

THE UNIVERSITY OF THE WEST INDIES PRESS

CAVE HILL | FIVE ISLANDS | MONA | OPEN | ST AUGUSTINE | UWI CENTRE

30th Anniversary
Catalogue 2021/2022

CONTENTS

www.uwipress.com

- The Blackest Thing in Slavery Was Not the Black Man Brinsley Samaroo | 2
- How Britain Underdeveloped the Caribbean Hilary McD. Beckles | 3
- King Yellowman: Meaningful Bodies in Jamaican Dancehall Culture Brent Hagerman | 4
- The Pen and the Pan Robyn Cope | 5
- Participatory Democracy Marc Anthony Thomas | 6
- Introduction to Reparation for Secondary Schools Verene A. Shepherd and Gabrielle D.L. Hemmings | 7
- New Political Culture in the Caribbean Holger Henke and Fred Reno | 8
- Each One Teach One Saran Stewart, Sharline Cole and Yewande Lewis-Fokum | 9
- A Return to Roots: “CuBajans” in Barbados Sharon Milagro Marshall | 10
- 100+ Voices for Miss Lou: Poetry, Tributes, Interviews, Essays Opal Palmer Adisa | 11
- A Life in Medicine and the Arts Henry Fraser | 12
- Political Clientelism and Democracy in Belize Dylan Vernon | 13
- Trade and Development Issues in CARICOM Roger Hosein, Anthony Gonzales, Ranita Seecharan, and Rebecca Gookool-Bosland | 14
- Jamaican Ceramics Norma Rodney Harrack | 15
- Education for Sustainable Development in The Caribbean Lorna Down and Therese Ferguson | 16
- Caribbean Integration Patsy Lewis, Terri-Ann Gilbert-Roberts and Jessica Byron | 17
- Alexander Bedward, the Prophet of August Town Dave St. Aubyn Gosse | 18
- Shabine and Other Stories Hazel Simmons-McDonald | 19
- A Brief History of the Institute of Chartered Accountants of Jamaica, 1965–2016 Patrick Bryan | 20
- Caribbean Trade, Integration and Development: Vol.1 & 2 Andrew S. Downes, et. al | 21–22
- Jamaican Food: History, Biology, Culture B.W. Higman | 23
- World War II Camps in Jamaica Suzanne Francis-Brown | 24

RIGHTS ACQUIRED TITLES

- Globalization, Trade, and Economic Development Richard Bernal | 25
- Rastafari: Roots and Ideology Barry Chevannes | 26
- Rastafari in the New Millennium Michael Barnett | 27
- Slave Society in the British Leeward Islands at the End of the Eighteenth Century Elsa V. Goveia | 28

RIGHTS AND PERMISSIONS | 41–42

ORDERING INFORMATION | 43–44

CARIBBEAN HISTORY

ISBN 978-976-640-747-6

ePub ISBN 978-976-640-749-0

256pp 6 x 9

US\$45.00 (S) Paper

JUNE 2022

Rights: Worldwide

The Blackest Thing in Slavery Was Not the Black Man

The Last Testament of Eric Williams

EDITED BY **BRINSLEY SAMAROO**

The Blackest Thing in Slavery Was Not the Black Man: The Last Testament of Eric Williams represents the final instalment of research and analysis by one of the Caribbean's foremost historians. In this volume, Eric Williams reflects on the institution of slavery from the ancient period in Europe down to New World African slavery and considers, too, other forms of bondage that followed slavery, including of Japanese, Chinese, Indians and Pacific peoples in many locations worldwide. Williams points ways in which this bondage led to European and American prosperity and the manner in which bonded peoples created their own spaces. This they did through the preservation and revival of the transported culture to the new locations.

The Blackest Thing in Slavery makes a significant contribution in that it moves beyond African slavery. It continues the narrative after abolition by showing how the capitalist impulse enabled Europe and the United States to devise other (non-slavery) ways of further exploiting of non-African people in developing countries. These nations fought this further exploitation in banding together to create the south-to-south nonaligned movement, which gave mutual assistance in a number of areas. Most other works tend to separate these issues or deal with them on a regional basis. Eric Williams offers a comprehensive view, tying together many themes in a vast compendium.

BRINSLEY SAMAROO, now retired, was Professor of History, The University of the West Indies, St Augustine, Trinidad and Tobago.

Also of interest . . .

The Legacy of Eric Williams
Caribbean Scholar and Statesman

COLIN A. PALMER (ED.)

ISBN 978-976-640-556-4

US\$45.00 (S) Paper

Eric Williams
The Myth and the Man

SELWYN RYAN

ISBN 978-976-640-207-5

US\$80.00 (S) Cloth

Inside Slavery
Process and Legacy in the Caribbean Experiences

HILARY McD. BECKLES (ED.)

ISBN 978-976-8125-19-4

US\$27.00 (S) Paper

How Britain Underdeveloped the Caribbean

A Reparation Response to Europe's Legacy of Plunder and Poverty

HILARY McD. BECKLES

"The modern Caribbean economy was invented, structured and managed by European states for one purpose: to achieve maximum wealth extraction to fuel and sustain their national financial, commercial and industrial transformation." So begins *How Britain Underdeveloped the Caribbean: A Reparation Response to Europe's Legacy of Plunder and Poverty* as Hilary McD. Beckles continues the groundbreaking work he began in Britain's Black Debt: Reparations for Caribbean Slavery and Native Genocide.

We are now in a time of global reckoning for centuries of crimes against humanity perpetrated by European colonial powers as they built their empires with the wealth extracted from the territories they occupied and exploited with enslaved and, later, indentured labour. The systematic brutality of the transatlantic trade in enslaved Africans and the plantation economies did not disappear with the abolition of slavery. Rather, the means of exploitation were reconfigured to ensure that wealth continued to flow to European states.

Independence from colonial powers in the twentieth century did not mean real freedom for the Caribbean nations, left as they were without the resources for meaningful development and in a state of persistent poverty. Beckles focuses his attention on the British Empire and shows how successive governments have systematically suppressed economic development in their former colonies and have refused to accept responsibility for the debt and development support they owe the Caribbean.

HILARY McD. BECKLES is a Professor of Economic and Social History and Vice-Chancellor, The University of the West Indies. His many publications include *The First Black Slave Society: Britain's "Barbarity Time" in Barbados, 1636–1876*; *Britain's Black Debt: Reparations for Caribbean Slavery and Native Genocide*; *A History of Barbados: From Amerindian Settlement to Caribbean Single Market and Economy*; *Natural Rebels: A Social History of Enslaved Black Women in Barbados, 1636–1834*; and *Centering Woman: Gender Discourses in Caribbean Slave Societies*.

CARIBBEAN HISTORY

Paperback ISBN 978-976-640-869-5

ePub ISBN 978-976-640-871-8

292pp 6 x 9

US\$45.00 (S) Paper

NOVEMBER 2021

Rights: Worldwide

Also of interest...

Britain's Black Debt

Reparations for Caribbean Slavery and Native Genocide

HILARY McD. BECKLES

ISBN 978-976-640-268-6

US\$35.00 (S) Paper

The First Black Slave Society

Britain's "Barbarity Time" in Barbados, 1636–1876

HILARY McD. BECKLES

ISBN 978-976-640-585-4

US\$35.00 (S) Paper

Depression to Decolonization

Barclays Bank (DCO) in the West Indies, 1926–1962

KATHLEEN E.A. MONTEITH

ISBN 978-976-640-198-6

US\$40.00 (S) Paper

CARIBBEAN CULTURAL STUDIES

Paperback ISBN 978-976-640-851-0

ePub ISBN 978-976-640-853-4

396pp 6 x 9

US\$50.00 (S) Paper

September 2021

Rights: Worldwide

Also of interest . . .

Dancehall

A Reader on Jamaican Music and Culture

SONJAH STANLEY NIAAH (ED.)

ISBN 978-976-640-750-6

US\$49.00 (S) Paper

Inna Di Dancehall

Popular Culture and the Politics of Identity in Jamaica

DONNA P. HOPE

ISBN 978-976-640-168-9

US\$35.00 (S) Paper

Global Reggae

CAROLYN COOPER (ED.)

ISBN 978-976-812-596-5

US\$40.00 (S) Paper

King Yellowman

Meaningful Bodies in Jamaican Dancehall Culture

BRENT HAGERMAN

Jamaican deejay Yellowman divided a country with his bawdy songs and his very body: he has been wildly popular among dancehall fans, yet widely despised by polite society. Even though his contribution to Jamaican musical culture is immense, scholars have ignored him and reggae histories have largely misunderstood him.

King Yellowman: Meaningful Bodies in Jamaican Dancehall Culture is the first serious study of one Jamaica's most significant artists and dancehall's first major international star. It is a critical biography designed to satisfy fans while furthering academic discourse on dancehall by offering a new perspective on the way Yellowman negotiates the slackness/culture binary in Jamaican music.

Based on years of ethnographic fieldwork, Brent Hagerman begins with the compelling story of Winston Foster's early life as an abandoned ghetto outcast and his hard-fought journey to become the King of Dancehall, then goes on to a critical exploration of the marginalization of people with albinism in Jamaica and the use of slackness in Caribbean music. Through slackness and his mobilization of Rastafarian symbols, Yellowman subverts embedded Jamaican cultural notions of sexuality, gender, and race to overcome his cultural displacement, promote his yellow body as sexually appealing and forge a place for himself among the Jamaican body politic.

BRENT HAGERMAN is a lecturer at Wilfrid Laurier University, Waterloo, Ontario, where he teaches courses on the intersection of popular music culture and religion. He is the author of *Bob Marley: All That's Left to Know about the King of Reggae*.

The Pen and the Pan

Food, Fiction and Homegrown Caribbean Feminism(s)

ROBYN COPE

The Pen and the Pan: Food, Fiction and Homegrown Caribbean Feminism(s) is a comparative study of food imagery in contemporary fiction by Guadeloupeans Maryse Condé and Gisèle Pineau, Haitian Edwidge Danticat, and Trinidadians Lakshmi Persaud and Shani Mootoo. Robyn Cope's key contention is that the past quarter century of Caribbean culinary fiction engenders the Caribbean freedom struggle in two senses of the word: first, by imbuing the history of that struggle with gender sensitivity and specificity; second, by dreaming up a new kind of creative, coalitional Caribbean freedom struggle. Cope reads food imagery in Caribbean women's writing not only for what it can teach us about the colonizer-colonized binary, but also in order to gain insight into power dynamics within the Caribbean itself – between generations, ethnic and racial groups, religious and political affiliations, social classes and sexual identities, and most especially between women.

Cope's approach, part of the exciting new field of literary food studies, aims to recover stories that cannot be told without food. By reading these works with and against one another, Cope honours the great geographic, linguistic, ethnic, racial, political and social diversity of twentieth- and twenty-first-century Caribbean women's experiences with oppression and resistance. At the same time, her reading teases out Caribbean women's common longing for affirming coalition, symbolized by commensality, that liberates without collapsing difference. In *The Pen and the Pan*, the shared meal and the shared struggle go hand in hand.

ROBYN COPE is Assistant Professor of French, Department of Romance Languages and Literatures, Binghamton University, Binghamton, New York.

GENDER STUDIES

Paperback ISBN 978-976-640-860-2

ePub ISBN 978-976-640-862-6

272pp 6 x 9

US\$45.00 (S) Paper

September 2021

Rights: Worldwide

Also of interest . . .

New Crossings

Caribbean Migration Narratives

ANTHEA MORRISON

ISBN 978-976-640-735-3

US\$35.00 (S) Paper

Diasporic (Dis)locations

Indo-Caribbean Women Writers Negotiate the "Kala Pani"

BRINDA J. MEHTA

ISBN 978-976-640-157-3

US\$40.00 (S) Paper

Border Crossings

A Trilingual Anthology of Caribbean Women Writers

NICOLE ROBERTS, ELIZABETH WALCOTT-HACKSHAW (EDS.)

ISBN 978-976-640-251-8

US\$45.00 (S) Paper

POLITICAL SCIENCE

Paperback ISBN 978-976-640-854-1

ePub ISBN 978-976-640-856-5

194pp 6 x 9

US\$45.00 (S) Paper

AUGUST 2021

Rights: Worldwide

Also of interest ...

**Renewing Democracy
into the Millennium**

*The Jamaican Experience in
Perspective*

TREVOR MUNROE

ISBN 978-976-640-078-1

US\$35.00 (S) Paper

Inward Yearnings

*Jamaica's Journey to
Nationhood*

COLIN A. PALMER

ISBN 978-976-640-591-5

US\$40.00 (S) Paper

**Political Communication
Strategies in Post-
Independence Jamaica,
1972-2006**

FLOYD E. MORRIS

ISBN 978-976-640-780-3

US\$35.00 (S) Paper

Participatory Democracy

The Case of Parish Development Committees in Jamaica

MARC ANTHONY THOMAS

In *Participatory Democracy: The Case of Parish Development Committees in Jamaica*, Marc Anthony Thomas expands the existing knowledge on participatory democracy. Parish development committees were established as a means for Jamaicans to inform government policy, and Thomas explores the extent to which supportive institutional, infrastructural and super structural conditions allow for robust implementation of this democratization initiative. His analysis is bolstered by an appreciation of the emancipatory politics employed by the country's general population since slavery not only to survive oppression, but also to influence the nation's political agenda. Riots during slavery and in the present day, for example, have offered citizens an avenue towards self-determination.

The democratization initiative symbolized by parish development committees promotes inclusiveness yet is led predominantly by older, educated middle-class individuals with talents and capacities garnered from several years of experience in various fields. Thomas argues that the opportunity cost of a more inclusive order explains this fact, in that Jamaica's finite resources mean there is limited space for a learning curve and the cash-strapped committees have only been able to survive when their members could help to defray the cost of their operations.

By observing more than one hundred hours of parish development committee activities and interviewing sixty key informants and four focus groups, Thomas finds that the emergence, survival and thriving of parish development committees in Jamaica is determined largely by the extent to which emancipatory political tactics are successfully applied by committee stakeholders to combat a number of continuing challenges. His analysis provides a micro-scale view of the interaction of factors that have shaped the power and possibility of Jamaica's democratization initiative.

MARC ANTHONY THOMAS is a behaviour change consultant in Kingston, Jamaica.

Introduction to Reparation for Secondary Schools

VERENE A. SHEPHERD AND GABRIELLE D.L. HEMMINGS

No study of Caribbean history can be complete without an examination and appreciation of the topic of reparation. The opposition to reparation by former colonial powers and others, though, means that the demand for it is an ongoing struggle. Reparation, however, is the final link required to close the circle which began with two of the worst crimes in human history (indigenous genocide and chattel slavery) and must end with atonement and restitution by the perpetrators on the one hand, and redemption for the descendants of the victims on the other. Otherwise, there can be no true peace. As reggae singer Peter Tosh declared, “Everyone is crying out for peace, no one is crying out for justice. . . . I need equal rights and justice.”

VERENE A. SHEPHERD is a social historian and director of the Centre for Reparation Research, The University of the West Indies. Her many publications include *Caribbean Slavery in the Atlantic World* (co-edited with Hilary McD. Beckles) and *Maharani's Misery: Narratives of a Passage from India to the Caribbean*.

GABRIELLE D.L. HEMMINGS is a graduate student at the University of Birmingham, United Kingdom, and former research assistant at the Centre for Reparation Research, The University of the West Indies, Mona, Jamaica.

CARIBBEAN HISTORY

Paperback ISBN 978-976-640-866-4

ePub ISBN 978-976-640-868-8

120pp 5.5 x 8.5

US\$20.00 (S) Paper

January 2022

Rights: Worldwide

Also of interest . . .

Britain's Black Debt

Reparations for Caribbean Slavery and Native Genocide

HILARY McD. BECKLES

ISBN 978-976-640-268-6

US\$35.00 (S) Paper

How Britain Underdeveloped the Caribbean

A Reparation Response to the Legacy of Plunder and Poverty

HILARY McD. BECKLES

ISBN 978-976-653-869-5

US\$45.00 (S) Paper

Trajectories of Freedom

Caribbean Societies, 1807-2007

ALAN COBLEY,
VICTOR C. SIMPSON (EDS.)

ISBN 978-976-640-411-6

US\$40.00 (S) Paper

POLITICAL SCIENCE

Paperback ISBN 978-976-640-875-6

ePub ISBN 978-976-640-877-0

280pp 6 x 9

US\$60.00 (S) Paper

MARCH 2022

Rights: Worldwide

New Political Culture in the Caribbean

EDITED BY **HOLGER HENKE** AND **FRED RENO**

In this new edited volume, Holger Henke and Fred Reno build on their important collection *Modern Political Culture in the Caribbean* (2003) and revisit some of the themes in Caribbean political culture explored some eighteen years earlier. The contributors to *New Political Culture in the Caribbean* consider more recent developments precipitating significant changes in the political attitudes and discourses in the region. Even the persistent themes in Caribbean political life – issues such as race, ethnicity, sovereignty, civil rights, or poverty – allow for new consideration, not only because of their longevity but also because in their contemporary form they may speak to new dynamics in society or find different forms of expression or political impact.

The quality of political discourse – in terms of its content and forms of presentation – has significantly shifted over the first decades of the twenty-first century, and the impact of social media and a concomitant rise of political fringe discourses have accelerated the fragmentation of the public and polity, leading to sharper confrontations in the political sphere and giving once again rise to crude forms of nationalism. There are also various stressors and pressures that run counter to simplistic notions of nationalism and point to a great urgency for more transparent, sustainable, participatory and equitable modalities of political engagement and discourses in the region.

Also of interest . . .

Modern Political Culture in the Caribbean

HOLGER HENKE,
FRED RENO (EDS.)

ISBN 978-976-640-135-1

US\$57.00 (S) Paper

New Caribbean Thought A Reader

BRIAN MEEKS,
FOLKE LINDAHL (EDS.)

ISBN 978-976-640-103-0

US\$57.00 (S) Paper

Globalization, Sovereignty and Citizenship in the Caribbean

HILBOURNE A. WATSON (ED.)

ISBN 978-976-640-550-2

US\$40.00 (S) Paper

CONTRIBUTORS: Anton A. Allahar, Jeffrey Bosworth, Jessica Byron, Justin Daniel, Suzette A. Haughton, Holger Henke, Bert Hoffmann, Peter Meel, Hilde Neus, Annie Paul, Fred Reno, Fitzgerald Yaw

HOLGER HENKE is former Vice-Chancellor for Academic Affairs and Provost, Wenzhou-Kean University, Zhejiang, China. His publications include *Modern Political Culture in the Caribbean* (co-edited with Fred Reno).

FRED RENO is Professor of Political Science, Université des Antilles in Guadeloupe. His publications include *Modern Political Culture in the Caribbean* (co-edited with Holger Henke).

Each One Teach One

Parental Involvement and Family Engagement in Jamaica's Education System

EDITED BY **SARAN STEWART, SHARLINE COLE AND YEWANDE LEWIS-FOKUM**

Each One Teach One: Parental Involvement and Family Engagement in Jamaica's Education System is a collection of research studies and essays across multiple educational fields: leadership, psychology, special education, early childhood, literacy studies, mathematics and teacher education. The contributors to this collection provide empirical evidence on the state of parental involvement and family engagement in Jamaica. A team approach has been used in completing the various chapters in which graduate researchers collaborated with lecturers in their areas of specialization. The different voices and data from the participants along with relevant literature shape the dialogue on the importance of home and school collaboration in students' overall outcomes. Each One Teach One provides critical onto-epistemological frameworks grounded within the Jamaican context to examine the scope, prevalence, and effects of parental involvement and family engagement in schooling. The findings, implications and recommendations can guide policymakers in the formulation of strategies compatible with the needs of the schools, students and families and provide indispensable data on how to effectively work together to optimize students' success.

CONTRIBUTORS: Susan Anderson, Roncell A. Brooks, Danielle Campbell, Sharline Cole, Shenhaye Ferguson, Therese Ferguson, Lois George, Tashane Haynes-Brown, Kadine Haynes-Williams, Zoyah Kinkead-Clark, Yewande Lewis-Fokum, Claudine Mighty, K. Kayon Morgan, Carmel Roofe, Saran Stewart, Natrecia Whyte Lothian, Natalia Wright

SARAN STEWART is Associate Professor of Higher Education and Student Affairs and Director of Global Education, Neag School of Education, University of Connecticut, Storrs, Connecticut.

SHARLINE COLE is Lecturer in Educational Psychology and Research, School of Education, The University of the West Indies, Mona, Jamaica.

YEWANDE LEWIS-FOKUM is Lecturer, School of Education, The University of the West Indies, Mona, Jamaica.

EDUCATION

Paperback ISBN 978-976-640-902-9

ePub ISBN 978-976-640-904-3

256pp 6 x 9

US\$45.00 (S) Paper

DECEMBER 2022

Rights: Worldwide

Also of interest...

Inside Jamaican Schools

HYACINTH EVANS

ISBN 978-976-640-097-2

US\$27.00 (S) Paper

What Do Jamaican Children Speak?

A Language Resource

MICHELE M. KENNEDY

ISBN 978-976-640-630-1

US\$40.00 (S) Paper

Education and Development *Policy Imperatives for Jamaica and the Caribbean*

CANUTE S. THOMPSON

ISBN 978-976-640-777-3

US\$30.00 (S) Paper

SHARON MILAGRO MARSHALL

CARIBBEAN CULTURAL STUDIES

Paperback ISBN 978-976-640-881-7

ePub ISBN 978-976-640-883-1

244pp 6 x 9

US\$30.00

JANUARY 2022

Rights: Worldwide

A Return to Roots

“CuBajans” in Barbados

SHARON MILAGRO MARSHALL

When thousands of working-class Barbadians left for Cuba in search of better economic opportunities during the early twentieth century, most of them did so with the expectation that they would eventually return to their home. They maintained many of the cultural traditions of their homeland, and they immersed their Cuba-born children in Barbadian culture by exposing them to the type of education which they themselves had received in Barbados and teaching them English to prepare them for life “back home”.

Although many of the migrants were not able to achieve this dream of returning home, some of their children and grandchildren have managed to retrace their ancestors’ journey and find their roots in Barbados. This “reverse migration” is driven as much by economics as by sentiment for the ancestral homeland. The basis of that sentiment has sometimes been called into question, since these “CuBajans” have not always been regarded as true Barbadians by some among the local population.

The CuBajans themselves have a sense of pride in what they have been able to achieve in Cuba, and they count themselves fortunate in having two homelands. With relatives still in Cuba, they maintain links through frequent communication, remittances and travel back to the island. In *A Return to Roots: “CuBajans” in Barbados*, these migrants tell their own stories through oral testimonies, which Sharon Milagro Marshall frames within the context of Barbadian and Cuban history.

SHARON MILAGRO MARSHALL is an award-winning broadcast journalist, public relations executive and author from Barbados. She is the author of *Tell My Mother I Gone to Cuba: Stories of Early Twentieth-Century Migration from Barbados*.

Also of interest . . .

Tell My Mother I Gone to Cuba

Stories of Early Twentieth-Century Migration from Barbados

SHARON MILAGRO MARSHALL

ISBN 978-976-640-594-6
US\$30.00 (S) Paper

Dying to Better Themselves

West Indians and the Building of the Panama Canal

OLIVE SENIOR

ISBN 978-976-640-457-4
US\$42.00 (S) Paper

The West Indian Presence and Heritage in Cuba

PAULETTE A. RAMSAY

ISBN 978-976-640-816-9
US\$40.00 (S) Paper

100+ Voices for Miss Lou

Poetry, Tributes, Interviews, Essays

EDITED BY OPAL PALMER ADISA

"Miss Lou had the instinctive wisdom to relate language to identity. As a people who have long since lost our identity, we continue to search for it. There is an interrelationship between language – the words we use – and our identity. In that regard, Miss Lou helped us to remember who we are. However, mental slavery is still with us. While we continue to deny our own language, our way of expressing ourselves, there is no escaping the fact that our language is part of our identity as Jamaicans. Although a lot of our unique cultural DNA disappeared during the Middle Passage, Miss Lou had the wisdom and the courage to grasp what remained of that DNA and give voice to the voiceless. She did it with such decisiveness that I have lived to see the day when Patwa, or Jamaican Language as it is properly called, has taken its rightful place as an important part of our identity. That is Miss Lou's legacy."

—Beverly Manley-Duncan

OPAL PALMER ADISA is Professor Emeritus at California College of the Arts and director of the Institute for Gender and Development Studies, The University of the West Indies, Mona, Jamaica, and an award-winning poet, novelist, performance artiste, and educator.

**GENERAL INTEREST/CARIBBEAN
LITERATURE/WOMEN'S LITERATURE**

Paperback ISBN 978-976-640-887-9

ePub ISBN 978-976-640-889-3

452pp 6 x 9

US\$50.00 (S) Paper

DECEMBER 2021

Rights: Worldwide

Also of interest...

A Poetics of Performance

*The Oral-Scribal Aesthetic in
Anglophone Caribbean Fiction*

CAROL BAILEY

ISBN 978-976-640-495-6

US\$37.00 (S) Paper

The Jamaican Theatre

*Highlights of the Performing
Arts in the Twentieth Century*

**WYCLIFFE BENNETT,
HAZEL BENNETT**

ISBN 978-976-640-226-6

US\$65.00 (S) Paper

New Voices

*Selected by Lorna Goodison,
Poet Laureate of Jamaica,
2017–2020*

LORNA GOODISON (ED.)

ISBN 978-976-640-785-8

US\$20.00 (S) Paper

BIOGRAPHY/MEMOIR

Paperback ISBN 978-976-653-031-0

ePub ISBN 978-976-653-033-4

374pp 6 x 9

US\$35.00 (S) Paper

NOVEMBER 2021

Rights: Worldwide

A Life in Medicine and the Arts

HENRY FRASER

Henry Fraser's entertaining autobiography starts with tales of a unique childhood growing up at the local governance centre of a rural parish in Barbados, where most parishioners visited the offices of his parents at the family home. This rich community involvement had a profound influence on his life of service. Sir Henry describes why he chose to study medicine at the University of the West Indies at Mona, Jamaica, and so became a passionate West Indian. After specialization and PhD studies in London, he returned to Barbados and helped to build better health care there. He promoted rational therapeutics regionally and globally, working with PAHO and WHO, and his research centre and wide-ranging research have greatly benefited the Caribbean. His passion for teaching, patient care, mentoring and management shows throughout the book.

Sir Henry has been described as the renaissance man of Barbados: in addition to his remarkable medical career, he has been public orator for Barbados and for the University of the West Indies, Cave Hill, and an independent senator in the Barbados Senate (where he discovered the reasons for the syndrome he labelled Government's Implementation Deficit Disorder or GIDD). His other lifelong passions have been art, architectural history and heritage preservation, and writing. His autobiography makes fascinating reading: he is a natural story teller and, as he often says, "History is his story." The book is replete with captivating anecdotes and is illustrated with some of his paintings.

HENRY FRASER is Professor Emeritus, founding director of the George Alleyne Chronic Disease Research Centre, and founding dean of the Faculty of Medical Sciences, The University of the West Indies, Cave Hill, Barbados. He is the author of numerous medical and non-medical publications.

Also of interest ...

The Grooming of a Chancellor

GEORGE ALLEYNE

ISBN 978-976-640-651-6

US\$50.00 (S) Paper

The Caribbean and the Wider World

Commentaries on My Life and Career

ALISTER McINTYRE

ISBN 978-976-640-633-2

US\$35.00 (S) Paper

Chancellor, I Present...

Outstanding Achievement & Excellence

EDWARD BAUGH

ISBN 978-976-812-551-4

US\$40.00 (S) Paper

Political Clientelism and Democracy in Belize

From My Hand to Yours

DYLAN VERNON

In *Political Clientelism and Democracy in Belize: From My Hand to Yours*, Dylan Vernon revisits the modern political history of Belize from 1954 to 2013 through the unique analytic lens of the often unspoken but ubiquitous political clientelism, in which politicians provide resources and services to people in return for political support. Presenting Belize as an illustrative and critical case of rampant and damaging political clientelism in the Commonwealth Caribbean, Vernon methodically examines how clientelist politics took root in Belize during the nationalist period and why it expanded exponentially after independence in 1981. He explores and exposes the varied interactions between the widespread day-to-day practices of entrenched clientelist politics, the multiple actors involved and, importantly, the deleterious implications for the quality of democracy and people's livelihoods.

Based on meticulous qualitative research, including in-depth interviews with Belizean political leaders and citizens, Vernon convincingly illustrates that even as the thousands of weekly informal politician/constituent transactions are essentially rational choices that have some short-term benefits for individuals – and especially the poor – collectively they spawn damaging macro-political and economic consequences for small developing states. Electoral democracy is tarnished, public resources are wasted, more politicians become clients of wealthy donors and political corruption is facilitated. As a parallel but unofficial social welfare system embeds itself at the constituency level, politicians and citizens alike have become trapped in a thorny web of mutual clientelist dependency.

DYLAN VERNON is the managing director of D-GoV Consulting Limited, a democratic governance and social policy consultancy based in Belize.

POLITICAL SCIENCE

Paperback ISBN 978-976-640-896-1

ePub ISBN 978-976-640-898-5

320pp 6 x 9

US\$50.00 (S) Paper

APRIL 2022

Rights: Worldwide

Also of interest...

The Mechanics of Independence

Patterns of Political and Economic Transformation in Trinidad and Tobago

A.N.R. ROBINSON,
DENNIS PANTIN

ISBN 978-976-640-115-3

US\$60.00 (S) Paper

The Empowering Impulse

The Nationalist Tradition of Barbados

GLENFORD D. HOWE,
DON D. MARSHALL

ISBN 978-976-812-574-3

US\$35.00 (S) Paper

Colonialism and Resistance in Belize

Essays in Historical Sociology

O. NIGEL BOLLAND

ISBN 978-976-640-141-2

US\$40.00 (S) Paper

ECONOMICS/POLITICAL SCIENCE

Paperback ISBN 978-976-640-878-7

ePub ISBN 978-976-640-880-0

280pp 7 x 10

US\$60.00 (S) Paper

APRIL 2022

Rights: Worldwide

Trade and Development Issues in CARICOM

Key Considerations for Navigating Development

EDITED BY **ROGER HOSEIN, ANTHONY GONZALES, RANITA SEECHARAN,**
AND **REBECCA GOOKOOL-BOSLAND**

This collection of CARICOM-specific research represents a spectrum of writing on interrelated themes of trade, growth, debt and the environment as it applies to development prospects in the Caribbean. The contributors include a mix of researchers, at various levels of experience and institutional representation, who utilize theoretical and empirical perspectives to examine key concerns of policymakers and other stakeholders. The editors have organized the discussions in such a way as to sequence thought about the region which emphasizes the peculiarities of smallness and openness in the context of a globalized world. The importance of economic integration regionally and integration into established global production value chains are highlighted. This type of strategy becomes obviously relevant especially in the post-Covid-19 recovery processes. Trade and Development Issues in CARICOM represents a point of reference for regional policymakers and thinkers to contemplate the multifaceted nature of regional growth and development.

CONTRIBUTORS: Antonio Alleyne, Dillon Alleyne, Ramesh Chaitoo, Anthony Gonzales, Rebecca Gookool-Bosland, Roger Hosein, Troy Lorde, Winston Moore, Machel Pantin, Michelle Scobie, Ranita Seecharan, Damie Sinanan, Nirvana Satnarine Singh

ROGER HOSEIN is a senior lecturer and coordinator of the Trade and Economic Development Unit, The University of the West Indies, St Augustine, Trinidad and Tobago.

ANTHONY GONZALES is an honorary senior fellow of the Institute of International Relations, The University of the West Indies, St Augustine, Trinidad and Tobago.

RANITA SEECHARAN is the group economist for the Royal Bank of Canada (RBC), Caribbean Banking Operations.

REBECCA GOOKOOL-BOSLAND is a lecturer in the Department of Economics, The University of the West Indies, St Augustine, Trinidad and Tobago.

Informal Commercial Importers in CARICOM

ROGER HOSEIN,
MARTIN FRANKLIN

ISBN 978-976-640-464-2

US\$40.00 (S) Paper

Applications of International Trade Theory

The Caribbean Perspective

ROGER HOSEIN

ISBN 978-976-640-347-8

US\$40.00 (S) Paper

Caribbean Trade and Integration

ROGER HOSEIN,
JEETENDRA KHADAN,
RANITA SEECHARAN

ISBN 978-976-640-557-1

US\$40.00 (S) Paper

Jamaican Ceramics

A Historical and Contemporary Survey

NORMA RODNEY HARRACK

The history of ceramics is rooted in the history of mankind. *Jamaican Ceramics: A Historical and Contemporary Survey* is a comprehensive examination of the development of ceramics from pre-history to the present day. This visually rich, exciting and authoritative book is an unprecedented survey which sheds light on the fascinating historical and modern contemporary Jamaican ceramics. Norma Rodney Harrack, herself a practising ceramic artist, offers an expert's insight and provides a valuable resource to ceramists, students, collectors, enthusiasts and users of ceramics. The chapters each focus on key thematic areas – from early ceramic history to the influence of European ceramic practices to the syncreticism and continuity of African Jamaican pottery traditions – with full discussions on how the canon of Jamaican ceramics has developed over centuries. Harrack's many years of teaching and investigation have guided much of the primary research for this project.

NORMA RODNEY HARRACK taught ceramics for four decades at the Edna Manley College of the Visual and Performing Arts. She is a frequent exhibitor locally and overseas and has won many awards for her contribution to the ceramic field. She is a founding member of the Association of Jamaican Potters and is a member of the International Academy of Ceramics (Geneva).

CARIBBEAN CULTURAL STUDIES

Paperback ISBN 978-976-640-884-8

ePub ISBN 978-976-640-886-2

212pp 7 x 10

US\$50.00 (S) Paper

APRIL 2022

Rights: Worldwide

Also of interest...

Falmouth, Jamaica

Architecture as History

LOUIS P. NELSON,
EDWARD A. CHAPPELL,
BRIAN COFRANCESCO,
EMILIE JOHNSON (EDS.)

ISBN 978-976-640-493-2

US\$42.00 (S) Paper

Montpelier, Jamaica

*A Plantation Community in
Slavery and Freedom*

1739–1912

B.W. HIGMAN

ISBN 978-976-640-075-0

US\$84.00 (S) Paper

The Earliest Inhabitants

*The Dynamics of the
Jamaican Taino*

LESLEY-GAIL ATKINSON

ISBN 978-976-640-149-8

US\$45.00 (S) Paper

EDUCATION

Paperback ISBN 978-976-640-890-9

ePub ISBN 978-976-640-892-3

156pp 6 x 9

US\$25.00 (S) Paper

JANUARY 2022

Rights: Worldwide

Education for Sustainable Development in the Caribbean

Pedagogy, Processes and Practices

LORNA DOWN AND THERESE FERGUSON

Education for Sustainable Development in the Caribbean:

Pedagogy, Processes and Practices offers a unique perspective on educational approaches to creating a sustainable world. Lorna Down and Therese Ferguson complement their theoretical discussions with practical, “real world” engagements. Case studies and current research ground teaching and learning for sustainability and enable diverse communities of learners, inside and outside of classrooms, to transform their societies.

With its emphasis on the crucial role of education for the transformation to a peaceful, just, inclusive and environmentally sustainable world, this book is a valuable resource for students, lecturers and researchers working in education for sustainable development across disciplines. It also is a significant text for those working in community-based, non-governmental and intergovernmental fields.

Education for Sustainable Development in the Caribbean: Pedagogy, Processes and Practices effectively addresses global sustainable development goals, the challenges of the climate crisis, environmental degradation, and social and economic injustices. In exploring and critically examining educational approaches to revisioning and transforming humanity's relationships with self, others and the environment, Down and Ferguson distil what it means to educate for sustainability and to educate for the care and respect for all of life.

LORNA DOWN is a former senior lecturer in the School of Education, The University of the West Indies, Mona, Jamaica. Her many publications include *Caribbean Writers on Teaching Literature* (co-edited with Thelma Baker).

THERESE FERGUSON is a senior lecturer in Education for Sustainable Development in the School of Education, The University of the West Indies, Mona, Jamaica.

Also of interest . . .

Education and Development

*Policy Imperatives for
Jamaica and the Caribbean*

CANUTE S. THOMPSON

ISBN 978-976-640-777-3

US\$30.00 (S) Paper

Caribbean Quality Culture

*Persistent Commitment to
Improving Higher Education*

SANDRA INGRID GIFT

ISBN 978-976-640-839-8

US\$56.00 (S) Paper

The Greening of Saint Lucia

*Economic Development and
Environmental Change in the
West Indies*

BRADLEY B. WALTERS

ISBN 978-976-640-705-6

US\$50.00 (S) Paper

Caribbean Integration

Uncertainty in a Time of Global Fragmentation

EDITED BY **PATSY LEWIS, TERRI-ANN GILBERT-ROBERTS AND JESSICA BYRON**

As the Caribbean Community (CARICOM) approaches its fiftieth anniversary in 2023, the contributors to *Caribbean Integration: Uncertainty in Time of Global Fragmentation* critically reflect on the evolution of regional movement, analysing the challenges of maintaining relevance in a post-Brexit era of regional integration, while also highlighting opportunities for its reinvigoration.

This collection offers diverse perspectives from scholars within the region and beyond on the political, social, economic, cultural and environmental dimensions of regional integration. The volume is unique in its inclusion of critical analysis of CARICOM's performance on addressing prominent global development issues, which have rarely been featured in writings on Caribbean integration. The contributors consider the role and influence of youth, language, reparatory justice, election reform, gender-based violence, migration, trade and climate change on the deepening and longevity of CARICOM institutions. Their analyses signal the new prospects for emerging from a crisis of regionalism and moving towards sustainability.

CONTRIBUTORS: April Karen Baptiste, Cynthia Barrow-Giles, Jessica Byron, Roland Craigwell, Halimah A.F. DeShong, Hubert Devonish, Natalie Dietrich Jones, Terri-Ann Gilbert-Roberts, Ronald M. Gordon, Julia Jhinkoo-Ramdass, Irwin La Rocque, Patsy Lewis, Jay R. Mandle, Alain Maurin, Tamara Onnis, Adrian D. Saunders, Verene A. Shepherd, John J. VanSickle

PATSY LEWIS is Senior Fellow at the Watson Institute for International and Public Affairs, and Director of the Center for Latin American and Caribbean Studies, Brown University, Providence, Rhode Island.

TERRI-ANN GILBERT-ROBERTS is Research Manager in the Economic Youth and Sustainable Development Directorate of the Commonwealth Secretariat, London.

JESSICA BYRON is Professor of Caribbean Foreign Policy and Diplomacy and Director of the Institute of International Relations, The University of the West Indies, St Augustine, Trinidad and Tobago.

POLITICAL SCIENCE

Paperback ISBN 978-976-640-899-2

ePub ISBN 978-976-640-901-2

370pp 7 x 10

US\$70.00 (S) Paper

APRIL 2022

Rights: Worldwide

Also of interest...

Globalization, Sovereignty and Citizenship in the Caribbean

HILBOURNE A. WATSON

ISBN 978-976-640-550-2

US\$40.00 (S) Paper

Envisioning Caribbean Futures

Jamaican Perspectives

BRIAN MEEKS

ISBN 978-976-640-200-6

US\$45.00 (S) Paper

Caribbean Trade and Integration

**ROGER HOSEIN,
JEETENDRA KHADAN,
RANITA SEECHARAN**

ISBN 978-976-640-557-1

US\$40.00 (S) Paper

CARIBBEAN HISTORY

Paperback ISBN 978-976-640-908-1

ePub ISBN 978-976-640-910-4

226pp 6 x 9

US\$40.00 (S) Paper

JULY 2022

Rights: Worldwide

Alexander Bedward, the Prophet of August Town

Race, Religion and Colonialism

DAVE ST. AUBYN GOSSE

Laughter is the natural response of most Jamaicans to the name Alexander Bedward, long proclaimed as the lunatic who literally attempted to fly to heaven. In *Alexander Bedward, the Prophet of August Town: Race, Religion and Colonialism*, Dave St Aubyn Gosse debunks this common image of Bedward by drawing on new sources to help cast Bedward in a more positive light. Gosse argues that Bedward ought to be recognized as one of the significant black nationalists of the late nineteenth and early twentieth centuries.

Bedwardism was a highly organized movement, especially among the working class in the early 1900s. Bedward's Jamaica Native Baptist Church was located in almost every parish of Jamaica and had numerous chapters abroad. He affirmed Africa, its culture and traditions, and he laid the foundation for later black nationalist movements such as Garveyism and Rastafari, and he brought to national prominence Revivalism. Bedward challenged the colonial order and those who attempted to "save" black Jamaicans from the backwardness of African traditions, and in the process he became a hero to the masses.

Many of Jamaica's colonial laws – most notably the lunacy and vagrancy acts – were devised to stifle all expressions of African folk culture and were instituted as a response to Bedwardism. Colonial governments used these laws to effectively silence their Afro-Jamaican critics and distort the historical record. Gosse's work offers a necessary corrective to that record.

DAVE ST. AUBYN GOSSE is Senior Lecturer and Director, Institute of Caribbean Studies, The University of the West Indies, Mona, Jamaica. He is the author of *Abolition and Plantation Management in Early Nineteenth Century Jamaica, 1807–1838*.

Also of interest ...

Let Us Start with Africa

Foundations of Rastafari Scholarship

JAHLANI A.H. NIAAH,

ERIN C. MacLEOD

ISBN 978-976-640-409-3

US\$26.00 (S) Paper

Leonard Percival Howell & the Genesis of Rastafari

CLINTON A. HUTTON,

MICHAEL A. BARNETT,

D.A. DUNKLEY AND

JAHLANI A.H. NIAAH (EDS.)

ISBN 978-976-640-549-6

US\$35.00 (S) Paper

Exodus!

Heirs and Pioneers, Rastafari Return to Ethiopia

GIULIA BONACCI

ISBN 978-976-640-503-8

US\$42.00 (S) Paper

Shabine and Other Stories

HAZEL SIMMONS-McDONALD

In this impressive first collection of short stories, Hazel Simmons-McDonald presents a deft exploration of class, of how values are shaped by religion, and of the tensions that undergird family life. She makes a place for voices hitherto not heard and creates characters who closely guard the secrets of their hearts but who through her narrative dexterity come to experience moments of truth and clarity of memory.

Simmons-McDonald's energetic prose not only captures the polylinguistic character of St Lucian society but it also creates a space for the exploration of an Eastern Caribbean brand of magical realism. With polished assurance, she weaves folk beliefs into the fabric of her stories, creating memorable tales marked by notes of sadness yet balanced by tenderness and joy. Simmons-McDonald takes the reader on a journey where the familiar and the unfamiliar sit side by side, where the spirit world is always present, and where at all times we are reminded of the universal reach of love and hope.

"I cannot think of a single work with such a wide and complex appeal. While many West Indian writers . . . explore the same worlds as Hazel Simmons-McDonald, none of them bring out the issues of childhood and family intertwined with religious, environmental, and social conditions with such surgical grace. The calmness of the style leads the reader into worlds of joy, or pain and horror made visible and bearable by the calculated moderation, exactitude, and poignancy of the diction."

—Jean D'Costa, *Leavenworth Professor of English Emerita, Hamilton College*

HAZEL SIMMONS-McDONALD is Professor Emerita of Applied Linguistics, The University of the West Indies, Cave Hill, Barbados. Although she continues to do research in her field of specialization, she now also devotes time to creative writing.

GENERAL INTEREST

Paperback ISBN 978-976-640-905-0

ePub ISBN 978-976-640-907-4

154pp 6 x 9

US\$25.00 (S) Paper

DECEMBER 2021

Rights: Worldwide

Also of interest . . .

John Hearne's Short Fiction

SHIVAUN HEARNE

ISBN 978-976-640-606-6

US\$20.00 (S) Paper

The Haunted Tropics

Caribbean Ghost Stories

MARTIN MUNRO (ED.)

ISBN 978-976-640-551-9

US\$20.00 (S) Paper

Nothing's Mat

ERNA BRODBER

ISBN 978-976-640-494-9

US\$23.00 (S) Paper

A Brief History of the Institute of Chartered Accountants of Jamaica, 1965–2016

Patrick E. Bryan

CARIBBEAN HISTORY

Cloth ISBN 978-976-653-028-0

ePub ISBN 978-976-653-030-3

228pp 6 x 9

US\$50.00 (S) Cloth

JULY 2022

Rights: Caribbean

A Brief History of the Institute of Chartered Accountants of Jamaica, 1965–2016

PATRICK E. BRYAN

The foundation in 1965 of the Institute of Chartered Accountants of Jamaica (ICAJ) was the fruit of agitation by Jamaican nationalists to create an indigenous accounting institution, which would give greater opportunity to Jamaicans and replace expatriate with Jamaican accountants, trained and examined by the ICAJ. Durable associations with the Association of Chartered Certified Accountants, the University of the West Indies and the University of Technology (formerly the College of Arts Science and Technology) have shaped the ICAJ's evolution as an educational institution. The ICAJ also added to its role of training accountants that of advising accountancy professionals, making an input into government policy and informing public opinion. The Institute, responding to initiatives that encouraged closer Caribbean cooperation, was very active in the establishment of the Institute of Chartered Accountants of the Caribbean. The original membership of twenty men in 1965 has risen to over one thousand members, almost equally divided between men and women.

PATRICK E. BRYAN is Professor Emeritus, Department of History and Archaeology, The University of the West Indies, Mona, Jamaica. He has published widely on Jamaica and on the Spanish Caribbean. His books include *The Jamaican People 1880–1902: Race Class and Social Control*; *Inside Out and Outside In: Factors in the Creation of Contemporary Jamaica*; *Edward Seaga and the Challenges of Modern Jamaica*; *A History of the Caribbean Examinations Council, 1973–2013*; *The History of the Joint Board of Teacher Education, Mona*; and *The Evolution of Teacher Education in Jamaica and the Western Caribbean, 1956–2016*.

Also of interest . . .

Monetary Policy, Central Banking and Economic Performance in the Caribbean

DERICK BOYD, RON SMITH

ISBN 978-976-640-252-5

US\$45.00 (S) Paper

West Indian Business History Enterprise and Entrepreneurship

B.W. HIGMAN,
KATHLEEN E.A. MONTEITH (EDS.)

ISBN 978-976-640-240-2

US\$42.00 (S) Paper

A History of Money and Banking in Barbados, 1627–1973

ERIC ARMSTRONG

ISBN 978-976-640-239-6

US\$30.00 (S) Paper

Caribbean Trade, Integration and Development Selected Papers and Speeches of Alister McIntyre

Volume 1: Trade and Integration

EDITED BY **ANDREW S. DOWNES, COMPTON BOURNE,**
M. ARNOLD McINTYRE AND ROSALIE O'MEALLY

"The papers in these volumes inevitably chart the course of Sir Alister's professional life and . . . I marvel at the prodigious output of his intellectual journey."

—*Sir Shridath Ramphal, former Chancellor of the University of the West Indies, Commonwealth Secretary General, Chairman of the West Indian Commission and Director-General of the Caribbean Regional Negotiating Machinery.*

"Sir Alister held an unswerving belief that the only workable pathway for the survival of the small countries of the Caribbean was through a strategy of regional integration that would combine the synergies of the individual countries of the region into a collective whole."

"He was quite insistent about youth participation and either devised or supported various initiatives to encourage a younger generation of scholars to participate directly in the regional integration project."

"He held numerous consultations, commissioned a number of technical studies from university scholars, the private sector and governmental institutions and developed structured negotiating positions (through his blue and red negotiating books) to enable the region to speak with one voice and hold a common position in the international community."

—*Dr. Shelton Nicholls, Senior Advisor to the President, Caribbean Development Bank.*

ANDREW S. DOWNES is Professor Emeritus of Economics, former Pro Vice-Chancellor (Planning and Development) and Director, Sir Arthur Lewis Institute of Social and Economic Studies, The University of the West Indies.

COMPTON BOURNE is Professor Emeritus of Economics, The University of the West Indies, former President, Caribbean Development Bank, former Campus Principal (St Augustine) and Pro Vice-Chancellor, The University of the West Indies.

M. ARNOLD McINTYRE Deputy Division Chief, Western Hemisphere Department, International Monetary Fund, former Trade Analyst and Policy Advisor at the following regional institutions: Caribbean Development Bank, Organization of Eastern Caribbean States, CARICOM Export Development Agency and the Caribbean Regional Negotiation Machinery (now designated the Office of Trade Negotiations, CARICOM).

ROSALIE O'MEALLY is former Director, Office of the Vice-Chancellor, The University of the West Indies, former Project Director, Caribbean Regional Negotiating Machinery.

ECONOMICS/POLITICAL SCIENCE

Paperback ISBN (Vol. 1) 978-976-653-034-1

ePub ISBN (Vol. 1) 978-976-653-035-8

404pp 7 x 10

US\$45.00 (S) Paper

MARCH 2022

Rights: Worldwide

Also of interest . . .

The Caribbean and the Wider World

Commentaries on My Life and Career

ALISTER McINTYRE

ISBN 978-976-640-633-2

US\$35.00 (S) Paper

Trade and Development Issues in CARICOM

Key Considerations for Navigating Development

ROGER HOSEIN, MARTIN FRANKLIN, ANTHONY GONZALES, RANITA SEECHARAN, REBECCA GOOKOOL-BOSLAND

ISBN 978-976-640-878-7

US\$70.00 (S) Paper

Time for Action

Report of the West Indian Commission

SIR SHRIDATH RAMPHAL

ISBN 978-976-640-004-0

US\$35.00 (S) Paper

ECONOMICS/POLITICAL SCIENCE

Paperback ISBN (Vol. 2) 978-976-653-036-5

ePub ISBN (Vol. 2) 978-976-653-037-2

180pp 7 x 10

US\$35.00 (S) Paper

MARCH 2022

Rights: Worldwide

Also of interest . . .

The Caribbean and the Wider World
Commentaries on My Life and Career

ALISTER McINTYRE

ISBN 978-976-640-633-2

US\$35.00 (S) Paper

Trade and Development Issues in CARICOM

Key Considerations for Navigating Development

**ROGER HOSEIN,
MARTIN FRANKLIN,
ANTHONY GONZALES,
RANITA SEECHARAN,
REBECCA COOKOOL-BOSLAND**

ISBN 978-976-640-878-7

US\$70.00 (S) Paper

Time for Action

Report of the West Indian Commission

SIR SHRIDATH RAMPHAL

ISBN 978-976-640-004-0

US\$35.00 (S) Paper

Caribbean Trade, Integration and Development Selected Papers and Speeches of Alister McIntyre

Volume 2: Aspects of Human Resources Development and Higher Education

EDITED BY **ANDREW S. DOWNES, COMPTON BOURNE,
M. ARNOLD McINTYRE AND ROSALIE O'MEALLY**

"The papers in these volumes inevitably chart the course of Sir Alister's professional life and . . . I marvel at the prodigious output of his intellectual journey."

—*Sir Shridath Ramphal, former Chancellor of the University of the West Indies, Commonwealth Secretary General, Chairman of the West Indian Commission and Director-General of the Caribbean Regional Negotiating Machinery.*

"Sir Alister's deep interest such as human resource development, education, training and the capacity to deal with the challenges of change in the 21st century, are all deftly addressed in his many contributions to scholarship."

"What distinguished McIntyre from many of his colleagues was not only the technical brilliance of his writing on trade and economics, but his equally perceptive understanding of the role of human resources in the building of a sustainable livelihood in small developing states. These papers reflect the vision of one who was committed to creating an economic space to facilitate the movement of economic factors, goods, services skills and human resources."

—*The Most Honourable Professor Sir Kenneth Hall, Former Principal and Pro Vice-Chancellor, University of the West Indies, Mona Campus.*

ANDREW S. DOWNES is Professor Emeritus of Economics, former Pro Vice-Chancellor (Planning and Development) and Director, Sir Arthur Lewis Institute of Social and Economic Studies, The University of the West Indies.

COMPTON BOURNE is Professor Emeritus of Economics, The University of the West Indies, former President, Caribbean Development Bank, former Campus Principal (St Augustine) and Pro Vice-Chancellor, The University of the West Indies.

M. ARNOLD McINTYRE Deputy Division Chief, Western Hemisphere Department, International Monetary Fund, former Trade Analyst and Policy Advisor at the following regional institutions: Caribbean Development Bank, Organization of Eastern Caribbean States, CARICOM Export Development Agency and the Caribbean Regional Negotiation Machinery (now designated the Office of Trade Negotiations, CARICOM).

ROSALIE O'MEALLY is former Director, Office of the Vice-Chancellor, The University of the West Indies, former Project Director, Caribbean Regional Negotiating Machinery.

Jamaican Food

History, Biology, Culture – **NOW AVAILABLE IN PAPERBACK**

B.W. HIGMAN

The historical study of food and the anthropology of food are recent and growing fields of scholarly inquiry. An understanding of these aspects of life can reveal much about a culture's crop production, economy, preparation methods, festivals, foodways, history, and environmental care and degradation. This beautifully illustrated book by one of the Caribbean's pre-eminent historians, B.W. Higman, sheds new light on food and cultural practices in Jamaica from the time of the earliest Taino inhabitants through the introduction of different foodways by enslaved peoples, to creole adaptations to the fast-food phenomena of the twentieth and twenty-first centuries. The author examines the shift in Jamaican food practices over time, from the Tainos' use of bitter cassava to the Maroons' introduction of jerk pork, and the population's love affair with the fruits of the island such as pawpaw, guava, star apple, and avocado pear. In this accessible study, Higman traces how endemic animals, delicacies such as the turtle, ringtail pigeon, black land crab and mountain mullet, barely retained their popular status into the early twentieth century and are now almost completely forgotten, their populations dramatically depleted, often endangered.

The two main sections of the book deal separately with plants and animals. Plants are grouped together according to the parts of them used as food: roots, stalks and leaves, fruits and seeds. Generally, all aspects of a particular plant have been discussed together and the plant as a whole has been located in its dominant use. Animals are treated in the same way, putting all of their uses in a single place but grouped into biological families.

B.W. HIGMAN is Emeritus Professor of History, The University of the West Indies, and Emeritus Professor of History, Australian National University. He is the author of eleven books on Caribbean history, archaeology and geography, including the award-winning publications *Slave Population and Economy in Jamaica, 1807–1834*; *Slave Populations of the British Caribbean, 1807–1834*; *Jamaica Surveyed: Plantation Maps and Plans of the Eighteenth and Nineteenth Centuries*; *Montpelier, Jamaica: A Plantation Community in Slavery and Freedom, 1739–1912*; *Writing West Indian Histories*; *Plantation Jamaica, 1750–1850: Capital and Control in a Colonial Economy*; *A Concise History of the Caribbean*; and *How Food Made History*.

CARIBBEAN HISTORY

Paperback ISBN 978-976-640-911-1

ePub ISBN 978-976-640-937-1

580pp 7 x 10

US\$50.00 (S) Paper

APRIL 2022

Rights: Worldwide

Also of interest...

Plantation Coffee in Jamaica, 1790-1848

KATHLEEN E.A. MONTEITH

ISBN 978-976-640-726-1

US\$60.00 (S) Paper

Bite Yu Finga!

Innovating Belizean Cuisine

LYRA H. SPANG

ISBN 978-976-640-714-8

US\$55.00 (S) Paper

Jamaican Folk Medicine

A Source of Healing

ARVILLA PAYNE-JACKSON,
MERVYN C. ALLEYNE

ISBN 978-976-640-123-8

US\$40.00 (S) Paper

CARIBBEAN HISTORY

Paperback ISBN 978-976-640-925-8

ePub ISBN 978-976-640-926-5

334pp 6 x 9

US\$35.00 (S) Paper

DECEMBER 2022

Rights: Worldwide

Also of interest . . .

World War II and the Caribbean

KAREN E. ECCLES,
DEBBIE MCCOLLIN

ISBN 978-976-640-624-0

US\$45.00 (S) Paper

Mona, Past and Present

*The History and Heritage of
the Mona Campus,
University of the West Indies*

SUZANNE FRANCIS-BROWN

ISBN 978-976-640-159-7

US\$27.00 (S) Paper

Caribbean Wars Untold

*A Salute to the British West
Indies*

JOHN GRAHAM,
HUMPHREY METZGEN

ISBN 978-976-640-203-7

US\$27.00 (S) Paper

World War II Camps in Jamaica

Evacuees, Refugees, Internees, Prisoners of War

SUZANNE FRANCIS-BROWN

Between 1939 and 1947, the Caribbean island of Jamaica – then a British colony – was haven or detention centre for thousands of displaced Europeans; an often under-recognized contribution to the Allied war effort. A civilian camp accommodated evacuees from Gibraltar and, belatedly, provided sanctuary for groups of mainly Jewish refugees. Others who had fled Europe ahead of looming fascist threats would be interned in military detention camps whose populations were swollen by German and Italian civilians from several British West African colonies, co-mingled for convenience with hundreds of German and Italian merchant mariners captured at sea during the early months of the war.

World War II Camps in Jamaica disentangles the conditions under which these various populations were held, drawing on primary records, personal accounts and media coverage; noting differences and similarities in their management; considering the camps and their populations within the local context; and considering the extent of interface and interaction that ensued despite official efforts to keep the incoming populations separate and transitory.

SUZANNE FRANCIS-BROWN has segued from journalist and lecturer in media and communication to historian and museum curator. She drew on connected skills to recover knowledge on various populations held in camps in Jamaica during World War II. Published works include *Mona, Past and Present: The History and Heritage of the Mona Campus, University of the West Indies* (2004), the co-authored *The Old Iron Bridge, Spanish Town, Jamaica*, (2005), as well as several works of youth fiction.

RIGHTS ACQUIRED TITLE

Globalization, Trade, and Economic Development

The CARIFORUM-EU Economic Partnership Agreement

RICHARD BERNAL

Globalization, Trade, and Economic Development: The CARIFORUM-EU Economic Partnership Agreement is the most in-depth study of the economic partnership between the European Union and the fifteen Caribbean developing countries that make up CARIFORUM. The CARIFORUM-EU Economic Partnership Agreement (EPA) is the first trade agreement of its kind, as it is a new type of WTO-compatible trade agreement between a group of developed countries and a group of developing countries. As a principal negotiator for CARIFORUM, Richard L. Bernal is uniquely qualified to provide a unique perspective on trade and economic development in the midst of globalization. In this book, he comprehensively explores the components of the EPA from all angles, explains how the agreement provides opportunities to strengthen and accelerate economic development, and outlines the policies which can allow the CARIFORUM countries to seize these opportunities. Bernal's explanation of the institutional arrangements for the conduct of the negotiations by CARIFORUM is invaluable to governments and regional organizations in developing countries for coordinating groups to advance common and joint positions in international negotiations.

RICHARD BERNAL was Professor of Practice and former Pro Vice-Chancellor for Global Affairs, The University of the West Indies, Mona, Jamaica, and Senior Associate at the Centre for Strategic and International Studies, Washington, DC. His other publications include *The Influence of Small States on Superpowers: Jamaica and U.S. Foreign Policy* and *Dragon in the Caribbean: China's Global Re-Dimensioning – Challenges and Opportunities for the Caribbean*, and *Corporate versus National Interest in US Trade Policy: Chiquita and Caribbean Bananas*.

POLITICAL SCIENCE

Paperback ISBN 978-976-640-863-3

ePub ISBN 978-976-640-865-7

269pp 6 x 9

US\$45.00 (S) Paper

AUGUST 2021

Rights: Worldwide

Also of interest...

Caribbean Competitiveness through Global Value Chains

INDERA SAGEWAN-ALLI

ISBN 978-976-640-603-5

US\$40.00 (S) Paper

The Influence of Small States on Superpowers

Jamaica and U.S. Foreign Policy

RICHARD L. BERNAL

ISBN 978-976-640-666-0

US\$45.00 (S) Paper

Competitiveness in Small Developing Economies

Insights from the Caribbean

ALVIN G. WINT

ISBN 978-976-640-132-0

US\$40.00 (S) Paper

RIGHTS ACQUIRED TITLE

Rastafari

Roots and Ideology

BARRY CHEVANNES

"If, in this future, one were to read only one book on the Rastas, this book would become the one to read."

—J. Gordon Melton, *Director, Institute for the Study of American Religion*

Interviews with thirty converts from the 1930s and the 1940s are a unique component of Barry Chevannes's book, a sweeping look into the origins and practices of Rastafarianism. From the direct accounts of these early members, he reconstructs pivotal episodes in Rastafarian history to offer a rare look into a subgroup Jamaican society whose beliefs took root in the social unrest of the 1930s.

Here Chevannes traces Rastafarianism back to the prophet Marcus Garvey and his mass coalition against racial oppression and support of a free Africa. Before Garvey, few Jamaicans, the overwhelming majority of whom had been brought to the island from Africa and enslaved by Europeans, held positive attitudes about Africa. The rise of black nationalism, however, provided the movement with its impetus to organize a system of beliefs.

Likewise, Chevannes explores the movement's roots in the Jamaican peasantry, which underwent distinct phases of development between 1834 and 1961 as freed slaves became peasants. The peasants established themselves in the recesses of the island and many eventually moved to cities, where the economic and social hardship already inherent in Jamaican society was even more desolate.

Between 1943 and 1960, detrimental social changes transformed Jamaica's rapidly expanding cities. It was under this severe social decay that Rastafari became a hospice for the uprooted and derelict masses. They discovered new hope in the new vision of Rastafari.

As a spiritual philosophy, Rastafarianism is linked to societies of runaway slaves, or maroons, and derives from both the African Myal religion and the Revivalist Zion churches. Like the revival movement, it embraces the four-hundred-year-old doctrine of repatriation. Rastas believe that they and all Africans who have migrated are but exiles in "Babylon" and are destined to be delivered out of captivity by a return to Zion or Africa—the land of their ancestors and the seat of Jah Rastafari himself, Haile Selassie I, the former emperor of Ethiopia.

Rastafari is a rich historical and ethnographic work, which will be of interest to religion scholars, historians, scholars of Black studies, and a general audience interested in the movement and how Rastafarians settled in other countries.

BARRY CHEVANNES was Professor of Social Anthropology, former Head of the Department of Sociology, Social Work & Psychology and the former Dean of the Faculty of Social Sciences, The University of the West Indies, Mona.

CARIBBEAN CULTURAL STUDIES

Paperback ISBN 978-976-640-013-2

ePub ISBN 978-976-640-797-1

312pp 6 x 9

US\$25.00 (S) Paper

Rights: Caribbean, Latin America, Africa

Also of interest . . .

Rastafari in the New Millennium

MICHAEL BARNETT

ISBN 978-976-640-798-8

US\$25.00 (S) Paper

Exodus!

Heirs and Pioneers, Rastafari Return to Ethiopia

GIULIA BONACCI

ISBN 978-976-640-503-8

US\$42.00 (S) Paper

Let us Start with Africa

Foundations of Rastafari Scholarship

**JAHLANI A.H. NIAAH,
ERIN C. MACLEOD**

ISBN 978-976-640-409-3

US\$26.00 (S) Paper

RIGHTS ACQUIRED TITLE

Rastafari in the New Millennium

EDITED BY **MICHAEL BARNETT**

"Rastafari has undergone a remarkable metamorphosis over the course of the twentieth and into the twenty-first century. It has gone from being a social outcast upon whom a great deal was heaped to representing a quintessential marker for Caribbean resistance against colonial, social, and religio-cultural mores. This excellent text brings together an impressive cast of scholars who seek to articulate the changing nature of the movement.

—*Black Theology: An International Journal*

In the dawn of the new African Millennium, the Rastafari movement has achieved unheralded growth and visibility since its inception more than eighty years ago. Moving beyond a pure spiritual movement, its aesthetic component has influenced cultures of the Caribbean, the United States, and others across the globe. Locating the Rastafari movement at a literal and figurative crossroad, Barnett sets out to consider the possible paths the movement will chart.

Rastafari in the New Millennium covers a wide range of perspectives, focusing not only on the movement's nuanced and complex religious ideology but also on its political philosophy, cosmology, and unique epistemology. Barry Chevannes's essay addresses the concerns of death and repatriation, highlighting the transformative challenges these issues pose to Rastafari. Essays by Ian Boxill, Edward Te Kohu Douglas, Erin C. MacLeod, and Janet L. DeCosmo, among others, offer rich accounts of the globalization of Rastafari from New Zealand to Ethiopia, from Brazil to Nigeria. Drawing on new research and global developments, the contributors, many of whom are leading scholars in the field, reinvigorate the critical dialogue on the current state and future direction of the Rastafari movement.

MICHAEL BARNETT is a lecturer in the Department of Sociology, Psychology, and Social Work at The University of the West Indies at Mona. His articles have appeared in such publications as *Caribbean Quarterly*, *Caribbean Studies*, and the *Journal of Black Studies*.

CARIBBEAN CULTURAL STUDIES /
RELIGION

Paperback ISBN 978-976-640-798-8

ePub ISBN 978-976-640-800-8

384pp 6 x 9

US\$25.00 (S) Paper

Rights: Caribbean, Latin America, Africa

Also of interest...

Rastafari in the New Millennium

MICHAEL BARNETT

ISBN 978-976-640-798-8

US\$25.00 (S) Paper

Exodus!

Heirs and Pioneers, Rastafari Return to Ethiopia

GIULIA BONACCI

ISBN 978-976-640-503-8

US\$42.00 (S) Paper

Let us Start with Africa
Foundations of Rastafari Scholarship

**JAHLANI A.H. NIAAH,
ERIN C. MACLEOD**

ISBN 978-976-640-409-3

US\$26.00 (S) Paper

CARIBBEAN HISTORY

Paperback ISBN 978-976-640-914-2

Audio ISBN 978-976-640-915-9

ePub ISBN 978-976-640-916-6

370 pp 6 x 9

US\$40.00 (S) Paper

RIGHTS ACQUIRED TITLE

Slave Society in the British Leeward Islands at the End of the Eighteenth Century

ELSA V. GOVEIA

This account of the structure of the community of white masters, colored freedom, and Negro slaves living in the British Leeward Islands at the end of the eighteenth century is both a local case study and a contribution to the history of the larger West Indian slave society. By placing detailed analyses of the political, economic, legal, social, and religious organization of the Leeward Islands against a general background of the humanitarian agitation and incipient economic decline that were already affecting the British West Indies by the end of the eighteenth century, the author emphasizes the significant connections between the development of the slave society and the progress of the struggle for its reform. Her conclusions throw new light on the processes of change which influenced the stability of the plantation economy.

ELSA V. GOVEIA was a historian who is considered to be the foundation of historiography of the British West Indies. She has authored seminal works on West Indian history, the major ones being; *A Study of the Historiography of the British West Indies* (1956) and *Slave Society in the British Leeward Islands* (1965).

Also of interest . . .

Slave Society in the Danish West Indies

St. Thomas, St. John and St. Croix

NEVILLE A.T. HALL,
B.W. HIGMAN

ISBN 978-976-410-029-4

US\$25.00 (S) Paper

The First Black Slave Society

Britain's "Barbarity Time" in Barbados, 1636–1876

HILARY McD. BECKLES

ISBN 978-976-640-585-4

US\$35.00 (S) Paper

A Response to Enslavement

Playing Their Way to Virtue

PETER A. ROBERTS

ISBN 978-976-640-657-8

US\$40.00 (S) Paper

The University of the West Indies Press

Distributed Title

PODCAST POWER

The Quick-Start Guide to Launching and Leveling-Up Your Brand

Heneka Watkis-Porter

ISBN 979-8-6039-0892-2

200pp 5.5 x 8.5

US\$25.00 Paper

Forget the days of having to come up with large sums of money for advertising in traditional media and to build your brand. Now, there is no need to break the bank to get your voice heard or your brand seen. Whether you are at the beginning phase, just learning about podcasting or you have already started and are looking for ways to elevate your brand, *Podcast Power: The Quick Start Guide to Launching and Leveling-Up Your Brand* is the blueprint you need.

This step-by step guide teaches, among other things:

- Why you need to start a podcast now
- How to start a podcast
- Finding guests for your podcast
- Making money from your podcast
- How to leverage a podcast to build your brand
- How to conduct podcast interviews like a pro

“Podcast Power: The Quick-Start Guide to Launching and Leveling-Up Your Brand is a detailed manual to take you through the process of starting your podcast and building your brand. Heneka is a pioneer in the space and built from scratch one of the preeminent podcasts in her country. Heneka’s journey is well worth learning from for any entrepreneurial podcaster.”

—Amira Valliana, Co-Founder & CEO, Glow

“As a host, I know about using podcasts as business tools. They’re easier said than done! Heneka’s book will help you understand the power and potential of habitually ‘letting your audience in’ on who you are, how you think, and what you offer. For experts seeking to expand their reach, it’s a must-have.”

—Paul Edwards, bestselling author of *Business Beyond Business*, thepaulsedwards.com

HENEKA WATKIS-PORTER is a Jamaican entrepreneur, coach, 5x author, international speaker and host of The Entrepreneurial You Podcast who interviews Richard Branson, John Lee Dumas, Paul Carrick Brunson, Seth Godin and many other influencers on her podcast.

She is the founder and CEO of Patwa Apparel. Heneka is also the creator of the Caribbean's first virtual conference and expo: The Entrepreneurial You Virtual SME Conference & Expo.

Heneka hosts Leadercast events in Jamaica and writes for the Leadercast blog and Thrive Global. As part of her mission to inspire life transformation through inspiration, Heneka founded the Grace to Grow Ministries which cater to the needs of women whom society has turned its back on.

THE JOURNAL OF CARIBBEAN HISTORY

www.uwipress.com

Online access is available through the following partners

The Journal of Caribbean History (JCH) is a peer reviewed journal produced by the Departments of History, The University of the West Indies, and published by the University of the West Indies Press. *The Journal of Caribbean History* is published in June and December of each year. *JCH* is dedicated to research papers of high quality that address all aspects of Caribbean history in the mainland territories of North, Central and South America.

All articles for publication should be submitted to the editor's attention at:

Professor Kathleen E.A. Monteith
Department of History and Archaeology
The University of the West Indies, Mona
Campus
Kingston, Jamaica

Tel: (876) 927-1922 / Fax: (876) 970-1999
Email: kathleen.monteith@uwimona.edu.jm

All requests for permissions, reviews, subscriptions, back orders and claims should be directed to:

Journals Department
The University of the West Indies Press
7a Gibraltar Hall Road, Mona, Kingston 7
Jamaica, West Indies

Tel: (876) 977-2659 / (876) 702-4082
Email: uwipress.journals@uwimona.edu.jm

THE UWI QUALITY EDUCATION FORUM

www.uwipress.com

Online access is available through the following partners

The UWI Quality Education Forum (QEF) is an annual peer-reviewed journal published by the University of the West Indies, Office of the Board for Undergraduate Studies (OBUS). With a view to enhancing the delivery of higher education, the *QEF* provides a platform for scholars, educational practitioners, administrators, and students within and outside of the Caribbean to disseminate knowledge and ideas related to teaching and learning, administration, and other support systems and practices.

All articles for publication should be submitted to the editor's attention at:

Dr Angella Stephens

The Office of the Board of Undergraduate Studies
The University of the West Indies, Mona Campus
Kingston, Jamaica

Tel: (876) 927-7916 / (876) 970-0244
Email: qef.obus@uwimona.edu.jm

All requests for permissions, reviews, subscriptions, back orders and claims should be directed to:

Journals Department

The University of the West Indies Press
7a Gibraltar Hall Road, Mona, Kingston 7
Jamaica, West Indies

Tel: (876) 977-2659 / (876) 702-4082
Email: uwipress.journals@uwimona.edu.jm

CARIBBEAN JOURNAL OF CRIMINOLOGY

www.uwipress.com

Online access is available through the following partners

bookfusion

The Caribbean Journal of Criminology (CJC), a publication of the Institute of Criminal Justice and Security (ICJS), The University of the West Indies (UWI), is a multi-disciplinary, peer-reviewed journal, published annually, and financed by the four campuses of The UWI. *The CJC* primarily aims to promote critical examination of the complex and persistent crime and security problems in the Caribbean. The journal succeeds two previous journals which focussed on the discipline of criminology in the Caribbean, the *Caribbean Journal of Criminology and Social Psychology*, and the *Caribbean Journal of Criminology and Public Safety*.

All articles for publication should be submitted to the editor's attention at:

Professor Anthony Harriott

Institute of Criminal Justice and Security
The University of the West Indies
Regional Headquarters
Hermitage Road, Kingston 7
Jamaica

Tel: (876) 977-6275 / (876) 970-0438

Email: cjc@uwimona.edu.jm

All requests for permissions, reviews, subscriptions, back orders and claims should be directed to:

Journals Department

The University of the West Indies Press
7a Gibraltar Hall Road, Mona, Kingston 7
Jamaica

Tel: (876) 977-2659 / (876) 702-4082

Email: uwipress.journals@uwimona.edu.jm

CARIBBEAN JOURNAL OF MIXED METHODS RESEARCH

www.uwipress.com

Online access is available through the following partners

Caribbean Journal of Mixed Methods Research (CJMMR) is the first of its kind in the Caribbean to target studies wherein a mixed-methods research approach is utilized. It aims to publish original reports describing the use of mixed-method research in studies from medicine, nursing, education, and the social sciences, as well as interest groups from industry and environmental studies.

All articles for publication should be submitted to the editors' attention at:

Professor Loraine D. Cook

Tel: (876) 927-0221

Email: loraine.cook02@uwimona.edu.jm

Dr Steve Weaver

Tel: (876) 977-3304

Email: steve.weaver@uwimona.edu.jm

All requests for permissions, reviews, subscriptions, back orders and claims should be directed to:

Journals Department

The University of the West Indies Press
7a Gibraltar Hall Road, Mona, Kingston 7
Jamaica, West Indies

Tel: (876) 977-2659 / (876) 702-4082

Email: uwipress.journals@uwimona.edu.jm

INTERVIEWING THE CARIBBEAN

www.uwipress.com

Online access is available through the following partners

Interviewing Caribbean (IC) is a creative, peer-reviewed composition of poetry, non-fiction and the visual arts in all media that celebrates everything Caribbean. Founded by the exceptionally talented playwright, cultural activist and professor of gender studies Opal Palmer Adisa. The journal showcases Caribbean intellectuals, writers, artists, culture, and artistic expressions at home and in the diaspora.

All articles for publication should be submitted to the editor's attention at:

Professor Opal Palmer Adisa
Institute for Gender and Development Studies
The University of the West Indies
Regional Headquarters
Hermitage Road, Kingston 7
Jamaica

Tel: (876) 927-2659
Email: interviewingthecaribbean@gmail.com

All requests for permissions, reviews, subscriptions, back orders and claims should be directed to:

Journals Department
The University of the West Indies Press
7a Gibraltar Hall Road, Mona, Kingston 7
Jamaica, West Indies

Tel: (876) 977-2659 / (876) 702-4082
Email: uwipress.journals@uwimona.edu.jm

CARIBBEAN JOURNAL OF PSYCHOLOGY

www.uwipress.com

Online access is available through the following partners

The Caribbean Journal of Psychology (CJP) is an academic, peer-reviewed journal which publishes literature reviews, empirical studies, book reviews, brief reports and pieces on psychology in the public interest. *CJP's* focus is on Caribbean populations, and matters which impact Caribbean people, locally, regionally and globally, and aims to build capacity for the production of academic scholarship in the region. *The CJP* is grounded in a multi-disciplinary approach to examining human behaviour, and encourages the integration of sociology, psychology, social psychology, social theory, history and poetics to investigate Caribbean human experience.

All articles for publication should be submitted to the editor's attention at:

Professor Jaipaul L. Roopnarine

Department of Human Development & Family Science
Syracuse University
Syracuse, New York

Tel: (315) 443-4586 / Fax: (315) 443-9807
Email: jroopnar@syr.edu

All requests for permissions, reviews, subscriptions, back orders and claims should be directed to:

Journals Department

The University of the West Indies Press
7a Gibraltar Hall Road, Mona, Kingston 7
Jamaica, West Indies

Tel: (876) 977-2659 / (876) 702-4082
Email: uwipress.journals@uwimona.edu.jm

CARIBBEAN CONJECTURES

www.uwipress.com

Online access is available through the following partners

Caribbean Conjectures: The Caribbean Studies Association Journal (CSAJ) is a multi-lingual, multi-disciplinary, interdisciplinary and multicultural peer-reviewed journal. It seeks to disseminate the works of scholars and practitioners that reflect the Greater Caribbean region – including Central America and the Caribbean coasts of Mexico and South America and extending to Northeast Brazil. In addition, the publication intends to collaborate and support research and analysis which document the importance of the Caribbean's connection to the African continent and the links to the Caribbean people throughout the diaspora, especially in the United States, Canada, and Europe.

All articles for publication should be submitted to the editor's attention at:

Raymond Laureano-Ortiz

Centro de Estudios Avanzados de Puerto Rico y el Caribe,
Puerto Rico

Email: csajournal@caribbeanstudiesassociation.org

All requests for permissions, reviews, subscriptions, back orders and claims should be directed to:

Journals Department

The University of the West Indies Press
7a Gibraltar Hall Road, Mona, Kingston 7
Jamaica, West Indies

Tel: (876) 977-2659 / (876) 702-4082
Email: uwipress.journals@uwimona.edu.jm

JOURNAL OF LAW, GOVERNANCE & SOCIETY

www.uwipress.com

Online access is available through the following partners

The Journal of Law, Governance and Society (JLGS) is a compilation of presentations from The University of the West Indies Faculty of Law Annual Symposium on Law, Governance and Society.

All articles for publication should be submitted to the editor's attention at:

Professor Shazeeda Ali

Faculty of Law
The University of the West Indies, Mona Campus
Kingston, Jamaica

Tel: (876) 927-1855
Email: monalawsymposium@uwimona.edu.jm

All requests for permissions, reviews, subscriptions, back orders and claims should be directed to:

Journals Department

The University of the West Indies Press
7a Gibraltar Hall Road, Mona, Kingston 7
Jamaica, West Indies

Tel: (876) 977-2659 / (876) 702-4082
Email: uwipress.journals@uwimona.edu.jm

WEST INDIAN LAW JOURNAL

Online access is available through the following partners

The West Indian Law Journal (WILJ) is published by the Council of Legal Education, West Indies. The Council is a regional institution and administers three Professional Law Schools – the Norman Manley Law School, in Jamaica; the Hugh Wooding Law School, in Trinidad and Tobago; and the Eugene Dupuch Law School, in The Bahamas.

All articles for publication should be submitted to the editor's attention at:

Ms Carol Aina
Norman Manley Law School
The University of the West Indies, Mona Campus
Kingston, Jamaica

Tel: (876) 927-1235
Email: wilj@nmlscl.onmicrosoft.com

All requests for permissions, reviews, subscriptions, back orders and claims should be directed to:

Journals Department
The University of the West Indies Press
7a Gibraltar Hall Road, Mona, Kingston 7
Jamaica, West Indies

Tel: (876) 977-2659 / (876) 702-4082
Email: uwipress.journals@uwimona.edu.jm

CARIBBEAN QUARTERLY

www.uwipress.com

Online access is available through the following partners

Taylor & Francis Online

Caribbean Quarterly (CQ) concerns itself with all aspects of Caribbean culture, in all its interdisciplinary ramifications. It is an outlet for the publication of results of research into, considered views on, and creative expressions of matters Caribbean. *CQ* publishes scholarly articles, personal and critical essays, public lectures, poetry, short fiction and book reviews – a lively diversity of types of writing reflecting the diversity of Caribbean culture. We invite original (previously unpublished) submissions on topics which are of general interest and relevance to the Caribbean.

All articles for publication should be submitted to the editor's attention at:

Dr Kim Robinson-Walcott

The University of the West Indies Press
7a Gibraltar Hall Road, Mona, Kingston 7
Jamaica, West Indies

Tel: (876) 977-2659 / (876) 702-4082
Email: cqsubmissions@uwimona.edu.jm

All requests for permissions, reviews, subscriptions, back orders and claims should be directed to:

Journals Department

The University of the West Indies Press
7a Gibraltar Hall Road, Mona, Kingston 7
Jamaica, West Indies

Tel: (876) 977-2659 / (876) 702-4082
Email: uwipress.journals@uwimona.edu.jm

THE CARIBBEAN BIOGRAPHY AUDIOBOOK SERIES

Publisher: The University of the West Indies Press
ISBN: 978-976-640-842-8

Now Available in Audiobook

Rakuten
kobo

audible
an amazon company

Rights & Permissions

COPYRIGHT

Copyright is a property right which the law gives to creators of literary, works (including scholarly and scientific papers and examination questions) dramatic, musical and artistic works, databases, photographs, computer programs, films, broadcasts, cable programmes and the typographically arrangement of published editions. For a work to enjoy copyright protection it must be original, in the sense that it should not be a mere copy of another work and, in addition, it must be recorded in a tangible form. Certain prescribed requirements must be satisfied relating to the nationality or habitual residence of the author or the place of first publication of the work. (UWI Intellectual Property Right Policy, 1998)

PERMISSIONS

Request permission to re-use or reproduce extracts of our books and journals quickly and easily through our partner Publishers Licensing Services website. <https://www.plsclear.com/>

RIGHTS

The University of the West Indies Press recognizes and respects the copyright and intellectual property rights of all rights holders. The UWI Press has more than 500 titles available for licensing. Prior written consent is required if you wish to reproduce any of our books. Our content is available to publishers globally for the following purposes:

- **Translations:** purchase rights to translate our titles into other languages
- **Reprint rights:** publish our content in your country or territory
- **Audio rights:** license our content for audio recordings and broadcast
- **Film and TV rights:** transform our content into films or television programmes
- **Serial rights:** publish extracts from our content in newspapers and magazine.

For further assistance please contact:

Rights and Permissions

The University of the West Indies Press
7A Gibraltar Hall Road, Kingston 7, Jamaica
Tel: (876) 977-2659/702-4082
Email: uwipress@uwimona.edu.jm

Rights & Permissions

PERMISSIONS BY UWI PRESS AUTHORS

Pre-publication

All UWI Press authors of books, course packs, e readers are required to secure permissions for all third-party content included in their manuscript that have been accepted for print and/or digital publication.

Post-publication

Authors, editors and contributors of UWI Press book content have the following reuse rights and are not required to seek formal permission from us. However, the reuse of content must meet the following conditions:

- the content for reuse is your own work and is published by UWI Press;
- the purpose of the reuse is for scholarly publication by a not-for-profit publisher;
- full acknowledgement is made of the original publication stating the specific material reused [pages, figure numbers, etc.], [Title] by/edited by [Author/editor], [year of publication], reproduced by permission of The University of the West Indies Press [including appropriate link to relevant subject matter and UWI Press website];
- it is the responsibility of the authors to obtain permission from co-authors of joint-authored work to be reused;
- the reuse on personal websites and institutional or subject based repositories includes a link to the work as published on the UWI Press website or digital platform or online catalogue;
- the content is not distributed under any type of Open Access licences (e.g. Creative Commons) which may compromise the licence between the author and UWI Press.

PERMISSIONS – NON UWI PRESS AUTHORS

Requests to reuse content from the University of the West Indies Press are now being processed through Publishers Licensing Services Online Tool <http://www.pls-permissions.com//publishers/permissionsdirect>.

CLASSROOM PHOTOCOPYING

For permission to photocopy content published by the University of the West Indies Press for use in a class, please contact:

The General Manager
17 Ruthven Road (Building 1)
Kingston 10, Jamaica
(876) 920-9444/754-8910
Email: info@jamcopy.com

Ordering Information

For orders and customer service in the United States, Caribbean and Latin America contact Longleaf Services, Inc.

Customer inquiries to:
Customer Service
Longleaf Services, Inc.
116 S Boundary St.
Chapel Hill, NC 27514
Tel: (800) 848-6224
Fax: (800) 272-6817
Local or long distance tel: (919) 966-7449
Local or long distance fax: (919) 962-2704
Email: customerservice@longleafservices.org
orders@longleafservices.org
www.longleafservices.org
San Number: 203-3151

All postal & other returns to:
Longleaf Services, Inc.
c/o IPS Distribution Solutions Returns
1550 Heil Quaker Blvd Ste 200
LaVergne, TN 37086

For orders and customer service in Canada For Ampersand Sales:

Toronto tel: 866-849-3819
Vancouver tel: 888-323-7118
Email: <https://ampersandinc.ca/contact/>

For UTP Distribution:

Tel: 1-800-565-9523
Fax: 1-800-221-9985
Email: utpbooks@utpress.utoronto.ca
EDI through Pubnet: SAN 115 1134

For orders and customer service in the UK, Europe, Central Asia, Middle East & Africa contact Eurospan Group

1 Bedford Row
London WC1R 4BU
United Kingdom

Trade Orders & Enquiries:

UK, continental Europe, Middle East, Africa, and Asia:
Email: trade.orders@marston.co.uk
Tel: +44 (0)1235 465576

Individual Orders & Enquiries:

www.eurospanbookstore.com/page/publisher-detail/the-university-of-the-west-indies-press
or
Email: direct.orders@marston.co.uk
Tel: +44 (0)1235 465577

Examination Copies

Exam copies of all paperbacks and clothbound books priced under \$30 for the US market are available to course instructors for a prepaid fee of \$6. Please include this fee with your request. Books priced over \$30 will be sold at a discount of 20%. The book will be sent with an invoice reflecting this discount. A refund will be issued if we are notified of an adoption within 60 days. Please send request to:

Customer Service
Longleaf Services, Inc.
116 S Boundary St.
Chapel Hill, NC 27514
Tel: (800) 848-6224
Fax: (800) 272-6817
Local or long distance tel: (919) 966-7449
Local or long distance fax: (919) 962-2704
Email: customerservice@longleafservices.org
San Number: 203-3151

Ordering Information

DESK COPIES

A free desk copy will be issued once the UWI Press book has been adopted for a course and an order placed for ten or more copies with your campus bookstore. Please include, on your institutional letterhead, the name of the course, approximate enrolment, and your office telephone number and email address. Desk copy requests can be faxed to (800) 272-6817 or (919) 962-2704 or mailed to:

Longleaf Services, Inc.
116 S Boundary St.
Chapel Hill, NC 27514

REVIEW COPIES

Send request for review copies to:

Marketing Manager
University of the West Indies Press
7A Gibraltar Hall Road
Mona, Kingston 7
Jamaica, West Indies
Tel: (876) 977-2659
Fax: (876) 977-2660
Email: uwipress.mktg@uwimona.edu.jm

RETURNS POLICY

Permission to return overstock from returnable accounts is not required. Books must be returned within 18 months of the invoice date and currently in print as listed on the publisher's website. Books must be clean, saleable copies without any signs of damage. Full credit allowed if customer supplies original invoice number, otherwise maximum discount applies. Please send books prepaid and carefully packaged to our warehouse at:

Longleaf Services
c/o Ingram Publisher Services
1250 Ingram Drive
Chambersburg, PA 17202

Longleaf Services will not accept liability for lost/damaged returns in transit. Return claims must be submitted within 30 days of shipment in writing to the mailing address at bottom or via email to credit@longleafservices.org. Claims must include a proof of delivery, and a packing list with weights.

Returns can be combined for The University of North Carolina Press, Rutgers University Press, The University of the West Indies Press, Louisiana State University Press, Syracuse University Press and University of Nebraska Press.

THE UNIVERSITY OF THE WEST INDIES PRESS MISSION

The University of the West Indies Press's mission is to be the premier scholarly book publisher in the Caribbean, to enhance and encourage research and publication of Caribbean scholarship, to promote the global reputation of the University of the West Indies by empowering the scholarly community it serves, and to disseminate Caribbean scholarship to the world within a cost-effective environment.

ABOUT THE UNIVERSITY OF THE WEST INDIES PRESS

The University of the West Indies Press is a not-for-profit scholarly publisher of books in sixteen academic disciplines. It is particularly well known for its work in Caribbean history, Caribbean cultural studies, Caribbean literature, gender studies, education and political science. Founded in 1992, the Press has over 500 books in print. Its books are peer-reviewed and approved by an editorial committee composed of local and international scholars.

The University of the West Indies Press is a proud member of

The Association of
Learned & Professional
Society Publishers

FIND US ON:

Website: www.uwipress.com | Digital Platform: <http://libraries.sta.uwi.edu/uwipress/>
Facebook: <https://www.facebook.com/uwipress> | Twitter: <https://twitter.com/uwipress>

DIGITAL PARTNERS

THE UNIVERSITY OF THE WEST INDIES PRESS

CAVE HILL | FIVE ISLANDS | MONA | OPEN | ST AUGUSTINE | UWI CENTRE

7A GIBRALTAR HALL ROAD, MONA, KINGSTON 7, JAMAICA, W.I.

www.uwipress.com

Find us on social media