
HENRY LOUIS GATES, JR.
CONTACT INFORMATION

Hutchins Center for African and African American Research

Harvard University
104 Mt. Auburn Street, Suite 3R

Cambridge, Massachusetts 02138
(617) 496-5468 (phone); (617) 495-9490 (fax); gates@harvard.edu (email)
EDUCATION
Yale University, New Haven, Connecticut, 1969-1973

B.A., summa cum laude, Scholar of the House in History, 1973
Clare College, The University of Cambridge, Cambridge, England, 1973-1979

M.A., English Language and Literature, 1979

Ph.D., English Language and Literature, 1979

EMPLOYMENT
Harvard University

Alphonse Fletcher University Professor (2006-present), W. E. B. Du Bois Professor of the Humanities (1991-2006), Professor of English and American Literature and Language (1991-present), Chair, Department of African and African American Studies (1991-2006), Director, W. E. B. Du Bois Institute for African and African American Research (1991-present), Director, Hutchins Center for African and African American Research (2013-present)

Duke University

John Spencer Bassett Professor of English and Literature, Duke University (1989-1991)

Cornell University

W. E. B. Du Bois Professor of Literature (1988-1990)

Professor of English, Comparative Literature, and Africana Studies (1985-1988)

Yale University

Associate Professor of English and Afro-American Studies (1984-1985)

Assistant Professor of English and Afro-American Studies (1979-1984)

Lecturer in English and Afro-American Studies, Director of Undergraduate

Studies (1976-1979)

Co-founder of The Root.com

Chairman (20015-present)

Editor-in-Chief (2008-2015)
Co-founder and co-owner, AfricanDNA.com, 2008-present

Oxford African American Studies Center, Editor-in-Chief, 2006-present
PRIZES/AWARDS

Changing Minds, Building Lives Award—The Fortune Society, 2018.

Outstanding Contribution to Publishing Citation—for 100 Amazing Facts about the

Negro—The Black Caucus of the American Library Association, Inc.

(BCALA), 2018.

Lifelong Learning Award—WHYY Philadelphia, 2018.

Common Wealth Award of Distinguished Service—The Common Wealth Trust, 2018.
Creativity Laureate Prize—Benjamin Franklin Creativity Collaboration, a joint program

of the Smithsonian Associates and the Creativity Foundation, 2018.

NAACP Image Award: Outstanding Literature: Fiction – “The Annotated African

American Folktales,” edited with Maria Tatar, 2018.
Massachusetts Governor’s Award in the Humanities (2017)
“Power to Inspire” Award—National Center for Civil and Human Rights (2017)
Darwin T. Turner Distinguished Award for Outstanding Contributions to African

American Literary Studies—African American Literature and Culture Society

(2017)

Gold Winner, 2015 W3 Awards—for Oxford African American Study Center’s

Interactive Web Timeline, “Underground Railroad: The Journey to Freedom”

(2015)

Ellis Island Family Heritage Award, bestowed by the Statue of Liberty-Ellis Island

Foundation, Inc. (2015)

PROSE Award Honorable Mention in Art History & Criticism—for The Image of the

Black in Western Art, with David Bindman
Alfred I. duPont-Columbia University Award—for “The African Americans: Many

Rivers to Cross” (2015)

Emmy Award for Outstanding Historical Program—Long Form for “The African

Americans: Many Rivers to Cross” (2014)

Peabody Award for “The African Americans: Many Rivers to Cross” (2014)

NAACP Image Award: Outstanding News/Information – (Series or Special), “The African Americans: Many Rivers to Cross with Henry Louis Gates, Jr.,” 2014.
Ebony Power 100 List, 2013
AARP 50 Influential People Over 50 List

Ebony Power 100 List, 2012

Public Interest Law Association, City University of New York, 2012

Walter Channing Cabot Fellow, Harvard University, 2011

2011 Media Bridge-Builder Award, Tanenbaum Center, 2011

Ebony Magazine, Power 100 List, 2010

Favorite Professor, Class of 2011, Harvard Yearbook Publications, Inc., 2010

American Vision Award, Children’s Book Press, 2010

2010 McDonald’s 365 Black Award, 2010

Lifetime Achievement Award in Genealogy and Genetics, New England Historical and

Genealogical Society, 2010

NAACP Image Award: Literary Work, Non-Fiction, for In Search of Our Roots: How 19

Extraordinary African Americans Reclaimed Their Past, 2010

Outstanding Contribution to Publishing, Black Caucus of the American Library

Association Literary Award, for In Search of Our Roots: How 19 Extraordinary

African Americans Reclaimed Their Past, 2010

World’s Best Work Award for “Looking for Lincoln,” New York Festivals International

Television & Film Awards, 2010

25 Most Influential African Americans Outside the White House, Black Enterprise

Magazine, 2010

Best National Outreach Campaign for “Looking for Lincoln,” National Educational

Telecommunications Association (NETA), 2010

Distinguished West Virginian Award, The HistoryMakers, 2010
Ebony Magazine, “Power 150” List, 2009

2009 Empire State Archives and History Award and Class of Stewards of the Archives

Partnership Trust, 2009

Morry Award, Project Morry, November 2009

History Makers Award, New York State Archives Partnership Trust, 2009

The Madison Freedom Award, 2009

Concerned Black Men Award of Merit, August 2009

The Leon H. Sullivan Honors Award, August 2009

CNN “Black in America 2” Hero Recognition, July 2009

2008 Ralph Lowell Award, Corporation for Public Broadcasting, Spring 2009

Parents’ Choice Awards, Gold Award in Television, for “African American Lives 2,”

Spring 2009

Booklist, “Top of the List,” Best Reference Source for African American National

Biography, 2009
Sarah Josepha Hale Award, Trustees of the Richards Free Library, Newport, NH,
2009
Frank E. Taplin, Jr. Public Intellectual Award, Woodrow Wilson Foundation, 2009

The Gondobay Manga Foundation Sankofa Award, 2009

Harlem Educational Activities Fund (HEAF) Award, 2008

Gordon Parks Foundation Award (first recipient), 2007

Wired Rave Award, 2007

National Arts Club, Lifetime Achievement Award, 2007

“Let’s Do It Better” Workshop Award, Columbia University School of Journalism, for

“African American Lives,” 2007

Cultures of Peace Award, City of the Cultures of Peace, Berlin, 2007

Certificate for Creative Excellence, for “African American Lives,” Episode 4, “Beyond the Middle Passage,” 2007

Jay B. Hubbell Award for Lifetime Achievement in American Literary Studies, MLA,

2006

Cine Golden Eagle Award, for “African American Lives,” 2006

Bestermann/McColvin Award for Outstanding Work of Reference Published in the UK,

Oxford African American Studies Center, 2006

PBS Channel Thirteen Annual Award, 2006

“Graduate of Distinction,” Education Alliance of West Virginia, 2006

The Tribune Society, Inc., New York, 2006

Ebony Magazine, “100 Most Influential Black Americans,” 2005

Carl Sandburg Literary Award, Chicago, 2004
William C. Nell Living Legend Award, Afro-American Museum, Boston, 2004
Henry James Award, The Edith Wharton Society, 2004
Josiah Willard Gibbs Award, Amistad Foundation, 2002
Jefferson Lecturer in the Humanities, National Endowment for the Humanities, 2002

“Healthy Lifestyle Award,” Roxbury Comprehensive, 2001
Teachers College Medal for Distinguished Service, Columbia University, 2000
“Wonders of the African World,” Nominated for NAACP Image Award for Outstanding

Literary Work, Non-fiction, 2000
Honorary Council Member, City of Baton Rouge, Parish of East Baton Rouge, for

“Wonders of the African World,” 2000
Multiculturalism Award, Fairleigh Dickinson University, 1999
American Academy of Arts & Letters, 1999
National Humanities Medal, 1998

“Hero Among Us,” Boston Celtics, 1998
The PASS Award, 1997
Time Magazine, “25 Most Influential Americans,” 1997
National Magazine Award (Finalist 2 categories), 1997

Roger Joseph Prize, Hebrew Union College, 1997
New England Award for Editorial Excellence, 1997
Distinguished Editorial Achievement, Critical Inquiry, 1996

The Richard Ellman Lectures, Emory University, 1996
Tikkun National Ethics Award, 1996
1995 Humanities Award, West Virginia Humanities Council
Golden Plate Achievement Award, 1995
W.D. Weatherford Award, Berea College and the Appalachian Studies Association, 1995
West Virginian of the Year, 1995
Lillian Smith Book Award, Southern Regional Council and the University of Georgia

Libraries, 1994
Chicago Tribune Heartland Award, 1994
Norman Rabb Award, American Jewish Committee, 1994

Best New Journal in the Social Sciences, Association of American Publishers,

Transition Magazine, 1993
George Polk Award for Social Commentary, 1993
African American Students Faculty Award, 1993
Golden Plate Achievement Award, 1993
Potomac State College Alumni Award, 1991
American Book Award, 1989
Anisfield-Wolf Book Award for Race Relations, 1989
Candle Award, Morehouse College, 1989
John Hope Franklin Prize (Honorable Mention), American Studies Association, 1988
Zora Neale Hurston Society Award for Cultural Scholarship, 1986
Yale Afro-American Cultural Center Faculty Prize, 1983

MacArthur Fellowship, 1981-1986
For Encarta Africana
Outstanding Contribution to Publishing, Black Caucus Of the American Library
Association, 2000

Notable Computer Software for Children - American Library Association for Encarta
Africana, 2000

The 2000 Book Report & Library Talk - “Gold Master Award”
ComputED’s BESSIE (Best Educational Software) Award - High School/Secondary,
Social Studies, 1999-2000
Communication Arts 1999 Interactive Design Annual Award of Excellence

1999 Bologna New Media Prize

National Parenting Center Seal of Approval
PC Magazine’s Top 100

Family PC’s Top Rated Products

Oppenheim Toy Portfolio Platinum Computer Awards

Media & Methods Awards Portfolio

Children’s Software Revue Bologna New Media Award – Geography Category
Technology & Learning Top Software Award

The Parents’ Choice Awards - Gold Award
Imnovi IT, Influencers and Innovators of the Internet and Technology
HONORARY DEGREES
Rensselaer Polytechnic Institute, 2015

University of Cape Town, 2014

University of the Virgin Islands, 2014

University of the South, Sewanee, 2013

Cleveland State University, 2010

Morehouse College, 2009

Houston Community College, 2009

University of Caen, France, 2007
Howard University, 2007

University of Vermont-Montpelier, 2007

Berea College, 2007

Marymount Manhattan College, 2006

Washington University, St. Louis, Missouri, 2006

University of Pennsylvania, 2006

Willamette University, 2004
University of Alabama, 2002
Rhode Island School of Design, 2002
University of Illinois, Chicago, 2002

University of Benin, 2001

Colgate University, 2001

Community College of Philadelphia, 2000
University of Toronto, 2000

City College of San Francisco, 2000
University of St. Thomas, Minnesota, 1999
Hamilton College, 1999

Potomac State, 1999
Fairleigh Dickinson, 1999
Toronto University, 1998
Pace University, 1998
Long Island University, 1997
North Central College, 1997
Lawrence University, 1997
University of Palacky, Czech Republic, 1996
Nazareth College, Rochester, New York, 1996
Haverford College, 1996
School of the Visual Arts, New York City, 1996
Emory University, 1995
Colby College, 1995
Bethany College, 1995
Purchase College, 1995
New York University, 1995
Bates College, 1995

Bard College, 1995
Macalester College, 1994

George Washington University, 1993
University of Massachusetts-Boston, 1993
Williams College, 1993
Bryant College, Rhode Island, 1992
Harvard University, 1991
University of Bridgeport, 1991 (declined)
University of New Hampshire, 1991
University of West Virginia, 1990
University of Rochester, 1990
Pratt Institute, 1990
Dartmouth College, 1989
BOOKS

100 Amazing Facts about the Negro. Pantheon, 2017.
Finding Your Roots, Season 2: The Official Companion to the PBS Series. University of

North Carolina Press, 2016.
And Still I Rise: Black America Since MLK. With Kevin M. Burke. Ecco/HarperCollins,

2015.
Finding Your Roots, Season 1: The Official Companion to the PBS Series. University of

North Carolina Press, 2014.
The Signifying Monkey: A Theory of African American Literary Criticism. 25th

Anniversary Edition. Oxford University Press, 2014.

Os Negros Na América Latina. Latin American Edition of Black in Latin America.

Companhia das Letras, 2014.
The African Americans: Many Rivers to Cross. With Donald Yacovone. Smiley Books,

2013.

En Busca De Nuestras Raíces: De Cómo 19 Extraordinarios Afroamericanos Rescataron

Su Pasado. Latin American Edition of In Search of Our Roots: How 19
Extraordinary African Americans Reclaimed Their Past. Ciencias

Sociales, 2013.
The Henry Louis Gates, Jr. Reader. Ed. Abby Wolf. Basic Civitas Books, 2012.
Life Upon These Shores: Looking at African American History, 1513-2008. Random

House, 2011.
Black in Latin America. New York University Press, 2011.

Chinese Edition of Colored People: A Memoir. Peking University Press, 2010.
Chinese Edition of Signifying Monkey: A Theory of African American Literary Criticism.

Peking University Press, 2010.
Faces of America: How 12 Extraordinary Americans Reclaimed Their Pasts. New York

University Press, 2010.

Tradition and the Black Atlantic: Critical Theory in the African Diaspora. Basic Civitas

Books, 2010.
In Search of Our Roots. Crown Publishing, 2009.

Finding Oprah’s Roots, Finding Your Own. Crown Publishing, 2007.

America Behind the Color Line: Dialogues with African Americans. Warner Books,

2004.

The Trials of Phillis Wheatley: America’s First Poet and Her Encounters with the

Founding Fathers. Basic Civitas Books, 2003.
Little Known Black History Facts. McDonald’s Corporation, 2000.
The African-American Century. With Cornel West. The Free Press, 2000.
Wonders of the African World. Knopf, 1999.

Gente de Color. Latin American Edition of Colored People: A Memoir. Arte y Literatura,

[Year?].
Farbige Zeiten: Eine Jugend in Amerika. German Edition of Colored People: A Memoir.

Diogenes Verlag AG, 1997.

Thirteen Ways of Looking at a Black Man. Random House, 1997.
The Future of The Race. With Cornel West. Knopf, 1996.
Colored People: A Memoir. Knopf, 1994.

Loose Canons: Notes on the Culture Wars. Oxford University Press, 1992.

The Signifying Monkey: A Theory of Afro-American Literary Criticism. Oxford

University Press, 1988.
Figures in Black: Words, Signs, and the Racial Self. Oxford University Press, 1987.

The History and Theory of Afro-American Literary Criticism, 1773-1831: The Arts,

Aesthetic Theory, and the Nature of the African. Doctoral Thesis, Claire College,

Cambridge University, 1978.

FILMS
“Reconstruction: America after the Civil War,” writer, host, and executive producer.

Four-hour series, PBS, April 9 – April 16, 2019.

“Finding Your Roots,” writer, narrator, and executive producer. Television series, PBS.

Season 5 (ten, one-hour episodes): Beginning January 8, 2019.
“Finding Your Roots,” writer, narrator, and executive producer. Television series, PBS.

Season 4 (ten, one-hour episodes): October 3 – December 19, 2017.
“Africa’s Great Civilizations,” writer, narrator, and executive producer. Six-hour series,
PBS, February 27-March 1, 2017.
“Birth of a Movement,” executive producer. PBS, February 6, 2017. Emmy nomination.
“Black America Since MLK: And Still I Rise,” writer, narrator, and executive producer.

Four-hour series, PBS, November 15 – November 22, 2016. Emmy nomination.
 “Finding Your Roots,” writer, narrator, and executive producer. Television series, PBS.

Season 3 (ten, one-hour episodes): January 5 – March 8, 2016.

“Finding Your Roots,” writer, narrator, and executive producer. Television series, PBS.

Season 2 (ten, one-hour episodes): September 23 – November 25, 2014.

“Many Rivers to Cross: The African Americans,” writer, narrator, and executive
producer. Six-hour series, PBS, October 22 - November 26, 2013.

“Finding Your Roots,” writer, narrator, and executive producer. Television series, PBS.

Season 1 (ten, one-hour episodes): March 25 - May 20, 2012.

“Black in Latin America,” writer, narrator, and executive producer. Four-hour series,

PBS, April 19 - May 10, 2011.

“Faces of America,” writer, narrator, and executive producer. Four-hour series, PBS,
February 10 - March 3, 2010.

“Looking for Lincoln,” writer, narrator, and executive producer. Two-hour program,
PBS, February 11, 2009.

“African American Lives 2,” writer, narrator, and executive producer. Four-hour series,
PBS, February 6 and 13, 2008.

“Oprah’s Roots: An African American Lives Special,” writer, narrator, and executive

producer. One-hour program, PBS, January 24, 2007.

“African American Lives,” writer, narrator and executive producer. Four-hour series,

PBS, February 1 and 8, 2006.

“America Beyond the Color Line,” writer and narrator. Four-hour series, BBC2/PBS,

February 2 and 4, 2004.

“Wonders of the African World,” writer and narrator. Six part-series, PBS, October 25 –

27, 1999 (shown as “Into Africa” on BBC-2 in the United Kingdom and South

Africa, Summer, 1999).
“Leaving Cleaver: Henry Louis Gates, Jr. Remembers Eldridge Cleaver,” writer, narrator,

and correspondent. WGBH, 1999.
“The Two Nations of Black America,” writer, narrator and producer. On Frontline,

WGBH-TV, February 11, 1998.
“From Great Zimbabwe to Kilimatinde,” writer and narrator. In “Great Rail Journeys,”

BBC/PBS, 1996.

“12 Years a Slave,” historical consultant. Feature film directed by Steve McQueen, Fox

Searchlight Pictures, 2013.
EDITED BOOKS
Albert Murray: Collected Novels & Poems, edited with Paul Devlin (Library of

America, 2018).
The Annotated African American Folktales, edited with Maria Tatar (Liveright, 2017).
The Portable Nineteenth-Century African American Women Writers, edited with Hollis

Robins (Penguin Classics, 2017).
Solomon Northup, Twelve Years a Slave: Norton Critical Edition, edited with

Kevin M. Burke (W.W. Norton, 2017).
Albert Murray: Collected Essays & Memoirs, edited with Paul Devlin (Library of

America, 2016).
The Portable Frederick Douglass, edited with John Stauffer (Penguin Classics, 2016).
Dictionary of Caribbean and Afro-Latin American Biography, with Franklin W. Knight

(Oxford University Press, 2016).
The Image of the Black in Western Art, Volume V: The 20th Century Part 2: The Rise of

Black Artists; edited with David Bindman (Belknap Press of Harvard University

Press, 2014).
The Image of the Black in Western Art, Volume V: The 20th Century Part 1: The Impact

of Africa; edited with David Bindman (Belknap Press of Harvard University

Press, 2014).

Ida B. Wells, The Light of Truth: Writings of an Anti-Lynching Crusader, with Mia Bay

(Penguin Classics, 2014).
African American National Biography, Second Edition; twelve volumes; editor-in-chief

with Evelyn Brooks Higginbotham (Oxford University Press, 2013).
Dictionary of African Biography, with Emmanuel K. Akyeampong (Oxford University

Press, 2012).

Solomon Northup, Twelve Years a Slave, introduction by Ira Berlin; general editor

(Penguin Classics, 2012).

The Classic Slave Narratives, Reissue Edition (Signet Classics, 2012).
The Oxford Handbook of African American Citizenship, 1865-Present, with Claude

Steele, Lawrence D. Bobo, Michael Dawson, Gerald Jaynes, Lisa Crooms-

Robinson, Linda Darling-Hammond (Oxford University Press, 2012).

Harriet Wilson, Our Nig; or Sketches from the Life of a Free Black, In a Two Story

White House, North. Showing that Slavery’s Shadows Fall Even There;

Expanded Edition; with a new introduction and notes with Richard J. Ellis

(Vintage Books, 2011).
Jean Toomer, Cane: Authoritative Text, Contexts, Criticism, Second Edition, with

Rudolph B. Byrd (W.W. Norton, 2011).
Call and Response: Key Debates in African American Studies, with Jennifer Burton

(W.W. Norton, 2010).
Encyclopedia of Africa: Two-Volume Set, with Kwame Anthony Appiah

(Oxford University Press, 2010).

Frances Ellen Watkins Harper, LinkIola Leroy, or, Shadows uplifted, introduction by

Hollis Robbins; general editor (Penguin Books, 2010).

The Image of the Black in Western Art; four volumes; general editor with David

Bindman; Karen Dalton, associate editor (Belknap Press of Harvard University

Press, in collaboration with the W.E.B. Du Bois Institute for African and African

American Research, 2010).
Lincoln on Race and Slavery, with Donald Yacovone (Princeton University Press, 2009).

Zora Neale Hurston, Moses, Man of the Mountain, with a foreword by Deborah

McDowel; series editor (Harper Perennial, 2009).
Zora Neale Hurston, Tell My horse: Voodoo and Life in Haiti and Jamaica, with a new

foreword by Ishmael Reed; series editor (Harper Perennial, 2009).
African American National Biography; eight volumes; editor-in-chief with Evelyn

Brooks Higginbotham (Oxford University Press, 2008).

James Weldon Johnson, God’s Trombones: Seven Negro Sermons in Verse, with a

foreword by Maya Angelou; general editor (Penguin Books, 2008).

Zora Neale Hurston, The Complete Stories, First Harper Perennial Modern Classics

Edition, introduction with Sieglinde Lemke (Harper Perennial, 2008).

Zora Neale Hurston, Jonah’s Gourd Vine, First Harper Perennial Modern Classics,

with a foreword by Rita Dove and an afterword by Henry Louis Gates, Jr. (Harper

Perennial, 2008).

The New Negro: Readings on Race, Representation, and African American Culture,

1892-1938, with Gene Andrew Jarrett (Princeton University Press, 2007).

The Oxford W.E.B. Du Bois (Oxford University Press, 2007).
Hannah Crafts, Autobiographie d’une esclave. Trans. Isabelle Maillet (Paris: Editions

Payot, 2006).

Harriet Beecher Stowe, The Annotated Uncle Tom’s Cabin, with Hollis Robbins; photos

selected by Karen Dalton and Noam Biale. (W. W. Norton, 2006).

Africana: The Encyclopedia of the African and African American Experience, Second

Edition; with Kwame Anthony Appiah (Oxford University Press, 2005).

African American Lives, with Evelyn Brooks Higginbotham (Oxford University Press,

2004).

In Search of Hannah Crafts, with Hollis Robbins (Basic Civitas, 2004).

The Norton Anthology of African American Literature, with Nellie McKay

(W.W. Norton, 2004).

W.E.B. Du Bois, The Souls of Black Folk, Centenary Edition (W.W. Norton, 2003).

Harriet Wilson, Our Nig; or Sketches from the Life of a Free Black, In a Two Story White

House, North. Showing that Slavery’s Shadows Fall Even There; with a new

introduction, preface and notes (Vintage Books, 2002).
The Bondwoman’s Narrative Educational Companion (XanEdu, 2002).

The Schomburg Library of Nineteenth Century Black Women’s Writings; forty volumes

(Oxford University Press, 2002).
Harriet Wilson, Our Nig, Second Edition (Vintage Books, 2002).
Hannah Crafts, The Bondwoman’s Narrative (Warner Books, 2002).

Microsoft Encarta Africana, Electronic Resource, with Kwame Anthony Appiah

(Microsoft Corp., 2000).

Africana: An Encyclopedia of the African and African American Experience (Perseus,

1999).

Black Imagination and the Middle Passage, with Maria Diedrich and Carl Pedersen

(Oxford University Press, 1999).

W.E.B. Du Bois, The Souls of Black Folk: Authoritative Text, Contexts, Criticism, with

Terri Hume Oliver (W.W. Norton, 1999).
The Civitas Anthology of American Slave Narratives from the Enlightenment, 1772-1815,

with William L. Andrews (Civitas, 1998).

Pioneers of the Black Atlantic: Five Slave Narratives from the Enlightenment, 1772-

1815, with William L. Andrews (Civitas Books, 1998).
Josephine Baker and La Revue Négre: Paul Colin’s Lithographs of Le Tumulte Noir in

Paris, 1927; with Karen Dalton (H.N. Abrams, 1998).
The Dictionary of Global Culture, with Kwame Anthony Appiah; Michael Colin

Vazquez, associate editor (Knopf, 1997).
Frederick Douglass, Narrative of the Life of Frederick Douglass, an American Slave;

written by himself, 150th Anniversary Edition (Laurel Books, 1997).

The Norton Anthology of African American Literature, with Nellie McKay

(W.W. Norton, 1996).

African-American Women Writers, 1910-1940; ten volumes (Macmillan, 1996).
Identities, with Kwame Anthony Appiah (University of Chicago Press, 1996).
The Complete Stories of Zora Neale Hurston (Harper Collins, 1995).

Langston Hughes: Critical Perspectives Past and Present, with Kwame Anthony Appiah

(Amistad Press, 1993).
Alice Walker:
Critical Perspectives Past and Present, with Kwame Anthony Appiah

(Amistad Press, 1993).
Gloria Naylor: Critical Perspectives Past and Present, with Kwame Anthony Appiah

(Amistad Press, 1993).
Toni Morrison: Critical Perspectives Past and Present, with Kwame Anthony Appiah

(Amistad Press, 1993).
Zora Neale Hurston: Critical and Perspectives Past and Present, with Kwame Anthony

Appiah (Amistad Press, 1993).
Richard Wright: Critical Perspectives Past and Present, with and Kwame Anthony

Appiah (Amistad, 1993).
Frederick Douglass: Autobiographies, edited and annotated (Library of America, 1994).
Voices of Triumph: Creative Fire (Time-Life Books, 1994).
Voices of Triumph: Perseverance (Time Life Books, 1993).
Voices of Triumph: Leadership (Time-Life Books, 1993).

Bearing Witness: Selections from African-American Autobiography in the Twentieth

Century (Pantheon Books, 1991).

Black Biography, 1790-1950: A Cumulative Index, with Randall Burkett and Nancy Hall

Burkett (Chadwyck-Healey, 1991).

Langston Hughes and Zora Neale Hurston, Mulebone: A Comedy of Negro Life, with

George Bass (Harper Collins, 1991).
The Schomburg Library of Nineteenth-Century Black Women Writers; ten-volume

supplement (Oxford University Press, 1991).
Reading Black, Reading Feminist: A Critical Anthology (Meridian Book, 1990).
Zora Neale Hurston, Voodoo Gods of Haiti, introduction by Ishmael Reed (Harper and

Row, 1990).

Zora Neale Hurston, Mules and Men, introduction by Arnold Rampersad (Harper and

Row, 1990).
Zora Neale Hurston, Tell My Horse, introduction by Ishmael Reed (Harper

and Row, 1990).
Zora Neale Hurston, Jonah’s Gourd Vine, introduction by Rita Dove (Harper and Row,

1990).
Zora Neale Hurston, Their Eyes Were Watching God, introduction by Mary Helen

Washington (Harper and Row, 1990).
Three Classic African American Novels (Vintage Books, 1990).

James Weldon Johnson, The Autobiography of an Ex-Coloured Man (Vintage, 1989).

The Oxford-Schomburg Library of Nineteenth-Century Black Women Writers; thirty

volumes; series editor (Oxford University Press, 1988).

In the House of Osugbo: Critical Essays on Wole Soyinka (Oxford University Press,

1988).
The Classic Slave Narratives (New American Library, 1987).
Wole Soyinka: A Bibliography, with J. Gibbs and K. Katrak (Greenwood Press, 1986).
W.E.B. Du Bois, The Souls of Black Folk (Bantam Books, 1989).
“Race,” Writing, and Difference (University of Chicago, 1986).
The Slave’s Narrative: Texts and Contexts, with Charles T. Davis (Oxford University

Press, 1985).
Black Literature and Literary Theory (Methuen, 1984).
Harriet Wilson, Our Nig; or Sketches from the Life of a Free Black, In a Two Story White

House, North. Showing that Slavery’s Shadows Fall Even There. (Vintage Books,

1983).
Black is the Color of the Cosmos: Charles T. Davis’s Essays on Black Literature and

Culture, 1942-1981 (Garland Press, 1982).
EDITED SPECIAL NUMBERS OF JOURNALS
“Identities,” Critical Inquiry, with Kwame Anthony Appiah (Summer, 1992).

“African and African-American Literature,” PMLA (January, 1990).

“On Wole Soyinka” (Part I), Black American Literature Forum (Fall 1988).
“On Wole Soyinka” (Part II) Black American Literature Forum (Winter 1988).
“‘Race,’ Writing, and Difference,” Critical Inquiry (Fall 1985, Fall 1986).
“Black Textual Strategies: Practice,” Black American Literature Forum (Spring 1982).
“Black Textual Strategies: Theory,” Black American Literature Forum (Winter 1981).
ESSAYS/ARTICLES/INTRODUCTIONS
“We can’t allow forces of reaction to turn back the clock on race relations.” Boston

Globe, October 19, 2017.
“A Moral Mandate.” JFK: A Vision for America. Ed. Stephen Kennedy Smith and

Douglas Brinkley. HarperCollins, 2017.
“Five Myths about Frederick Douglass,” with John Stauffer. Washington Post. February

10, 2017.
“The History the Slaveholders Wanted Us to Forget.” New York Times. February 4, 2017.
“Restoring Black History.” New York Times. September 23, 2016.
“Frederick Douglass’s Camera Obscura.” Aperture, issue 223 (Summer 2016), pp.

26-29.
“Muhammad Ali, the Political Poet.” New York Times. June 9, 2016.
“Foreword.” From Slave to Statesman: The Life of Educator, Editor, and Civil Rights

Activist Willis M. Carter of Virginia. Deborah Harding and Robert Heinrich.

Louisiana State University Press, 2016.
“Black America and the Class Divide.” New York Times. February 1, 2016.
“Joining Your Family’s Native American Tribe.” With Lisa Arnold. Huffington

Post, January 5, 2016.
“Epilogue.” Picturing Frederick Douglass: An Illustrated Biography of the Nineteenth

Century’s Most Photographed American. John Stauffer, Zoe Trodd, and

Celeste-Marie Bernier. Liveright Publishing Corp./W.W. Norton & Co., 2015.
“Foreword.” Our Gang: A Racial History of the Little Rascals. Julia Lee. University of

Minnesota Press, 2015.
“Foreword.” Understanding Jim Crow: Using Racist Memorabilia to Teach Tolerance

and Promote Social Justice. David Pilgrim. PM Press, 2015.
“Is This the End of the Second Reconstruction?” The Root, October 2, 2015.
“Frederick Douglass’s Camera Obscura: Representing the Antislave ‘Clothed and in

Their Own Form.’” Critical Inquiry, Vol. 42, No. 1 (Autumn 2015), pp. 31-60.
“Henry Louis Gates: If Clementa Pinckney Had Lived.” New York Times. June 18, 2015.
“Sweet Bird of Youth.” Basquiat: The Unknown Notebooks. Ed. Dieter Buchhart and

Tricia Laughlin Boom. Brooklyn Museum and Skira Rizzoli, 2015.
Huffington Post Genealogy Column with Ancestry.com. Ongoing series.
“Tracing Your Roots.” The Root. Ongoing series.
“100 Amazing Facts About the Negro.” The Root. 100-column series: October 15,

2012-November 17, 2014.
“Foreword.” Separate Cinema: The First 100 Years of Black Poster Art. Ed. John Duke

Kisch and Tony Nourmand. Reel Art Press, 2014.
“Can DNA Help You Find Your Birth Parents? (Part 1)” With Jake Byrnes. Huffington

Post, November 7, 2014.

 “Uncovering a Free Black Man's Past: Buying a Slave to Unite His Family.” With Anne

Gillespie Mitchell. Huffington Post, October 20, 2014.
“The Arc That Is Still Bending.” Foreword to LIFE’s Lincoln: An Intimate Portrait,

Allen C. Guelzo and the editors at LIFE. LIFE, October 14, 2014.

“Finding a Long-Lost Ancestor on the Streets of Chicago.” With Loretto Dennis Szuchs.

Huffington Post, October 5, 2014.
“In Search of Our Fathers.” The Huffington Post, September 23, 2014.

“Piecing Together a U.S. Marine’s WWII History.” With Lisa Elzey. Huffington Post,

September 22, 2014.
“New Foreword.” The Signifying Monkey: A Theory of African American Literary

Criticism. 25th Anniversary Edition. Oxford University Press, July 2014.

“Race in the Age of Genomics.” With David Altshuler. Wall Street Journal, June 6,

2014.
“Foreword.” Transformation of the African American Intelligentsia, 1880–2012. Martin

Kilson. Harvard University Press, 2014.
“Foreword.” Strange Fruit: Uncelebrated Narratives from Black History. A graphic

novel by Joel Christian Gill. Fulcrum Publishing, 2014.

“Henry Louis Gates Jr.’s 18 Black History Events You Should Know.” The Root,

February 3, 2014.
“‘We Have Not Come This Far Alone.’” Foreword to Called to Be Free: How the Civil

Rights Movement of the 1960s Created a New Nation. Ed. the Editors of Time

Magazine. TIME Books, 2014. Republished online at Time.com, January 19,

2014.
“Want to Have a Conversation about Race?” Introduction to Teaching the Movement

2014: The State of Civil Rights Education in the United States. Southern Poverty

Law Center, 2014.
“Foreword.” Bartlett’s Familiar Black Quotations. Ed. Retha Powers. Little,

Brown and Co. 2013.
“Henry Louis Gates Jr.’s Harvard Address to Nelson Mandela.” The Root, December 6,

2013.
“Albert Murray, Influential Essayist, Dies.” The Root, August 19, 2013.

“‘The Butler’: Lifting the Veil on Black Life.” The Root, August 16, 2013.
“Tracing Your Roots.” The Root. A weekly series beginning February 1, 2013.
“A Web-Based Initiative to Accelerate Research on Genetics and Disease in African

Americans.” Poster presented at the American Society of Human Genetics. Co-

created with K.E. Barnholt, A.K. Kiefer, et al., 2012.

“Foreword.” Robert R. Taylor and Tuskegee: An African American Architect Designs for

Booker T. Washington. Ellen Weiss. NewSouth Books, 2012.
“Foreword.” The Works of Alain Locke. Ed. Charles Molesworth. In The Collected Black

Writings Series. Oxford University Press, 2012.

“How Don Cornelius Got His Start.” The Root, February 1, 2012.

“3 Women ‘Red Tails Left Out.” The Root, January 25, 2012.

“Dominicans in Denial.” The Root, August 5, 2011.

“Black in Latin America.” Huffington Post, July 28, 2011.
“Ben Carson Finds Rare Proof of African Ties.” The Root, July 27, 2011.

“Behind The Root’s New Look.” The Root, July 19, 2011.

“The Educational Crisis of Young Men of Color.” With Gaston Caperton. Huffington

Post, June 20, 2011.
“Revealing Roots: Chris Rock Uncovers the Ancestral Source of His Drive.” The Root,

June 2, 2011.

“Revealing Roots: Maya Angelou Breaks the Silence.” The Root, June 2, 2011.

“Don Cheadle’s Deep American Roots.” The Root, May 26, 2011.

“‘Black in Latin America’: The Other African Americans.” The Root, April 8, 2011.
“Manning Marable: In Memoriam.” The Chronicle of Higher Education. PageView Blog.
April 4, 2011.

“Remembering Reverend Gomes.” The New Yorker, News Desk Blog, March 1, 2011.

“Jean Toomer’s Conflicted Racial Identity.” With Rudolph P. Byrd. The Chronicle of
Higher Education, February 6, 2011.

“Are Whites Entitled to Write About Black History?” Huffington Post, February 4, 2011.

“50 Years of Black History: A Time Line.” The Root, February 1, 2011.

“Harriet Wilson’s Sunday School.” With R. J. Ellis. The Root, January 10, 2011.

“W. E. B. Du Bois’ Talented Tenth in Pictures.” The Root, December 2, 2010.

“Vanguards of Culture: New Negro Icons.” In The Paris Albums 1900: W. E. B. Du Bois.
London: Autograph APB, 2010.

“Foreword.” The Anthology of Rap. Ed. Adam Bradley and Andrew DuBois. Yale
University Press, 2010.

“A Historic Figure in the Establishment of Black Studies as a Scholarly Discipline.” In
“Tributes to Theodore Lamont Cross and His Journal Blacks in Higher
Education.” The Journal of Blacks in Higher Education. Spring 2010, Number 67. P. 25.

“From Civil War to Civil Rights.” American Heritage, Summer 2010, Vol. 60, Issue 2.
PA 12-PA 13.

“The Prince who Refused the Kingdom,” Du Bois Review: Social Science Research on
Race 7:1, 2010. Pp. 5-8.

“Net Worth.” The Only Game in Town: Sportswriting from The New Yorker. Ed. David
Remnick. New York: Random House, 2010.

“Malcolm Gladwell’s Elusive Roots.” The Root, October 11, 2010.

“Elizabeth Alexander and a Freed Slave’s Journey of a Lifetime.” The Root, October 12,
2010.

“America Beyond the Color Line.” Say It Loud: Great Speeches on Civil Rights and African American Identity. Ed. Kate Ellis. New York: The New Press, Fall 2010.

“How to End the Slavery Blame-Game.” New York Times, April 23, 2010.

“Who’s Your (Irish) Daddy?” The Root, March 17, 2010.

“Celebrating Candomblé in Bahia.” The Root, February 16, 2010.

“The Curse on Haiti.” The Root, January 25, 2010.

“Foreword.” From Slavery to Freedom. John Hope Franklin and Evelyn Brooks
Higginbotham. Ninth Edition. McGraw-Hill, 2010.

“Family Matters.” From The New Yorker. In Best African American Essays. Series ed.
Gerald Early; guest ed. Randall Kennedy. One World Books, 2010. Pp. 188-198.

“The 2000s: The Erasure of Boundaries.” The Root, December 23, 2009.

 “Michelle’s Great-Great-Great-Granddaddy—and Yours.” The Root, October 8, 2009.

“One Nation’s Roots, a Nation’s History,” with Annette Gordon-Reed, John McWhorter,
Martha Hodes, Mark D. Shriver, Mary Frances Berry, Ira Berlin, and Ishmael
Reed. Room for Debate Blog. New York Times, October 8, 2009.

“‘An Accident of Time and Place.’” The Root, July 30, 2009.

“L’Enfant Terrible of Black Cinema.” The Root, June 25, 2009.

“John Hope, the Prince Who Refused the Kingdom.” The Root, April 1, 2009.

“Black America’s First Mortgage Crisis.” The Root, March 11, 2009.

“Post It! A New Civil Rights Stamp Collection.” The Root, February 17, 2009.

“Was Lincoln a Racist?” The Root, February 12, 2009.

“Troped in Chocolate: Lyle Ashton Harris’s Portraits of Blackness.” In Lyle Ashton
Harris, Excessive Exposure: The Complete Chocolate Portraits. Ed. Okwui
Enwezor. New York: Gregory R. Miller & Co., 2009.

“A Sacred Effort.” The Root, January 21, 2009.

“A Pragmatic Precedent.” With John Stauffer. New York Times, January 19, 2009.

 “Family Matters.” The New Yorker, December 1, 2008. P. 34.
“In Our Lifetime.” The Root, November 5, 2008.

 “Reading ‘Race,” Writing, and Difference.” PMLA, Vol. 123, No. 5 (October 2008).

Pp. 1534-1539.

 “Is He Racist?: James Watson’s Errant, Perilous Theories.” Washington Post, July 11,
2008.

 “Introduction.” The Life and Loves of Mr. Jiveass Nigger. Cecil Brown. Frog Books,
2008.

“The Science of Racism.” The Root, May 30, 2008.

 “Third World of Theory: Enlightenment’s Esau.” Critical Inquiry. Volume 34, Number
S2 (January 2008). Pp. S191-S205.

 “40 Acres and a Gap in Wealth.” The Week in Review. New York Times, November 18,

2007.

“Charles Twitchell Davis: The Seminal Scholar of the African-American Literary

Tradition,” The Journal of Blacks in Higher Education, Number 56 (Summer

2007), p. 54.

“Native Sons of Liberty,” New York Times, The Week in Review, August 6, 2006, p. 12.

“W.E.B. Du Bois, Encyclopedia Africana, and Nelson Mandela,” in The Meaning of

Mandela, edited by Xolela Mangcu (Cape Town: HSRC Press, 2006), pp. 1-13.

“Foreword,” Target Zero: Eldridge Cleaver, A Life in Writing (New York: Palgrave

2006), pp. vii-ix.

“My Yiddishe Mama,” Wall Street Journal, February 1, 2006.
“Foreword,” The Autobiography of William Sanders Scarborough: An American Journey

from Slavery to Scholarship,” ed. Michele Valerie Ronnick (Detroit: Wayne State

University Press, 2004).

“Foreword,” Under the Sky of My Africa: Alexander Pushkin and Blackness, ed.

Catherine Nepomnyashcky, et. al. (Evanston: Northwestern University Press,

2006), pp. xi-xiv.

“Foreword,” Morris Finder, edited Educating America: How Ralph W. Tyler Taught

America to Teach (Westport: Praeger, 2004), pp. vii-xiii.
“Foreword,” James P. Comer, Leave No Child Behind (New Haven: Yale University
Press, 2004), pp. vii-xv.
“Where My Mother’s Voice Led Me,” The New York Times, May 9, 2004, p.13.
“Inside Black Hollywood,” Los Angeles Times Magazine (January 4, 2004), pp. 18-21,

30.

“Foreword,” Romare Bearden, Li’l Dan the Drummer Boy (New York: Simon and

Schuster, 2003).
“Both Sides Now,” The New York Times Book Review, May 4, 2003, p. 31.
“Phillis Wheatley on Trial,” The New Yorker, January 20, 2003, pp. 82-88.
“Foreword,” Unchained Memories: Readings from the Slave Narratives, (New York:

Bulfinch Press, 2002), pp. 8-11.
“The Talking Book,” in Jubilee: The Emergence of African American Culture
(Washington, D.C.: National Geographic Press, 2002) pp. 162-170.
“Not Gone With the Wind: Voices of Slavery,” The New York Sunday Times, Arts and

Leisure, February 9, 2003, pp. 1 and 8.
“Introduction,” The Bondwoman’s Narrative Educational Companion (Ann Arbor:

XanEdu, 2002), pp. ix-xiii.
“Being, the Will, and the Semantics of Death,” Death and the King’s Horseman, ed.

Simon Gikandi (New York: W.W. Norton, 2003), pp. 155-164.
“A Century of Souls,” in The Souls of Black Folk (W.W. Norton, 2002), pp. vii-xi.
“Upon this Rock….,” in Thomas Roma, Sanctuary (Baltimore and London: The John

Hopkins University Press, 2002). pp. ix-xii.
“Borrowing Privileges,” New York Sunday Times Book Review, June 2, 2002, p. 18.
“Foreword,” Narrative of the Life of Henry Box Brown, Written by Himself, ed. Richard

Newman (New York: Oxford University Press, 2002), pp. vii-xi.
“Q and A,” newyorker.com., February 26, 2002.
“The Fugitive,” The New Yorker, February 18 and 25, 2002, pp. 104-116.

“The Future of Slavery’s Past,” The New York Times, July 29, 2001, p. 15.
“Preface,” New Perspectives on the Trans-Atlantic Slave Trade issue, The William and

Mary Quarterly (January, 2001), pp. 3-6.
“Black London,” in Black British Culture and Society: A Text Reader, ed. Kwesi Owusu

(London: Routledge, 2000), pp. 169-181.

“New Knowledge, New Power,” Essence Magazine (February, 2000).
“One Internet, Two Nations,” New York Times, October 31, 1999, p. 15.
“Remembering Leon,” Harvard Journal of African American Public Policy, pp. 1-5, rpt.

Harvard Black Letter Law Journal, Volume 16 (Spring 2000), pp. 3-5.
“W.E.B. Du Bois and the Encyclopedia Africana, 1909-63,” Annals 568 (March 2000),

pp. 203-219.
“Africa Can Regain Its Glory” (with Anthony Appiah), Wall Street Journal, January 28,

2000.
“Black to the Future,” Education Week, January 12, 2000, p.72.
“Sanctuary,” The New York Times Book Review, November 14, 1999, p.14.

 “One Internet, Two Nations,” New York Times, Section 4, October 31, 1999, p. 15.
“An Essay on Encarta Africana,” The Black Collegian, October, 1999, pp. 140-175
“The Last Sublime Riffs of a Literary Jazzman,” Time Magazine, June 28, 1999, pp. 66-

67.
 “Rope Burn,” The New Yorker, August 23, 1999, p. 194.
 “Growing Out of the 1960’s,” American Legacy (Spring 1999), pp. 35-35.

“The Politics of African American Scholarship,” Black Issues Book Review, January/

February, 1999, p.28

“The Perception of Black Literature as a Necessary Road to Membership in the Human

Community,” The Journals of Blacks in Higher Education (Winter 1998/1999),

pp. 108-109.

“An Overview of Sources on the Life and Work of Juan Latino, the ‘Ethiopian

Humanist,’” with Maria Wolff, Research in African Literatures, Vol. 29, Issue 4

(Winter 1998), pp. 14-51.
“Madam’s Crusade,” Time Magazine, December 7, 1998, p. 165.

“Postscript: Beyond the Color Line: Dorothy West,” The New Yorker, September 7, 1998,

pp. 82-85.

 “Josephine Baker and Paul Colin: African American Dance Seen Through Parisian

Eyes,” Critical Inquiry, Vol. 24, No. 4 (Summer 1998), pp. 903-935.

 “Net Worth,” The New Yorker, June 1998, pp. 48-61.

“The White Negro,” The New Yorker, May 18, 1998, pp. 62-66.

“The Two Nations of Black America: The Best of Times, the Worst of Times, “ The

Brookings Review, Spring, 1998, pp.4-8.

“All the Way to Timbuctou: A Journey into Africa’s Intellectual History,” The New

Republic, April 20, 1998, pp. 17-19.

“A Call to Protect Academic Integrity from Politics,” The New York Times, April 4, 1998,

pp. 17-19.

“The End of Loyalty,” The New Yorker, March 1998, pp. 34-44.
“Las obras del Amo: Sobre la formación del canon y la tradición AfroAmericana,” in El

canon literario, ed. Enric Sullá (Madrid: Lecturas, 1998), pp. 161-187.
“Black Literature, 1827-1940,” CD-ROM, Chadwyck-Healy, 1997.
“Introduction,” Narrative of the Life of Frederick Douglass (New York: Laurel Books,

1997), pp. Ix-xxiv.
“Harlem on Our Minds,” Critical Inquiry, Vol. 24, No. 1 (Autumn, 1997), pp. 1-12.

“The Next President,” The New Yorker, October 20, 1997, p. 228.
“Living Large: Review of Flamingo Rising by Larry Baker,” The New Yorker,

September 15, 1997, pp. 88-89.

“The Naked Republic,” The New Yorker, August and September, 1997, p. 114.

“Men Behaving Badly,” The New Yorker, August 18, 1997, p. 4.

“Requiem,” The New Yorker, July 7, 1997, p. 4.

“Black London,” The New Yorker, April 28, 1997, p. 194.
“Marketing Justice,” The New Yorker, February 24, 1997, p. 11.

“The Chitlin Circuit,” The New Yorker, February 3, 1997, p. 44.
“Rhapsodies in Black Art of the Harlem Renaissance,” Hayward Catalogue, 1997
“The Blackness of Blackness,” in Cornerstones: An Anthology of African American

Literature, ed. Melvin Donalson (New York: St. Martin’s Press, 1996), pp. 880-

913.
“The Debate Has Been Miscast from the Start,” in Current Issues and Enduring

Questions: A Guide to Critical Thinking and Argument, with Readings, ed. Sylvan Barnet and Hugo Bedau (Boston: Bedford Books, 1996), pp. 477-481.
“Considerations on Fatherhood,” in Faith of Our Fathers: African-American Men Reflect

on Fatherhood, ed. Andre A. Willis (New York: Dutton, 1996), pp. 91-103.
“Planet Rap,” in Field Work: Sites in Literary and Cultural Studies, ed. Marjorie Garber,

Rebecca L. Walkowitz and Paul Franklin (New York: Routledge, 1996), pp. 55-

67.
“Foreword,” Black Profiles in Courage: A Legacy of African American Achievement, by

Kareem Abdul-Jabbar (New York Morrow, 1996), pp. Ix-xiii.

“Great Zimbabwe to Kilimatinde,” in More Great Railway Journeys (London: BBC

Books, 1996), pp. 191-221.
“The Living Room,” Home: American Writers Remember Rooms of Their Own (New

York: Vintage Books, 1996) pp. 48-57.
“Belafonte’s Balancing Act,” The New Yorker, August 26 & September 2, 1996, pp. 132-

143.
“White Like Me,” The New Yorker, June 17, 1996, pp. 66-81.
“The African American Century,” The New Yorker, April 29 and May 6, 1996, pp. 9-10.

“After the Revolution,” The New Yorker, April 29 and May 6, 1996, pp. 59-62.

 “The Charmer,” The New Yorker, April 29 and May 6, 1996, pp. 116-131.

“King of Cats,” The New Yorker, April 8, 1996, pp. 70-81.

“Racism, Poverty, and the Talented Tenth,” The Black Collegian, April 1996, p. 29.

“Hating Hillary,” The New Yorker, February 26 & March 4, 1996, p. 116.
“The Church,” in Come Sunday: Photographs by Thomas Roma (New York: Museum of

Modern Art, 1996, pp. 7-12.
“Joining the Black Overclass at Yale University,” The Journal of Blacks in Higher

Education, No.11 (1996), pp. 95-101.
“The Jackie Robinson of American Education,” The Journal of Blacks in Higher

Education, No. 10 (1996), page 57.
“On Writing,” in Swing Low: Black Men Writing (New York: Carol Southern Books,

1995), pp. 98-113.

“You Must Remember This,” The New Yorker, December 25, 1995 and January 1, 1996,

pp. 141-142.

“Kernel of Light,” The New Republic, December 18, 1995, p.12.
“Thirteen Ways of Looking at a Black Man,” The New Yorker, October 27, 1995, pp. 56-

66.
“Sidney Poitier,” Kennedy Center Honors, 1995.
“Powell and the Black Elite,” The New Yorker, September 25, 1995, p.64.
“Downtown Chronicles: Sudden Def,” The New Yorker, June 19, 1995: pp. 34-42.

“A Dangerous Literacy: The Legacy of Frederick Douglass,” The New York Times Book

Review, May 28, 1995, pp. 3, 16.

“Good-bye Columbus? Notes on the Culture of Criticism,” The American Literary

History Reader, ed. Gordon Hunter (New York: Oxford University Press, 1995),

pp. 245-261.
“Introduction,” The Complete Stories of Zora Neale Hurston (Harper Collins, 1995), pp.

ix-xxiii.
“To ‘Deprave and Corrupt,’” New York Law School Law Review 38:1-4 (1995), pp. 401-

442.
“Colored People,” in Brotherman: The Odyssey of Black Men in America (New York:

Ballantine Books, 1995), pp. 85-91.

“Wole Soyinka: Mythopoesis and Agon of Democracy,” The Nobel Laureates of

Literature: An Olympic Gathering (Athens: The University of Georgia Press,

1995), pp. 187-194.
“Foreword,” Harlem On My Mind, Black Mind, 1900-1968, ed. Allon Schoener (New

York: The New York Press, 1995), p.1.

“Lifting the Veil,” Inventing the Truth: The Art and Craft of Memoir, ed. William Zinzer

(Boston: Houghton Mifflin, 1995), pp. 141-159.
“Hosting ‘The Bell Curve,’” The Boston Globe, March 18, 1995, p.15.

“Out of Touch,” Civilization, January/February 1995, p. 20.

“The Talk of the Town: Malcolm Little’s Big Sister,” The New Yorker, January 30, 1995,

p. 32.
 “Heroes, Inc.,” The New Yorker (January 16, 1995), pp. 6-8.

“Blackness Without Blood,” Legacy of Dissent: Forty Years of Writing from Dissent

Magazine, ed. Nicolaus Mills (New York: Simon an Schuster, 1994), pp. 259-

277.

“War of Words: Critical Race Theory and the First Amendment,” Speaking of Race,

Speaking of Sex: Hate Speech, Civil Rights, and Civil Liberties (New York: New

York University Press, 1994), pp. 17-59.
“Said as Music Critic,” Raritan, 1994, pp. 108-116.
“Foreword,” Voices of Triumph: Creative Fire (Alexandria: Time-Life Books, 1994), p.

1.

“The Souls of Black Folk, by W.E.B. Du Bois,” Alternatives to Afrocentrism, ed. John J.

Miller (New York: Manhattan Institute, 1994), p.83.

“A Response: Multiculturalism and its Discontents,” The Black Scholar, Vol. 24, No.1

(Winter 1994), pp. 16-17.

“Bill T. Jones: The Body Politic,” The New Yorker, November 28, 1994, pp.112-126
“Why Now?” The New Republic, October 31, 1994, p.10.
“The Black Leadership Myth,” The New Yorker, October 24, 1994, pp. 7-8.
“Black Creativity: On the Cutting Edge,” Time Magazine, October 10, 1994, pp. 74-75.
“Die gastliche Tafel: Mit James Baldwin und Josephine Baker,” Merkus, Vol. 48, No. 8

(August, 1994), pp. 655-669.
“Beyond the Culture Wars: Identities in Dialogue,” Profession 93 (New York: MLA,

1993), pp. 6-12.
“Trivium Pursuits,” ADE Bulletin 107 (Spring 1994), pp. 10-13.

“Canon Formation, Literary History, and the Afro-American Tradition: From the Seen to

the Told,” in Falling into Theory: Conflicting Views on Reading Literature, ed. by

David H. Ritcher (Boston: Bedford Books, 1994), pp. 173-181.
 “Delusions of Grandeur,” in Improve Your Paragraphs, (New York: Glencoe

Macmillan/McGraw-Hill, 1994), pp. 550-553.

“Memoir in Black and White,” The Boston Globe Magazine, June 19, 1994, pp. 12-32.
“Shaping the Future,” Richard Newman, Humanities, Vol. 15, No. 3 (May/June 1994),

pp. 18-20.

“In the Kitchen,” The New Yorker, April 18, 1994, pp. 82-86.
“A Liberalism of Heart and Spine,” New York Times Op-Ed, March 27, 1994.
“Niggaz with Latitude,” The New Yorker, March 21, 1994, pp. 143-148.
“All Cultures are Not Equal; Political Truth isn’t always the mid-point,” Current, March

14, 1994, pp. 13-19.

“Bad Influence: Review of Nathan McCall’s Makes Me Wanna Holler,” The New Yorker,

March 7, 1994, pp. 94-99.

“Bad Influence,” New Yorker, February 16, 1994, pp. 3-12.
“Black Studies: Myths or Realities?”, Essence, February, 1994, p. 138.

“Black to the Future: Libraries, Technology, and the Development of African-American

Studies,” with Michael Roy, in “Rare Book and Manuscript Libraries in the

Twenty-First Century: An International Symposium,” Harvard Library Bulletin,

New Series, Vol. 4, Nos. 1/2 (1993).
“Truth or Consequences: Putting Limits on Limits,” in The Limits of Expression in

American Intellectual Life, ACLS Occasional Paper, No. 22 (1993), pp. 15-29.

“Cultural Equity?” in The Humanities in the Schools, ACLS Occasional Paper, No. 20

(1993), pp. 11-27.
 “Race as the Trope of the World,” in Social Theory: the Multicultural and Classic

Readings, ed. Charles Levert (Westview Press, Boulder, Colorado, and Oxford,

United Kingdom, 1993), pp. 590-597.
 “The Black Man’s Burden,” in Fear of a Queer Planet: Queer Politics and Social

Theory, ed. Michael Warner (University of Minnesota Press, Minneapolis,

London, 1993), pp. 230-239.
“Let Them Talk,” The New Republic, September 20-27, 1993, pp. 37-49.
 “The Sword and the Savior,” The New York Times Book Review, September 12, 1993,

p.1, 34.
“A Big Brother From Another Planet,” The New York Times, Arts and Leisure,

September 12, 1993, pp. 51, 64.
“Blood and Irony,” The Economist, September 11, 1993, pp. 33-38.

“Races, Religions and Nations,” The Economist, September 11, 1993, pp. 37-42.

“Foreword,” Voices of Triumph: Leadership (Alexandria: Time-Life Books, 1993), p. 1.
“Foreword,” Voices of Triumph: Perseverance (Alexandria: Time Life Books, 1993), p.

1.
“The Ethnics of Identity,” Harvard College News, July 1993, pp. 1 and 9.

“Blacklash?” The New Yorker, May 17, 1993, pp. 42-44.
“The Weaning of America,” The New Yorker, April 19, 1993, pp. 113-117.

“A Weaving of Identities,” New York Times Op-Ed, April 14, 1993, p. A21.

“Looking for Modernism,” in Black American Cinema, ed. Manthia Diawara (New York:

Routledge, 1993), pp. 200-207.
“New Negroes, Migration, and Cultural Exchange,” in Jacob Lawrence: The Migration

Series (Washington, D.C.: Rappahannock/Phillips, 1993), pp. 17-21.
 “African American Criticism,” in Redrawing the Boundaries: The Transformation of

English and American Literary Studies, ed. Stephen Greenblatt and Giles Gunn

(New York: Modern Language Association, 1992), pp. 303-320.
“Introduction,” in Voices in Black and White: Writings on Race in America from

Harper’s Magazine (New York: Franklin Square Press, 1992), pp. vii-xvi.

“The Debate Has Been Miscast from the Start,” in Current Issues and Enduring

Questions, eds. Sylvia Barnet and Hugo Bedau (Boston Bedford Books, 1992),

pp. 473-477.
“A Pretty Good Society,” Time Magazine (November 16, 1992), pp. 84-86.

“Memoirs of an Anti-Semite,” The Village Voice (October 20, 1992), pp. 68-69.
“Pluralism and Its Discontents,” Profession 92 pp. 35-38.
“Hybridity Happens,” VLS (October, 1992), pp. 26-29.
“On Transforming the American Mind,” Social Education (October 1992), pp. 328-331.
“Sour Grapes,” Religion and Values in Public Life (Fall, 1992), pp. 1-2.
“Pluralism and its Discontents,” Contention: Debates in Society, Culture, and Science

(Fall, 1992), pp. 69-79.
“The Uses of Anti-Semitism,” Culturefront (Fall 1992), pp. 39-42.

“A Fragmented Man: George Schuyler and the Claims of Race,” New York Times Book

Review, September 20, 1992, pp. 31, 42-43.

“Two Nations . . . Both Black,” Forbes Magazine, September 14, 1992, pp. 132-140.

“Black Demagogues and Pseudo-Scholars,” The New York Times, July 20, 1992, p. A15.
“Afro-American Studies in the Twenty-First Century,” The Black Scholar (Summer,

1992), pp. 3-11.

“To ‘Deprave and Corrupt,’” The Nation, June 29, 1992, pp. 898-903.
“The Fire Last Time,” The New Republic, June 1, 1992, pp. 37-44.
“Must Buppiehood Cost Homeboy His Soul?,” New York Times, March 1, 1992, pp. 11-

13.

“The Welcome Table,” in English Inside and Out: The Places of Literary Criticism, ed.

Susan Gubar and Jonathan Kamholtz (New York: Routledge, 1992), pp. 47-61.
“Multicultural Madness,” Tikkun (November/December, 1991), pp. 55-58.
“‘Authenticity,’ or the Lesson of Little Tree,” New York Times Book Review, November

24, 1991, pp. 1, 26-30.
“Multicultist,” Voice Literary Supplement, (October 1991), pp. 18-19.
“The Debate Has Been Miscast From The Beginning,” The Boston Globe Magazine,

October 13, 1991, pp. 26, 36-38.
“Beware Of the New Pharaohs,” Newsweek, September 23, 1991, p. 47.
“Delusions of Grandeur,” Sports Illustrated, August 19, 1991, p. 78.

“What Should We Teach About the Slave Trade?” New York Newsday, August 16, 1991,

p. 58.
“On Patriotism,” (Symposium), The Nation, July 15/22, 1991, p.91.
“‘Jungle Fever’ Charts Black Middle-Class Angst,” The New York Times, June 23, 1991,

Section 2, p. 20.

“Contract Killer,” The Nation, June 10, 1991, pp. 766-770
“Critical Fanonism,” Critical Inquiry (Spring, 1991), pp. 457-471.
“Whose Culture Is It, Anyway?” New York Times, May 4, 1991, p.15.
“Harriet E. Adams Wilson,” Afro-American Writers Before the Harlem Renaissance, ed. Trudier Harris, Dictionary of Literary Biography, Vol. 50 (1986), pp. 268-271.
“‘New Jack City’ Violence,” Entertainment Weekly, March 29, 1991, p. 10.
“Why the ‘Mule Bone’ Debate Goes On,” The New York Times, Arts and Leisure,

Sunday, February 10, 1991, pp. 5, 8.
“A Giant Step,” The New York Times Magazine, December 9, 1990, pp. 34-36.
“A Bad Case of Academic Autism,” The New York Times, Section 4, The Week in

Review, December 9, 1990, p. 5.
“Statistical Stigmata,” in Deconstruction and the Possibility of Justice, Cardozo Law

Review, Vol. 11, Nos. 5-6 (July/August, 1990), pp. 1275-1291.
“Blackness Without Blood,” in Culture in an Age of Money: The Legacy of the 1980’s in

America, ed. Nicolaus Mills (Chicago: Ivan R. Dee, 1990), pp. 109-130.
“From Wheatley to Douglass: The Politics of Displacement,” in Frederick Douglass: New Literary and Historical Essays, ed. Eric J. Sundquist (New York: Cambridge

University Press, 1990), pp. 47-66.
“Foreword,” Joe Appiah: The Autobiography of an African Patriot (New York: Praeger

Books, 1990), pp. ix-xx.
“Whose Canon Is It Anyway?” in Democracy, ed. Brian Wallis (Seattle: Bay Press,

1990), pp. 69-77.
“The Master’s Pieces: On Canon Formation and the African American Tradition,” South

Atlantic Quarterly (Winter, 1990), pp. 89-113.
“Zora Neale Hurston,” in The Zora Neale Hurston Library (New York: Harper and Row,

1990), 4 Volumes, pp. 207-217.

“The Dame’s Disciples: Iris Murdoch Leads the Pack,” The Village Voice, July 17, 1990,

pp. 73-75.
“The Case of 2 Live Crew Tells Much About the American Psyche,” Letter, The New

York Times, Sunday, July 15, 1990, Section Four, p. 18.

“Murder, She Wrote,” The Nation, July 2, 1990, pp. 27-29.
“2 Live Crew, Decoded,” The New York Times, June 19, 1990.

“Censorship and Justice: On Rushdie and Soyinka,” Research in African Literature

(Spring, 1990), pp. 137-139.

“Canon Confidential: A Sam Slade Caper,” The New York Times Book Review, March 25,

1990, pp. 1, 36-38.
“Oracular Wisdom,” Village Voice Literary Supplement (February, 1990), p. 10.
“Tell Me, Sir,...What Is ‘Black’ Literature?” PMLA (January1990), pp. 11-22.
“Establishing the Identity of the Author of Our Nig” (with David Ames Curtis) in Wild

Women in the Whirlwind, ed. Joanne M. Braxton and Andrée N. McLaughlin

(New Brunswick: Rutgers University Press, 1990), pp. 48-70.
“The Master’s Pieces: On Canon Formation and the Afro-American Tradition,” in

Conversations: Contemporary Critical Theory and the Teaching of Literature, ed.

Charles Moran and Elizabeth F. Penfield (Urbana: National Council of Teachers

of English, 1990), pp. 55-76.
“The Master’s Pieces,” in Reconstructing American Literary and Historical Studies, eds.
Gunter Lenz, Hartmut Keil, Sabine Brock-Sallah (Frankfurt: Campus/Verlag, 1990), pp. 169-92.
“Critical Remarks,” in Anatomy of Racism, ed. David Theo Goldberg (Minneapolis:

University of Minnesota Press, 1990), pp. 319-329.
“The Face and Voice of Blackness,” in Facing History: The Black Image in American

Art, 1710-1940, ed. by Guy C. McElroy (Washington: Bedford Arts and the

Corcoran Gallery of Art, 1990), pp. xxix-xix.
“Talking Black,” in The State of the Language, ed. Christopher Ricks and Leonard

Michaels (Berkeley: University of California, 1990), pp. 42-51.
“Narration and Cultural Memory in the African-American Tradition,” in Talk That Talk:

An Anthology of African-American Storytelling, ed. Linda Goss and Marian E.

Barnes (New York: Simon & Schuster, 1989), pp. 15-21.

“Remembrance of Things Pakistani,” Village Voice Literary Supplement, December,

1989, pp. 37-38.
“On the Rhetoric of Racism in the Profession,” ALA Bulletin, Vol. 15, No. 1 (Winter

1989), pp. 11-21.
“Introduction,” The Autobiography of an Ex-Coloured Man (New York: Vintage, 1989),

pp. v-xxiii.
“TV’s Black World Turns--But Stays Unreal,” The New York Times, Sunday, November

12, 1989, Section 2, pp. 1, 40.

“What’s In A Name?” Dissent (Fall, 1989), pp. 487-496.

“Academe Must Give Black Studies Programs Their Due,” The Chronicle of Higher

Education, September 20, 1989, p. A-56.

“The Hungry Icon: Langston Hughes Rides a Blue Note,” Village Voice Literary

Supplement, July 1989, pp. 8-13.
“Canon-Formation, Literary History, and the Afro-American Tradition: From the Seen to

the Told,” in Afro-American Literary Study in the 1990’s, ed. Houston A. Baker,

Jr., and Patricia Redmond (Chicago: University of Chicago Press, 1989), pp. 14-

39.
“Authority, (White) Power, and the (Black) Critic; or, It’s All Greek to Me,” Cultural

Critique, No. 7, pp. 19-47. Revised version in Critical Projections, Ralph Cohen

ed. (Routledge, 1989).
“Color Me Zora: Alice Walker’s (Re) Writing of the Speakerly Text,” in Intertextuality

and Contemporary American Fiction, eds. Patrick O’Donnell and Robert Con

Davis, (Baltimore: The Johns Hopkins University Press, 1989), pp. 144-170.
“Whose Canon Is It, Anyway?” The New York Times Book Review, February 26, 1989,

p. 1.

“In Her Own Write.” Series Introduction. The Oxford-Schomburg Library of Nineteenth-

Century Black Women Writers. Ed. Gates. Oxford University Press, 1988.

.
“‘. . . and bid him sing’: J. Saunders Redding and the Criticism of Afro-American

Literature,” introd., To Make A Poet Black (Cornell University Press, 1988), pp.

vi-xxviii.
“Computer Applications at the Black Periodical Literature Project,” with Anthony

Appiah and Cynthia D. Bond, , Literary Research: A Journal of Scholarly

Method and Technique, Vol. 13, No. 1 (Winter 1988), pp. 31-37.

“Jay Saunders Redding, 1906-1988: A Eulogy,” Black American Literature Forum (Vol.

22, No. 4, Winter 1988), pp. 805-809.

“Significant Others,” Contemporary Literature, Vol. 29, No. 4 (Winter 1988), pp. 606-

624.
“Introduction: On Wole Soyinka,” Black American Literature Forum, Vol. 22, No. 3

(Fall 1988), pp. 421-424.

“The Trope of the New Negro and the Reconstruction of the Image of the Black,”

Representations (Fall 1988), pp. 129-156.

“Binary Oppositions in Chapter One of Frederick Douglass’s Narrative,” in Frederick

Douglass’s Narrative, ed. Harold Bloom (New York: Chelsea House, 1988), pp.

59-77.
“On the Rhetoric of Racism in the Profession,” in Literature, Language, and Politics, ed.

Betty Jean Craige (Athens: University of Georgia Press, 1988).

“The Voice in the Text,” in Millenarianism and Messianism in English Literature and

Thought, 1650-1800, edited Richard Popkin (Leiden, The Netherlands: E. J. Brill,

1988), pp. 193-210.
“Talking Black,” Village Voice Literary Supplement, No. 69 (November 1988), pp. 20-

22.

“James Gronniosaw and the Trope of the Talking Book,” in ed. James Olney, Studies in

Autobiography (New York: Oxford University Press, 1988), pp. 51-73.
“A Black and Idiomatic Free Indirect Discourse,” in Zora Neale Hurston’s Their Eyes

Were Watching God, ed. Harold Bloom (Chelsea House, 1987), pp. 73-87.

“Wole Soyinka,” in Nobel Prize Winners, ed., Tyler Wasson (H. W. Wilson Company

1987).

“Reclaiming Their Tradition,” The New York Times Book Review (October 4, 1987), pp.

3, pp. 34-35.
“The Black Person in Art: How Should S/he be Portrayed?” Part Two, Black American

Literature Forum, ed. Gates, Vol. 21, No. 3 (Fall 1987), pp. 318-332.
“A Geography of Perception,” The New Theater Review, Vol. 1,No. 2 (Summer 1987).
“The Black Person in Art: How Should S/he be Portrayed?”, Black American Literature

Forum, ed. Gates, Vol. 21, Nos. 1-2 (Spring-Summer 1987), pp. 3-24.
“Introduction,” The Classic Slave Narratives, ed. Gates (New York: New American

Library, 1987), pp. ix-xviii.
“‘What’s Love Got To Do With It?’: Criticism, Integrity, and the Black Idiom,” New

Literary History, Vol. 18 (1986-87), pp. 345-62.
“Talkin’ That Talk,” Critical Inquiry (Autumn 1986), pp. 203-210.

“The Power of Her Sex, The Power of Her Race,” The New York Times Book Review

(May 18, 1986), p.3.
“James Gronniosaw and the Trope of the Talking Book,” Southern Review (Spring 1986),

pp. 252-73.
“Ishmael Reed,” Afro-American Fiction Writers after 1955, ed. Thadious Davis,

Dictionary of Literary Biography, Vol. 33 (1984), pp. 219-32.

“A Myth of Origins: Esu Elegba and the Signifying Monkey,” Art Papers (November

1985), pp. 31-34.

“Writing ‘Race’ and the Difference It Makes,” Critical Inquiry (September 1985), pp. 1-

21.

“A Negro Way of Saying,” The New York Times Book Review, April 21, 1985, pp. 1, 43-

45.
“The Language of Slavery,” in The Slave’s Narrative: Texts and Contexts, eds., Charles

T. Davis and Gates (Oxford University Press, 1985), pp. xi-xxxiv.
“Criticism in the Jungle,” in Black Literature and Literary Theory, ed. Gates (Methuen,

1984), pp. 1-27.
“Race, Writing, and Difference,” Mississippi College of Law Review (Spring 1984), pp.

287-97.

“Introduction,” Our Nig (New York: Random House, 1983), pp. xi, lix.
“On ‘The Blackness of Blackness’: A Critique of the Sign and the Signifying Monkey,”

Critical Inquiry (June 1983), pp. 685-723.

“Phillis Wheatley and the African Muse,” in Critical Essays on Phillis Wheatley, ed.,

William H. Robinson (G. K. Hall, 1982), pp. 215-234.
“Charles T. Davis and the Critical Imperative in Afro-American Literature,” in Charles T.

Davis, Black is the Color of the Cosmos: Essays on Afro-American Literature and Culture, 1942-1981 (Garland Press, 1982), pp. xi-xxxv.
“A Poet in Peril: Dennis Brutus of South Africa,” The New York Times (September

1982), Op-Ed Page.

“Frederick Douglass and the Language of the Self,” The Yale Review, Summer 1981, pp.

592-611.
“Sterling Brown’s Poetry,” Black American Literature Forum (Spring 1981), pp. 39-42.
Revised and expanded version of “Songs of a Racial Self,” The New York Times Book

Review, January 11, 1981.
“Criticism in de Jungle,” Black American Literature Forum (Winter 1981), pp. 123-127.
“Being, the Will, and the Semantics of Death: Wole Soyinka’s Death and the King’s

Horseman,” Harvard Educational Review (February 1981), pp. 163-173.
“Preface to Blackness: Text and Pretext,” Afro-American Literature: The Reconstruction

of Instruction, edited by Dexter Fisher and Robert Stepto (Modern Language

Association, 1979).

“Dis and Dat: Dialect and the Descent,” in Afro-American Literature: The Reconstruction

of Instruction, edited by Fisher and Stepto (Modern Language Association, 1979).

“Binary Oppositions in The Narrative of the Life of Frederick Douglass,” in Afro-

American Literature: The Reconstruction of Instruction, edited by Stepto and

Fisher (Modern Language Association, 1979), pp. 212-233.

“Soul of a Black Woman,” The New York Times Book Review, February 19, 1978, pp. 13,

30-31.

“They Think You’re An Airplane, But You’re Really A Bird,” in The Book of Hurdles,

ed., Herbert Sacks (Athenaeum, 1978).
“Portraits in Black,” Harper’s Magazine, June 1976,
“Black London: Extra-Territorial,” Antioch Review, Spring 1976.

“Of Negroes Old and New: The Harlem Renaissance,” Transition, No. 46 (1974), pp. 44-

58.
BOOK REVIEWS
“Time Bandits: Review of Cuba Libre by Elmore Leonard,” New Yorker, January 26,

1998, p. 83.

“Review of Salman Rushdie’s ‘East, West,’” The New Yorker, January 23, 1995, pp. 91-

94.
“Class of ‘93’s Bright Lights Look Impressive in Their First Novels,” Boston Globe,

April 25, 1993, p. B38.
“Putney Swope is Dead,” New York Newsday, November 8, 1992, pp. 36-38.
“Dishing Up the Dignity in Sorrow’s Kitchen,” The Washington Post Book World,

August 9, 1992, p. 4.

“Experience can be a poor substitute for imagination,” The Boston Sunday Globe, July

19, 1992, p. B13.

“Between the Living and the Unborn,” New York Times Book Review, June 28, 1992, pp.

3, 20.

“Federal Bureau of Literary Criticism,” New York Newsday, April 26, 1992, p. 36.

“Ordinary People, “ New York Newsday, April 12, 1992, p. 33, 38.
“Epstein’s sprightly debut in fiction,” The Raleigh News & Observer, February 23, 1992,

p. 5G.
“The Great Black Hope,” The Washington Post Book World, February 23, 1992, pp. 1, 9.
“Putting on the Ritz,” Village Voice Literary Supplement, November 1991, p. 5.

“City Of the Future,” Washington Post Book World, September 29, 1991, p. 7.

“Divided Loyalties in Black and White,” The Raleigh News and Observer, April 21,

1991, Section J, p.4.
“Art and Ardor,” The Nation, April 15, 1991, pp. 492-495.

“Shattering Family Myths,” New York Newsday, January 27, 1991, Part II, pp. 21, 24.
“Eros and Thanatos Both,” American Book Review, July-August, 1990, p. 7.
“Because It Is Bitter and Because It Is My Heart,” The Nation, July 2, 1990, p. 27.
“Angela Davis,” Village Voice Literary Supplement, No. 75 (June 1989), pp. 8-9.
“Prophetic Fragments,” Village Voice Literary Supplement, No.70 (December 1988), pp.

5-6.
“Incidents in the Life of a Slave Girl,” The New York Times Book Review, November 22,

1987, p.12.
“Invented Lives,” The New York Times Book Review, October 4, 1987, p. 3.
“The Art of the Slave Narrative,” Black American Literature Forum (Fall 1983), pp. 131-

134.
“More Than Just the Leaders of the Race,” The New York Times Book Review, May 1,

1983.

“Call Him Ishmael—He’s Still a Good Reed,” Black Enterprise, April 1983.
“Black Fiction,” Black American Literature Forum (Spring1981), pp. 36-39.
“Songs of a Racial Self,” The New York Times Book Review, January 11, 1981, pp. 11,

16.
“The Aesthetics of Blackness,” The Times Literary Supplement, October 24, 1980, p.

1209.
“Chant of Saints,” Black American Literature Forum (Fall 1980), pp. 126-128.
“Myths of Oppression,” The American Book Review, September 1980, p. 8.
“On Afro-American Modernism,” ADE Bulletin, May 1980, pp.34-36.
“The Original Source: Images of Africa in Black American Literature,” The Times

Literary Supplement, September 22,1978, p. 1239.
“The Parody of Form: Ishmael Reed’s Fictions,” The Saturday Review, March 4, 1978,

pp. 28-29.
“Ishmael Reed’s Flight to Canada,” Journal of Negro History (January 1978), pp. 78-81.
“Seventh Heaven,” The New York Times Book Review, November 6, 1976.
“The True American,” Harper’s Bookletter, June 22, 1976.
“The Other Side of Blackness,” Harper’s Bookletter, June 22,1976.
“Sambos in the Sun?” (Review, Time on the Cross), The Spectator, December 24, 1974.
“Beulah Land,” Time Out London, March 22-28, 1974.
“Psychology: Black and White,” Race Today (London), October 1973.
INTERVIEWS/PROFILES/PUBLISHED DISCUSSIONS:
“Art and Propaganda,” Albert Murray Interviewed by Henry Louis Gates Jr. and Robert

G. O’Meally (1978), The Paris Review, No. 219, Winter 2016.
“A Conversation with Condoleezza Rice on Leadership,” Du Bois Review 12:1 (Spring

2015), e1.
 “Steve McQueen and Henry Louis Gates Jr. Talk 12 Years a Slave,” The Root,

December 2013.

“Ben Jealous Talks to Henry Louis Gates Jr.,” The Root, September 8, 2013.

“March on Washington: A Truly American Moment,” The Root, August 14, 2013.
“The Vine: African-American Power Players Talk Leadership.” Interviews with

Condoleezza Rice, Major General Ronald Bailey, and Russell Simmons. The

Root, n.d.

“A Conversation with Isabel Wilkerson,” Du Bois Review 7:2 (Fall 2010), 257-269.

“A Conversation with Claude M. Steele: Stereotype Threat and Black Achievement,” Du

Bois Review 6:2 (Fall 2009), 251-272.

“Spike Lee Speaks About ‘Do the Right Thing’ 20 Years Later,” The Root, June 30,

2009.

“A Conversation with William Julius Wilson on the Election of Barack Obama,” Du Bois

Review 6:1 (June 2009), xx-xx.

 “The Future of Africa: Soyinka and Gates: An Interview with Wole Soyinka,” The Root,

October 23, 2008.

“Color, Controversy and DNA: An Interview with James Watson,” The Root, June 2,
2008.

“On Africa, the UN, and Globalization: Kofi Annan and Henry Louis Gates, Jr.”

Prospect, July 2001, pp. 16-19.

“Tricky Situation: Kofi Annan and Henry Louis Gates, Jr.,” Transition, No. 86 (2000),
pp. 110-125.
“Black Culture,” with Geoff Shandler, At Random (Winter, 1997), pp. 38-41.
“Farrakhan Speaks,” Transition No. 70 (1996), pp. 140-167.

“Cornel West: Affirmative Action,” Transition, No.68 (1995), pp. 173-186.
“Blood Brothers: Albert and Allen Hughes in the Belly of the Hollywood Beast,”

Transition No. 63 (1994), pp. 164-177.
“Spike Lee: The Do-the-Right-Thing Revolution,” Interview Magazine, October 1994,

pp. 156-181.
 “Generation X,” Black Film Review, Vol. 7, No. 3 (1993), pp. 14-18.
 “On the African-American in American Art and Literature,” with James Cuno, Harvard

University Art Museums (Fall, 1992), pp. 1-2, 8-9.
 “Final Cut: A Conversation with Spike Lee,” Transition, No. 52 (1991), pp. 177-204.
“On Cultural Literacy,” The New York Times, December 6, 1989, p. 26.

“‘Do The Right Thing’: Issues and Images,” The New York Times, July 9, 1989, Section

2, pp. 1,23.
“Men Were Men, Men Were White,” The New York Times, May 29,1988, Section IV, p.

18.
 “An Interview with Wole Soyinka,” River Styx 30 (1989), pp. 1-27.
 “Postmortem for a Death...,” Laura Jones and Henry Louis Gates, Jr., Black American

Literature Forum, Vol. 22, No. 4 (Winter 1988/1989), pp. 787-803.
 “This is Beyond Theatre Criticism,” The African Guardian, October 29, 1987, pp. 21-22.

(Soyinka Interview, Part V).
 “A Fight Back,” The African Guardian, October 22, 1987, pp. 28-29. (Soyinka

Interview, Part IV).
 “Broadway Is Obscene,” The African Guardian, October 15, 1987, pp. 21-22. (Soyinka

Interview, Part III).
 “Post-Mortem for a Death,” The African Guardian, October 8, 1987, p. 33. (Soyinka

Interview, Part II).
 “Post-Mortem for a Death,” The African Guardian, October 1,1987, pp. 29-30.

(Soyinka Interview, Part I).
 “Wole Soyinka: Africa, Writing, and Politics,” The New York Times Book Review, June

23, 1985, p. 1.
 “An Interview with James Baldwin and Josephine Baker,” The Southern Review 21:3

(1985), pp. 594-602.
 “Marx and Race in Cuba: Eldridge Cleaver,” Yardbird Reader, Vol. V, September 1976.
 “Cuban Experience: Eldridge Cleaver on Ice,” Transition, No. 49 (1975), pp. 32-44.
 “Wole Soyinka: An Interview,” Black World, August 1975, pp. 3-48.
 “Ted Joans: Tri-Continental Poet,” Transition, No. 48 (1975), pp. 4-12.
INTERVIEWS/FILM & TV APPEARANCES
The View, February 23, 2017.
Birth of a Movement (Documentary), 2017.
The Gettysburg Address (Documentary), 2016.
The 13th (Documentary), 2016.

Overheard with Evan Smith, May 5, 2016

CBS This Morning, October 27, 2014

The Hip-Hop Fellow (Documentary), 2014

Twelve Years a Slave: A Historical Portrait (Video documentary), 2014
The Charlie Rose Show, November 15, 2013.
Totally Biased with Kamau Bell, October 28, 2013.

“Henry Louis Gates, Jr. Talks 12 Years a Slave and The African Americans,” Time.com,

October 22, 2013.
Morning Joe, MSNBC, October 22, 2013.

Politics Nation, MSNBC, October 22, 2013.

“An Hour With Henry Louis Gates Jr.,” The Brian Lehrer Show, WNYC, October 22,

2013.
“Henry Louis Gates Jr. on the Evolution of the African American People on Film,”

TheTakeaway.org, October 21, 2013.
Tavis Smiley, October 21, 2013.

Mankind Decoded (TV series), 2013.

Mankind: The Story of All of Us (TV min-series documentary), 2012.

The Oprah Winfrey Show, March 9, 2010.
The Colbert Report, February 4, 2010.

Reflections on Us (Documentary short), 2010.

America: The Story of Us (TV series documentary), 2010.
“Skip Gates Speaks,” with Dayo Olopade, The Root, July 21, 2009.

“10 Questions for Henry Louis Gates, Jr.,” Time Magazine, February 5, 2009.
The Colbert Report, February 3, 2009.
“Obama posracial,” Letras Libres, February 2009.

The Colbert Report, February 26, 2008.
“A Conversation with Henry Louis Gates, Jr.,” by Arlette Frund, Sources: Revue d’etudes
anglophones, No. 20-21 (Autumn 2008), pp. 13-26.
Black Magic (TV mini-series documentary), 2008.

The Charlie Rose Show, January 23, 2006.

Taboo: The Controversy of Black/White ‘Race Mixing’ in America (Video documentary),

2005.
The Charlie Rose Show, January 26, 2004.
A Place of Our Own (Documentary), 2004.
Nat Turner: A Troublesome Property (Documentary), 2003.
American Masters: Ralph Ellison: An American Journey, 2002.
The Charlie Rose Show, October 13, 1999.

“Interview with Henry Louis Gates, Jr.,” The Progressive, January 1998, pp. 30-32.
“How Do We Solve Our Leadership Crisis?,” with Cornel West, Essence 27.2 (June

1996), pp. 42-44.

The Charlie Rose Show, April 12, 1996.

“Harvard’s Talented Tenth,” David Gergen, U. S. News and World Report, March 18,

1996.
“The Artful Voyeur,” with Anna Deveare Smith, moderated by Diane Wood

Middlebrook, Transition, No. 67 (1995), pp. 186-197.

Color Adjustment (Documentary), 1992.
“An Interview with Henry Louis Gates, Jr.,” with Charles Rowell, Callaloo 14, 2 (1991),

444-463.
“Interview with H. L. Gates, Jr.,” Jerry Ward, New Literary History, Vol 22, No. 4

(Autumn, 1991), pp 927-937.
“Interview with Henry Louis Gates, Jr.,” Bruce Cole, Humanities Magazine, July/August
1991, pp. 4-10.
“A ‘Race Man’ Argues for a Broader Curriculum,” Time Magazine 137. 16 (April 22,

1991), pp. 16, 18.
“Henry Louis Gates: A Race Man and A Scholar,” Emerge Magazine, interviewed by

Michele Wallace, February 1990, pp. 56-61.
Numerous interviews with the New York Times, Washington Post, Los Angeles Times, Time Magazine, NPR, PBS, and other national media outlets. A complete list will be available soon.

SELECTED PRESS COVERAGE
Tirdad Derakhshani, “Henry Louis Gates’ Acclaimed PBS Docu-Series, ‘Many Rivers To

Cross,’ Heads To DVD.” The Philadelphia Inquirer; republished on The

Huffington Post, January 30, 2014.
 Jenée Desmond-Harris, “Did Henry Louis Gates Jr. Kill Any Excuse for Not Teaching

Black History?” The Root, January 27, 2014.
Hinton Als, “A Magisterial Slavery Documentary.” The New Yorker, November 26,

2013.
Anita Gates, “Black History Across Five Centuries: A Journey of Many Dimensions.”

New York Times, October 22, 2013.

NPR Staff, “Henry Louis Gates Jr. On Untangling African-American History.” NPR,

October 22, 2013.
Robert Lloyd, “Epic Tale, in Right hands; Henry Louis Gates Jr. Takes an Intimate

Approach in PBS’ ‘The African Americans.’” Los Angeles Times, October 22,

2013.
Julie Bosman, “Professor Says He Has Solved a Mystery Over a Slave’s Novel.” New

York Times, September 18, 2013.
Michael J. De La Merced, “Inspired by Professor, Investor Makes Big Gift for Black

Studies.” New York Times, September 17, 2013.
Felicia Lee, “Henry Louis Gates Jr. and Jean Toomer’s ‘Cane.’” New York Times,

December 26, 2010.
Mia Bay, “The Bondwoman’s Narrative.” New York Times, May 12, 2002.
David Kirkpatrick, “On Long-Lost Pages, a Female Slave’s Voice.” New York Times,

November 11, 2001.
Steve Lohr, “African-American Encyclopedia Has Rich Roots.” New York Times, July

30, 1998.
Fox Butterfield, “Afro-American Studies Get New Life at Harvard.” New York Times,

June 3, 1992.
Adam Begley, “Black Studies’ New Star: Henry Louis Gates Jr.” New York Times

Magazine, April 1, 1990
Elizabeth Kastor, “Henry Gates’ Literary Preserve: A Scholar’s Drive to Recover Part of

America’s Black Heritage Henry.” Washington Post, April 21, 1988.
CD-ROM

Encarta Africana (Microsoft, 1999)
Encarta Africana 2000 (Microsoft, 1999)
WEBSITES

http://hutchinscenter.fas.harvard.edu/dubois/henry-louis-gates-jr
www.theroot.com

www.pbs.org/wnet/african-americans-many-rivers-to-cross/
www.pbs.org/wnet/finding-your-roots/
www.pbs.org/wnet/black-in-latin-america/
www.pbs.org/wnet/lookingforlincoln/
www.pbs.org/wnet/facesofamerica/
www.pbs.org/wnet/aalives/2006/
www.bondwomansnarrative.com

www.imdb.com/name/nm1326945/

COMPACT DISCS

“Moments to Remember,” Part One (Washington, D.C. Northstar Communications,

2002) 30 Features
“Moments to Remember,” Part Two (Washington, D.C. Northstar Communications,

2002) 30 Features
“Moments to Remember,” Part Three (Washington, D.C. Northstar Communications,

2002) 30 Features
Moments to Remember,” Part Four (Washington, D.C. Northstar Communications, 2002)

30 Features
Moments to Remember,” Part Five (Washington, D.C. Northstar Communications, 2002)

30 Features
FELLOWSHIPS
Center for Advanced Study in the Behavioral Sciences, Stanford University, 2008

Institute for Advanced Study, School of Social Science, 2003-2004

Bellagio Conference Center, 1992
Woodrow Wilson National Fellow, 1988-1989, 1989-1990
Mellon Fellow, National Humanities Center, Research Triangle, 1989, 1989-1990
Center for Advanced Behavioral Studies, Stanford, 1988 (declined)
Associate Fellow, W.E.B. Du Bois Institute for Afro-American Research, Harvard

University, 1987-1988, 1988-1989
MacArthur Fellow, 1981-1986
Whitney Humanities Center, 1983-1985
Rockefeller Foundation Fellowship for Minority Scholars, 1980-1981
Ford Foundation National Fellowship, 1976-1977
Mellon Fellowship, University of Cambridge, 1973-1975
Phelps Fellowship to work and travel in Africa, Yale University, 1970-1971

ACADEMIC HONORS
Henry Louis Gates, Jr. Lectures, Yale University (delivered by Anthony Appiah), 2012

Patten Lecturer, Indiana University, 2011

Clarendon Lecturer, Oxford University, 1992
Richard Wright Lecturer, Center for the Study of Black Literature and Culture, University of Pennsylvania, 1990
Virginia Commonwealth Professor, 1987
Princeton University Council of the Humanities Lectureship, Spring 1985
Scholar of the House, 1972-1973
Phi Beta Kappa, 1972 (junior year)
Yale Five-Year B.A.: Africa, 1970-1971
GRANTS

Finding Your Roots Curriculum, National Science Foundation, 2015, Robert Wood

Johnson Foundation, 2015
ETS/Du Bois Institute Study, “Voices of Diversity”
Harvard Guide to African American History
Working Group Black Jewish Relations
Image of the Black in Western Art

Black Periodical Fiction Project, NEH, 1982-1984, 1986-88, 1988-1990, 1990-1992,

1992-; Ford Foundation, 1984-1986; Rockefeller Foundation, 1990
Menil Foundation Grant, Image of the Black Project, 1981-1983
PROFESSIONAL ASSOCIATIONS

Council on Foreign Relations
American Antiquarian Society
Union of Writers of the African Peoples
Association for Documentary Editing
African Roundtable
African Literature Association
Afro-American Academy
American Studies Association
Association for the Study of Afro-American Life and History (Life)
Caribbean Studies Association
College Language Association (Life)
Modern Language Association
The Stone Trust
Zora Neale Hurston Society
Cambridge Scientific Club
American Civil Liberties Union National Advisory Council
TransAfrica Forum Scholars Council
German American Studies Association
National Coalition Against Censorship
Saturday Club

New England Historic Genealogical Society
American Philosophical Society
Natural Trust for Historic Preservation

EDITORIAL, ADVISORY, AND SERVICE POSITIONS
Goodwill Ambassador for the Rights of People of African Descent in the Americas,

Organization of American States

Editor-in-Chief, The Root.com

Edito

 Editor-in-Chief, Oxford African American Studies Center

Co-Editor, Transition Magazine

Charter Advisor, Archives.com

Chart

Editor, Black Periodical Literature Project
Series Editor, The Zora Neale Hurston Library (Harper Collins)
Advisory Editor, Perspectives on the Black World series (G. K. Hall)
Advisory Editor, Contributions to African and Afro-American Studies series (Greenwood

Press)
Advisory Editor, Critical Studies in Black Life and Culture series (Garland Press)
Advisory Editor, Middle-Atlantic Writers Association Review
Advisory Editor, A Dictionary of Cultural and Critical Theory
Associate Editor, Journal of American Folklore
General Editor, The Norton Anthology of Afro-American Literature
Board of Editors, Critical Inquiry
Board of Editors, The American Quarterly (retired)
Board of Editors, Studies in American Fiction
Board of Editors, Black American Literature Forum
Board of Editors, PMLA
Board of Editors, A/B
Board of Editors, Cultural Critique
Board of Editors, ANQ
Board of Editors, Zora Neale Hurston Forum
Board of Editors, UMI Research Press Series, “Challenging the Literary Canon”
Board of Editors, GRIO’
Board of Editors, Yale Journal of Law & Liberation
Board of Editors, Research in African Literatures
Board of Editors, Stanford Humanities Review
Board of Editors, Oklahoma Project for Discourse and Theory
Board of Editors, American Literature
Board of Editors, Contention

Board of Editors, Prometheus
Consulting Editorial Board, Journal of Urban and Cultural Studies
Book Review Editor, Black American Literature Forum
Advisory Board, Genetics Advisory Council at Harvard Medical School

Advisory Board, Black Writers: A Selection of Sketches from Contemporary Authors
Advisory Board, Modern Language Quarterly
Advisory Board, LIT: Literature in Transition
Advisory Board, Writers Nights, Lincoln Center
Advisory Board, New Museum of Contemporary Arts
Advisory Board, African Labour History
Advisory Board, Center for the Study of Black Literature and Culture
Advisory Board, Proceedings of the American Antiquarian Society
Advisory Board, Diacritics
Advisory Board, The Everyman Library
International Honorary Advisory Board, University of Colorado at Boulder
National Advisory Board of the Media Alternatives
Advisory Board, Blackboard Entertainment
Advisory Board, The Strand
Advisory Board, Rivista internazionale di studi nordamericani

Editorial Board, Journal of Narrative and Life History
Editorial Board, Ethnic and Racial Studies
External Advisory Board, Institute of African American Research (IAAR), University of North Carolina-Chapel Hill

Advisory Board, Passages
Fred M. Hechinger Institute on Media and Education

BOARDS OF DIRECTORS
FUSION TV Creative Board (Chair, 2017-)

Board of Directors, The Statue of Liberty-Ellis Island Foundation
Board of Trustees, American Repertory Theater (A.R.T.)

Board of Directors, New York Public Library

Board of Directors, NAACP Legal Defense Fund

Board of Directors, Aspen Institute

Board of Directors, Jazz at Lincoln Center
Board of Directors, Whitney Museum of American Art

Board of Directors, Library of America

Board of Directors, Brookings Institute
Board of Directors, Lincoln Center Theater Project

Board of Directors, College Track

Board of Trustees, The Studio Museum in Harlem

Board of Directors, The New York Genealogical and Biographical Society
National Trust for the Humanities
Fletcher Foundation Advisory Board
Director, Educational Netcasting Foundation
Managing Director, Africana.com
Board of Trustees, Judge Baker Children’s Center
Board of Directors, Afropaedia LLC

Board of Directors, Denham Management Ltd.
Board of Directors, Pulitzer Prize Board (1997-2007); Chairman of the Board (2006-

2007)
Board of Directors, Perseus Book Group
Board of Trustees, Bates College

Board of Trustees, Lawrence University
Board of Directors, Concord Academy
Board of Directors, European Institute for Literary and Cultural Studies

Board of Directors, Museum of Afro-American History, African Meeting House

Consultant, The James Weldon Johnson Papers

Project

Board of Directors, African-American Newspapers and Periodicals: A National Bibliography and Union List

Board of Directors, Phillips Brooks House Association
Advisory Board, Eyes on the Prize

Advisory Board, National Coalition Against Censorship
Board of Directors, Rabbi Tanenbaum Foundation
Executive Board, PEN American Center

Board of Trustees, Core Knowledge Foundation
Board of Trustees, Djerassi Resident Artists Program

Board of Directors, The Amistad Research Center
Honorary Director, Harlem Educational Activities Fund, Inc.
Advisory Board, The National Duke Ellington Awards

Advisory Board, Montgomery College Humanities Institute

Board of Directors, National Constitution Center

Board of Directors, Learning Policy Institute

COMMITTEES

Council of Overseers, Massachusetts Historical Society

International Advisory Committee, 2010 World Black Arts Festival, Dakar, Senegal

Advisory Board, The Gilder Lehrman Institute of American History
Anisfield-Wolf Book Award
UCLA, Visiting Committee
Potomac State College, Board of Advisors
Pulitzer Prize Committee
National Advisor Council, American Civil Liberties Union
Advisory Board, of the Frederick D. Patterson Research Institute
The National Commission on Civic Renewal
Fred M. Hechinger Institute on Media and Education
Advisory Board, National Endowment for Democracy
The College Board’s National Task Force on Minority High Achievement
Advisory Board, Prometheus

Advisory Board, Facing History and Ourselves
National Endowment for Democracy
Nieman Foundation Advisory Committee
Humanities Quad Planning Committee
Search Committees of Departments of History and English, Kennedy School of

Government, Harvard University
Co-Founder, Oak Bluffs Institute
American Repertory Theatre, Board of Directors
Advisory Committee, Native American Program
Advisory Committee, Literary and Cultural Studies
Lincoln Center Theatre, Board of Directors
Whitney Museum, Board of Directors
Museum of Fine Arts, Board of Directors

Cultural Diversity Committee
Lexington, MA Public Schools
Humanities Center Committee
Amistad Membership Committee
Commission on Preservation and Access
American Studies Association, Nominating Committee
Schomburg Commission for the Preservation of Black Culture
Chairman, Harvard University Overseers’ Committee to Visit the Department of Afro-

American Studies
Selection Committee, Ritz Paris Hemingway Prize
Visiting Committee, Afro-American Studies, Amherst College

Selection Committee, Anisfield-Wolf Book Award
Advisory Committee, PBS Adult Learning Series Advisory Committee

McCarter Theatre Center for the Performing Arts

Advisory Committee, Black Community Crusade for Children
Advisory Board, MLQ: A Journal of Literary History
Advisory Committee, The Humanities Circle
Advisory Committee, Human Rights Program, Harvard Law School

Center for the Humanities Committee
Scholars Council, TransAfrica Forum
Executive Committee, Cambridge Theatre Company
Nominating Committees for Senior Search
Committee on Instruction
MacArthur Foundation National Conversation
Scholar’s Committee
American Civil Liberties Union, Medal of Selection Committee
Selection Committee, Andrew W. Mellon Fellowship in Humanities Studies
Steering Committee, Action Council in the Balkans
Judge, The 1994 PEN/Spielvogel Prize

Nominator, Capote Literary Criticism Prize
Advisory Board, Consortium for Academic Partnership
Advisory Board, Rabbi Marc H. Tanenbaun Foundation, Inc.
Advisory Board, Toni Morrison Society

Honorary Committee, The House That Peace Built

Advisory Board, Hechinger Institute, Columbia University

United States Postal Service’s Citizens’ Stamp Advisory Committee (2005-2017)

BIOGRAPHICAL LISTINGS
African American National Biography

Who’s Who in America
Who’s Who in the World
Who’s Who in Black America
Who’s Who in The East
Who’s Who in Technology and Research
Dictionary of Literary Biography (Modern American Literary Critics), Vol. 67
Black Writers
Contemporary Authors

The Historymakers
PAGE
37

