2

JOHN CHARLES HAWLEY

Professor of English, Emeritus
Santa Clara University 95053

(408) 554‑4956; email: JHawley@scu.edu

EDUCATION

Institutions and Degrees

Ph.D.
University of Pennsylvania. (English)
S.T.M.
Jesuit School of Theology, Berkeley (now: Santa Clara University). (Theology and Psychology)

M.Div.
Jesuit School of Theology, Berkeley (now: Santa Clara University). (Theology and Literature)
M.A.

St. Louis University. (English)
A.B.

St. Louis University. (Philosophy; minor: Classics) cum laude
Postdoctoral Study

2015
Humboldt University, Berlin, Germany, Fulbright Visiting Scholar Fellowship
2011
Columbia University, NEH Summer Institute; “America Engages Eurasia, 19th Century-Present,” Edward Kasinec, Robert Davis, and Timothy Frye
2003
Rockefeller Foundation Study and Conference Center, Bellagio, Italy, working on African and Indian literatures
1999
Georgetown University, Center for Muslim-Christian Understanding, NEH Summer Institute, “Islam and the 21st Century: Heritage and Prospects,” John Voll
1996
University of London, School of Oriental and African Studies, NEH Summer Seminar; “Postcolonial Literature and Theory,” Feroza Jussawalla and Reed Way Dasenbrock
1991
Boston College, NEH Summer Seminar: “Political and Religious Romance in the English Novel,” Judith Wilt
1987
Columbia University, NEH Summer Seminar; “James Joyce: Aspects of a Narrative Career,” Michael Seidel
B. Titles of Thesis and Dissertation

Ph.D. Dissertation: “Charles Kingsley, Rhetorical Fiction, and the Victorian Periodical Press” Director: David DeLaura; second reader, Nina Auerbach

S.T.M. Thesis: “Otto Rank, Ernest Becker, and Walter Kasper: A Discussion of Christian Hope” Director: Joseph Powers, S.J.

C. Academic Honors and Grants

2022
Lifetime Achievement Award in Scholarship, South Asian Literary Association

2019
Provost’s grant ($3000) as subvention for hosting South Asian Literary Association annual conference in Chicago

2018
Provost’s grant ($3000) as subvention for hosting South Asian Literary Association annual conference in New York City

2017
Provost’s grant ($3000) to guest edit special issue of South Asian Review on “The Future of South Asian Studies”
2015
Fulbright Visiting Scholar Fellowship ($15,000), Humboldt University, Berlin, April-July

2014
Provost’s grant ($5000) book subvention (not required by press for publication) for Expanding the Circle (SUNY press, 2015)

2009
Provost’s and Dean’s grants ($3400) to guest edit Special Issue of South Asian Review on topic of “Theorizing Religion in a Postmodern Context”

2008
Joseph Bayma, S.J. Scholarship Award [annual College of Arts and Sciences award to one individual for “productive, meaningful, and rigorous scholarly or creative work, and for having demonstrated the ability to motivate other scholars or artists, teachers, and learners”]
2007
elected to membership in the International Association of University Professors of English

Provost’s grant ($3400) to guest edit creative writing issue of South Asian Review
2003
Rockefeller Foundation, Bellagio (Italy) Study and Conference Center residency, 22 April-20 May (competitive)

Provost’s grant ($3400) to guest edit Special Issue of South Asian Review on topic of “Globalization with a Focus on South Asia”

2002
Dean’s Community of Scholars Grant ($7000) to support planning and SCU hosting of second annual meeting of United States Association for Commonwealth Literature and Language Studies conference
One of two finalists called to campus for interviews for a six-month Distinguished Visiting Professorship in World Literature, Hawaii Pacific University, Honolulu.
2001
Dean’s Community of Scholars Grant ($3500) to support planning and SCU hosting of annual meeting of Pacific Ancient and Modern Language Association, November

2000
[first annual] University Award for Recent Achievement [last five years] in Scholarship

1999
appointed to Academic Council of the Ameen Rihani Institute, Washington DC
 [promotes multicultural literature and works to strengthen historic and cultural links between Lebanon, the Arab World, and the United States]

1996
Santa Clara University, Thomas Terry Research Grant: “Punch in the Victorian Period and Its Portrayal of Colonial Expansion”

1992
College Award for Exceptional Creative and Scholarly Activity

1989
NEH‑sponsored Ethnic Studies Summer Workshop, Santa Clara University

1987
NEH Summer Faculty Writing Seminar, Santa Clara University

Santa Clara University Research Grant: “James Joyce and M.M. Bakhtin”

elected to Alpha Sigma Nu honor society

TEACHING AND RELATED EXPERIENCE

2020 Certificate in Effective Instruction, Association of College and University Educators

Osher Lifelong Learning Institute (OLLI) at SCU

2018
“Themes in African Literature: A Continent of Contrasts”
Humboldt University, Berlin
2015
Fulbright Fellow (Spring Semester)
Course taught: The Pink Picket Fence: Are Gays and Lesbians Still Queer?
Santa Clara University

2005-
 Professor, Santa Clara University

1992‑05 Associate Professor, Santa Clara University

1986‑92 Assistant Professor, Santa Clara University

1. Courses Taught

Lower Division (a sampling)
Composition and Rhetoric, I & II, with science and technology component
Cultures and Ideas (Cultures in Contact)—Islam in historical relation with the west; the literature of migration
Introduction to Literary Study

Introduction to Poetry

Survey of English Literature III (19th and 20th Centuries)

Composition and Literature (thematic courses)

Asian-American Literature

The Catholic Novel

Law vs. Imagination

Community-Based (Service-Based) Learning

India and its Diaspora in Film and Fiction

Upper Division

Victorian Literature

Modern British Literature

Contemporary Literature

English Novel II (principally 19th century)

Postcolonial and Commonwealth Literature

African Literature

Caribbean Literature

Pan-African Literature

Indian Literature

Modern Fiction (James, Proust, Joyce, Kafka, et al)

Women and Literature (Victorian era)

Gay and Lesbian Cultural Studies

Senior Seminars:
Darwin

Woolf and Lawrence

James Joyce

Literature of the Third World

Gender Representation in Recent Film and Fiction

Postcolonial Theory

Black Britain and its Antecedents

The Literature of Migrancy

University of Pennsylvania
1978-1981
Graduate Teaching Fellow

B. Relevant Non‑Academic Professional Experience

1983‑84 Literary Editor, America magazine, New York

1983‑84 Weekly columnist, America magazine

C. Teaching Enrichment

2019-20
Association of College and University Educators/ Institute for Teaching Excellence
2013
creation/teaching of new required foundation course for English majors, English 15, critical theory & cultural studies

2012
revamping four courses to meet new core curriculum Pathway objectives

2009
revamping of six courses to meet new core curriculum objectives (including diversity, experiential learning, civic engagement, and multi-cultures and ideas)

2007
departmental representative, Association of Departments of English, Summer Seminar on department management and related matters, June, Montreal.

2006
departmental representative, Association of Departments of English, Summer Seminar West, on curricular reform and related matters, 26-29 June, Blaine, Washington.

2004
Three-day Western Association of Schools and Colleges Accrediting Commission for Senior Colleges and Universities (WASC) Annual Meeting on the topic of “Understanding Student Learning: Research and Praxis to Improve Effectiveness,” one of the College’s representatives, Fairmont Hotel, San Jose. 14-16 April.

2003
Two-week seminar on teaching as a vocation (DISCOVER program: Developing and Inspiring Scholarly Communities Oriented toward Vocational Engagement and Reflection, funded by the Lilly Endowment). The Bannan Center, June 23-July 3.

2002
One-week seminar on Community-Based Learning (Service Learning). Arrupe Center, Santa Clara University. June
departmental representative, Association of Departments of English, Summer Seminar North, on curricular reform and related matters, 13-16 June, Cooperstown, New York

two-week seminar on use of Technology in the Classroom. David Armstrong and Michael Ballen, Santa Clara University. June.

SCHOLARLY AND ARTISTIC WORK

A. Publications

1. Books / Journal Special Issues
2021
Islam in Contemporary Literature: Jihad, Revolution, Subjectivity: Cambridge Scholars Press
2020
Guest editor, special issue, “Religion and Postcolonial Literature, Music, and Art,” Humanities [online journal]
2019
Co-Editor (with Gaurav Desai), Approaches to Teaching the Works of Amitav Ghosh, Modern Language Association
2018
Guest co-editor (with Sangeeta Ray), special issue, “Future of South Asian Studies.” South Asian Review 38.3
Editor, special issue, African Literature Today, Queer Theory in Film and Fiction
2015
Editor, Expanding the Circle: Creating an Inclusive Environment in Higher Education for LGBTQ Students and Studies. SUNY P. [re-issued in paperback, 2016]
2009
Guest Editor, South Asian Review. Special Issue on Theorizing Religion in a Postmodern Context

Editor, LGBTQ America Today, 3 vols. Greenwood Press [ABC-CLIO]
2008
Editor, India in Africa, Africa in India: Indian Ocean Cosmopolitanisms. Indiana UP
Co-Editor (with Revathi Krishnaswamy), The Postcolonial and the Global. U of Minnesota P.

Guest co-editor (with Amritjit Singh), South Asian Review 27.3. Special Issue on Creative Writing

2005
An Introduction to Amitav Ghosh: Beyond the Commonwealth. Foundation Press (strategic partner of Cambridge UP in India)

2003
Guest editor, South Asian Review 24.1. Special Issue on South Asian Globalization and Diaspora

Guest editor, Journal of Commonwealth and Postcolonial Studies 10.1 Special Issue on postcolonial gay and lesbian writing

2001
Editor, Postcolonial, Queer: Theoretical Intersections. SUNY P, in series “Explorations in Postcolonial Studies,” series editor Emmanuel Eze

Editor, Encyclopedia of Postcolonial Literatures. Greenwood P

Editor, Postcolonial and Queer Theories: Intersections and Essays. Greenwood P, in series “Contributions to the Study of World Literature.”

2000
Editor, Through A Glass Darkly: Essays in the Religious Imagination. NetLibrary, Inc. (Boulder, CO)

Editor, Divine Aporia: Postmodern Conversations About the Other. Bucknell UP.

1999
Editor, Cross-Addressing: Resistance Literature and Cultural Borders. NetLibrary, Inc. (Boulder, CO)

1998
Editor, Christian Encounters with the Other. NYU Press. (British edition, Historicizing Christian Encounters with the Other. Macmillan)
Editor, The Postcolonial Crescent: Islam’s Impact on Contemporary Literature. Peter Lang

1996
Editor, Cross‑Addressing: Resistance Literature and Cultural Borders. SUNY P in their Postmodern Culture series

Editor, Through A Glass Darkly: Essays in the Religious Imagination. Fordham UP

Editor, Writing the Nation: Self and Country in the Post‑Colonial Imagination. Rodopi Press, in their Critical Studies series

1994
Editor, Reform and Counterreform: The Dialectics of the Word in Western Christianity since Luther Mouton de Gruyter, in their Religion and Society series

2. Articles in Refereed Journals

2025
“Pope Francis and Empathy in the Literature Classroom,” in Zeal: A Journal for the Liberal Arts, September

2020
“‘Who Wants to Live Forever?’ Andrew Holleran, Garth Greenwell, and the Gayest Decade that Never Ended.” De genere: Rivista di studi letterari, postcoloniali e di genere 6: 31-47. Online.

2019
“Jean Raspail, Michel Houellebecq, and Jenny Erpenbeck: Acknowledging the Barbarian Within.” Litera: Journal of Language, Literature and Culture Studies. Online. https://litera.istanbul.edu.tr/en/sayi/5A0038006C005F004800570053006800700067004D003100
2017
“Khaled Hosseini, Keigo Higashino, and Zoe Ferraris: Social Concealment, Personal Revelation, and Community Guilt.” The Delhi University Journal of the Humanities and the Social Sciences 4: 1-18. Online. http://journals.du.ac.in/humsoc/pdf/1-Article.pdf

“Coping with a Failed Revolution: Basma Abdel, Aziz Nael Eltoukhy, Mohammed Rabie, and Yasmine el Rashidi.” African Literature Today 35:7-21.
“In Transition: Self-Expression in Recent African LGBTIQ Narratives.” JALA: Journal of the African Literature Association 11.1: 120-134. [rpt. 2019, in Narrating African Future(s), ed. Susan Arndt. Routledge.]
“Mourning and Melancholy in Hisham Matar’s In the Country of Men and Anatomy of a Disappearance.” In R. Erguig, A. Boudlal, A. Sabil, & M. Yeou (Eds.), Cultures and Languages in Contact IV (pp. 203–218). Reserves a la Faculte des Lettres et des Sciences Humaines - El Jadida.

“What Does Young South Asia Want? Can Chetan Bhagat, Mohsin Hamid, and Arundhati Roy Tell Us?” Invited essay, inaugural issue, Texture: A Journal of Humanities and Social Sciences (K.G.T. Mahavidyalaya, West Bengal, India), June [rpt. In Negotiations: An International Journal of Literary and Cultural Studies, 2019]
2014
“Chattering Classes/Twittering Revolutionaries: Journalism, Social Media, and the Arab Spring,” open access journal Le Simplegadi (http://all.uniud.it/simplegadi/?p=926)
2010
“The Colonizing Impulse of Postcolonial Theory,” Modern Fiction Studies 56.4: 769-787.

“Jihad as Rite of Passage: Tahar Djaout’s The Last Summer of Reason and Slimane Benaïssa’s The Last Night of a Damned Soul.” Journal of Postcolonial Writing 46.3-4: 393-404.
2008
“Biafra as Heritage and Symbol: Adichie, Mbachu, Iweala,” Research in African Literatures 39.2: 15-26.

2007
“Heading South.” (Invited position paper, inaugurating new journal). Global South 1.1: 159-63.

2004
“The Emerging Fictionalization of AIDS in Africa.” Proteus: A Journal of Ideas. 21.1: 39-44.

2003
“Can the Cosmopolitan Speak: The Question of Indian Novelists’ Authenticity.” South Asian Review 24.2 (2003): 26-40.

“Counter-Imperial Masculinity: The Case of Wilfrid Scawen Blunt (1840-1922).” Anglo-Saxonica: Revista do Centro de Estudios Anglisticos da Universidade de Lisboa 19 (2003): 39-50.

2002
“‘R. K. Narayanswami B.A.B.L. Engine Driver’: Story-Telling and Memory in The Grandmother’s Tale, and Selected Stories.” South Asian Review 23.1: 86-105

2001
“The Bombay Boys of Mira Nair, Firdaus Kanga and ArdashirVakil.” South Asian Review. 22: 40-56

2000
 “The Role of Sexuality in Nation-Building: Shyam Selvadurai’s Funny Boy and
 Timothy Mo’s The Redundancy of Courage.” Tamkang Review (Taiwan) 31.4:117-34.

1996
“Nuruddin Farah ‑‑ Orality, Tribalism, and the Postcolonial Search for Ultimate Reality and Meaning.” Journal of Ultimate Reality ad Meaning 19.3: 189‑205

1995
“Bell, Book, and Candle: Alasdair Gray’s Poor Things and the Exorcism of Victorian Sentiment.” Review of Contemporary Fiction 15.2: 175–77
“Ben Okri’s Spirit‑Child: Abiku Migration and Postmodernity.” Research in African Literatures 26.1: 30‑39

1994
“Mongo Beti and Jean‑Marc Éla: Literary and Christian Liberation in Cameroon.” The Literary Griot: International Journal of Black Oral and Literary Studies 6.2: 14‑23

“Popular Literature’s Contribution to the Religious Imagination.” Media Development 40.3: 11–12

1993
“Robert Antoni’s Divina Trace and the Womb of Place.” ARIEL: A Review of International English Literature 24.1: 91‑104

“Gerard Manley Hopkins and the Christian Imagination.” Gerard Manley Hopkins Annual. 45‑56

1992
“Charles Kingsley and Literary Theory of the 1850’s.” Victorian Literature and Culture 19: 167 - 88.

“Jose Maria Arguedas, Ngugi wa Thiong’o and the Search for a Language of Justice.” Pacific Coast Philology. 27.1: 69‑76

“Charles Kingsley and the Via Media.” Thought 67: 287‑301

1991
“Baptizing the Victorian Epimetheus.” Science et Esprit 43.3:349-54

“Charles Kingsley and the Book of Nature.” Anglican and Episcopal History 61.4: 453‑71

“Newman and the Anxiety of Influence.” Nineteenth‑Century Prose 18.2: 40‑48

1989
“The Water‑Babies as Catechetical Paradigm.” Children’s Literature Association Quarterly 14:19‑22

“Mary Barton: The Inside View from Without.” Nineteenth Century Studies 3: 23‑30
1986
“Responses to Charles Kingsley’s Attack on Political Economy.” Victorian Periodicals Review 19.4: 131‑37

3. Chapters in Books by Other Editors

[2027] “Mississippi Masala, Vanity Fair, and A Suitable Boy: Mira Nair’s Reimaginings and Adaptations,” in Refocus: The Films of Mira Nair, eds. Meenakshi Bharat and Blythe Worthy. Edinburgh UP.
[2026]
“Remembering Biology: Robert Larsen’s Observer, Kazuo Ishiguro’s Klara and the Sun, and Blake Crouch’s Recursion,” in Shaping “Trans-” Futurisms: Identity, Representation and Agency in Science Fiction Literature, ed. Aparajita Nanda. Routledge.

“Intizar Husain’s Basti, Megha Majumdar’s A Burning, and the Evolution of Nationalism since the Partition“ in Nation and Nationalism in South Asian Literature, eds. Goutam Karmakar and Nukhbah Taj Langa. Routledge.
2025
“Diasporic Trans/Forming in Diriye Osman's The Butterfly Jungle, Afdhere Jama's Being Queer and Somali, Tofik Dibi's Djinn and Lamya H's Hijab Butch Blues" in Transafrica: The Languages of Postqueerness, eds. Chantal Zabus and Chris Dunton, 61-74.
2022
“The Precarity of the Urban Spirit: Adiga’s Bangalore, Swarup’s Bombay, Dawesar’s Delhi,” in Precarity, ed. Om Dwivedi and Janet Wilson; Routledge, 2022

“Nadeem Aslam, Karan Mahajan, and Kashmir: The Role of Transcultural Humanities in Times of Crisis,” in Transculturalism, ed. Waseem Anwar, Routledge. 68-80.

“The Cat and Shakespeare, the Problem of the Ego-Self, and the Vagaries of Literary Reputation”, in Reading India in a Transnational Era: The Works of Raja Rao, eds. Rumina Sethi and Letizia Alterno. Routledge. 74-86.
2018
“Waris Dirie, FGM, and the Authentic Voice.” African Migration Narratives, ed. Cajetan Iheka and Jack Taylor. U of Rochester P. 239-255.
2016
“Gateway to the Unknowable: The Kala Pani in Ghosh’s Sea of Poppies and Pyamootoo’s Bénarés,”in Postcolonial Gateways and Walls: Under Construction, eds. Janet Wilson and Daria Tunca. Brill Rodopi. 147-164.
2015
“Trans Autobiographies as Sites for Decolonization.” Writing the Self: Essays on Autobiography and Autofiction, eds. Kerstin W. Shands et al. Stockholm: Södertörns högskola. 193-201.

“Postcolonial Modernism: Shame and Form.” What Postcolonial Theory Doesn’t Say, eds. Ziad Elmarsafy, Anna Bernard, Stuart Murray. Routledge. 67-83.

2014
“Afterword.” Ethnic Literatures and Transnationalism: Critical Imaginaries for a Global Age, ed. Aparajita Nanda. Routledge.

“Trans Autobiographies as Performative Utterances,” in Transgender Experience: Place, Ethnicity, and Visibility, eds. Chantal Zabus and David Coad. Routledge. 137-152.
2013
“India in Africa in Canada: M.G. Vassanji’s Palimpsestic Imagination.” India in Canada, Canada in India: Managing Diversity, ed. Taniya Gupta. Cambridge Scholars Press. 65-86.
“Distancing the Past: New Forms of Discomfort with AIDS in the U.S.” HIV in World Cultures: Three Decades of Representation, ed. Gustavo Subero. Ashgate . 13-33.

“The Gods Who Speak in Many Voices, and in None: African Novelists on Indigenous and Colonial Religion.” Literary Expressions of African Spirituality, eds. Elizabeth J. West and Carol Patricia Marsh-Lockett. Lexington Press. 15-34

Choice review of the book: “The 11 essays in this collection explore ways in which indigenous African faith systems inform--and are treated in--black Atlantic literature and film. Most contributors deal with African American and Anglophone black Caribbean texts, so the title is overbroad, and the ambition of editors Marsh-Lockett and West (both Georgia State Univ.) to rethink ‘critical approaches to African works and their counterparts across the Atlantic’ is a little too grand, but there are noteworthy essays here. The leadoff, for instance, by John Hawley--one of only two focusing on African literature--is a concise overview of novelistic engagement with indigenous spiritualities, Islam, and Christianity, referencing dozens of examples from around the continent. . . .Summing Up: Recommended. Upper-division undergraduates through faculty.”
2012
“Black Britain and Its Antecedents.” In MLA Options for Teaching Series: Teaching Anglophone Caribbean Literatures, ed. Supriya Nair.

“‘I Enter Into Its Burning”: Yvonne Vera’s Beautiful Cauldron of Violence.” Emerging Perspectives on Yvonne Vera, eds. Helen Cousins and Pauline Dodgson-Katiyo. Africa World Press. 63-80.

“Ngugi’s Wizard of the Crow and the Edifice Complex.” Literature for Our Times, ed. Ranjini Mendis, Bill Ashcroft, et al. Cross/Cultures: Readings in Post/Colonial Literatures in English, vol. 145. 125-35.

2011
“The Bittersweet Taste of Exile, as Muse.” In Defining and Re-Defining Diaspora, eds. Marianne David and Javier Munoz-Basols. Oxford: Inter-Disciplinary P. 145-57.

Reprint of “The Role of Sexuality in Nation-Building: Shyam Selvadurai’s Funny Boy and Timothy Mo’s The Redundancy of Courage” [from 1999], in Perennial Empires, ed. Silvia Nagy-Zekmi. Cambria Press. 273-93.
“Freedom for/from Self-Immolation: The Reluctant Fundamentalist. In Experiences of Freedom in Postcolonial Literatures and Cultures, ed. Annalisa Obie and Shaul Bassi. Routledge. 242-53.
2010
“Reconciling Citizenship, AIDS, and Gayness in Post-Apartheid South Africa.” Trauma, Resistance, Reconstruction in Post-1994 South African Writing, eds. Jaspal Singh and Rajendra Chetty. New York: Peter Lang. 187-202.

2008
“Unrecorded Lives,” in India in Africa, Africa in India: Indian Ocean Cosmopolitanisms, ed. John C. Hawley. Bloomington, IN: Indiana UP.

2007
“At the Crossroads of Postcolonial and Globalization Studies: Agencies for Resistance, Prospects for Evolution,” in The Postcolonial and the Global, eds. Revathi Krishnaswamy and John C. Hawley. Minneapolis, MN: U of Minnesota P.

2006
"A Metaphorical Transcendence." Cross Currents. 47.2 (1997,Summer) 254‑255. Rpt. in Contemporary Literary Criticism. Ed. Jeffrey W. Hunter. Vol. 221. Detroit: Gale, 2006. 254‑255. Literature Resources from Gale. Gale.

“Theorizing the Diaspora,” in Global Fissures: Postcolonial Fusions, ed. Clara Joseph and Janet Wilson. Amsterdam/New York: Rodopi. 3-16.

“Edward Said, John Berger, Jean Mohr: In Search of an Other Optic,” in Paradoxical Citizenship: A Tribute to Edward Said, ed. Silvia Nagy-Zekmi. Lanham, MD: Lexington. 203-10.

 “‘Archaic Ambivalence’: The Case of South Africa,” in Critics and Writers Speak: Revisioning Post-Colonial Studies, edited by Igor Maver; Lanham, MD: Lexington. 67-84.

2005
 “Lavender Ain’t Pink: Emerging Queer Self-Expression in a Non-White World,” in Postcolonial Whiteness: A Critical Reader on Race and Empire, ed. Alfred J. López. State University of New York P. 53-77.

2004
““The War of the Worlds, Wells, and the Fallacy of Empire.” Flashes of the Fantastic: Selected Essays from The War of the Worlds Centennial, Nineteenth International Conference on the Fantastic in the Arts. Ed. David Ketterer and Robert Philmus, Praeger. 43-52.

“Mapping Utopia: Spatial and Temporal Sites of Meaning.” The Utopian Fantastic, ed. Martha A. Bartter. Westport, CT: Praeger P. 17-22.

2003
 “Moses Isegawa’s Abyssinian Chronicles as the Bildungsroman of Despair: AIDS and the Irrelevance of Reconciliation,” in Resistance and Reconciliation: Writing in the Commonwealth, ed. Bruce Bennett et al. Canberra: The Association for Commonwealth Literature and Language Studies. 187-200.

2002
“Tsitsi Dangarembga’s Ambiguous Adventure: Nervous Conditions and the Blandishments of Mission Education.” Missions of Interdependence: A Literary Directory, ed. Gerhard Stilz. Amsterdam: Rodopi. 183-93.

2001
“Colonizing the Mind: ‘Leo Africanus’ in the Renaissance and Today.” Colonial and Postcolonial Incarceration, ed. Graeme Harper. Continuum/Cassell. 53-66.

“Levels of National Engagement in Ibrahim Tahir’s The Last Imam.” Mapping the Sacred: Religion, Geography and Postcolonial Literatures, ed. Jamie S. Scott. Amsterdam: Rodopi. 265-74.

1999
“Enlightened Stockbrokers and Wily Dervishes: Ameen Rihani’s Path between the Scylla of Fanaticism and the Charybdis of Modernity.” Kahlil Gibran and Ameen Rihani: Prophets of Lebanese-American Literature. Ed. Naji B. Oueijan, Assaad Eid, Carol Kfoury, and Doumit Salameh. (PALMA Journal, special issue). Beirut: Notre Dame UP. 57-63

“`A far better rest I go to’: Dickens and the Undiscovered Country.” Dickens, Europe, and the New Worlds. Ed. Anny Sadrin. London: Macmillan; New York: St. Martin’s. 181-93.

1998
“Jimmy Joyce vs. the ‘Old Hag with the Yellow Teeth, ‘The Great Squaw Victoria.” Images of Joyce. Ed. Clive Hart, George Sandulescu, Bonnie K. Scott, and Fritz Senn. Gerrards Cross, UK: Colin Smythe. 2 Vols. I: 47–55.

1997
“Gus Lee, Chang‑Rae Lee, and Li‑Young Lee: The Search for the
Father in Asian American Literature.” Ideas of Home: Literature of Asian Migration. Ed. Geoffrey Kain. East Lansing: Michigan State UP. 183‑95

1996
“The Re‑Racination of Driss Chraïbi: A Hajj in Search of Mecca.” Aspects of Islam in African Literature. Ed. Kenneth Harrow. Portsmouth, NH: Heinemann. 62‑76

“Coming to Terms: Buchi Emecheta’s Kehinde and the Birth of a ‘Nation’.” Emerging Perspectives on Buchi Emecheta: Published and Unpublished Writings. Ed. Marie Umeh, Trenton NJ; Asmara, Eritrea. 333‑348

1995
“A Ratio Studiorum for the Postcolonialist’s Classroom.” Left Margins: Cultural Studies and Composition Pedagogy. Ed. Karen Fitts. SUNY P. 255–65, 317–18

1994
“Imagining Hopkins as a Priest.” Saving Beauty: Further Studies in Hopkins. Ed. Michael E. Allsopp and David Downes. Vol. 6 of Origins of Modernism. Garland. 133‑56

“We Wretched of the Earth: The Search for a Language of Justice.” Postcolonial Literature and the Biblical Call for Justice. Ed. Susan VanZanten Gallagher. Jackson: UP of Mississippi. 125 - 35

1992
“Assimilation and Resistance in Female Fiction of Immigration: Bharati Mukherjee, Amy Tan, and Christine Bell” in Rediscovering America 1492-1992: National, Cultural and Disciplinary Boundaries Re-Examined, ed. Leslie Bary et. al. Louisiana State UP. 226-34.
“The Muscular Christian as Schoolmarm.” Victorian Scandals. Ed. Kristine Ottesen Garrigan. Ohio: Ohio UP. 134‑56

4. Chapters, including Introductions, in My Own Books (a sampling)
2009
“Introduction.” LGBTQ America Today. Greenweeod P

2008
“Agencies for Resistance, Prospects for Evolution.” The Postcolonial and the Global.” U of Minnesota P.

“Introduction: Unrecorded Lives.” India in Africa, Africa in India: Indian Ocean Cosmopolitanisms. Indiana UP

2001
“Introduction.” Postcolonial, Queer: Theoretical Intersections. Ed. John C. Hawley.Albany, NY: State University of New York P, 1-18.

“Preface.” Encyclopedia of Postcolonial Studies. Westport, CT: Greenwood P, ix-xii

“Preface” and “Afterword.” Postcolonial and Queer Theories. Intersections and Essays. Ed. John C. Hawley. Westport, CT: Greenwood P, ix-x; 197-208

2000
“Waiting For.” Divine Aporia: Postmodern Conversations About the Other. Ed. John C. Hawley. Lewisburg, PA: Bucknell UP

1998
“Making Disciples of All Nations.” Christian Encounters with the Other. Ed. John Hawley. NY: NYU P

“Contemporary Islamic Encounters with the Printed Word.” The Postcolonial Crescent: Islam’s Impact on Contemporary Literature. Ed. John Hawley. NY: Peter Lang. 1–31

1996
“Introduction.” Cross–Addressing: Resistance Literature and Cultural Borders. Ed. John Hawley. Albany: SUNY P. 1–11

“Voice or Voices in Post–Colonial Discourse?” Writing the Nation: Self and Country in Post–Colonial Imagination. Ed. John Hawley. Amsterdam / Atlanta: Rodopi. x–xxvii

“Introduction.” Through A Glass Darkly: Essays in the Religious Imagination. Ed. John Hawley. NY: Fordham UP. xi–xix

1994
“Literature and the Evolution of Religious Discourse: A Concluding Essay.” Reform and Counterreform. Ed. John Hawley. Berlin: Mouton de Gruyter. 225‑40

5. Encyclopedia Articles, and Other Reference Works

2016
“Postcolonial Queer.” Solicited article for Encyclopedia of Postcolonial Studies, ed. Sangeeta Ray. Wiley-Blackwell. [in production]
2015
“Gay and Lesbian Culture and Politics.” Encyclopedia of American Political Culture, ed. Michael Shally-Jensen. Santa Barbara, CA: ABC-CLIO Press. 469-475.
2015
“Postcolonial Theory.” Oxford Handbook of Archeological Theory, eds. Ulrike Sommer and Andrew Gardner. April. DOI: 10.1093/oxfordhb/9780199567942.013.035
2012
“Colonialism and Mandates,” “Christianity.” Cultural Sociology of the Middle East, Asia, and Africa, eds. Edward Ramsamy, Andrea L. Stanton, Peter J. Seybolt, and Carolyn Elliott. Sage.Vol. 2: 243-45; 245-48.
2010
“Postcolonialism.” Routledge Companion to Race and Ethnicity, eds. Charlton McIlwain and Stephen Maynard Caliendo. 194-197.
2004
“Postcolonial Theory.” South Asian Literature in English: An Encyclopedia, ed. Jaina C. Sanga. Greenwood P. 249-53.

2003
 “Firdaus Kanga” South Asian Novelists in English: An A to Z Guide, ed. Jaina C. Sanga. Westport, CT: Greenwood P, 2003. 118-21.

“Ardashir Vakil.” South Asian Novelists in English: An A to Z Guide, ed. Jaina C. Sanga. Westport, CT: Greenwood P. 288-91.

2001
“Michael Brodsky.” American Short Story Writers Since World War II, Dictionary of Literary Biography, Vol. 244, ed. Patrick Meanor. 34-39.

“Eva Gore-Booth.” Late Victorian and Edwardian Women Poets, Dictionary of Literary Biography, vol. 240, ed. William B. Thesing. Columbia, SC: Bruccoli Clark Layman. 69-78.

2000
“Gus Lee.” Asian American Novelists: A Bio-Bibliographical Sourcebook, ed. Emmanuel S. Nelson. Greenwood P. 185-91.

1998
“Freya Stark.” Dictionary of Literary Biography, Vol. 195, British Travel Writers 1910–39. Ed. Barbara Brothers. Detroit: Gale Research. 325–40

“Ngugi wa Thiong’o.” Postcolonial African Writers: A Bio‑Bibliographical Critical Sourcebook. Ed. Pushpa Parekh and Siga Jagne. Westport, CT: Greenwood P. 318–31

1996
“South African Writing in English.” English Postcoloniality: Literatures from Around the World. Ed. Radhika Mohanram and Gita Rajan. Westport, CT: Greenwood P. 53‑62

“Drink, by Emile Zola,” ; “A Grain of Wheat, by Ngugi wa Thiong’o”; “Kiss of the Spider Woman, by Manuel Puig,” Masterplots. Pasadena: Salem P. 1846‑49; 2620‑23; 3445‑48

“Blood Music, by Greg Bear.” McGill’s Guide to Science Fiction and Fantasy Literature. Ed. A.J. Sobczak. Pasadena: Salem. 74‑75

“Laurence Oliphant.” Dictionary of Literary Biography, Vol. 166, British Travel Writers1837 - 75. Ed. Barbara Brothers. Detroit: Gale Research. 275 - 93

“The Bench, by Richard Rive ”;”Bridging, by Max Apple ”;”The Comedian, by John L’Heureux”; “Pretty Ice, by Mary Robison”; “The Rich Brother, by Tobias Wolff. Masterplots II: Short Story Supplement. Pasadena: Salem P. 2867-69; 2928-30; 3007-9; 3841-43; 3911-13

1995
“Gerard Manley Hopkins”; “Francis Thompson.” Encyclopedia of Catholicism. Ed.by Richard P. McBrien. San Francisco: Harper Collins

1993
 “Darwinism”;”Mary Elizabeth Braddon”; “Maud Gonne”; “Charles Spurgeon”; “Nineteenth Century”; “Westminster Review”; “The Spectator.” The 1890s: An Encyclopedia of British Literature, Art and Culture. Ed. G.A. Cevasco. Garland P. 139-41; 74; 235-36; 583; 438-39; 669-70; 576

1992
“W.B. Yeats’s ‘Crazy Jane Talks with the Bishop’”; “T.S. Eliot’s ‘Portrait of a Lady’”; “David Jones’s ‘In Parenthesis’”; “Robert Browning’s ‘Sordello,’” in Masterplots II: Poetry. Los Angeles: Salem P. 464-66; 1719-21; 1074-78; 2035-39

6. Popular Articles

2010
“Self-Exploration, Social Justice, and LGBTQ Autobiography,” an invited article in Diversity and Democracy (published by the Association of American Colleges and Universities) 13.2: 15.
1995
“The Poetry of Hesitant Affirmation,” Catholic World (July-August): 172-77

1990
“Newman the Novelist,” America. 8 Dec.455‑57

1983–84 “The Word.” (Regular weekly column). America 19 Nov. 1983 ‑ 16 June 1984

1981
“The Demands of Nicholas Nickleby,” America 28 Nov. 343‑44

7. Book Reviews in Refereed Journals

2021
Rev. of The Oxford History of the Novel in English, Volume 10: The Novel in South and and South East Asia since 1945, by Alex Tickell. South Asian Review

2017
Rev. of Unsettling India: Affect, Temporality, Transnationality, by Purnima Mankekar. Pacific Affairs http://www.pacificaffairs.ubc.ca/book-reviews/book-reviews-2/forthcoming-book-reviews/#SouthAsia
2013
Rev. of The Parchment of Kashmir: History, Society, and Polity, ed. by Nyla Ali Khan. Journal of Postcolonial Writing

2005
Rev. of Lesbian and Gay Studies and the Teaching of English: Positions, Pedagogies, and Cultural Politics, ed. William J. Spurlin. Pedagogy: Critical Approaches to Teaching Literature, Language, Composition, and Culture. 5.1

2004
Rev. of The Indian Imagination: Critical Essays on Indian Writing in English, by K.D. Verma. The Literary Criterion (India) 39.1:77-81.

2003
Rev. of Truth and Reconciliation: The Confessional Mode in South African Literature, by Susan VanZanten Gallagher. Christianity and Literature 53.1: 126-27.

2002
Rev. of Salman Rushdie Interviews: A Sourcebook of His Ideas, ed. By Pradhumna S. Chauhan. Greenwood Press, 2001. South Asian Review 23.1: 234-38.

2001
Rev. of Shiva and Arun, by P. Parivaraj. South Asian Review. 22: 156-57.

Rev. of Magical Realism in West African Fiction, by Brenda Cooper, and Proverbs, Textuality and Nativism in African Literature, by Adeleke Adeeko. Modern Fiction Studies. 47.2: 465-70.

2000
Rev. of Nuruddin Farah, by Patricia Alden. Research in African Literatures 31.1: 198-99.

Rev. of In Plato’s Cave, by Alvin Kernan. CrossCurrents 50.3: 417-18

1999
Rev. of Strategic Transformations in Nigerian Writing, by Ato Quayson. Modern Fiction Studies 45.4: 1076-78.

1997
Rev. of Glorious Battle: The Cultural Politics of Victorian Anglo‑Catholicism, by John Shelton Reed. Victorian Periodicals Review 30.4: 404‑406

Rev. of No Passion Spent, by George Steiner. CrossCurrents 47.2: 254‑55

1995
Rev. of The Rose Crossing, by Nicholas Jose. Antipodes: A North American Journal of Australian Literature. (December). 155‑56

Rev. of Rediscovering Forgotten Radicals: British Women Writers 1889‑1939, ed. Angela Ingram and Daphne Patai. Victorian Periodicals Review 28.3: 275‑76

Rev. of Critical Essays on John Henry Newman, ed. Ed Block, Jr. Nineteenth‑Century Contexts 19.1: 105‑107

1993
Rev. of The Protestant Crusade in Great Britain, 1829‑1860, by John Wolffe. Nineteenth‑Century Contexts 17:1: 88‑91

1992
Rev. of Jane Austen's Novels: The Art of Clarity, by Roger Gard. Christianity and Literature 42.1: 179–80

1991
Rev. of Defending Romanticism: Selected Criticism of John Middleton Murry, ed. Malcolm Woodfield. Victorian Periodicals Review 24:198‑99

Rev. of D.H.Lawrence and the Trembling Balance, by James C. Cowan. Christianity and Literature 40.2:185‑87

1989
Rev. of The Religious Dimension of Jane Austen’s Novels, by Gene Koppel. Christianity and Literature 38.3:72‑73

1988
Rev. of Ellen Terry: Player in Her Time, by Nina Auerbach. Christianity and Literature 37.3:65‑66

1986
Rev. of In the Circles of Fear and Desire: A Study of Gothic Fantasy, by William Patrick Day. Christianity and Literature 35.4:36‑37

Rev. of The Body in Pain: The Making and Unmaking of the World, by Elaine Scarry. Christianity and Literature 35.3:28‑29

Rev. of Jane Austen’s Heroines, by John Hardy. Christianity and Literature 35.2:46‑47

1984
Rev. of Hilaire Belloc, by A. N. Wilson. Christianity and Literature 34.1:73‑74

Rev. of The Forms of Historical Fiction: Sir Walter Scott and his Successors, by Harry E. Shaw. Christianity and Literature 33.3:66‑67

1983
Rev. of Inventions: Writing, Textuality, and Understanding in Literary History, by Gerald L.Bruns. Christianity and Literature 32.2:48‑49

1982
Rev. of By Words Alone: the Holocaust in Literature, by Sidra deKoven Ezrahi.

Review for Religious 41:634

Rev. of After Death, Life in God, by Norman Pittenger. Review for Religious 41:634‑35

1981
Rev. of Ghosts of the Gothic: Austen, Eliot and Lawrence, by Judith Wilt. Christianity and Literature 31.2:84‑85

1980
Rev. of Rationality and Religious Belief, ed. C. F. Delaney. Review for Religious 39:471‑72

Rev. of The Emerging Order: God in the Age of Scarcity, by Jeremy Rifkin. Review for Religious 39:638

Rev. of The Philosophy of Religion, by Ninian Smart. Review for Religious 39:308‑09

Rev. of The Decline of the Sacred in Industrial Society, by S. S. Acquaviva. Review for Religious 39:158‑59

1979
Rev. of Understanding the New Religions, by Jacob Needleman. Review for Religious 38:633

Rev. of A Planet to Choose: Value Studies in Political Ecology, by Alan S. Miller. Review for Religious 38:632

1971
Rev. of The Experience of Nothingness, by Michael Novak. Review for Religious 30 (1971):342.

1970
Rev. of On Violence, by Hannah Arendt. Review for Religious 29:799

Rev. of The College Scene: Students Tell It Like It Is, by James Foley and Robert Foley.

Review for Religious 29:622

Rev. of Saint‑Watching, by Phyllis McGinley. Review for Religious 29:321

1969
Rev. of The Presence and Absence of God, ed. Christopher Mooney. Review forReligious 28:860‑61

Rev. of Men in Dark Times, by Hannah Arendt. Review for Religious 28:513

Rev. of Modern Mentality and Evangelization Part Two: The Church, by Charles Moeller. Review for Religious 28:163

8. Over 100 Book Reviews in Popular Venues (list available upon request)
9. Reprinted Articles

2019
reprint of “In Transition: Self-Expression in Recent African LGBTIQ Narratives.” JALA: Journal of the African Literature Association 11.1: 120-134, in Narrating African Future(s), ed. Susan Arndt. Routledge.
2013
reprint of “Colonizing the Mind: 'Leo Africanus' in the Renaissance and Today” in: Literary Criticism, 1400-1800 (LC 1400-1800), Gale Publishing
2010
chapter from Amitav Ghosh: An Introduction, in collection on Ghosh.

2004
“Jose Maria Arguedas, Ngugi wa Thiong’o and the Search for a Language of Justice.” Reprinted in Twentieth-Century Literary Criticism. Gale Publishers. 147: 23-29 ğ2002 “Orality, Tribalism, and Postcolonial Ultimate Meaning in Contemporary Somalia,” reprinted in Emerging Perspectives on Nuruddin Farah, ed. Derek Wright, Africa World Press. 67-94.

1994
“Jose Maria Arguedas, Ngugi wa Thiong’o and the Search for a Language of Justice.” Pacific Coast Philology (1992):69‑76; revised version, published as “We Wretched of the Earth: The Search for a Language of Justice.” Postcolonial Literature and the Biblical Call for Justice. Ed. Susan Gallagher. UP of Mississippi. 125‑35

1992
“The Water‑Babies as Catechetical Paradigm.” Children’s Literature Association Quarterly 14 (1989):19‑22; reprinted in Nineteenth‑Century Literature Criticism, Ed. Joann Cerrito. Detroit and London: Gale. 258‑61.

10. Published as Service

1996
Invited letter on forum topic of Interdisciplinary Goals in Literary Studies. First letter in The Role of Theory section. PMLA 111.2 (March): 283. [the leading journal in the profession]

1990
“1989 CCL Book Award Citation,” Christianity and Literature, (Winter) 229‑32

C. Papers, Presentations, and Invited Lectures

2026
“Ethics in Selected African Short Stories,” American Contemporary Literature Association, Montreal.

“Susan Abulhawa’s Against the Loveless World, and Ethics in a World of Strangers,” Modern Language Association annual meeting, Toronto, Jan
2025
“Narration as Disruption: Yoni ki Baat, Shailja Patel’s Migritude, and Caste Discrimination in Silicon Valley,” European Conference for South Asian Studies, University of Heidelberg, Oct. 1-4

“Animal Voices, Writing Back, and the Decolonized Mind: NoViolet Bulawayo’s Glory and Marion James’s Black Leoopard, Red Wolf,” Listening to Africa: Englishes in the Global South, University of Bern, Switzerland June 6-7
“Karunatilaka, The Seven Moons of Maali Almeida and Bulawayo’s Glory: Using the Master’s Tools to Update the House He Built,” University of Milan, February

“Transcultural South Asia: A Futuristic Visibility,” Modern Language Association, New Orlans, January

“The Role of Literature in Formation – Papal Roundtable,” South Asian Literature Association, New Orleans, January
2024
“The Outsider Writes Back: An Algerian re-Writes Camus’s L’Etranger”, Literature and its ‘Other’ Traditions, San Francisco State University, 25-26 March

“Reading the Numinous in Profane Texts: Wilder’s The Bridge of San Luis Rey, Robinson’s Gilead, Grossman’s Falling Out of Time,” American Comparative Literature Association, Montreal, March
chair, SALA panel at MLA, Philadelphia, January
2023
“Postcolonial Ecocriticism and the Recovery of Hope: Okri, Dangarembga, and the Spiritual,” European Association for Commonwealth Literature and Language Studes, 6-10 June, University of Paris

2020
panel on my recently edited volume, Teaching the Works of Amitav Ghosh, South Asian Literary Association annual meeting, Seattle, January

2019
“Calais: Doorway or Wall?”, Ecotones 6: Post/Colonial Ports: Place and Non-place in the Ecotone. October 24-26, Concordia University, Montreal.
“Machines of Destruction,” New Directions in the Humanities conference, University of Granada, Granada, Spain, 3-5 July

“Intersections of the Personal and the Public in Homespun Terror: Kamila Shamsie’s Home Fire (2017), Karan Mahajan’s The Association of Small Bombs (2016), and Nadeem Aslam’s The Golden Legend (2017),” Global Studies Conference, Jagiellonian University, Kraków, Poland, 27-28 June
“Retrieving the Present: Framing Terrorist Fictions from South Asia and North Africa.” 50th anniversary Northeast Modern Language Association conference; Gaylord Convention Center, Maryland, 21-24 March

“Kashmir as Ethical Marker,” American Comparative Literature Association, Georgetown University, 7-10 March
2018
“Moving from Namesake to Affiliation: Dreaming One’s Way to Action,” European Association for South Asian Studies, École des Hautes Études en Sciences Sociales/Centre d’Études de l’Inde et de l’Asie du Sud, Paris 24-27 July

“Crossing Over: Creating and Critiquing Empathy in the African Migrant Experience,” African Literature Association annual conference, Washington DC, 23-26 May
“Khaled Hosseini, Keigo Higashino, and Zoe Ferraris: Social Concealment, Personal Revelation, and Community Guilt,” American Comparative Literature Association conference, UCLA, 29 March – 1 April
“Manohar Mouli Biswas, Amitav Ghosh, and Environmentalism,” South Asian Literary Association conference, New York City, 4-7, 2018

2017
“Rabee Jaber's Confessions, Basma Abdel Aziz's The Queue, and Deferred Redemption”, American Comparative Literature Association Conference, Universiteit Utrecht, Utrecht, Netherlands, 6-9 July
Queer Theory in Film and Fiction, panel organizer and respondent, African Literature Association conference, Yale University, 14-17 June
“What Does Young India Want: Can Chetan Bhagat, Mohsin Hamid, and Arundhati Roy Tell Us?” South Asian Literary Association, Philadelphia, 2-4 January

“Be Like Others/Be Other: The Non-Western Challenge to Gender Norms,” Modern Language Association annual convention, Philadelphia 5-8 Jan.
2016
“Exile and the Prophet’s Voice.” African Literature Association Conference, Emory University, 6-9 April

“Waris Dirie: Voice of the Cosmopolitan Nomad.” American Comparative Literature Conference, Harvard University, 17-20 March.

2015
Day-long seminar, “Migrant Subjects in US Literature, and contemporary Germany,” invited Fulbright seminar, Humboldt University, Berlin, 24 July

“The Indian Ocean in Literature,” invited keynote, Tuebingen University, July

“The Uses to which Islands are Put,” Empires and Cultures of the Pacific, New Zealand Association, University of Vienna, 1-4 July
“Going To and From Mauritius, and Staying Put,” invited keynote, Africa’s Asian Options institute, Goethe University, Frankfurt, Germany, June

“Politics and the Tangibility of Place,” New Ecotones, Université Paul-Valéry, Montpellier, France 11-13 June
“Queer Theory, Recent African Anthologies, and the Challenge from Necropolitics,” African Literature Association, University of Bayreuth, Germany, 3-6 June
“From Tom of Finland to Vera Wang: Stonewalling Stonewall,” invited lecture, DuBois Lecture Series, American Studies Department, Humboldt University, Berlin, May 12

“Envisioning the Postcolonial and the Queer: Gene Luen Yang’s Boxers and Saints and Alison Bechdel’s Fun Home and Are You My Mother?,” Graphic Novels and The(ir) World, Dubrovnik, Croatia, 6-8 May

“The Literature of Migrancy,” invited Fulbright lecture, University of Rostock, Germany, 24 April

“The History of Gay Liberation,” invited Fulbright lecture, University of Paris, April
2014
Invited participant, “Figuring the Queer in African Literature and Culture” (an endowed conference), Princeton University, Center for African American Studies, 12-14 Dec.
“Trans Autobiographies as Sites for Decolonization,” Autobiography Conference, Sodertörn Univ., Stockholm, 1-4 Oct.

“Narratives of Enrichment: How to Get Filthy Rich,” EACLALS conference, Univ. of Innsbruck, April 14-18

Invited respondent, "The Sacred and the Sexual in South Asian Literature,” Modern Language Association, Jan.
2013
“The Sun Also Sets: Robert Antoni’s Carnival and Caryl Phillips’s A State of Independence”, 13th International Conference on Caribbean Literature, Univ. of Panama, Nov. 13-18.

“Postcolonial Queer Theology,” University Institute (ISEDET) Congress, Buenos Aires, Argentina, July (invited keynote lecture)

“Strategic Essentialism and Class Whorefare: Evangelical Christians as Analogy.” Homonationalism and Pinkwashing Conference, Center for Lesbian and Gay Studies, CUNY Graduate Center, New York, April

“Chattering Classes / Twittering Revolutionaries: Journalism, Social Media, and the Arab Spring.” Edward Said Conference, University of Rome, Jan. 18-19

Chair and organizer, “Queer Theory in a Postcolonial World,” roundtable, Modern Language Association, Boston, Jan. 4.
Chair, “Racialized Histories,” South Asian Literary Association annual meeting, Boston, Jan. 2.

Chair, “Roundtable: Racial Hatred and Hate Crimes,” South Asian Literary Association annual meeting, Boston, Jan. 3.

2012
“Vain Art of the Fugue: The Postcolonial Romance of the Eastern European Nation,” Making Sense of Catastrophe: Postcolonial Approaches to Postsocialist Experiences” conference, King’s College, Cambridge University 24-25 Jan.

“Telling it Slant,” panelist on “Queering the Indigene,” Modern Language Association, Seattle, Jan.

Chair and organizer, panel on “‘Continuous Voyage Orders’: From Komagata Maru to 9/11’s Aftermath,” Modern Language Association, Seattle, Jan.

2011
“Postcolonial Theology,” American Academy of Religion annual conference, San Francisco, Nov.19-22 (invited panelist)

“Late to the (Political) Party: Who’s Gay when Everyone’s Queer?,” conference on “Future Postcolonialisms: Comparing, Queering, Converting, Greening.” École Normale Supérieure, Paris, 27-28 May (invited lecture)
“Art, Catholicism, and The Vagina Monologues,” panel presentation, Markkula Center for Applied Ethics, Santa Clara University, 9 May

“Indian Ocean Gateways: Ghosh’s Sea of Poppies and Pyamootoo’s Benares,” European Association for Commonwealth Literature and Language Studies, Boğazici (Bosphorus) University, Istanbul, 26-30 April

Chair and organizer, “Imperial Mechanisms” panel. Modern Language Association, Los Angeles, Jan.
2010
“The American Identity: The Literary Contribution,” keynote address, first American Writers Festival, Singapore; sponsored by Singapore Management University and US Embassy in Singapore; related talks at National University of Singapore and UNISIM on American Short Story form, 27 Sept. – 1 October

Chair, “Literature and History” panel, Western regional meeting, American Historical Association, Santa Clara University, 12-15 August

“The Bittersweet Taste of Exile, as Muse.” Western regional meeting, American Historical Association, Santa Clara University, 12-15 August

“The Bittersweet Taste of Exile, as Muse.” Diasporas conference. Mansfield College, Oxford. 7-9 July.
“Postcolonial and Globalization Theory, Listening,” What Postcolonial Theory Doesn’t Say conference, University of York, UK, 3-5 July
Panelist, “What’s Changing in Sub-Saharan Africa?” SCU Orradre Library, 26 May

keynote speaker, “Historical Transformations in Gay, Lesbian, and Transgender Autobiographies,” conference on “Expanding the Circle: Creating an Inclusive Environment in Higher Education for LGBTQ Students,” sponsored by California Institute for Integral Studies and the Association of American Colleges and Universities, San Francisco, 25-28 Feb.

2009
Chair, “Postcolonial Comparisons I: Race and Aesthetics,” Modern Language Assocation, Philadelphia, 27-30 Dec.

Chair, “Postcolonial Comparisons II: Literary History,” Modern Language Association, Philadelphia, 27-30 Dec.

Chair, plenary roundtable discussion, “India: Religion, Politics, and Culture,” South Asian Literature Association, Philadelphia, 27 Dec.

Postcolonial Panel plenary speaker, “Migration, Border, and the Nation State” conference, Texas Tech University, Lubbock, 9-1 April

“Black Britain and Its Antecedents.” Invited Lecture, global awareness series, Ohio University, 12 May

Session chair, “Transgenders: New Identities and Visibilities” conference, School for Advanced Studies in the Social Sciences (EHESS), Sorbonne, Paris, 22-23 May

2008
Chair, “Australian Literature and Asia,” Modern Language Association, San Francisco, 29 December.

Chair, “Queer Presentations in Film,” South Asian Literary Association annual meeting, San Francisco, 27 December.
“Freedom for/from Self-Immolation in Islamic Fiction.” European Association for Commonwealth Literature and Language Studies. Venice International Univeristy & University of Padua, San Servolo, Venice, March 24-30.

2007
“Agencies for Resistance: Intersections of Postcolonial and Globalization Theories.” Plenary address. South Asian Literary Association annual meeting, Chicago, 26-27 December

“The Colonizing Impulse of Postcolonial Theory,” Modern Language Association, Chicago, 26-30 December

Chair, “Resistance to English in Anglophone Literature,” Modern Language Association, Chicago, 26-30 December

“Contemporary Literary Theories.” Guest lecture, Shanghai Normal University, 9 November

“Religion, Culture and Literature in Postcolonial Time,” International Academic Seminar to Commemorate Xu Guangqi and the 400th Anniversary of Translation of Euclid’s Elements,” 8-9 November, Fudan University, Shanghai, China.

“ Assimilation, Then and Now, and the Napoleonic Impulse of Postcolonial Theory.” “Stories of Empire: Narratological Directions in Postcolonial Theory and Practice.” 13-15 September, University of Vienna, Austria.

“The Edifice Complex and African Fiction.” Association for Commonwealth Literature and Language Studies, 17-22 August, University of British Columbia, Vancouver.

“Be Careful What You Ask For: Geoff Ryman’s Lust for Johanna Sinisalo’s Troll.” ICFA conference on Representing Self and Other: Gender in the Fantastic, Ft. Lauderdale 14-18 March.

2006
“‘A Child Died That Night’: Trauma and the Child in Times of Civil Conflict.” “Writing About War” panel sponsored by Division on African Literature, Modern Language Association annual convention. Philadelphia, 26-31 December.

“ Deshpande/Usha vs. Pamuk/Eco: At Play in the Fields of the National Allegory.” “Globalism and its Discontents” panel sponsored by Division on Literature in English other than British and American, Modern Language Association annual convention. Philadelphia, 26-31 December.

“Jihad as Rite of Passage.” Plenary session, “Fundamentalism and Literature, Global/Local.” University of Muenster, Germany. 19-22 November.

“India in Africa, Africa in India.” African Studies Association annual convention, San Francisco. 16-18 November.

“Grey Streets, Uncertain Prospects: The Lotus People and Their Many Casbahs.” “Global and Local” conference, University of Stellenbosch, Cape Town, South Africa, 9-12 July.

“Everybody Loves a Conspiracy.” Presentation on The DaVinci Code for the Oshe Lifelong Learning Institute, Santa Clara University, 15 May.

2005
Chair, “Nonaligned Literature from Bandung to the World Bank.” Modern Language Association annual convention, Washington DC, 26-31 December.

“Tariq Ali’s Islam Quintet and the Role of the Secular in Islam.” South Asian Literature Association conference, Washington DC, 26-27 December.

Keynote address: “Nation vs The Globe in the Literary Arena.” Past the Post: (New) Literatures in English in a Globalized World conference, Delhi University, India, 7-9 December. Panelist, “Translating Nations through (New) Literatures. Chair, Plenary Session III: “Old and New Literatures in English: A Newer and Better World?”

”Teaching Literature in Women’s and Gender Studies Core Courses.” National Women’s Studies Association conference, Orlando, 9-12 June.

“Religion and the Sinews of Identity in National Diasporas.” 19th World Congress of the International Association for the History of Religions, Tokyo, 24-30 March .

2004
“Amitav Ghosh’s The Hungry Tide and the Blurring of National Boundaries,” South Asian Literary Association annual conference, Philadelphia, 26-27 December

Chair, “Africa in India, India in Africa,” Modern Language Association annual convention, Philadelphia, 26-31 December.

2003
Guest lecture, “Identity Politics and Gendered Subjectivity,” Aparajita Nanda’s class, University of California at Berkeley, 26 February 2004.

“The Emerging Fictionalization of AIDS in Africa.” Winter lunch seminar, Program for the Study of Women and Gender, 18 February

Invited respondent, “Globalization and Postcoloniality panel,” Modern Language Association annual meeting, San Diego, 30 December

Chair, “Anglophone Interjections III: Southern Cosmopolitanisms,” Modern Language Association annual meeting, San Diego, 29 December 2003

“The Emerging Fictionalization of AIDS in Africa.” African Studies Association annual meeting, Boston, 30 Oct.-2 Nov. 2003; chair panel on “AIDS, the Media and Creative Arts”

“Theorizing the Diaspora.” ‘Inside the Whale’: The Postcolonial and Globalisation. University of Northampton, Great Britain. 11-13 July 2003

 “Recent South African Fiction: Sexuality, Mythology, and Neocolonial Anomie.” 12th Annual British Commonwealth and Postcolonial Studies Conference, Georgia Southern University/Savannah, 28 February-1 March

2002
 “Red Earth, Pouring Rain, and the Question of Authenticity,” Third Annual Meeting of the South Asian Literary Association, New York, 27 December

chairing “Eurocentrism and Postcolonial Responses,” Modern Language Association annual conference, New York, 27-30 December

“Reading Gerard Manley Hopkins in the Roman Catholic Church in 2002.” Hopkins: The Rome Conference, at The Gregorian University, 18-21 October

chair, “Radical Explorations: Modernism, Domination and Eroticism in the Work of Paul Bowles,” American Literature Association Conference, Long Beach, 30 May-2 June

“Mapping a Nation on One’s Skin: Somali Familial Displacement in Nuruddin Farah’s Blood Trilogy.” Triennial Conference, European Association for Commonwealth Language and Literature Studies, University of Copenhagen, 21-27 March

2001
 “Counterintuitive Aesthetics: the Language Question in African Literatures.” (Invited Panel participant in response to speech by Ngugi wa Thiong’o on use of native African languages in written literature). Modern Language Association conference, New Orleans, 27-30 December

 “The Postcolonial Queer.” Globalicities conference, Michigan State University, 18-20 October

“Moses Isegawa’s Abyssinian Chronicles and the New African Sense of Place.” Australian Commonwealth Literature and Language Studies Conference, Canberra. 9-14 July

2000
 “Bombay Boys: Firdaus Kanga’s Trying to Grow, Ardashir Vakil’s Beach Boy,and Salaam Bombay.” South Asian Literature Association convention, Washington DC. 28-30 December

“Counter-Imperial Masculinity: The Case of Wilfrid Scawen Blunt (1840-1922).” Culture and Nation (Fourth International English culture conference). University of Lisbon, Portugal. 28-30 November

“What has U.S. Ethnic Literature to do with Postcolonial Studies.” Association for Commonwealth Literature and Language Studies. Rhode Island College. 5-6 May.

1999
 “The Globalization of Queer Theory.” Pacific Ancient and Modern Language Association. Portland State University. 5-6 November.

 “The Not-so-innocents Abroad: Hegemonic Overtones of the American Libidinal Economy.” Annual Meeting of the American Studies Association and Canadian Association of American Studies. Montreal. 28-31 October.

 “The Role of Sexuality in Nation-Building: Shyam Selvadurai’s Funny Boy and Timothy Mo’s The Redundancy of Courage.” Eighth Quadrennial International Conference on Comparative Literature (“Reading the Fin de Siecle, Writing the Millennium”), Tamkang University, Taiwan 27-29 August

 “Conversion, Deconversion, and Cross‑Conversion: Migratory Subjectivities in (Post) Colonial Exchange.” Triennial conference of the Association for the Study of the New English Literatures, and the European Association for Commonwealth Literature and Language Studies (“Colonies, Mission, Cultures in the English‑Speaking World: Dependence, Independence and Interdependence at the Threshold of the Twenty‑First Century”), University of Tubingen, Germany. 6-11 April

 “Mapping Utopia: Spatial and Temporal Sites of Meaning.” International Association for the Fantastic in the Arts, Florida. 17-22 March

1998
 Chair and Session Organizer, “Perspectives on Ben Okri.” Modern Language Association annual convention, San Francisco. 27-30 December

 “Mythic Models for Women in Kenzaburo Oë and Recent Asian American Fiction.” Pacific Ancient and Modern Language Association conference, Scripps College. 7-9 November

“Enlightened Stockbrokers and Wily Dervishes: Ameen Rihani Charts the Scylla and Charybdis of Modernity and Religious Commitment.” Notre Dame University, Beirut, Lebanon, 17‑21 August

Readings from Cross‑Addressing, Christian Encounters with the Other, and The Postcolonial Crescent. The Hopkins Reading Series, Adobe Lodge, Santa Clara University, 28 May

“H.G. Wells and Contemporary Theories of the Other.” Nineteenth International Conference on the Fantastic in the Arts, Dania, FL, 28‑31 March

1997
“A Plague on Both Your Houses: A History Maker and Time’s Border Disputes.” Modern Language Association, Toronto, 28 Dec.

“Shawn Wong’s Homebase: As American as I Wannabe.” Pacific Ancient and Modern Language Association, San Jose State Univ., 7‑9 Nov.

“Gus Lee, Chang‑Rae Lee and Li‑Young Lee: The Search for the Father in Asian American Literature.” Multi‑Ethnic Literatures of the United States (MELUS) international conference, University of Hawaii at Manoa, April

“Fantasies of Cosmology: Italo Calvino and Stanislaw Lem on the Proper Uses of Science Fiction.” International Association for the Fantastic in the Arts annual meeting, Ft. Lauderdale, FL, March 19‑23

1996
“‘A far better rest I go to’: Dickens and the Undiscovered Country.” Dickens, Europe and the New Worlds, Universite de Bourgogne, Dijon, France, 13‑16 June

“The Obverse of the Exhibition: Oscar Wilde Hiding the Culture of Decay.” Interdisciplinary Nineteenth Century Studies Conference, Yale University Center for British Art, 12‑13 April

1995
“Driss Chraibi and the Search for a New Mecca.” Africa 2000 conference, Hofstra University, 12‑14 October

“Late Nineteenth, Late Twentieth Century Concepts of Decadence.” An invited lecture, Fairfield University 12 October

“Nuruddin Farah, Tribalism, Orality, and the Postcolonial Search for Ultimate Reality and Meaning.” 8th Biennial Conference of the International Society for the Study of Human Ideas about Ultimate Reality and Meaning, University of Toronto, 16‑19 August

“Artaud, Foucault, and Stephen King: Misery and the Literature of Pain.” Sixteenth International Conference on the Fantastic in the Arts, Florida International University, 22‑26 March

1994
“‘Altiora Peto’: Laurence Oliphant’s Peregrinations and the Transmigration of the Family Soul.” Interdisciplinary Nineteenth‑Century Studies Association, College of William and Mary. April 9

1993
“Loca or Libre: Reinaldo Arenas and the Gay Challenge to the Left.” Philological Association of the Pacific Coast, Univ. of Washington, Nov. 5‑7

“Seeking a Past in the Present: V.S. Naipaul’s The Enigma of Arrival and the Caribbean Migrant Experience.” Association of Caribbean Studies, Mena House, Cairo, Egypt, July 26‑Aug. 1

“Religious Imagination in its Historical Context.” An invited paper, Literary Studies Group, Wycliff Hall, Oxford University, May 15

1992
“Christian Liberation in Caribbean Literature.” International Conference on Religion and Literature, University of Glasgow, Scotland September 24‑26

“Tennyson and the Empire.” Tennyson International Conference, Lincoln, England, 24‑27 July

“Hopkins and Christian Imagination.” An invited paper. Gerard Manley Hopkins International Summer School, Monasterevin, Kildare, Ireland July 2‑5

“Ulysses and Some Post‑Colonial Modernist Texts.” 13th International James Joyce Symposium, Dublin, 14‑21 June

“Kim versus The Secret Agent: Spies, Untouchables, and Avatars of Empire.”Interdisciplinary Nineteenth‑Centuries Studies Association, Loyola University, April 9‑12

“Mongo Beti and Jean‑Marc Ela: Literary and Christian Imagination in the Liberation of Cameroon.” for Northeast Modern Language Association, SUNY‑Buffalo, April 3‑5

“Assimilation and Resistance in Female Fiction of Immigration: Bharati Mukherjee, Amy Tan, and Christine Bell.” “Rediscovering America: 1492‑1992, National, Cultural, and Disciplinary Boundaries Re‑examined,” an interdisciplinary conference on the Columbian Quincentenary, Louisiana State Univ., Feb. 26‑29

1991
“Jose Maria Arguedas and Ngugi wa Thiong’o: The Search for a Language of Justice.” Philological Association of the Pacific Coast, University of Nevada at Las Vegas, November

“Heath Street, Hampstead, 1853: Plotting a Protestant Transubstantiation.” Interdisciplinary Nineteenth‑Century Studies Conference, Yale Center for British Art, April

1990
“Newman and the Anxiety of Influence.” J.H. Newman Centennial, Creighton Univ., Omaha, Oct.

“Continuities Between Conrad and Joyce.” Joseph Conrad International Society, annual meeting, Univ. of Kent, Canterbury, England, July

“Jimmy Joyce vs. the ‘old hag with the yellow teeth,’ ‘the great squaw Victoria’.” James Joyce International Conference, Princess Grace Irish Library, Monte Carlo, Monaco, June

“John Milton’s Sense of Vocation.” Western Regional Meeting, Conference on Christianity and Literature, Seattle Pacific Univ., April

“Basilisks and Damsels: In Distress.” Interdisciplinary Nineteenth‑Century Studies Association, California State Univ. at Long Beach, March

1989
“Citation: 1989 Conference on Christianity and Literature Annual Book Award.” Modern Language Assoc. annual convention, Washington DC, Dec.

“‘The Apostle of Science’ and the Deconstruction of Nature.” Southern British Studies Conference, Lexington, Kentucky, November

“Hopkins, Browning, and Religious Aesthetics.” Hopkins Centennial Symposium, St. Joseph’s Univ., Philadelphia, Sept.

“A Painful Encounter: A Dialogic Approach.” James Joyce in Philadelphia Conference, Curtis Institute of Music, June

“Charles Kingsley, Christian Socialism, and Technology.” Interdisciplinary Nineteenth‑ Century Studies Conference, Portland State University, April

“Magic Realism and the Polemics of Escapist Fiction.” Twentieth‑Century Literature Conference, University of Louisville, Feb.

1988
“The Water‑Babies as Catechetical Paradigm.” Modern Language Association annual meeting, New Orleans December

“Mary Barton: The Inside View from Without.”Southeastern Nineteenth Century Studies Association, Georgetown University, Washington DC, April

“Aboard The English Mail‑Coach: DeQuincey’s Rite of Non‑Passage.” Interdisciplinary Nineteenth‑Century Studies Association, Northeastern University, Boston, April

1987
“A Catholic Reading of Hawthorne’s ‘Young Goodman Brown’.” An invited paper, Conference on Christianity and Literature, Midwest Regional Meeting, Calvin College, Grand Rapids, October

“‘The Ghastly Ring of Prophetesses’: Charles Kingsley and Women’s Education.” Midwest Victorian Studies Association, Annual Meeting, Newberry Library, Chicago, April

“The Muscular Christian as Schoolmarm.” Interdisciplinary Nineteenth Century Studies Association, Annual Meeting, San Jose State University, April

1986
“Charles Kingsley’s Religious Compromise.” Conference on Christianity and Literature, Northeast Regional Meeting, Pace University, NY, October

“Representing What Should Be: Charles Kingsley’s Rhetorical Aesthetic.” Western Assoc. for Interdisciplinary Nineteenth‑Century Studies, Annual Meeting, Scripps College, March

1982
“Literature as Liturgy.” Conference on Christianity and Literature Northeast Regional meeting, Concordia College, NY, October

D. Recent Grant Applications

2024
Fulbright to Slovakia; advanced but not finally approved

2020 Fulbright to Netherlands; advanced to finalists but denied the grant in final round
2011
NEH summer institute on “America Engages Eurasia,” Columbia University; selected.

2010
Applied for internal SCU Provost grant to host joint conference of MELUS (Multi-ethnic Literatures of the US) and USACLALS (US chapter of Assoc. for Commonwealth Literature and Languages Studies, for April 2012. $1000, provost; $2,000 dean A&S.

2005
NEH summer seminar on “Human Rights in an Age of Globalization,” Columbia University ($4200). Chosen as alternate, but not, ultimately, as participant.

2004
Applied for NEH grant ($164,000) to co-direct with Michael Conniff (Director of Global Studies, San Jose State University) a three-week Summer Institute for 25 participants, on “Globalism vs. Postcolonialism: Perspectives in the Humanities.” [denied]

2002
Applied for one-month residency at Rockefeller Center, Bellagio, Italy, to write on “The Arc of African Literature.” Awarded.

Applied, with Lita Kurth and Lucia Olson, for Irvine Grant, “Assessing and ‘Test-Driving’ Multicultural Composition Materials.” Not granted

Awarded $750 grant from Center for Multicultural Learning to support invitation of African plenary speaker for second international conference of the United States Association for Commonwealth Literature and Language Studies

1997
Applied for a three‑month fellowship at Australian National University, Canberra, on topic of postcolonial and queer theories. Not granted

1996
Applied to the Core Curriculum Committee for funding of a new course entitled “The Dynamics of a New South Africa.” Not granted

1995
Awarded grant for 8‑week NEH summer seminar at University of London, on postcoloniality. Was one of twelve selected

Applied for NEH summer seminar in South Africa. Was selected as an alternate, but attended the London seminar

Awarded Thomas Terry Research Grant for project entitled “Punch in the Victorian Period and Its Portrayal of Colonial Expansion”

1994
Applied for Howard University’s Rockefeller Humanities Residency Fellowship on The Environment, Culture and Development in Africa. Not granted

1993
Applied for two NEH summer seminars, one on Wagner and the Nineteenth Century, the other on Ezra Pound and Modernism. Chosen as an alternate for the Wagner seminar

E. Selected References to My Work

2022 Scholars Commons lists over 20,000 references to my publications

2011
Review of Theorizing Religion in a Postmodern Context (Special issue of South Asian Review), by Rumina Sethi in The Sunday Tribune (New Delhi, India), 4 September

2009
Review of India in Africa, Africa in India, by Catherine Cymone Fourshey, Susquehanna University, International Jrnl of African Historical Studies 44.2

Review of The Postcolonial and the Global, by Andrew Teverson, in Postcolonial Text 4.4 (2008)

Review of India in Africa, Africa in India, by Gaurav Desai, in Research in African Literatures 40.3

Review of The Postcolonial and the Global, by Omaar Hena, in The Minnesota Review 71-72: 289-96.
2005
Review of Amitav Ghosh: An Introduction, by Robin Field, in South Asian Review 26.2: 296-98.

2003
Review of the Encyclopedia of Postcolonial Studies, in Religious Studies Review 29:352.

Review of the Encyclopedia of Postcolonial Studies, by Mark Stein, in World Literature Today 77.2: 156.

Review of the Encyclopedia of Postcolonial Studies, by David M. Westley, in Research in African Literatures 34.2: 220-22.

Review of Postcolonial, Queer, in Religious Studies Review 29: 58.

Review of Postcolonial, Queer, by Terry Goldie, in Journal of Commonwealth and Postcolonial Studies 10.3: 249-55.

2002
Review of Postcolonial, Queer, by Terry Goldie, in ARIEL 33.3-4: 238-40.

Review of Writing the Nation, by Anna Johnston, in Canadian Literature (Summer): 142-43.

Review of Postcolonial and Queer Theories, by LeeRay Costa, in The Journal of Asian Studies 61.1: 185-88.

Review of Postcolonial, Queer, by Deepika Bahri, in JAC: A Quarterly Journal for the Interdisciplinary Study of Rhetoric, Writing, Multiple Literacies, and Politics 22.1: 225-29.

Review Note of the Encyclopedia of Postcolonial Studies, by E. B. Lindsay, in Choice 39: 1218.

Review Note of the Encyclopedia of Postcolonial Studies, in Reference and Research Book News 17.2: 203.

Review Note of Postcolonial and Queer Theories: Intersections and Essays, in Contemporary Sociology: A Journal of Reviews (January). 105.

2001
Reference to Cross-Addressing, in The Novel and the Politics of Nation Building in East Africa, by Tirop P. Simatei. Bayreuth: Bayreuth African Studies 55: 23.

Review Note of Postcolonial and Queer Theories: Intersections and Essays, in Reference and Research Book News 16 (May): 204.

Review of Divine Aporia, by Mark Lloyd Taylor, in Christianity and Literature 51.1:147-50.

Hopkins article quoted in “To Prove Him with Hard Questions: Answerability in Hopkins’ Writings,” by Leslie Higgins. Victorian Poetry 39.1: 37-68.

Review of Postcolonial and Queer Theories: Intersections and Essays, by D. N. Mager in Choice October 39.2: 247.

Review of Cross-Addressing, by Stephanie Foote, in Borderlines: Studies in American Culture

2000
citation of Writing the Nation, in Lifting the Sentence: A Poetics of Postcolonial Fiction, by Robert Fraser. Manchester: U of Manchester P. 242.

Review of The Postcolonial Crescent, by Shakir Mustafa, in Yearbook of Comparative and General Literature 48 (Indiana University, guest editor, Salih J. Altoma). 331-35

Review of Writing the Nation, by Anna Johnston, in Canadian Literature 173: 142-43.

45-minute telephone interview, April 27, by Chris Hedges of the New York Times for an article on Postcolonial Studies for the Arts and Ideas section

1999
Review of Christian Encounters with the Other, by Philip Rule, S.J., in Christianity and Literature 49.1: 130-31

Review of Christian Encounters with the Other, by Frank Clooney, S.J., in The Journal of Religion 79.3: 509-511

Review of The Postcolonial Crescent, by Jamie Scott, Religious Studies Review 25.1: 69

Inclusion in Contemporary Authors (Gale Research; “published since 1962, primary directory of prominent and emerging writers”), Vol. 162:179-80

Nuruddin Farah article (1996) cited by Patricia Alden and Louis Tremaine, Nuruddin Farah, New York: Twayne, 207.

Review of The Postcolonial Crescent: Islam’s Impact on Contemporary Literature, by Rebecca J. Simpson. The Middle East Journal 152-53.

1998
Review of The Postcolonial Crescent, by Deonna Kelli. American Journal of Islamic Social Sciences 15.4: 145-50.

Ariel article (1993) cited in Caribbean Passages: A Critical Perspective on New Fiction from the West Indies, by Richard F. Patteson. Boulder & London: Lynne Rienner: 150, 170, 178.

Review of Christian Encounters with the Other, by William C. Graham. National Catholic Reporter, 22 May: 40.

Review of Cross‑Addressing: Resistance Literature and Cultural Borders, by Barbara Harlow. Research in African Literatures 28.4: 224–26

cited by Jim Trotter in his discussion of the Modern Library’s list of the top 100 novels of the Twentieth Century, SJ Mercury News B 26 July

1997
”Charles Kingsley and the Book of Nature” cited in Brendan A. Rapple’s “The Educational Thought of Charles Kingsley” in Historical Studies in Education/Revue d’histoire de l’education 9.1 (Spring).

cited in Strategic Transformations in Nigerian Writing, by Ato Quayson. Bloomington: Indiana UP: 149.

Review of Cross‑Addressing: Resistance Literature and Cultural Borders, by Carole Stewart. ARIEL 28.4: 208–12

Review of Reform and Counterreform: Dialectics of the Word in Western Christianity Since Luther, by Dennis Bielfeldt. Church History 66.1: 176–77

Review of Through A Glass Darkly: Essays in the Religious Imagination, by P. Schlueter. Choice 34.10: 49

1996
Review of Reform and Counterreform: Dialectics of the Word in Western Christianity Since Luther, by A. Montmany. Studia Monastica (in Spanish) 38.1: 221–22

Review of Reform and Counterreform: Dialectics of the Word in Western Christianity Since Luther, by David Nicholls. Theological Book Review

Review of Through A Glass Darkly: Essays in the Religious Imagination, author anonymous. Publishers Weekly Religious Bookline (15 November): 5

Review of Reform and Counterreform: Dialectics of the Word in Western Christianity Since Luther, by John M. Menaghan. America (2 March): 29

mention of “Imagining Hopkins as a Priest.” Victorian Poetry 33.3–4: 549
SERVICE TO THE PROFESSION AND THE COMMUNITY

A. Service to the University

2019-2020
member, Cultures & Ideas 3 Faculty Core Committee
2018-2020
At-Large elected member, Faculty Senate Council

2016-2019
member, Sabbatical Review Committee

2016-2018
member, Core Curriculum Committee

2010-2011
member, Faculty Affairs University Policy Committee

2010-2012
member, Faculty Judicial Board

2007-09
Core Curriculum Implementation Team Faculty Area Committee on the Culture and Ideas I and II sequence

2006-08
undergraduate Core Curriculum Committee

2006

“Everyone Loves a Conspiracy.” Talk on The DaVinci Code for Osher returning learning symposium, May

panelist (A&S representative), “Fifty Ways to Promote Scholarship.” Univeristy Research Colloquium, 28 Feb.

2005

Faculty Senate President emeritus

organizing committee; panel moderator, “Out There: First National Conference of Scholars and Student Affairs Personnel Involved in LGBTQ Issues on Catholic Campuses,” 28-29 October

2004-05
Faculty Senate President

member, University Coordinating Committee

member, University Budget Council

2003-04
Faculty Senate President-elect (President, 2004-05; emeritus, 2005-06)

member, Research Committee

1999-

associate, Center for Multicultural Learning; member, Access committee

1998–01
member, Academic Affairs University Policy Committee

1997-99
moderator, Alpha Sigma Nu honor society

1997–00
member, Catholic Studies Advisory Board, and Dialogue and Design Group on Intellectuals, Religion and the Academy

1997–8
Chair, Student Communications Board

1997-

affiliated faculty, Ethnic Studies

1995–6
member, Diversity Committee

1995–7
member, Faculty Affairs University Policy Committee

member, Benefits Subcommittee

1993–4
member, University Task Force on Governance

1993‑5

member, Student Communications Board

1988–91
Chair, Student Communications Board

1988-

member, Women’s and Gender Studies faculty

1987–8
Chair, Santa Clara University Library Committee

1986-91
moderator, Alpha Sigma Nu honor society

B. Service to the College

2020-21
member, Rank and Tenure Committee

2017-18
member, Rank and Tenure Committee

2016-2019
chair, Cultures and Ideas 1 & 2, Faculty Core Committee

2009

member, search committee, Music Department (ethnomusicology)

2000-03
member, Rank and Tenure Committee; chair, 2002-03

2000-01
chair, College of Arts & Sciences 150th anniversary conference and academic-year-long celebration

1999-02
member, Grievance Committee for Arts and Humanities Division

1999-00
member, Richard J. Riordan award (student community service) committee

member, joint Modern Language/English Dept. Search committee for Chicano/a Literature position

1998

chair, panel on methods for publishing research, Faculty in-service day

1997–8
member, Rank and Tenure Committee

1995–7
participant, Pilot program to restructure Freshman advising

1994–5
member, Task Force on core science requirement assessment

C. Service to the Department

2022

member, Search Committee, Postdoctoral lecturer in postcolonial lit
2019

member, Shipsey Poetry Award committee

2016

member, Search Committee, tenure track position in 18th C. British

2016-2019
evaluation Committee #1

2014

member, Search Committee, tenure track position in African American studies

summer Chair of the department
2013-16
evaluation committee #1
2012

Chair, Search Committee, tenure track position in Rhetoric and Composition

2011-2014
Chair of English department

2011

Chair, Woodall senior essay committee

2006-09
Chair of English department

2006

summer Chairman of the department

Chair, Search Committee, Academic Year Lecturers

member, Curriculum Committee

2005

member, Search Committee, tenure track position in African American studies

2004

Chair, Search Committee, two tenure track positions in composition and rhetoric

member, Search Committee for lecturers in composition and rhetoric

2003-04
Chair, Curriculum Committee

2002-03
member, Search Committee for lecturer positions in composition and rhetoric;

member, Search Committee for Departmental Administrative Assistant

2001-03
member, Executive Committee

2000-01
member, Search Committee for Cultural and Gender Studies specialist

2000

summer Chair of the Department

1999-02
member, Canterbury Student Fellowship Committee

1998–99
Chair, Search Committee for African American literature specialist

1998-01
member, Budget committee

1997–99
Chair, Curriculum Committee

1992–02
Library Liaison

1994–96
member, Executive Committee

1994–95
Chair, Search Committee for African American literature specialist

1994

participant, department colloquium on strategies for publication

1993–95
member, faculty evaluation team

1993–94
member, Search Committee for Writing specialist

1991–92
member, Search Committee for American literature specialist

1990–92
member, Executive Committee

D. Service to the Profession
2025

External Reviewer, PhD, IIT Guwahati, India

External Reviewer, Social Identities: Journal for the Study of Race, Nation and Culture
2024

Three member jury for the Associazione italiana di studi sulle culture e letturature di lingua inglese (AISCLI) for their Early Career Prize for first book

External Reviewer, PhD, IIT Kharagpur, India

External Reviewer, promotion, Punjab University

External Reviewer, skype panel, promotion (Habilitation), Universite Orleans, France;

External Reviewer, promotion, South African Research Council

External Reviewer, PhD, IIT Guwahati, India

2022

External Reviewer, MLA Teaching Series volume on South Asian Lit

International Advisory Board, Imbizo: International Journal of African Literary and Comparative Studies

2021

External Reviewer, Research Proposals, University of Leuven, Netherlands

2020-25
First Vice-President, Committee on Religion, Literature, and Ethics, International Comparative Literature Association (ICLA)
2019

External Reviewer, promotion, Dept. of English, Indian Institute of Technology, Kharagpur

External Reviewer, promotion, Dept. of English, St. Joseph’s University, Philadelphia

Member, executive committee, African Literature Association (2019-2022)

External Reviewer, Ph.D. thesis, IIT Guwahati, India

Remote Referee, European Research Council, Starting Grants in the field of Culture and Cultural Production (SH5)

External adviser, Faculty Search Committee, Department of English, University of Punjab, Lahore, Pakistan
Annual Book Award Committee, African Literature Association

External reviewer, Ph.D. thesis, IIT Kharagpur, India
Advisory board, Global Studies Research Network

2018

External reader, Journal of Borderland Studies

University of Pennsylvania Alumni Interview Committee (for prospective new students)

President, South Asian Literature Association [-2019]

External Reviewer, South Africa’s National Research Foundation (NRF)

External Reviewer, Ph.D. Thesis, IIT Kharagpur, India
Fulbright Fellowship discipline review committee

External reviewer, Springer press, book manuscript on queer theory in Latin America

Conference Scientific Committee, International Conference on Cultures and Languages in Contact, Université Chouaib Doukkalim, Eljadida, Morocco
External reviewer, PhD thesis, Sant Longowal Institute of Engineering and Technology, Longowal, Punjab, India

External adviser, Faculty Search Committee, Department of English, University of Punjab, Lahore, Pakistan

External reviewer, PhD thesis, Pondicherry U., Puducherry, India

2017

President, South Asian Literature Association [-2019]

Fulbright Fellowship discipline review committee

[one of two nominees, MLA executive committee on Global Anglophone Literature; not elected]

External reader, PhD thesis, IIT, Kanpur, India

External reviewer, U of Texas, El Paso, promotion

External reviewer, Texas Technical University, Lubbock, promotion

External reviewer, Bowdoin College, tenure and promotion

External reviewer, Drake University, promotion

2016

external reader, PhD thesis, Sarbar Vallabhbhai National Institute of Technology, Surat, India

external reader, PhD thesis, Tezpur University, Assam, India

external reviewer, Emory University, promotion

external reviewer, New York University, tenure and promotion

External reviewer, National Research Foundation, South Africa

external reviewer, promotion, Wellesley College

2015

external reviewer, tenure and promotion, Illinois State University

external reader, PhD in English, Department of Humanities and Social Sciences, Indian Institute of Technology (IIT), Kharagpur

External Assessor in fields of Post-Colonial Literatures, Victorian Literature, Gender Studies, and the Intersection between Religion and Literature, The University of Malaya, Kuala Lumpur, Malaysia [2015-2018] for hiring and promotion
External reviewer, Andhra University, Andhra Pradesh, India

[one of two candidates, MLA executive committee on the Global South; not elected]
2014

College Board AP English Literature & Composition Research Study
external reviewer, tenure and promotion, Univ. of Nebraska - Lincoln

external reviewer, tenure and promotion, Univ. of Delaware

external reviewer, National Research Foundation, South Africa (twice)
external reviewer, PhD in English, Andhra University, Andhra Pradesh, India

[one of two candidates, MLA executive committee on South Asian Literature; not elected; one of two candidates, MLA executive committee on Gay and Lesbian Studies; not elected]
2013

external reviewer, tenure and promotion, U of Houston-Victoria

external reviewer, promotion, U. of Wyoming

external reviewer, tenure and promotion, Duke U.

external reviewer, tenure and promotion, U. of Georgia
external reviewer, promotion, Wright State U.

The external reader, PhD in English, Andhra University, Andhra Pradesh, India (2)
[one of two candidates, MLA executive committee on African Literature (not elected)]

2012

The external reader, PhD in English, Andhra University, Andhra Pradesh, India

External reviewer, tenure and promotion, Dept. of Theatre, Arcadia Univ.

external reviewer, tenure and promotion, Univ. of Houston-Victoria

external reviewer, tenure and promotion, Univ. of Winnipeg

external reviewer, promotion, American University of Beirut

external reviewer, tenure and promotion, Clemson University

external reviewer, tenure and promotion, Univ. of Texas at El Paso

external reviewer, tenure and promotion, Clark University

external reviewer, tenure and promotion, University of North Texas

The external reader, PhD in English, University of Delhi

Advisory committee, Expanding the Circle conference on LGBTQ students, CIIS, San Francisco

2011

The external reader, PhD in English, Department of Humanities and Social Sciences, Indian Institute of Technology (IIT), Kharagpur

judge, Alpha Sigma Nu triennial book award in humanities

Advisory committee, Expanding the Circle conference on LGBTQ students, CIIS, San Francisco

external reviewer, promotion, Univ. of Massachusetts, Dartmouth

external reviewer, promotion, Marquette University

The external reader, Ph.D. in English, Tezpur University, Assam, India

external reviewer, promotion, St. Louis University

2010

external reviewer, promotion, Univ. of Massachusetts, Boston

external reviewer, promotion, Seattle University

external reviewer, promotion, San Jose State University

external reviewer, tenure, William Paterson University, NJ
external reviewer for promotion, Univ. of Massachusetts at Boston

The external reader, doctoral dissertation, IIT Guwahati, India

external reviewer, mid-probationary review, College of Staten Island, CUNY

The external reader, PhD in English, Department of Humanities and Social Sciences, Indian Institute of Technology (IIT), Kharagpur
external reader, promotion, Georgia State University

steering committee, conference on “Cultural Responses to HIV and AIDS in Africa,” Birkbeck Humanities Institute, London (November 2010) and South Africa (April 2011)

Member, founding editorial board, Journal of Postcolonial Theologies and Theories
The external reader, PhD in English, Visva-Bharati University, Santiniketan, India

The external reader, PhD in English, Vidyasagar University, West Bengal

2009-14
Modern Language Association executive committee on Postcolonial Literature and Theory

2009

external reviewer for employment renewal, Sabanci University, Istanbul, Turkey
external reviewer, promotion, Agnes Scott College

chair, “Bachelors-granting institutions, chairing in a time of recession.” Association of Departments of English annual meeting, Las Vegas 22-24 May.

2009-

The external reader, PhD in English, Department of Humanities and Social Sciences, Indian Institute of Technology (IIT) Guwahati

The external reader, PhD in English, Queen Mary’s College, Chennai, India

2008-

external reviewer, promotion, University of San FranciscoADVANCE \d4
external reviewer, tenure and promotion case, St. Joseph’s University

Editorial Board, The Icfai University Journal of Commonwealth Literature (Hyderabad, India)
2008-2011
member MLA Delegate Assembly, representing Division on English Literature Other than British and American

2006-

Host-institution organizer, 4th international conference of United States Association for Commonwealth Literature and Language Studies, Oct. 27-29
external evaluator for tenure and promotion case, University of San Francisco
external evaluator for promotion case, Oregon State University
external evaluator for tenure case, Lehigh University

2006-13
President, United States Association for Commonwealth Literature and Language Studies

2005

The external reader, PhD in English, Jadavpur University, Calcutta

National Secretary, United States Association for Commonwealth Literature and Language Studies
2004

external evaluator for tenure case, Idaho State University
external evaluator for tenure and promotion case, Pennsylvania State University
appointed examiner for Ph.D., School of Literary and Communication Studies, Deakin University, Australia
2003

Executive Committee, South Asian Literary Association

external reviewer of two proposed new graduate courses in postcolonial theory and literature for Loyola University of Chicago
external evaluator for promotion case, Idaho State University

2003-

Associate Editor, South Asian Review

2003-07
executive committee on Modern Language Association executive committee on English Literature Other Than British and American

2002

Host-institution organizer of second annual conference of United States Association for Commonwealth Literature and Language Studies, 26-28 April
appointed examiner for Master of Arts, School of Literary and Communication Studies, Deakin University, Australia
2001

Host-institution organizer (with Catherine Montfort) of annual conference of Pacific Ancient and Modern Language Association, 9-11 November

2000-03
Executive committee, U S Association for Commonwealth Literature Studies
1999

external evaluator for tenure and promotion case, St. Louis University

1998

Host‑institution organizer for Conference on Christianity and Literature, May 1–2 [This was the fifth time I have organized this meeting on campus. Though technically a regional meeting, I have not only nationalized it, but also introduced an international element. Typically, ninety papers are delivered. Recently speakers have traveled from Norway, Israel, Japan, and Germany. Before my participation, the western division of this organization was moribund. It is now one of the most vibrant in the national network.]

1997–00
Executive committee, Pacific Ancient and Modern Language Association

1997

Chair and Session Organizer, “Intersections of Postcolonial and Queer Theory.” Modern Language Association annual convention, Toronto, 27‑30 Dec.

 Nominated to run for election to executive board of Interdisciplinary Nineteenth‑ Century Studies. Unsuccessful

Chair, “Burials and Cemeteries in Victorian England.” Interdisciplinary Nineteenth‑Century Studies conference, Univ. of California, Berkeley, 5 April

1996

Chair, “Discourses of Conversion.” Modern Language Association annual conference, Washington DC, December
external evaluator for tenure and promotion case, University of Tulsa

1995–97
Alpha Sigma Nu honor society national board member

1995

Host‑institution organizer for Conference on Christianity and Literature, May 5–6

Chair, “Natural Selection.” Northeast Victorian Studies Association, Massachusetts Institute of Technology, 7‑9 April

Nominated to run for President of the Conference on Christianity and Literature. Unsuccessful (“extremely close”)

1993

Chair and Session Organizer, “Islam’s Impact on Contemporary Literature,” Modern Language Association annual meeting, Toronto, Dec. 27

1992–93
Chairman, Executive Committee on Religious Approaches to Literature, Modern Language Association [I believe I am the first Santa Clara faculty member to be elected to any executive committee of this important organization. Nomination and election is drawn from the 10,000 or so members]

1992–93
National Vice‑President, Conference on Christianity and Literature

1991–95
National Secretary, Alpha Sigma Nu honor society

1991

Host‑institution organizer for Conference on Christianity and Literature, May 3–4

1990–94
Executive Committee on Religious Approaches to Literature, Modern Language Association

1989

Host‑institution organizer for Conference on Christianity and Literature, May 5–6

1989

Chairman, annual book award committee, Conference on Christianity and Literature

1987

Host‑institution organizer for Conference on Christianity and Literature, May 9

External reviewer for the following presses and journals:

2024
African Identities
Journal of Postcolonial Writing
Liverpool University Press (book proposal on post-identitarian politics)

Journal of Borderlands Studies
South Asian Review
2023
Journal of Arabic Literature
2021
Journal of Postcolonial Writing

Australasian Journal of American Studies

South Asian Review

2020
Routledge (book manuscript on Muslim Women Writers)

Modern Language Association (book proposal on Anglophone South Asian diasporic literature)

Bloomsbury (outline for book series on South Asian Literature)

Journal of Homosexuality

Litera: Journal of Humanities [Istanbul]

Lifewriting

South Asian Review

Postcolonial Text

Subjectivity
2019
ARIEL (A Review of International English Literature)

Journal of Postcolonial Writing

Journal of African Cultural Studies
Imbizo : International Journal of African Literary and Comparative Studies (University of South Africa)
2018
Zed publishers, book manuscript on queer theory in Asia

Journal of Commonwealth Literature
De Gruyter publishers, Berlin, essays on Dalit and Tamil literature

2017
Research in African Literatures

Journal of Postcolonial Writing

Journal of World History
Palgrave Macmillan, book manuscript on queer women of color in contemporary fiction and graphic novels
2016
Social Identities: Journal for the Study of Race, Nation and Culture

ANQ: A Quarterly Journal of Short Articles, Notes, and Reviews

Palgrave Macmillan, book manuscript on Islam and poetics of incitement

Lexington Books, book manuscript on Indian Partition
Yale Univ. Press book manuscript on Indian diasporic writing

Oxford Bibliographies

Journal of Postcolonial Writing

South Asian Review

Tulsa Studies in Women’s Literature
Postcolonial Text
2015
Fairleigh Dickinson UP, book manuscript on postcolonial studies

Palgrave Macmillan, reviewer, book manuscript on politics and religion
Postcolonial Text
Interventions: International Journal of Postcolonial Studies

South Asian Review

Orbis Litterarum

Modern Fiction Studies
2014
Humanities
Research in African Literatures

South Asian Review

2013
Routledge, reviewer, book proposal on postcolonial world
Palgrave Macmillan, reviewer, book manuscript on postcolonial travels & religion
The Johns Hopkins University Press, reviewer, journals division
Peter Lang Press, reviewer, book manuscript on orientalism
Religion and Literature
PMLA
Mosaic, a journal for the interdisciplinary study of literature
Research in African Literatures

South Asian Review

2012
African Studies Review
South Asian Review

Christianity and Literature
PMLA
ARIEL (A Review of International English Literature)

2011
Philosophy East and West

South Asian Review

Journal of Commonwealth Literature

Research in African Literatures
2010
Toronto Journal of Theology

Journal of Postcolonial Theology
Modern Fiction Studies
Childhood
African Identities
MELUS (Multi-Ethnic Literature of the United States)

South Asian Review

Research in African Literatures
Religion and Literature
Christianity and Literature
2009
Catholic University of America Press, book on postcolonial literature and missiology

MELUS (Multi-Ethnic Literature of the United States)

LIT: Literature Interpretation Theory

Temple University Press, book on South Asian diasporic literature
Advisory Board, Hemispheres: A Journal of the Global South; Purdue University journal

Research in African Literatures

Christianity and Literature

South Asian Review
2008
PMLA

MELUS (Multi-Ethnic Literature of the United States)\

ARIEL (A Review of International English Literature)

Christianity and Literature

South Asian Review

Duke University Press, book manuscript on Indian literature

2007
Haworth Press, regarding Journal of Gay and Lesbian Mental Health

JNT: Journal of Narrative Theory

South Asian Review

MELUS (Multi-Ethnic Literature of the United States)

2006
Mosaic, a journal for the interdisciplinary study of literature

Christianity and Literature

Research in African Literatures

PMLA

South Asian Review

Nineteenth-Century Contexts

Palgrave Macmillan Press, book manuscript on Nehru’s impact on contemporary Indian novels

Prentice Hall, a new rhetoric text

LIT: Literature, Interpretation, Theory

2005
ARIEL (A Review of International English Literature)

LIT: Literature, Interpretation, Theory

Pedagogy

Bucknell University press, book manuscript on modernism and theatre

MELUS (Multi-Ethnic Literature of the United States)

South Asian Review

2004
PMLA

Edinburgh University Press, book manuscript on Asian American literature

Lexington Books, book manuscript on the production of the Muslim woman in the discourse of female Orientalism, French psychoanalytic feminism, and Maghrebian nationalism and Islamic fundamentalism

State University of New York Press, book manuscript on queer representation and the politics of culture in Southern Africa
Advisory Board, The Global South, U Miss journal on southern-hemispheric postcolonial studies

Christianity and Literature
LIT: Literature, Interpretation, Theory

South Asian Review

Pluto Press, postcolonial literature and theory

2003
named Associate Editor, South Asian Review
LIT: Literature, Interpretation, Theory

South Asian Review

2002
Christianity and Literature
Longman Publishers, African literature section

Journal of Commonwealth and Postcolonial Studies

editorial board, JASAL, The Journal of the Association for the Study of Australian Literature

LIT: Literature, Interpretation, Theory

State University of New York Press

MELUS (Multi-Ethnic Literature of the United States)

2001
editorial board, South Asian Review
2000
MELUS

PALMA Research Journal (Notre Dame University, Beirut, Lebanon); member of International Advisory Board

Contemporary Literature

1999
Lynne Rienner Publishers (formerly Three Continents Press)

ARIEL (A Review of International English Literature)

1998
PMLA (Publications of the Modern Language Association)

Research in African Literatures

College English

Nineteenth‑Century Contexts

1997
Mosaic: A journal for the Interdisciplinary Study of Literature Nineteenth‑Century Contexts

1996
Victorian Periodicals Review
Fordham University Press

State University of New York Press

Christianity and Literature

Memberships in Professional Organizations

Association for Cultural Studies, 2012-present
African Studies Association, 2009-2011
African Literature Association, 1994-2004; 2014-
Modern Language Association, 1977 to present

South Asian Literary Association, 1998 to present

Association for Commonwealth Literature and Languages, 1996 to present

Pacific Ancient and Modern Language Association, 1981-1995
James Joyce Foundation, 1989‑1994

Conference on Christianity and Literature, 1982-1995
Interdisciplinary Nineteenth Century Studies Association, 1986-1996

Midwest Victorian Studies Association, 1987‑1992

Community Service

I have been an active member of choruses over the years (San Jose Symphony 1996‑2000; San Francisco Symphony 1986‑90, 1993‑95; London Symphony 1992‑93; Oakland Opera 1991; Bronx Opera 1985; Oratorio Society New York 1983‑85; Collegiate Chorale NY 1982; Oakland Symphony 1975‑77) and I list here the Compact Disc recordings in which I participated.

1994
Brahms, Requiem. San Francisco Symphony Orchestra and Chorus, Herbert Blomstedt conductor. London (GRAMMY award winner)

1993
Elgar, The Light of Life. London Symphony Orchestra and Chorus, Richard Hickox conductor. Chandos

1993
Ravel, Daphnis and Chloe. London Sumphony Orchestra and Chorus. Ken Nagano conductor. Erato

1993
Elgar, Caractacus. London Symphony Orchestra and Chorus, Richard Hickox conductor. Chandos

1991
Orff, Carl, Carmina Burana. San Francisco Symphony and Chorus, Herbert Blomstedt conductor. London (GRAMMY award winner)

1990
Brahms, Choral Works. San Francisco Symphony and Chorus, Herbert Blomstedt conductor. London

