, Aubrey	College of Old Westbury (SUNY)	awbonn@gmail.com	2H	Mon	12.00-13.30
Boyce Davies, Carole	Cornell University	Ceb278@cornell.edu	4G	Tue	8.30-10.00
Braun, Heidi	University of Ottawa	hbrau069@uottawa.ca	5G	Tue	12.00-13.30
Briggs, Anthony	University of Toronto	anthony.briggs.quincy@gmail.com	12C	Thu	8.30-10.00
Briggs, Anthony	University of Toronto	anthony.briggs.quincy@gmail.com	14A	Thu	4.30-6.30
Brizan, Roxanna	University of the West Indies, St Augustine	roxannebrizan@hotmail.com	14F	Thu	4.30-6.30
Brook, Okama Ekpe	St. Maarten (Government)	ngumjo@gmail.com	5B	Tue	12.00-13.30

Name	Institution	Email	Panel	Day	Presentation
Brooks-Smith-Lowe, Malaika	Groundation Grenada	malaikabsl@gmail.com	5H	Tue	12.00-13.30
Broomes, Orlena	University of West Indies, St. Augustine	orlena.broomes@sta.uwi.edu	14D	Thu	4.30-6.30
Brown, Mariel	Independent Film maker, Trinidad and Tobago	marielrhbrown@gmail.com	Film Screening	Mon	4.30-6.30
Brown, Mariel	Independent Film maker, Trinidad and Tobago	marielrhbrown@gmail.com	Plenary	Tue	10.15-11.45
Brown, Terrance	University of the Southern Caribbean	brownnt@uscedu.tt	3C	Mon	2.45-4.15
Brown, Warren	Royal Roads University	warren.brown@me.com	7H	Tue	4.30-6.30
Brown-Glaude, Winnifred	The College of New Jersey	wbrown@tcnj.edu	5C	Tue	12.00-13.30
Browne, Anthony	Hunter College, CUNY	apbrown@hunter.cuny.edu	2H	Mon	12.00-13.30
Brudey, Sophie	United Nations University (UNU-CRIS)	sbrudey@cris.unu.edu	6B	Tue	2.45-4.15
Buddo, Dayne	University of the West Indies, Mona	daynebuddo@gmail.com	9F	Wed	12.00-13.30
Bullock, Bradley P	Randolph College	Bbullock@Randolphcollege.Edu	13D	Thu	2.45-4.15
Bullock, Colin	University of the West Indies, Mona	colbul3@gmail.com;	11G	Wed	4.30-6.30
Buscaglia-Salgado, José	University at Buffalo	jfb2@buffalo.edu	15F	Fri	8.30-10.00
Bynoe, Holly	ARC magazine	holly@arcthemagazine.com	5H	Tue	12.00-13.30
Bynoe, Holly	ARC magazine	holly@arcthemagazine.com	8B	Wed	8.30-10.00
Byron, Jessica	University of the West Indies, Mona	byronrjm@hotmail.com	17C	Fri	2.45-4.15
Campbell, Chris	University of Warwick	c.campbell.1@warwick.ac.uk	12H	Thu	8.30-10.00
Campbell, Michael	Florida A&M University		17E	Fri	2.45-4.15
Canavire-Bacarreza, Gustavo	Universidad EAFIT, Colombia	gcanavir@eafit.edu.co	11G	Wed	4.30-6.30
Carnegie, Charles	Bates College	ccarnegi@bates.edu	4B	Tue	8.30-10.00
Casas, Janeth	Universidad de los Andes, Colombia	ocasas@uniandes.edu.co	6F	Tue	2.45-4.15
Casseus, Clara Rachel	Université Poitiers	clara.rachel.casseus@univ-poitiers.fr	9D	Wed	12.00-13.30
Castaño Hoyos, Diana Cristina	Pontificia Universidad Javeriana, Colombia	dkris428@hotmail.com	13E	Thu	2.45.4.15
Castillo Herrera, Carmen Teresa	Universidad de La Habana	carmita@rect.uh.cu	8A	Wed	8.30-10.00
Castilow, Dan	Tulane University	dcastilo@tulane.edu	3G	Mon	2.45-4.15
Celis, Nadia	Bowdoin College	ncelis@bowdoin.edu	6F	Tue	2.45-4.15
Celis, Nadia	Bowdoin College	ncelis@bowdoin.edu	12E	Thu	8.30-10.00
Chadband, Cindy		chadbandcindy@gmail.com	5B	Tue	12.00-13.30
Chand, David	University of the Southern Caribbean	chand@usc.edu.tt	3C	Mon	2.45-4.15
Chand, Susan	University of the Southern Caribbean	chand_susan@yahoo.com	3C	Mon	2.45-4.15
Charles, Carolle	Baruch College	carolle.charles@baruch.cuny.edu	6B	Tue	2.45-4.15
Charles, Carolle	Baruch College	carolle.charles@baruch.cuny.edu	CSA Awards	Thu	6.30-7.30
Charles, Carolle	Baruch College	carolle.charles@baruch.cuny.edu	15E	Fri	8.30-10.00
Charles, Christopher	The City University of New York	charles@gc.cuny.edu	2H	Mon	12.00-13.30
Charles, Henry		luciancharlo58@gmail.com	16C	Fri	12.00-13.30
Charles, Reccia N.	St George's University	rcharles1@sgu.edu	9H	Wed	12.00-13.30
Charles, Reccia N.	St George's University	rcharles1@sgu.edu	13C	Thu	2.45.4.15
Chester, Charlene	Penn State	cec237@psu.edu	16C	Fri	12.00-13.30
Chew Tung, Suelin Low	Independent Artist	artstung@gmail.com	4E	Tue	8.30-10.00
Chin, Denise	University of West Indies, Mona	denisechin1@gmail.com	9F	Wed	12.00-13.30
Christie, Tamoya	University of West Indies, Mona	tamoya.christie@uwimona.edu.jm	11G	Wed	4.30-6.30
Chung, Alexander	University of Ottawa	chungalex88@gmail.com	8G	Wed	8.30-10.00
Clarke, Christine	University of West Indies, Mona	clarke.christine.a@gmail.com	11G	Wed	4.30-6.30
Clarke, J. D.	University of Ottawa	johnd.clarke@rogers.com;	8G	Wed	8.30-10.00
Clarke, J. D.	University of Ottawa	mercerclarke@rogers.com	4H	Tue	8.30-10.00
Cole, Catherine C.	University of California, Berkeley	catherinec.cole@telus.net	6H	Tue	2.45-4.15
Collins, Merle	University of Maryland	collinsm@umd.edu	1H	Mon	8.30-10.00
Collins, Merle	University of Maryland	collinsm@umd.edu	Public Lecture	Tue	8.00pm
Collins, Merle	University of Maryland	collinsm@umd.edu	Literary Salon 2	Wed	2.45-4.15
Commissiong, Donna	University of West Indies, St. Augustine	donna.commissiong@sta.uwi.edu	11H	Wed	4.30-6.30
Connell, Robert	University of California, Berkeley	rjc@berkeley.edu	7F	Tue	4.30-6.30
Conway, Dennis	Indiana University	conway@indiana.edu	11D	Wed	4.30-6.30
Coombes, Jane	University of the Virgin Islands	jcoombe@live.uvi.edu	11F	Wed	4.30-6.30
Cooper, Vincent	University of the Virgin Islands	vcooper@live.uvi.edu	11F	Wed	4.30-6.30
Corn, Aaron	Australian National University	context.aaron.com@anu.edu.au	11B	Wed	4.30-6.30
Cotton, Joseph Jason	Central Bank of Trinidad and Tobago	jcotton@central-bank.org.tt	7G	Tue	4.30-6.30
Cox, Delvin	Central Bank of Trinidad and Tobago		7G	Tue	4.30-6.30
Cox, Edward	Rice University	ecox@rice.edu	16E	Fri	12.00-13.30
Cox, Edward	Rice University	ecox@rice.edu	15G	Fri	8.30-10.00
Cox, Margaret	City University of New York	margaret@mec.cuny.edu	1E	Mon	8.30-10.00
Coyula, Miguel	Film maker, Cuba	marcoy@cubarte.cult.cu	Plenary	Tue	10.15-11.45
Coyula, Miguel	Film maker, Cuba	marcoy@cubarte.cult.cu	Film Screening	Tue	4.30-6.30
Crabbé, Philippe	University of Ottawa	crabbe@ottawa.ca	8G	Wed	8.30-10.00
Crawford, Charmaine	University of West Indies, Cave Hill	charmaine.crawford@cavehill.uwi.edu	3E	Mon	2.45-4.15
Crawford, Wendy	St George's University	wendy.crawford-daniel@sgu.edu	7H	Tue	4.30-6.30
Crawford-Daniel, Wendy	St. George's University	wcrawford@sgu.edu	16D	Fri	12.00-13.30
Crichlow, Kenwyn	University of West Indies, St. Augustine	ken.crichlow@gmail.com	4G	Tue	8.30-10.00
Crichlow, Wesley	University of Ontario Institute of Technology	wesley.crichlow@gmail.com	10B	Wed	2.45-4.15
Crosson, J. Brent	University of California, Santa Cruz	jcrosson@ucsc.edu	14G	Thu	4.30-6.30

Name	Institution	Email	Panel	Day	Presentation
Cruse, Romain	Université des Antilles et de la Guyane	kermarron@gmail.com	4B	Tue	8.30-10.00
Cummings, Letroy	University of the Southern Caribbean	letroycomes@yahoo.co.uk	3C	Mon	245-4.15
Davis, Andrea	York University	aadavis@yorku.ca	16B	Fri	12.00-13.30
Davis, Annalee	The Fresh Milk Art Platform Inc.	freshmilkbarbados@gmail.com	5H	Tue	12.00-13.30
Davis, Ernelda	ASSI.PJ, Sydney, Australia	assi.pj@gmail.com	11B	Wed	4.30-6.30
Davis-Cooper, Gloria	University of the West Indies, St. Augustine	Gloria.Davis-Cooper@sta.uwi.edu	1A	Mon	08.30-10.00
Dawson, Jackie	University of Ottawa	jackie.dawson@uottawa	1C	Mon	08.30-10.00
De Coteau, Dawn	University of Liverpool	Dawn.De-Coteau@liverpool.ac.uk	9D	Wed	12.00-13.30
DeShong, Halimah	University of the West Indies, Cave Hill	halimah.deshong@cavehill.uwi.edu	2A	Mon	12.00-13.30
DeShong, Halimah	University of the West Indies, Cave Hill	halimah.deshong@cavehill.uwi.edu	3E	Mon	245-4.15
DeShong, Halimah	University of the West Indies, Cave Hill	halimah.deshong@cavehill.uwi.edu	9B	Wed	12.00-13.30
Deckard, Sharae	University College Dublin	sharae.deckard@ucd.ie	12H	Thu	8.30-10.00
Del Valle, Monica	Pontificia Universidad Javeriana, Colombia	monicatructora@gmail.com	5E	Tue	12.00-13.30
Derby, Robin	University of California, Los Angeles	derby@history.ucla.edu	6E	Tue	245-4.15
Devonish, Julian	University of the West Indies, Mona	julian.devonish@uwmoma.edu.jm	13G	Thu	4.30-6.30
Devonish, Julian	University of West Indies, Mona	julian.devonish@uwmoma.edu.jm	14A	Thu	4.30-6.30
Díaz Cabrera, Vilma	Universidad de La Habana	vilma@ffh.uh.cu;	Plenary	Thu	10.15-11.45
Díaz Cabrera, Vilma	Universidad de La Habana	caribe5@casa.cult.cu	10A	Wed	2.45-4.15
Díaz Cabrera, Vilma	Universidad de La Habana	vilma@ffh.uh.cu;	12F	Thu	8.30-10.00
Dickson Osuala, Chiedozie	University of the West Indies, St. Augustine	ctd.osuala@hotmail.com	4G	Tue	8.30-10.00
Dirksen, Rebecca	Massachusetts Institute of Technology	rdirksen@gmail.com	5D	Tue	12.00-13.30
Donahue, Jennifer	Florida State University	jldonahue@fsu.edu	1E	Mon	08.30-10.00
Donnell, Alison	University of Reading	a.j.donnell@reading.ac.uk	1H	Mon	08.30-10.00
Donnell, Alison	University of Reading	a.j.donnell@reading.ac.uk	6A	Tue	2.45-4.15
Donnell, Alison	University of Reading	a.j.donnell@reading.ac.uk	7A	Tue	4.30-6.30
Dorta Armaignac, Kenia	Casa del Caribe. Ministerio de Cultura. Cuba.	kdorta@cultstgo.cult.cu	6B	Tue	2.45-4.15
Dougé-Prosper, Mamyrah	Florida International University	mamyrahp@gmail.com	8F	Wed	8.30-10.00
Dougé-Prosper, Mamyrah A.	Florida International University	mamyrahp@gmail.com	15F	Fri	8.30-10.00
Douglas, Jenny (video conference)	The Open University	jenny.douglas@open.ac.uk	6D	Tue	245-4.15
Dragojevic, Ana (Daive Dunkley)	The Australian National University	ana.dragojevic@anu.edu.au	10B	Wed	245-4.15
Drayton, Josh O.W.	University of the West Indies, St. Augustine	josh.drayton@gmail.com	7D	Tue	4.30-6.30
Dudley-Grant, Rita	Clinical Director, Virgin Islands Behavioral Services	rdudleygrant@gmail.com	9A	Wed	12.00-13.30
Duncan, Natanya	Mercyhurst University	natanya.duncan@morgan.edu	6C	Tue	2.45-4.15
Duncan, Natasha	Mercyhurst University	nduncan@mercyhurst.edu	14E	Thu	4.30-6.30
Dunkley, Daive	University of West Indies, Mona	daive.dunkley@uwmoma.edu.jm	7E	Tue	4.30-6.30
Dunkley, Daive	University of West Indies, Mona	daive.dunkley@uwmoma.edu.jm	10B	Wed	2.45-4.15
Duval, Jessie	Université Sorbonne Nouvelle - Paris III	jessie.duval@univ-paris3.fr	6B	Tue	2.45-4.15
Edge, Dawn	The University of Manchester	dawn.edge@manchester.ac.uk	6D	Tue	2.45-4.15
Edmonds, Ennis	Kenyon College	edmonde@kenyon.edu	12A	Thu	8.30-10.00
Eller, Anne	University of Connecticut	Anne.Eller@uconn.edu	6C	Tue	2.45-4.15
Ellis, Nadia	University of California, Berkeley	nelli@berkeley.edu	4F	Tue	8.30-10.00
Emanuelson, Sharely	Leiden University	sharelyemanuelson@gmail.com	8D	Wed	8.30-10.00
Eno, Victor	Florida A&M University		17E	Fri	2.45-4.15
Escayg, Kerry-Ann	University of Toronto	kerryann.escayg@utoronto.ca	15C	Fri	8.30-10.00
Esnard, Talia (Ayanna Frederick)	University of Trinidad and Tobago		17D	Fri	2.45-4.15
Esperf, Yasmine	Columbia University	ye2164@columbia.edu	15H	Fri	8.30-10.00
Eudine, Barriteau V.	University of the West Indies, Cave Hill		3E	Mon	2.45-4.15
Eugene, Chevy	York University	chevyxking@gmail.com	16B	Fri	12.00-13.30
Fernandes, Luci M.	East Carolina University	FernandesL@ecu.edu	11A	Wed	4.30-6.30
Flynn, Karen	University of Illinois, Urbana-Champaign	kflynn32@hotmail.com	Author Celebration	Mon	4.30-6.30
Flynn, Karen	University of Illinois, Urbana-Champaign	kflynn32@hotmail.com		Wed	4.30-6.30
Flynn, Karen	University of Illinois, Urbana-Champaign	kflynn32@hotmail.com	14D	Thu	4.30-6.30
Flynn, Karen	University of Illinois, Urbana-Champaign	kflynn32@hotmail.com	Author Celebration	Thu	6.30-7.30
Forbes, Donald V.	Memorial University	dforbes@mun.ca		Tue	8.30-10.00
Forde, Martyn	University of Toronto	martyn.forde@gmail.com	1G	Mon	08.30-10.00
Forman, Valerie	New York University	vf20@nyu.edu	8E	Wed	8.30-10.00
Francis, Anselm	IIR-UWI		Plenary	Mon	10.15-11.45
Francis, Anselm	IIR-UWI		Plenary	Wed	10.15-11.45
Francis, Donette	University of Miami	francisdonette@gmail.com	1F	Mon	08.30-10.00
Francis, Donette	University of Miami	d.francis@miami.edu	13F	Thu	2.45-4.15
Frederick, Ayanna	University of Trinidad and Tobago	ayanna.frederick@gmail.com	13C	Thu	2.45-4.15
Fulani, Ifeona	New York University	ih200@nyu.edu	12E	Thu	8.30-10.00
Fulani, Ifeona	New York University	ih200@nyu.edu	13F	Thu	2.45-4.15
Furé Davis, Samuel	Universidad de La Habana	sfuredavis@flex.uh.cu	Plenary	Thu	10.15-11.45
Furé Davis, Samuel	Universidad de La Habana	sfuredavis@flex.uh.cu	10D	Wed	2.45-4.15

Name	Institution	Email	Panel	Day	Presentation
Gafoor, Anthony DJ	University of the West Indies, St Augustine	adjg1@yahoo.com	2C	Mon	12.00-13.30
Ganase, Sherry Ann	University of West Indies, St. Augustine	sherry_ganase@hotmail.com	5B	Tue	12.00-13.30
Ganase, Sherry Ann	University of West Indies, St. Augustine	sherry_ganase@hotmail.com	4H	Tue	8.30-10.00
Ganpat, Wayne	University of West Indies, St. Augustine	wayne.ganpat@sta.uwi.edu	16C	Fri	12.00-13.30
García Muñiz, Humberto	Universidad de Puerto Rico, Rio Piedras	hgarciamuniz@gmail.com	8E	Wed	8.30-10.00
García Ramos, Marialina	Fundación Ludwig de Cuba y Unión Nacional de Escritores y Artistas de Cuba (UNEAC).	nildam.ramos@infomed.sld.cu	12C	Thu	8.30-10.00
Gentles-Peart, Kamille	Roger Williams University	kgentles-peart@rwu.edu	14D	Thu	4.30-6.30
Gibbons, De Jane	UNFPA		10G	Wed	2.45-4.15
Gilbert-Roberts, Terri-Ann	University of West Indies, Mona	gilbertroberts@uwimona.edu.jm	9C	Wed	12.00-13.30
Gilbert-Roberts, Terri-Ann	University of West Indies, Mona	Terriam.gilbertroberts@uwimona.edu.jm	17C	Fri	2.45-4.15
Gilkes, Racquel	University of the West Indies, Cave Hill	moefyah@gmail.com	12D	Thu	8.30-10.00
Gilkes, Rhea	University of the West Indies, Cave Hill	moefyah@gmail.com	12D	Thu	8.30-10.00
Gill, Lyndon K.	Unviersity of Texas at Austin	lyndonkgill@utexas.edu	6A	Tue	2.45-4.15
Gill, Lyndon K.	University of Texas at Austin	lyndonkgill@utexas.edu	7A	Tue	4.30-6.30
Girgori, Su	Social Economic Cultural Initiative Foundation	sugrigori@gmail.com	7F	Tue	4.30-6.30
Gitteins, Kimberley	Caribbean Policy Development Centre.		10G	Wed	2.45-4.15
Goldthree, Reena	Dartmouth College	Reena.N.Goldthree@dartmouth.edu	6C	Tue	2.45-4.15
Gomez, Angela	TransGlocal.org, Colombia	agomez@transglocal.org	16D	Fri	12.00-13.30
Gordon, Leah	Independent artist, UK	leahgordon@aol.com	Plenary	Tue	10.15-11.45
Gordon, Leah	Independent artist, UK	leahgordon@aol.com	Visual Arts Forum	Tue	12.00-13.30
Gordon, Monica H	Walden University	monica.gordon@waldenu.edu	2H	Mon	12.00-13.30
Gourdine, Angeleta	Louisiana State University	agourdin@lsu.edu	1B	Mon	08.30-10.00
Green, Cecilia A.	Syracuse University	cagree01@syr.edu	3G	Mon	2.45-4.15
Green, Charles	City University of New York	cgreen@hunter.cuny.edu	2H	Mon	12.00-13.30
Green, Paula	University of Toronto	p.green@mail.utoronto.ca	15D	Fri	8.30-10.00
Greene, Donna	University of Warwick	DL.Green@warwick.ac.uk	9H	Wed	12.00-13.30
Grenade, Wendy	University of West Indies, Cave Hill	wendy.grenade@cavetech.uwi.edu	7C	Tue	4.30-6.30
Grenade, Wendy	University of West Indies, Cave Hill	wgrenade@hotmail.com	9B	Wed	12.00-13.30
Grenade, Wendy	University of West Indies, Cave Hill	wgrenade@hotmail.com	Plenary	Fri	10.15-11.45
Grieves, Victoria	The University of Sydney	vicki.grieves@sydney.edu.au	10C	Wed	2.45-4.15
Guadeloupe, Francio	Universiteit van Amsterdam	FE.Guadeloupe@uva.nl	10H	Wed	2.45-4.15
Guadeloupe, Francio	Universiteit van Amsterdam	FE.Guadeloupe@uva.nl	Plenary	Thu	10.15-11.45
Gumbs, Alexis Pauline (video conference)		alexispauline@gmail.com	7A	Tue	4.30-6.30
Hadchity, Therese		theresehadchity@gmail.com	4G	Tue	8.30-10.00
Hall, Delroy	University of Birmingham	delroyhall@dscc.fsnet.co.uk	12C	Thu	8.30-10.00
Hall, Delroy	University of Birmingham	delroyhall@dscc.fsnet.co.uk	10I	Wed	2.45-4.15
Hall, Oneil	University of West Indies, Cave Hill	oneil.hall@hotmail.com	12D	Thu	8.30-10.00
Hall, Oneil	University of West Indies, Cave Hill	oneil.hall@hotmail.com	14E	Thu	4.30-6.30
Hamilton, Njelle	Plymouth State University	rhamilton@plymouth.edu	11A	Wed	4.30-6.30
Hanneken, Jaime	University of Minnesota	hanne045@umn.edu	2D	Mon	12.00-13.30
Haynes, Stefan	IIR-UWI	stefanhaynes87@hotmail.com	17A	Fri	2.45-4.15
Haynes, Tonya	University of the West Indies, Cave Hill		3E	Mon	2.45-4.15
Henderson, Gabrielle	UN Women	gabrielle.henderson@unwomen.org	10G	Wed	2.45-4.15
Henke, Holger	York College, CUNY	Hhenke@york.cuny.edu	10D	Wed	2.45-4.15
Henry, Elizabeth	Permanent Secretary, Ministry of Foreign Affairs, Grenada	foreignaffairs@gov.gd	9D	Wed	12.00-13.30
Henry, Lester	University of West Indies, St. Augustine	lester.henry@sta.uwi.edu	8H	Wed	8.30-10.00
Henry-Lee, Aldrie	University of West Indies, Mona	aldrie.henry@gmail.com	14A	Thu	4.30-6.30
Herrero, Rosana	University of the West Indies (Antigua)	raherrero@hotmail.com	13E	Thu	2.45-4.15
Hickling, Deborah	University of West Indies, Mona	deborah.hickling@gmail.com	3A	Mon	2.45-4.15
Higgs, Leon		proffhiggs@gmail.com	9G	Wed	12.00-13.30
Hinds Harrison, Kristina	University of West Indies, Cave Hill	kristina.hindsharrison@cavetech.uwi.edu	13G	Thu	2.45-4.15
Hinds, David	Arizona State University	David.hinds@asu.edu	7C	Tue	4.30-6.30
Hinds, David	Arizona State University	David.hinds@asu.edu	Mock interviews	Wed	8.30-10.00
Hinds, David	Arizona State University	David.hinds@asu.edu	Plenary	Fri	10.15-11.45
Hinds, Kristina	University of West Indies, Cave Hill	kristina.hindsharrison@cavetech.uwi.edu	9C	Wed	12.00-13.30
Hinds-Layne, Marsha N.	University of West Indies, Cave Hill	blackeststill@hotmail.com	9C	Wed	12.00-13.30
Holder, Calvin	City University of New York	holder@postbox.csicuny.edu	2H	Mon	12.00-13.30
Hosein, Gabrielle	University of West Indies, St. Augustine	Gabrielle.Hosein@sta.uwi.edu	8C	Wed	8.30-10.00
Hosein, Gabrielle	University of West Indies, St. Augustine	Gabrielle.Hosein@sta.uwi.edu	9B	Wed	12.00-13.30
Hosein, Gabrielle	University of West Indies, St. Augustine	Gabrielle.hosein@sta.uwi.edu	5C	Tue	12.00-13.30
Hossein, Caroline S.	York University	chossein@yorku.ca	17D	Fri	2.45-4.15
Howard, Dennis	University of the West Indies, Mona	howardennis@yahoo.com	2G	Mon	12.00-13.30
Huggins, Nadia	ARC magazine	nadia@arcthemagazine.com	8B	Wed	8.30-10.00
Hunte Sommer	University of West Indies, St. Augustine	sommer.hunte@sta.uwi.edu	2A	Mon	12.00-13.30
Hutton, Clinton	University of the West Indies, Mona	tarharka@yahoo.com	12A	Thu	8.30-10.00
Illes, Rosabelle	University of Leiden	rosabelleilles@gmail.com	10H	Wed	2.45-4.15
Inamete, Ufot	Florida A. and M. University	inamete@yahoo.com	1C	Mon	08.30-10.00
Inamete, Ufot	Florida A. and M. University	inamete@yahoo.com	17E	Fri	2.45-4.15

Name	Institution	Email	Panel	Day	Presentation
Jackson, Fatimah	University of Toronto	fatimahzjackson@gmail.com	2A	Mon	12.00-13.30
Jackson, Fatimah	University of Toronto	fatimahzjackson@gmail.com	14B	Thu	4.30-6.30
Jackson, Stephanie	CUNY	sjackson2@gc.cuny.edu	14G	Thu	8.30-10.00
Jaja, Jackie	University of Ottawa	Jaja2013@uottawa.ca	1C	Mon	08.30-10.30
James, Carl	York University	cjames@eduyorku.ca	16B	Fri	12.00-13.30
James-Cruz, Johannie Lucía	Universidad Nacional de Colombia	ljamesc@unal.edu.co	13B	Thu	2.45.4.15
Jameson-Charles, Madgerie	University of West Indies, St. Augustine	madgerie.jameson@sta.uwi.edu	14E	Thu	4.30-6.30
Jobson, Ryan Cecil	Yale University	ryan.jobson@yale.edu	4D	Tue	8.30-10.00
Jokhan, Mala	University of the West Indies, St. Augustine	mjokhan@gmail.com	2B	Mon	12.00-13.30
John, J.	University of West Indies, St. Augustine		16A	Fri	12.00-13.30
Johnson, Kwynn	University of West Indies, St. Augustine	kwynnsimone@hotmail.com	15H	Fri	8.30-10.00
Johnson, Michel	York University	johnsonm@yorku.ca	16B	Fri	12.00-13.30
Johnson, Rashauna	Dartmouth College	rashauna.johnson@dartmouth.edu	6C	Tue	2.45-4.15
Jones, Terry-Ann	Fairfield University	tjones@fairfield.edu	14E	Thu	4.30-6.30
Joseph, Tennyson S.D.	University of the West Indies, Cave Hill	tennyson.joseph@cavehill.uwi.edu	7C	Tue	4.30-6.30
Jouault, Samuel	Universidad Autónoma de Yucatán	Samuel.Jouault@uady.mx	2F	Mon	12.00-13.30
Jules, Didicus	Caribbean Examinations Council	didacus.jules@gmail.com	Plenary	Fri	10.15-11.45
Jules, Tavis D	Loyola University Chicago	tjules@luc.edu	2G	Mon	12.00-13.30
Jules, Tavis D	Loyola University Chicago	tjules@luc.edu	9G	Wed	12.00-13.30
Karch-Braithwaite, Cecelia	University of the West Indies, Cave Hill	cecilia.karch@hotmail.com	7C	Tue	4.30-6.30
Katwaroo, Hannah	IIR UWI	hannah_gabrielle@live.com	7B	Tue	4.30-6.30
Keens-Douglas, Richardo	Independent writer	rkd38@hotmail.com	Literary Salon 1	Mon	2.45-4.15
Kempadoo, Oonya	Independent writer	oonyanow@gmail.com	Literary Salon 4	Fri	2.45-4.15
Khan, Aisha	New York University	ak105@nyu.edu	14G	Thu	4.30-6.30
Kirton, Claremont	University of West Indies, Mona	claremont.kirton@uwimona.edu.jm	9F	Wed	12.00-13.30
Kirton, Claremont	University of West Indies, Mona	claremont.kirton@uwimona.edu.jm	11G	Wed	4.30-6.30
Kirton, Mark	University of the West Indies, St. Augustine	mark.kirton@sta.uwi.edu	2C	Mon	12.00-13.30
Kirton, Mark	University of the West Indies, St. Augustine	mark.kirton@sta.uwi.edu	7G	Tue	4.30-6.30
Kissoon, Vidyaratha	Independent Scholar, Human Rights Educator in Guyana	vidyak1@gmail.com	9B	Wed	12.00-13.30
Kissoon, Vidyaratha	Independent Scholar, Human Rights Educator in Guyana	vidyak1@gmail.com	15C	Fri	8.30-10.00
Knight, Joseanne	University of the West Indies, Cave Hill	joseannknight@yahoo.com	3A	Mon	2.45-4.15
Krull, Catherine	Queens University, Ontario	ck11@queensu.ca	Graduate Students Roundtable 1	Tue	2.45-4.15
Krull, Catherine	Queens University, Ontario	ck11@queensu.ca	11D	Wed	4.30-6.30
Kumar, Rajanie Preity	York University	rajaniekumar@gmail.com	11C	Wed	4.30-6.30
Lacey, Krim K.	Wayne University	klacey@wayne.edu	14B	Thu	4.30-6.30
Lachmissing, Karin	Parbode Monthly Opinion Magazine Suriname	waranasolutions@gmail.com	10F	Wed	2.45-4.15
LaFoucade, Althea	University of the West Indies, St. Augustine	Althea.lafoucade@sta.uwi.edu	14F	Thu	4.30-6.30
Laguardia Martínez, Jacqueline		jlaguardia@cubarte.cult.cu	10A	Wed	2.45-4.15
Lane, Dan	University of Ottawa	dlane@uottawa.ca	4H	Tue	8.30-10.00
Lane, Dan	University of Ottawa	dlane@uottawa.ca	8G	Wed	8.30-10.00
Lane, Dan	University of Ottawa	dlane@uottawa.ca	5G	Tue	12.00-13.30
Lashley, Lynette M.	Retired Professor	drylmala07@gmail.com	16E	Fri	12.00-13.30
Laurencin, Edith	Rutgers University	edith.laurencin@rutgers.edu	3A	Mon	2.45-4.15
Lawrence, Wendy			16A	Fri	12.00-13.30
Ledgister, F.S.J	Clark Atlanta University	fledgist@comcast.net	1D	Mon	8.30-10.00
Lee-Loy, Anne-Marie	Ryerson University	aleeloy@ryerson.ca	3F	Mon	2.45-4.15
Lewis, Linden	Bucknell University	lLewis@bucknell.edu	4A	Tue	8.30-10.00
Lewis, Linden	Bucknell University	lLewis@bucknell.edu	5A	Tue	12.00-13.30
Lewis-Smith, Petipha		petipha@gmail.com	14C	Thu	4.30-6.30
Lewis, Rupert	Retired Professor, UWI-Mona		Plenary	Fri	10.15-11.45
Lezra, Esther	University of California, Santa Barbara	elezra@global.ucsb.edu	2E	Mon	12.00-13.00
Linero, James	Universidad del Norte	jlinero777@yahoo.com	14E	Thu	4.30-6.30
Lituchy, Teri	University of West Indies	terrilituchy@yahoo.com;	3H	Mon	12.00-13.00
Liu, Yan	Syracuse University	yliu43@syr.edu	3G	Mon	2.45-4.15
Liu, Yuan		springylanly@hotmail.com	8G	Wed	8.30-10.00
Lu, MingLiang	University of Ottawa	mlu086@uottawa.ca	1C	Mon	08.30-10.00
MacDonald, Antonia	St. George's University	amadona@sgu.edu	13F	Thu	2.45.415
Maglia, Graciela	Pontificia Universidad Javeriana, Colombia	graciela.maglia@gmail.com	6F	Tue	2.45-4.15
Maitland, Richie	Groundation Grenada	richie.maitland@gmail.com	7H	Tue	4.30-6.30
Manian, S.	Lynchburg College	manian@lynchburg.edu	13D	Thu	2.45-4.15
Marius, Philippe-Richard	City University of New York	Philippe.Marius@csi.cuny.edu	15E	Fri	8.30-10.00
Marius, Phillip-Richard	City University of New York	Philippe.Marius@csi.cuny.edu	10E	Wed	2.45-4.15
Marques, Bruno	Université des Antilles	kermarron@gmail.com	4B	Tue	8.30-10.00
Marsh, Lauren	University of the West Indies	lauren.marsh@dec.uwi.edu	13G	Thu	2.45.415
Marshall, Brenda	Arizona State University	bmarshall@asu.edu	4C	Tue	8.30-10.00
Martin, John Angus	Grenada National Museum	martinja64@gmail.com	2E	Mon	12.00-13.30
Martin, Crystal	IIR UWI	crystal.martin.co@gmail.com	7G	Tue	4.30-7.30

Name	Institution	Email	Panel	Day	Presentation
Martinez Reinoso, Milagros Elena	Universidad de La Habana	milagros50@rect.uhc.u	8A	Wed	8.30-10.00
Martinez-Vazquez, Jorge	Universidad EAFIT, Colombia		11G	Wed	4.30-6.30
Maxam, Kijan Bloomfield	Princeton University	kbloomfi@princeton.edu	1D	Mon	08.30-10.00
McCalpin, Jermaine	University of West Indies, Mona	jermaine.mccalpin02@uwimona.edu.jm	12F	Thu	8.30-10.00
McConney, Patrick	University of the West Indies Cave Hill	patrickmcconney@cavehill.uwi.edu	6H	Tue	2.45-4.15
McKercher, Brian			Mock interviews	Wed	8.30-10.00
McKercher, Brian				Wed	4.30-6.30
Mercer-Clark, C.	University of Ottawa	mercerclarke@rogers.com	8G	Wed	8.30-10.00
Mercer-Clarke, C.	University of Ottawa	mercerclarke@rogers.com	4H	Tue	8.30-10.00
Metivier, Charmaine	University of the West Indies, St. Augustine	Charmaine.metivier@sta.uwi.edu	14F	Thu	4.30-6.30
Midgett, Douglas	University of Iowa	douglas-midgett@uiowa.edu	12F	Thu	8.30-10.00
Millete, Robert	Lincoln University	Millete@lincoln.edu	15G	Fri	8.30-10.00
Mills, Frank	University of the Virgin Islands	fmills@live.uvi.edu	2B	Mon	12.00-13.30
Mitchell, Carlyle L.	University of Ottawa	cjmitchell@rogers.com	1G	Mon	08.30-10.00
Mitchell, Rashalee	University of West Indies, Mona	rashalee.mitchell02@uwimona.edu.jm	13G	Thu	2.45.4.15
Mitchell, Sheldon A.	University of the West Indies, St Augustine		Plenary	Wed	10.15-11.45
Modibo, Naja N.	Indiana University-Purdue University	nmodibo@iupui.edu	9H	Wed	12.00-13.30
Mohamed, Paloma	University of Guyana	bluivid@yahoo.com	3B	Mon	2.45-4.15
Mohammed, Faheema	University of the West Indies, St. Augustine	trinizarah@hotmail.com	1G	Mon	8.30-10.00
Mohammed, Kivan	University of the West Indies, St. Augustine	kivmohd@hotmail.com	15C	Fri	8.30-10.00
Mohammed, Patricia	University of West Indies, St. Augustine	patricia.mohammed@sta.uwi.edu	8C	Wed	8.30-10.00
Mohammed, Patricia	University of West Indies, St. Augustine	patricia.mohammed@sta.uwi.edu	Film session	Mon	12.00-13.30
Mohammed, Patricia	University of West Indies, St. Augustine	patricia.mohammed@sta.uwi.edu		Tue	10.15-11.45
Moll, Richard	University of Ottawa	moll@telier.uottawa.ca	8G	Wed	8.30-10.00
Montoute, Annita	University of West Indies, St. Augustine		13G	Thu	2.45.4.15
Mooleedhar, Michael	Independent Film maker, Trinidad and Tobago	michaelmooleedhar@gmail.com	Film session	Mon	12.00-13.30
Mooleedhar, Michael	Independent Film maker, Trinidad and Tobago	michaelmooleedhar@gmail.com	Film session	Tue	12.00-13.30
Moonsammy, Stephan	University of West Indies, St. Augustine		9F	Wed	12.00-13.30
Mounsey, Allister	University of West Indies, St. Augustine	almoonzie@yahoo.com	12G	Thu	8.30-10.00
Mycoo, Michell	University of West Indies, St. Augustine	mmycoo@hotmail.com	4H	Tue	8.30-10.00
Nanan, Nia	University of West Indies, St. Augustine	nia.h.nanan@gmail.com	2C	Mon	12.00-13.30
Narain, Suzanne	University of Toronto	suzannenarain@gmail.com	11C	Wed	4.30-6.30
Nardi, Nazly N.	Kaplan University		9H	Wed	12.00-13.30
Nathaniel, Daina	Queens University of Charlotte	nathanid@queens.edu	3B	Mon	2.45-4.15
Neckles, Kristyn		kristynneckles@gmail.com	16D	Fri	12.00-13.30
Newland, Arthur	Institute of Caribbean Studies, UWI-Mona	<arthurnewland@yahoo.com>	7E	Tue	4.30-6.30
Newland, Arthur	Institute of Caribbean Studies, UWI-Mona	<arthurnewland@yahoo.com>	15B	Fri	8.30-10.00
Niaah, Jahlani	University of West Indies, Mona	bongoniah@yahoo.com	7E	Tue	4.30-6.30
Niaah, Jahlani	University of West Indies, Mona	bongoniah@yahoo.com	15B	Fri	8.30-10.00
Niaah, Jahlani A.	University of West Indies, Mona	bongoniah@yahoo.com	10C	Wed	2.45-4.15
Niaah, Jalani	University of West Indies, Mona	bongoniah@yahoo.com	11B	Wed	4.30-6.30
Niblett, Michael	University of Warwick	m.niblett@warwick.ac.uk	12I	Thu	8.30-10.00
Nichols, Sue	University of New Brunswick	nichols@unb.ca	3H	Mon	2.45-4.15
Nicolas, Guerda	University of Miami	nguerda@miami.edu	9A	Wed	12.00-13.30
Nicolas, Sebastien	Les Afriques dans le Monde, Ecole Doctorale EDSP2, Sciences Po Bordeaux, Université de Bordeaux, France	sebastien.nicolas@gmail.com	3F	Mon	2.45-4.15
Niles, Kenneth Anthony	University of West Indies, St. Augustine	kenneth.niles@sta.uwi.edu	17B	Fri	2.45-4.15
Nimrod, Stephen	St. George's University		Plenary	Wed	10.15-11.45
Niven, Steven	Harvard University	sjniven@fas.harvard.edu		Wed	8.30-10.00
Nixon, Angelique	Susquehanna University	angeliquevnixon@gmail.com	1B	Mon	08.30-10.00
Nixon, Angelique	Susquehanna University	angeliquevnixon@gmail.com	6A	Tue	2.45-4.15
Nixon, Angelique	Susquehanna University	angeliquevnixon@gmail.com	9B	Wed	12.00-13.30
Noel, Dorian M.	University of West Indies, St. Augustine	dorian.noel@sta.uwi.edu	8H	Wed	8.30-10.00
Notario Barrera, Luis Alberto	ICAIC, Cuba	notario@icaic.cu	6G	Tue	2.45-4.15
Ochoa, Ana Carolina	Pontificia Universidad Javeriana, Colombia	cartio81@yahoo.com	5E	Tue	12.00-13.30
Ogbar, Jeffrey O.G.	University of Connecticut	Ogbar@uconn.edu	8F	Wed	8.30-10.00
Oloff, Kerstin	Durham University	kd.loff@durham.ac.uk	12I	Thu	8.30-10.00
Olson, M. G	Tulane University	molson21stcentury@gmail.com	3G	Mon	2.45-4.15
Olubowale, Josiah	University of the West Indies	olubowale@my.uwi.edu	14G	Thu	4.30-6.30
Osuala, CD	University of West Indies, St. Augustine	ctd.osuala@hotmail.com	4H	Tue	8.30-10.00
Osuala, CD	University of West Indies, St. Augustine	ctd.osuala@hotmail.com	5B	Tue	8.30-10.00
Outar, Lisa	Independent Scholar	leoutar@gmail.com	8C	Wed	8.30-10.00
Outar, Lisa	Independent Scholar	leoutar@gmail.com	Literary Salon 2	Wed	2.45-4.15
Paddington, Bruce	Film maker	bruce.paddington@gmail.com		Thu	4.30-6.30

Name	Institution	Email	Panel	Day	Presentation
Palmer Adisa, Opal	California College of Art	opalpalmeradisa@gmail.com	Graduate Students Roundtable	Tue	245-4.15
Palmer Adisa, Opal	California College of Art	opalpalmeradisa@gmail.com	5F	Tue	12.00-13.30
Palmer Bartley, Megan	University of the West Indies, Mona	palmermegan@hotmail.com	12G	Thu	8.30-10.00
Pantofas, Emilio	Universidad de Puerto Rico, Rio Piedras	e.pantofas@yahoo.com	15A	Fri	8.30-10.00
Pantofas, Emilio	Universidad de Puerto Rico, Rio Piedras	emilio.pantofas@upr.edu	13B	Thu	245.4.15
Pariag, Shivonne	IIR UWI	shivonnepariag@hotmail.com	17A	Fri	245-4.15
Parsard, Keneesha Cherelle	Yale University	kaneesha.parsard@yale.edu	4D	Tue	8.30-10.00
Patrick, Wanta	Australian National University	wanta.jampijinpa@anu.edu	11B	Wed	4.30-6.30
Paul, Leslie Ann	University of West Indies, St. Augustine	lsli20@hotmail.com	15F	Fri	8.30-10.00
Pérez Montalvo, Lourdes	Universidad de La Habana		8A	Wed	8.30-10.00
Perry, Keisha-Khan	Brown University	keisha-khan_perry@brown.edu	14D	Thu	4.30-6.30
Persaud, Bernadette	University of Guyana	bernadettepersaud5@hotmail.com	8B	Wed	8.30-10.00
Persaud, Bernadette	University of Guyana	bernadettepersaud5@hotmail.com	15H	Fri	8.30-10.00
Persaud, Savitri	York University	savitripersaud@gmail.com	11C	Wed	4.30-6.30
Peters, Francis Urias	Independent writer	fupeters@gmail.com	Literary Salon 4	Fri	245-4.15
Phillip, Genève	University of the West Indies St. Augustine	genphilip18@yahoo.com	9H	Wed	12.00-13.30
Phillip, Kimalee	University of West Indies, St. Augustine	mskphillip@gmail.com	15D	Fri	8.30-10.00
Phillips, Dion E.	University of the Virgin Islands	dphilli@live.uvi.edu	17E	Fri	245-4.15
Phillips, Ian	University of Bath	ianphilipps@mac.com	10F	Wed	245-4.15
Picard, Liesl B	Florida International University	PicardL@fiu.edu	5F	Tue	12.00-13.30
Plaza, Dwaine	Oregon State University	dplaza@orst.edu	Graduate Students Roundtable 1	Tue	245-4.15
Plaza, Dwaine	Oregon State University	dplaza@orst.edu	Film session	Wed	12.00-13.30
Plaza, Dwaine	Oregon State University	dplaza@orst.edu	Graduate Students Roundtable 3	Thu	245-4.15
Plaza, Dwaine	Oregon State University	dplaza@orst.edu	3B	Mon	245-4.15
Polk, Patrick	Fowler Museum, UCLA	polk@arts.ucla.edu	Plenary	Tue	10.15-11.45
Polk, Patrick	Fowler Museum, UCLA	polk@arts.ucla.edu	Visual Arts Forum	Tue	12.00-13.30
Pragg, Karima	University of West Indies, St. Augustine	karesa1120@gmail.com	3H	Mon	245-4.15
Pragg, Lauren	York University	lrpragg@yorku.ca	7H	Tue	4.30-6.30
Prendergast, Heather	University of the West Indies, Mona	dean_cole40@yahoo.com	12G	Thu	8.30-10.00
Prezioso, Marika	Massachusetts College of Art and Design	marika.prezioso@googlemail.com	Visual Arts Forum	Tue	12.00-13.30
Prezioso, Marika	Massachusetts College of Art and Design	marika.prezioso@googlemail.com	Graduate Students Roundtable	Tue	245-4.15
Prezioso, Marika	Massachusetts College of Art and Design	marika.prezioso@googlemail.com	Film session	Thu	4.30-6.30
Priestley, Sharon	University of the West Indies, Mona	Sharon.priestley@uwimona.edu.jm	11H	Wed	4.30-6.30
Priestly, Sharon	University of West Indies, Mona	sharon.priestley@uwimona.edu.jm	12G	Thu	8.30-10.00
Pulitano, Elvira	California Polytechnic State University	epulitan@calpoly.edu	Film session	Fri	12.00-13.30
Punnett, Betty Jane	University of the West Indies	eureka@caribsurf.com	3H	Mon	245-4.15
Puri, Shalini	University of Pittsburg	SPURI@pitt.edu	2E	Mon	12.00-13.30
Radix, Roger	St. George's University	radrog@sgu.edu	14B	Thu	4.30-6.30
Radix, Roger	St. George's University	radrog@sgu.edu	16A	Fri	12.00-13.30
Ramadan-Santiago, Oma	CUNY	oramadan-santiago@gc.cuny.edu	10D	Wed	245-4.15
Ramesar, Yao	University of the West Indies, St. Augustine	sistagodthemovie@yahoo.com	13A	Thu	245.4.15
Rampersad, Anand	University of the West Indies, St. Augustine	pastiche6@yahoo.com	15C	Fri	8.30-10.00
Rampersad, Indira	University of the West Indies, St. Augustine	ufdiva@gmail.com	8A	Wed	8.30-10.00
Ramrattan, Dindial	Central Bank of Trinidad and Tobago	dramrattan@central-bank.org.tt	7G	Tue	4.30-6.30
Ramsaran, Dave	Susquehanna University	ramsaran@susqu.edu	4A	Tue	8.30-10.00
Ramsaran, Dave	Susquehanna University	ramsaran@susqu.edu	5A	Tue	12.00-13.30
Ramsaran, Ramesh	IIR UWI		Plenary	Mon	10.15-11.45
Reddock, Rhoda	University of the West Indies, St. Augustine	reddockr@gmail.com	10E	Wed	245-4.15
Reis, Michele	University of the West Indies, St. Augustine	diaspora.issues@gmail.com	2B	Mon	12.00-13.30
Richards, David	Lynchburg College	Richards.D@Lynchburg.Edu	13D	Thu	245-4.15
Richardson, Gregory	Instituto Pedagogico Arubano	gregory.richardson@ipa.aw	5D	Tue	12.00-13.30
Ricketts, Heather	University of West Indies, Mona	heather.ricketts@uwimona.edu.jm	14C	Thu	4.30-6.30
Rioja, Felix	University of West Indies, Mona		11G	Wed	4.30-6.30
Roach, Charlene	University of the West Indies, St. Augustine	Charlene.Roach@sta.uwi.edu	1A	Mon	08.30-10.00
Robertson, Clifford			15G	Fri	8.30-10.00
Robinson, Rebecca	University of the West Indies, St. Augustine	rebeccarobinson2010@gmail.com	13A	Thu	245.4.15
Robinson-Walcott, Kim	University of West Indies, Mona	kimrob26@yahoo.com	9E	Wed	12.00-13.30
Rocklin, Alex	University of Chicago	arocklin@uchicago.edu	14G	Thu	4.30-6.30
Rodríguez Matos, Neris	Universidad de Oriente, Santiago de Cuba	cecuca@fie.uo.edu.cu	8E	Wed	8.30-10.00
Rodríguez, Emilio Jorge	Escriptor Independiente, UNEAC	ejorge@cubarte.cult.cu	6B	Tue	245-4.15

Name	Institution	Email	Panel	Day	Presentation
Romero, Ivette	Marist College	ivette.romero@maristedu	6E	Tue	2.45-4.15
Roper, Garnett		garnettroper@hotmail.com	10I	Wed	2.45-4.15
Rosa, Alessandra	Florida International University		8F	Wed	8.30-10.00
Rosenberg, Leah	University of Florida	rosenber@ufl.edu	13F	Thu	2.45.4.15
Rosenberg, Leah	University of Florida	lrosenber@gmail.com	5F	Tue	12.00-13.30
Ross, Jacob	Independent Writer	rosswriterj@gmail.com	Literary Salon 3	Thu	2.45-4.15
Russell, Heather	Florida International University	russellh@fiu.edu	12E	Thu	8.30-10.00
Ryan, Selwyn	University of West Indies, St. Augustine	Selwyn.Ryan@sta.uwi.edu	Film session	Mon	4.30-6.30
Ryan, Selwyn	University of West Indies, St. Augustine	Selwyn.Ryan@sta.uwi.edu	5C	Tue	12.00-13.30
Ryan, Selwyn	University of West Indies, St. Augustine	Selwyn.Ryan@sta.uwi.edu		Wed	8.30-10.00
Ryan, Selwyn	University of West Indies, St. Augustine	Selwyn.Ryan@sta.uwi.edu	10B	Wed	2.45-4.15
Salandy, Tyehimba	University of West Indies, St. Augustine	tyehimbas@gmail.com	15F	Fri	8.30-10.00
Sandiford, Wayne	St. George's University		Plenary	Mon	10.15-11.45
Sanz, Ileana	UNEAC	ileanasanz09@gmail.com	4E	Tue	8.30-10.00
Sanz, Ileana	UNEAC	ileanasanz09@gmail.com	Film session	Tue	4.30-6.30
Sanz, Ileana	UNEAC	ileanasanz09@gmail.com	8B	Wed	8.30-10.00
Sanz, Ileana	UNEAC	ileanasanz09@gmail.com	13A	Thu	2.45.4.15
Saunders, Patricia	University of Miami	psaunders@miami.edu	4F	Tue	8.30-10.00
Sauter, Gabriela	University of Toronto	g.sauter@utoronto.ca	13B	Thu	2.45.4.15
Sawh, Wendy	University of West Indies, St. Augustine	wsawh@tuckerenergy.com	16A	Fri	12.00-13.30
Schuller, Mark	Northern Illinois University	msschuller@niu.edu	15E	Fri	8.30-10.00
Scott, D.	University of Waterloo	daniel.scott@uwaterloo.ca	8G	Wed	8.30-10.00
Scott, Ewan	University of West Indies, St. Augustine	ewan.scott@sta.uwi.edu	14F	Thu	4.30-6.30
Seepersad, Govind	University of West Indies, St. Augustine	Govind@seepersad.org	9F	Wed	12.00-13.30
Seepersad, Randy	University of West Indies, St. Augustine	randy.seepersad@sta.uwi.edu	10B	Wed	2.45-4.15
Seniors, Paula Marie	Virginia Tech	pseniors@vt.edu	6C	Tue	2.45-4.15
Sarrant-Green, Laura	University of Wolverhampton, UK	lsarrant-green@wlv.ac.uk	6D	Tue	2.45-4.15
Sharpe, Christina	Tufts University	Christina.sharpe@tufts.edu	1F	Mon	08.30-10.00
Shaw, Andrea E.	Nova Southeastern University.	andrshaw@nova.edu	11A	Wed	4.30-6.30
Shemak, April	Sam Houston State University	aas004@shsu.edu	12F	Thu	8.30-10.00
Shrimpton, Maggie	Universidad Autonoma de Yucatán	maggieshrimpton@yahoo.com.mx	8B	Wed	8.30-10.00
Shrimpton, Maggie	Universidad Autonoma de Yucatán	maggieshrimpton@yahoo.com.mx	Literary Salon 4	Fri	2.45-4.15
Silva Peña, Eduardo Antonio	Pontificia Universidad Javeriana, Colombia	edansilva@gmail.com	5E	Tue	12.00-13.30
Skeete, Kai-Ann	IIR UWI	Kskeete@gmail.Com	2C	Mon	12.00-13.30
Skeritt, Andrew	Florida A & M University		17E	Fri	2.45-4.15
Skinner Green, Rebecca L.	Bowling Green State University	rlgreen@bgsu.edu	4G	Tue	8.30-10.00
Skinner, Ewart C.	Bowling Green State University	eskinne@bgsu.edu	4G	Tue	8.30-10.00
Small, Stephen	University of California, Berkeley	small@berkeley.edu	Graduate Students Roundtable 1	Tue	2.45-4.15
Small, Stephen	University of California, Berkeley	small@berkeley.edu	7F	Tue	4.30-6.30
Smallwood, Gracelyn	James Cook University	gracelyn.smallwood@jcu.edu.au	10C	Wed	2.45-4.15
Smith, Craig	College of the Bahamas	craigsmith@cob.edu.bs	3F	Mon	2.45-4.15
Smith, Faith	Brandeis University	fsmith@brandeis.edu	1F	Mon	08.30-10.00
Smith, Faith	Brandeis University	fsmith@brandeis.edu	4F	Tue	8.30-10.00
Smith, Karina	Vanderbilt University	karina.smith@vanderbilt.edu	2G	Mon	12.00-13.30
Sobers, Lorraine	University of the West Indies, St. Augustine	Lorraine.Sobers@sta.uwi.edu	1G	Mon	8.30-10.00
Sookram, Sandra	University of the West Indies, St. Augustine	Sandra.sookram@sta.uwi.edu	4H	Tue	8.30-10.00
Souffrant, Eddie Marcel	UNC Charlotte	escouffra@uncc.edu	17B	Fri	2.45-4.15
Sprague, Jeb	University of California, Santa Barbara	Jhsprague@Umail.Ucsb.Edu	13D	Thu	2.45-4.15
St Bernard, Godfrey	University of West Indies, St. Augustine	godfreystbernard@sta.uwi.edu	16A	Fri	12.00-13.30
St. Bernard, Godfrey	University of West Indies, St. Augustine	gstbiser@gmail.com	11H	Wed	4.30-6.30
St. Bernard, Godfrey	University of West Indies, St. Augustine	gstbiser@gmail.com	12B	Thu	8.30-10.00
St. Bernard, Godfrey	University of West Indies, St. Augustine	gstbiser@gmail.com	Plenary	Thu	10.15-11.45
St. Clair, Maureen		mayamado@hotmail.com	5H	Tue	12.00-13.30
St. Cyr, Karen Dean	Ministry of Education, The Bahamas	st.cyr.idb@gmail.com	9G	Wed	12.00-13.30
Stanley Niaah, Sonjah	University of West Indies, Mona	sonjah.stanley@uwmoma.edu.jm	10C	Wed	2.45-4.15
Stanley, Sonjah	University of West Indies, Mona	sonjah.stanley@uwmoma.edu.jm	11B	Wed	4.30-6.30
Stockard, Russell	California Lutheran University	Jr.stockard@clunet.edu	16E	Fri	2.45-4.15
Storr, Juliette	Pennsylvania State University	jms1015@psu.edu	7B	Tue	4.30-6.30
Straker, Joel	Saint Mary's University	joelstraker@gmail.com	5B	tue	12.00-13.00
Strong-Leek, Linda	Berea College	linda_leek@berea.edu	1E	Mon	8.30-10.00
Surajbali, Preeja		preeias@yahoo.com	8C	Wed	8.30-10.00
Sutherland, Michael	University of New Brunswick		4H	Tue	8.30-10.00
Sutherland, Michael	University of New Brunswick		5B	Tue	12.00-13.30
Sutherland, Michael	University of New Brunswick	nichols@unb.ca	3H	Mon	2.45-4.15
Sylvester, Cheryl	St. George's University	csylvester@sgu.edu	1H	Mon	8.30-10.00
Sylvester, Lillian	Grenada Library Services	fedon2000@yahoo.com	1H	Mon	8.30-10.00
Sylvester, Meagan	University of the West Indies, St. Augustine	dmasyvester@hotmail.com	5D	Tue	12.00-13.30
Tabi, Emmanuel	University of Toronto	emmanuel.tabi@gmail.com	14A	Thu	4.30-6.30
Tangen Mills, Jesse		jesse.tangennmills@gmail.com	5E	Tue	12.00-13.30
Taylor, Steven	Independent Film maker, Trinidad and Tobago	theartman15@gmail.com	Film session	Mon	12.00-13.00

Name	Institution	Email	Panel	Day	Presentation
Taylor, Steven	Independent Film maker, Trinidad and Tobago	theartman15@gmail.com	Film session	Tue	12.00-13.00
Telesford, Lendon	Independent Scholar		10F	Wed	2.45-4.15
Thame, Maziki	University of West Indies, Mona	mazawati@yahoo.com	10D	Wed	2.45-4.15
Theodore, Karl	University of Wes indies, St. Augustine	Karl.Theodore@sta.uwi.edu	Plenary	Mon	10.15-11.45
Theodore, Karl	University of West Indies, St. Augustine	Karl.Theodore@sta.uwi.edu	14F	Thu	4.30-6.30
Thomas, Charleston	University of West Indies, Mona	lest77@yahoo.com	6A	Tue	2.45-4.15
Thompson, Ava D	College of the Bahamas	athompson@cob.edu.bs	9A	Wed	12.00-13.30
Thompson, Denise	CUNY	dthompson@jjay.cuny.edu	3H	Mon	2.45-4.15
Tienah, Titus	University of New Brunswick	nichols@unb.ca	3H	Mon	2.45-4.15
Tobin, Erin C.	The Ohio State University	tobin.93@osu.edu	13A	Thu	2.45.415
Torres, Silvia Elena	Universidad Nacíonal de Colombia, San Andrés	set20002@hotmail.com	10A	Wed	2.45-4.15
Trotz, Alissa D.	University of Toronto	da.trotz@utoronto.ca	Graduate Students Roundtable	Thu	2.45-4.15
Trotz, Alissa D.	University of Toronto	da.trotz@utoronto.ca	8C	Wed	8.30-10.00
Trotz, Alissa D.	University of Toronto	da.trotz@utoronto.ca	5A	Tue	12.00-13.30
Trotz, Alissa D.	University of Toronto	da.trotz@utoronto.ca	2E	Mon	12.00-13.30
Vassell, Linnette			10G	Wed	2.45-4.15
Vega, Mayrober	Universidad de La Habana	mayrober@rect.uh.cu	10A	Wed	2.45-4.15
Vermeulen, Heather V.	Yale University	heather.vermeulen@yale.edu	4D	Tue	8.30-10.00
Verrest, Hebe	University of Amsterdam	H.J.L.M.Verrest@uva.nl	4B	Tue	8.30-10.00
Villareal, Elton	Free University Amsterdam	ihcnot@hotmail.com	10H	Wed	2.45-4.15
Vulovic, Violeta	Universidad EAFIT, Colombia		11G	Wed	4.30-6.30
Waldron, Lawrence	Berea College	ieredelta@yahoo.com	4E	Tue	8.30-10.00
Wallace, Wendell C.	University of the West Indies	wcwallacedr@ymail.com	3D	Mon	2.45-4.15
Waltherst Jones, Natalie J.	Barbados Community College	waltherstjones@gmail.com	14B	Thu	4.30-6.30
Waltherst Jones, Natalie J.	Barbados Community College	waltherstjones@gmail.com	15D	Fri	8.30-10.00
Warner, Jason	Harvard University	jasonwamer@fas.harvard.edu	1D	Mon	8.30-10.00
Waters, Anita	Denison University	waters@denison.edu	12C	Thu	8.30-10.00
Waters, Marcus	Griffith University, Australia	Marcus.Waters@griffith.edu.au	10C	Wed	2.45-4.15
Watson, Hilbourne A.	Bucknell University	hawatson@bucknell.edu	4A	Tue	8.30-10.00
Watson, Naomi	The Open University	n.a.watson@open.ac.uk	6D	Tue	2.45-4.15
Watson, Patrick Kent	SALISES, University of West Indies, St. Augustine		4H	Tue	8.30-10.00
Watts, Nicholas		nsjwatts@gmail.com	6H	Tue	2.45-4.15
Webster, Nicole	Penn State	nsw10@psu.edu	16C	Fri	12.00-13.30
Weir, Donna	Florida International University	weirsole@fiu.edu	12E	Thu	8.30-10.00
Weir-Soley, Donna Aza	Florida International University	weirsole@fiu.edu	6A	Tue	2.45-4.15
Westfield, Alwyn	Spelman College	alwynwestfield@yahoo.com	3A	Mon	2.45-4.15
Westfield, Volma	Clark Atlanta University	volmawestfield@gmail.com	14A	Thu	4.30-6.30
Willemse, Esmee	University of Utrecht	esmee.8@hotmail.com	8D	Wed	8.30-10.00
Williams, Hakim Amani	Gettysburg College	hakimwill@gmail.com	15D	Fri	8.30-10.00
Williams, Andre		educationistherevolution@gmail.com	15B	Fri	8.30-10.00
Williams, Dessima	Former Diplomat, Scholar and Human Right's Activist		Plenary	Fri	10.15-11.45
Williams, Dianne	University of West Indies, St. Augustine	diannewilliams78@gmail.com	3D	Mon	2.45-4.15
Williams, Eric		ewill7@yahoo.com	10I	Wed	2.45-4.15
Williams, Kevin	University of West Indies, St. Augustine	kevin.williams@sta.uwi.edu	8H	Wed	8.30-10.00
Williams, Miguel		forwardstep@yahoo.com	15B	Fri	8.30-10.00
Wilson, Basil	Harvard University	bwilson@yahoo.com	2H	Mon	12.00-13.30
Wilson, Colwick	University of Michigan	ursil@umich.edu	4C	Tue	8.30-10.00
Wilson, Kobina	IIR UWI	kobinaakimwilson@hotmail.com	1G	Mon	08.30-10.00
Wilson, Leon C.	Alabama State University	lcwillo@gmail.com	4C	Tue	8.30-10.00
Wolfson, Amy B.	University of California, Berkeley	wolfson.amy@berkeley.edu	10F	Wed	2.45-4.15
Wood, Maxine	York University	maxinew@yorku.ca	6E	Tue	2.45-4.15
Wood, Maxine	York University	maxinew@yorku.ca	16B	Fri	12.00-13.30
Wooldridge, Brooke	Florida International University	Brooke.Wooldridge@fiu.edu	5F	Tue	12.00-13.30
Woolward, Keithley	College of the Bahamas	kpw206@gmail.com	13F	Thu	2.45.415
Wynne, Kimberly	University of Oslo	kimberly.wynne@sai.uio.no	17B	Fri	2.45-4.15

CANCELLATIONS

The following are the CSA 2013 presenters who gave notice of their cancellation/withdrawal from this year's program IN ADVANCE OF their panel session.

Please also note that some presenters were kind enough to find replacements and therefore to continue to support their panel.

We thank you for showing professional responsibility and respect to fellow presenters and encourage delegates to always announce their no-attendance at future events.

To "no-show" is non-professional. No shows are not listed here, but they have been withdrawn from the abstract booklet and the conference program. They are also noted for future reference.

OPENING PLENARY (MONDAY)

Dr. Patrick Antoine, Ministry of Finance, Grenada

ENVIRONMENT PLENARY (WEDNESDAY)

Ms Aria St Louis, Ministry of the Environment, Grenada.

GORDON K. LEWIS PLENARY (THURSDAY)

Dr. Talia Esnard, University of Trinidad and Tobago.

Session 1

1A: Tami Navarro, tami.navarro@rutgers.edu; tnavarro@wesleyan.edu

Respectable Workers and Charitable Wives: Gendered and Classed Expectations in the US Virgin Islands: Institution: Rutgers University

1B: Laura Muñoz lmunoz@mora.edu.mx

Desarrollo y progreso en el Caribe. La mirada de National Geographic

Session 2

2D. Sydney Owens. s.ovens2@umiami.edu

Unmaking Men: the Badman Unleashed in Victor Headley's Yardie

ADDITION TO 2D Chair: Jaime Hanneken hanne045@umn.edu

2E: Deborah A. Thomas, deborah.thomas@sas.upenn.edu

Archiving, Caribbean Studies, and the Problem of Violence

2G: Nancy de Randamie derandamie@yahoo.com

New Nationalism and the Movement towards Regional Integration, the Suriname Case future.

Session 3

3B: Sandra Thomas thomas.sandra@yahoo.com

ICT in Education. Multiliteracy: Online Reading

3D: Simon Alexis, simonalexis2002@yahoo.com simon.alexis@my.uwi.edu

The Impact of court case attendance by police officers on the development of the criminal justice system in Trinidad and Tobago

Session 5

5A: Deborah Thomas. deborah.thomas@sas.upenn.edu

Politics and Prophecy in Jamaica: Rethinking Development by Building a Kingdom

5A: Brian Meeks. brian.meeks@uwimona.edu.jm

Democracy against Development: or 'Why has Jamaica Bumped along the Bottom for the Past Half a Century'

5D: Gregory Freeland freeland@clunet.edu

Orchestral Epistemology: Music and Politics in the Caribbean Region

Session 6

6F: María Roof mroof@howard.edu

Posiciones contestarias desde la Literatura Nicaragüense

6F: Ludmila Ferrari lferrari@gmail.com

San Basilio de Palenque: un performance de la libertad

6H. (Roundtable)

•Patrick McConney, Centre for Resource Management and Environmental Studies (CERMES), University of the West Indies, Cave Hill. patrick.mcconney@cavehill.uwi.edu

•Milton Haughton, Executive Director, Caribbean Regional Fisheries Mechanism, Belize crfm@btl.net, milton-haughton@hotmail.com

•Ulric (Neville) Trotz, Senior Scientific Adviser, Caribbean Community Climate Change Centre, Belize. utrotz@yahoo.com

ADDITIONS To 6H Roundtable (sustainability/fisheries)

•Terrence Phillips, Caribbean Fisheries Mechanism, St Vincent

•Sandra Ferguson, Secretary General, Agency for Rural Transformation Ltd.(ART).

Session 7

7B: Leon Henry and Martin Franklin leonhenry29@gmail.com

The Role of the Mass Media in Economic Development for Trinidad and Tobago

7C: Cynthia Barrow-Giles. barrowgiles@gmail.com

Standing at a Political Crossroads: Stephenson King and Party Control (to be read by Julian Devonish)

7D: M. Raymond Izarali, rizarali@wlu.ca; rizarali@gmail.com

Crime, Violence, and the Proliferation of Terrorism in Globalizing Times: Assessing the Impact on Caribbean Development

7E: Jake Homiak HOMIAKJ@si.edu

'Ism-and-Schism or Renewal among Jah People?

ADDITIONS TO 7E: Arthur Newland will speak instead of Jake Homiak

7G: Ruben Martoredjo, rsmarto@gmail.com

The role of Multilateral Development Banks in the developmental financing; a discourse on Islamic Development Bank financing in Suriname.

Session 8

8A: Antonio Romero Gómez (chair). Replaced by Lourdes Pérez Montalvo.

8A: Gloria León Rojas. carrizo@informed.sld.cu

La Escuela Latinoamericana y Caribeña de Medicina y su rol en la formación de los médicos en el Caribe

8D: Quito Nicolaas, quito.nicolaas@gmail.com

The mirror of our Literature

(Please note that the remaining panelists from 8D will participate on panel 10H (St Andrews)

8E: Mitzie J. Reid, mitreid2@yahoo.com
Kamau Brathwaite's Model for Achieving the Good Life
(Development)

8F: Amilcar Priestley proyectoafrolatino@gmail.com
ICT and Afro-Latin@s: Citizenship, Capacity Building & Development

Session 10
10B Ana Dragojlovic, ana.dragojlovic@anu.edu.au
Good Fathers: Politics of Fatherhood and Manhood in Jamaica
TO BE READ by Daive Dunkley

10E: Belinda Edmondson, edmondsn@andromeda.rutgers.edu
Most Intensely Jamaican: The Rise of Brown Identity in Jamaica

10H: Jefferson Martina jefferson.martina@gmail.com
Creating a chain reaction of sustainable growth through entrepreneurship

Paula Kibbelaar paula.kibbelaar@ua.aw.

ADDITIONS: Panel 10H now includes the speakers from Panel 8D

Session 11
11D: Annette Insanally annette.insanally@gmail.com
Remittances as a development tool or promoter of dependency? The case of the English-speaking Caribbean

11D: Jean Stubbs stubbs.jean@googlemail.com
Beyond remittances: rethinking diasporas and the pan-Caribbean

ADDITIONS: 11D: Brian Mckercher will chair this panel; 11D. Catherine Krull will read Jean Stubbs paper

11E: Patricia Harkins Pierre pharkin@live.uvi.edu
The Inequality of Gender and social Class in Derek Walcott's Marie LaVea

84

Session 12
12A: Imani Tafari-Ama. i.tafariama@gmail.com
Rastafari Race and Gender Power Revolution

ADDITIONS: 12A: Arthur Newland (to replace Imani Tafari-Ama)

12C: Rev Delroy Hall, delroyhall@dscf.fsnet.co.uk
British Passports, Shattered Dreams: Religious Involvement in Developing a British Civil Society (Will be chairing session but not presenting this paper)

12D: Carlos Vargas-Ramos cvargasr@hunter.cuny.edu
The effect of race on political participation in Puerto Rico

Session 13
13B: Pedro Monreal. pm.monreal-gonzalez@unesco.org
Tourism and youth poverty alleviation in the Caribbean: lessons from UNESCO's Youth PATH Project.

13G: Steve Maxwell Stevemaxwell104@msn.com
Higglering in Jamaica: A Value Chain

Session 14
14C: Patsy Lewis. patsy.lewis@uwimona.edu.jm
Mt. Moritz Case Study.

ADDITIONS: 14C: Wendy Grenade will chair this session; 14C. Heather Ricketts will present the Mt Moritz Case study

Session 15
15A: Carlyle Corbin. cgcorbinmon@yahoo.com
A Comparison of Dependent Autonomous models in the Caribbean and Pacific: Curacao and the Northern Marianas

15B : Kadamawe Knife. kahnknife@gmail.com
Evaluating the entrepreneurial opportunity for the Ganja Industry; A business model approach

ADDITIONS: 15B. Arthur Newland to speak instead of Kadamawe Knife

15H: Nancy De Randamie, derandamie@yahoo.com
The legacy of Surinam artists in nation building in Suriname and integration in the region

Session 17
17B : Karen Ross, kross44@uwo.ca
Trade Liberalization and Rural Development: Agrarian Change in Dominica and Belize in the Aftermath of the Collapse of the ACP-EU Preferential Banana Market

17C: Michele Lowe. Michele.lowe@crnm.org
The Greater Caribbean Integration Project- Perspectives and Stock-taking

17C: Patsy Lewis and Jessica Byron. patsy.lewis@uwimona.edu.jm
Responses to the Sovereignty/Vulnerability/Development Dilemmas: Non-sovereign Territories and Regional Organizations in the Caribbean. (Paper to be read by Terri-Ann Gilbert Roberts on PANEL 9C)

17D: Talia Esnard talia.esnard@gmail.com (to be read by Ayanna Frederick)
Gender and Entrepreneurship: A missing link?

17D: Samantha Erika Peters s_peters86@hotmail.com
Beyond Academic Exoticification: Situating the Caribbean (Woman) in the Classroom

ADDITIONS: 17D: the panel will be chaired by CHARLENE ROACH

ADDITIONS: 17E . Michael Campbell, Florida A&M University (Discussant and Chair, and co-presenter with Andrew Skerrit)

Spaces and Institutions: Contesting Paradigms of "Development" in the 21st Century

Espacios e instituciones caribeñas: Desafiando los paradigmas de "desarrollo" en el Siglo XXI

Espaces caribéens et les institutions : Contester les paradigmes du « développement » au 21ème siècle

econom...
onomyclimate...
avvisualandperformingarts...
stainabilityrotsihifoodeconomia...
Iseduspectaclenviromentalsustainability...
idéologiediplomatieinternationalediplomacyculture...
santéeconomyclimatechangeartessustainabilityvisaulesyes...
amientocríticospectaclefoodeconomíavisualandperformingartsnou...
agationpenséecritiquetlaqualitédeviemultilingüismodiplomatieinternation...
ecomidaartescénicasyvisualesenvironmentalsustainabilityclimatechangehistoryhisto...
ormingartsnourrituremultilingualismseguridaddiplomatieeconomíartsvisuelsetduspectaclevir...
historial'istoireimaginacióninternationaldiplomacyessustainabilityvisaulesyescénicasvidasecuritycritic...
naciónculturepensamientocríticospectaclefoodeconomíavisualandperformingartsnourrituremultilingualism...
econoomatieinternationalediplomacyculturesaludchangementclimatiquecalidaddevidadévelopementdurablesanté...
onomyclimatechpenséecritiquenicasyvisualesenvironmentalsustainabilityclimatechangehistoryhistoriafoodeconomí...
avvisualandperformingartsnourrituremultilingualismseguridaddiplomatieeconomíartsvisuelsetduspectacleviromentalsu...
stainabilityrotsihifoodeconomíavisualandperformingartsnourrituremultilingualismseguridaddiplomatieeconomíartsvisue...
Iseduspectaclenviromentalsustainabilityrotsihistorial'istoireimaginacióninternationaldiplomacysaludchangementclim...
idéologiediplomatieinternationalediplomacyculturesaludchangementclimatiquecalidaddevidadévelopementdurable...
santéeconomyclimatechangeartessustainabilityvisaulesyescénicasvidasecuritycriticalthoughtimaginaciónculturepens...
amientocríticospectaclefoodeconomíavisualandperformingartsnourrituremultilingualismseguridadeconomyhealthim...
agationpenséecritiquetlaqualitédeviemultilingüismodiplomatieinternationaleledévelopementdurablemultilinguism...
ecomidaartescénicasyvisualesenvironmentalsustainabilityclimatechangehistoryhistoriafoodeconomíavisualandper...
ormingartsnourrituremultilingualismseguridaddiplomatieeconomíartsvisuelsetduspectacleviromentalsustainabilityrotsi...
historial'istoireimaginacióninternationaldiplomacyessustainabilityvisaulesyescénicasvidasecuritycriticalthoughtimagi...
naciónculturepensamientocríticospectaclefoodeconomíavisualandperformingartsnourrituremultilingualismseguridad...
econoomatieinternationalediplomacyculturesaludchangementclimatiquecalidaddevidadévelopementdurablesanté...
onomyclimatechpenséecritiquenicasyvisualesenvironmentalsustainabilityclimatechangehistoryhistoriafoodeconomí...
avvisualandperformingartsnourrituremultilingualismseguridaddiplomatieeconomíartsvisuelsetduspectacleviromentalsu...
stainabilityrotsihifoodeconomíavisualandperformingartsnourrituremultilingualismseguridaddiplomatieeconomíartsvisue...
Iseduspectaclenviromentalsustainabilityrotsihistorial'istoireimaginacióninternationaldiplomacysaludchangementclim...

