[bookmark: _GoBack]South Asian Diaspora Special Issue 
“Race Relations and the South Asian Diasporic Imaginary” 

Guest Editors: Delphine Munos & Mala Pandurang

TOC

Introduction

Julia WATERS. “‘Les années de braise’ reconsidered: Literary Representations of Mauritian Independence, Fifty Years On.”

Mahruba T. MOWTUSHI. “Africa in the Bengali literary and cinematic imagination: Kamaleshwar Mukherjee’s 2013 film adaptation of Bibhutibhusan Bandapadhyay’s African adventure novel, Chander Pahar (1937)”

Godwin SIUNDU. “The Print Media in the Construction of Contemporary South Asian Identities in Kenya: The Asian Weekly and AwaaZ”

Kalpana HIRALAL. “‘Mary and Annie resist’: Gender and Resistance in South Africa 1900s -1950”

Kerry-Jane WALLART. “‘Naipaul's Daughter’? Queer/cross-racial satire in Valmiki’s Daughter”

Haajima DEGIA. “Bajan-Indians: Emergent Identities of the Gujarati-Muslims of Barbados”


