KADIJA GEORGE – C.V.

Name: Kadija George (Ms) (PEN NAME:Kadija Sesay)

Mobile: 07980 269 138

Email: kadijageorge@gmail.com

EDUCATION: Birmingham University, England (B.A.General Honours – Major – West African Studies 1985)

GENERAL BACKGROUND (EMPLOYER DETAILS)

Nov 1998-Present
Self Employed, England

Literary Consultant/Project Management/Editor

Feb 1995-Oct 1998
Centerprise Trust, London, England

Black Literature Development Co-ordinator

Oct 1990 – Dec 1994
Self Employed, England

Journalism/Marketing/Public Relations

Jan 1990-Oct 1990
Concord Press of Nigeria, London, England

Travel Consultant/Manager/Africa Specialist

July 1981-Aug 1982
Underwood (Cash Chemists), London, England

Cosmetic Sales Asst./Mary Quant Agent

SPECIFIC EXPERIENCE

Work during the past sixteen years has consolidated into an area that is regarded as ‘Literary Activism’. In regards to myself, this incorporates, Writer Development, Teaching, Consultancy, Project and Event Management, Publishing and Editing. More recently, this has extended into Black Arts and Culture.
LITERARY ACTIVISM: (1995-present)

I have actively worked within the literature sector for 16 years, starting my own poetry evenings at Pamela’s, a Caribbean restaurant in Hackney, East London, in 1993. Since then, I have worked with other literary organisations and publishers, in various capacities from programming to press as well as creating projects and managing organisations. I currently co-direct the Inscribe Programme for Professional Development.
Teaching: Residential courses for the Arvon Foundation in Poetry, Fiction and Life Writing (2003 –current); Working in collaboration with various other youth and community organisations e.g. Trafalgar 2000; ‘Creating HerStories’: Series of workshops on memoir writing for women e.g. Hillcroft College, London (1999) Borders Bookstore, London (2001); various creative writing workshops and basic journalism courses for Black History Month seasons and International Women’s Month seasons; SABLE LitMag creative writing course (2001 - current) plus Writer’s Surgeries - advice and information for writers. Arts Management Placement Programme - Facilitator (Phase 1)

Youth Programmes: Basic Journalism workshops (after school clubs for The Roundhouse), Victoria and Albert Museum workshops for the Education Department; Global Words, national project for the Commission for Racial Equality/National Year of Reading (London, Leeds and Manchester); Teaching /co-ordinating a group of tutors for summer universities for various London Boroughs, setting up journalism projects to produce magazines, including the multi-award winning Nang! For Tower Hamlets Summer School; Writer in Residence for Leadership programmes for young people at Morehouse college in Atlanta, USA.

EVENT/CONFERENCE MANAGEMENT

Trips for writers of colour to work and network with writers of colour abroad: Founded: The Writer’s Hotspot (1996-2007) The Gambia, Cuba, New York, for SAKS Media ; Sable LitFest, Brixton, London (2005; 2007), for SAKS Media ; SABLE/Arvon: Residential courses in partnership with The Arvon Foundation (2003- 2010) Conferences : Write Black, Write British : Barbican Arts Centre, London 2001 (which received international recognition) Black Women Publishers, St George’s Inn, London – For African Writers Abroad (PEN) Centre 2001 ; Old Words, New Images: Conversations on South African Writing (Keynote lecture, debate and readings with South African writers for ‘Celebrate South Africa festival’ for South Africa High Commission/The Africa Centre –2001) ;Word from Africa – 1day festival of African Art (word, performance, music, art and a marketplace) at The British Museum May 2008 for Africa Beyond; Word from Africa – at The Southbank Centre, as part of London 2012.
Project Management

Leadership programmes for young people at Morehouse college in Atlanta, US Writer in Residence; ; Creative writing programmes for young people ; Co-ordinated the teaching of basic journalism/ writing courses courses for summer universities in London boroughs creating magazines (one of these is the multi-award winning Nang! Based at Tower Hamlets Summer School; Co-ordinated the teaching of producing a magazines in after school clubs ; Global Words – national project for Commission for racial equality/National Year of Reading ; Inscribe – a programme of professional development for writers of African and Asian descent in Yorkshire and Humberside – (includes a mentoring programme, creative writing residency plus other workshop and events) progammes for professional development individually targeted and developed. (2004 – current). ; FWords – Yorkshire wide, £60,000 project to commemorate the Bicentenary of the Abolition of the Slave Trade involving writers and visual artists (included commissioning new work, multi-media, publishing, launch event, community projects, group project). A USA tour with a musician followed one year later.). (2007 – 2008). Black British Perspectives: Conversations on Black Art Forms - For Arts Council England Yorkshire (2009).

PUBLISHING (1996-Present)
Founded SAKS MEDIA in 1992 to publish works by writers of African and Asian Descent: Burning Words, Flaming Images (1996); Playing Sidney Poitier and Other Stories (1998); SABLE LitMag, New Writing by Writers of Colour (13 issues published since 2001 that include cover interviews with internationally renowned authors including, Chinua Achebe, Buchi Emecheta, Walter Mosley, Linton Kwesi Johnson, Kamau Brathwaite Sonia Sanchez, Marita Golden, Niyi Osundare, Nawal el Saadawi, Caryl Phillips and Dennis Brutus).

Inscribe – Series Editor. Chapbooks for writers of African and Asian descent in Yorkshire and national anthologies, the first publication will be Red: Contemporary Black British Poetry, edited by Kwame Dawes (October 2009).

PRESS RELATIONS, CONSULTANCIES AND RELATED WORK (1985-2004)

Publicity and promotional work for artists, performance arts organisations, art exhibitions and other events. Involved writing press releases, compiling press packs and biographies, liaising with print and broadcast media, organised bookings, photo calls and press conferences, copywriting, writing newsletters, brochures and other promotion material. Research. Consultations given on marketing and publicity for small business and magazines, publishing Black and Asian writers, PUSH – New writing research for Black arts festival at the Young Vic. Accounts handled: Les Ballets Africains (Guinea National Dance Company, 1990); Irie! Dance Theatre (91-93), Q (author of Deadmeat, 1992), Bobby Womack concert, (1993) Double Edge Theatre (tour, 1993) Apples and Snakes (Performance poetry organisation,1994), Artrage (1994), President Chiluba of Zambia (1994, visit to UK).

JOURNALISM (1984-Present)

Articles and features for magazines and newspapers at home and abroad on: Women and writing, Black women publishers, literature, interviews with celebrity artists such as Diana Ross, Sade, Chaka Khan, Lenny Henry and Maxi Priest and other major figures including a series of interviews with Prime Ministers from the Caribbean. Features on travel, Black arts in Britain, Black publishers in Britain for the following publications - Untold, Pride, Sonia Sanchez Review, Artrage, Black Briton newspaper, Class/Black Diaspora, The Weekly Journal Newspaper, PACE, Afroscope, African Concord (Started Concord Lifestyle supplement for UK).
ACHIEVEMENTS AND PROFESSIONAL DEVELOPMENT (1993-Present)

Public Speaking: The Black Network on marketing /promotions (UK); Black Women in Business on Living Your Dream (Baltimore, US), Leadership America (UK), plus schools, universities etc. (List available).
Radio and TV presenting: Arts slot for African Scene, programme on IDTV/BET cable TV. (1994); Community Billboard for Choice FM radio’s gospel show (1994) Sound Radio for local Hackney Community, RSL (1996/7); Celebration Radio RSL: A voice for Women. Produced and presented a Black

women’s arts programme (1997); Presented mini series of creative writing programmes for BBC Radio World Service Megamix youth programme; presenter for various cable networks on festivals and Black art events.

Visiting Speaker/Conference Chair or Panelist/Event Host: (1995-present) Papers delivered at conferences in marketing and promoting, motivation, personal development, feminist publishing, Black Literature; NALD conference host (2004).
Readings: Poetry and short stories at festivals and bookstores including Jerusalem Poetry Festival (1999), Coventry Women’s Festival (1999), British Consulate in Washington DC (2000), Howard University in Washington DC, (2004)

Courses taken: Radio Production and Editing; various computer design courses; copywriting, publishing, presentation skills, negotiation skills, various computer /web design courses.

Powerbrokers Leadership Pathways Buildstrengths Discovery Day (2009)
Competitions Judged: SAGA (new black British novelists – 1997); Young Black Achievers Award (Cambridge University Creative Writing (1997) Kasa-Kasa (Ghana Nottingham Link) 2001; John La Rose Short Story competition (On Whose Terms Conference, 2008), Non-Fiction competition for the Pan African Literary Forum (2008).

EDITING (Books and Journals) (1983 – Present)

Edited titles: Six Plays by Black and Asian Women Writers (Aurora Metro, 1993)

Humanitas (George Bell Institute) Book review editor (since 1998)

Calabash - for writers of African and Asian descent (founder; managing editor and trained guest editors for themed issues, started 1996)

IC3, The Penguin Book of New Black Writing in Britain (co-ed Courttia Newland) (Hamish Hamilton, 2000)

Write Black, Write British; From Post Colonial to Black British Literature (Hansib, 2005)

Dance the Guns to Silence – 100 poems for Ken Saro-Wiwa; (Flipped Eye, 2005)

Dreams, Miracles and Jazz : New Adventures in African Fiction: (co-ed. Helon Habila), (Picador Africa, February 2008)

RED:An Anthology of Contemporary Black British Poetry : edited by Kwame Dawes, Inscribe Series Editor, Kadija Sesay (Publication Date: 14 February 2010)
CLOSURE:An Anthology of Contemporary Black British Fiction : edited by Jacob Ross, Inscribe Series Editor, Kadija Sesay (Publication Date: Autumn 2014)

 Guest Editor: QBR – Black Review of Books (New York, 2001) ; Humanitas : The Journal of the George Bell Institute Vol 2: Number 1 (includes keynote speech by Rita Dove at the Poetry International Festival at Southbank Centre, UK)
Own work published:

 Poetry: Bum Rush the Page, eds. Medina and Rivera (Crown Publishing, 2001); Velocity; Apples and Snakes Anniversary Anthology Ed. Prausnitz (Black Spring Press, 2003); BmA:Sonia Sanchez Journal,
Special Issue on Black Travel, eds, Arana and Ramey (2004); The Fire People: A Collection of

Contemporary Black British Poets, ed. Lemn Sissay (Canongate, 1999); One River, Many Creeks: Poems from All Around the World ed. Valerie Bloom (Macmillan, 2003); DrumVoices Revue (2007) ; St. Petersburg Review (2008). Irki - debut poetry collection (Peepal Tree Press, Spring 2013)
Short Fiction: Afrobeat: New Black British Fiction, ed. Patsy Antoine (Pulp Fiction, 1999); Various stories broadcast on BBC World Service – English programmers (2000-2002); Strictly Casual: Fiction by women on Love, ed. Amy Prior, (Serpent’s Tail, 2003); X Magazine (Flipped Eye, 2004); Dreams, Miracles and Jazz : New Adventures in African Fiction: (Picador Africa, February 2008)

Essays and Encyclopedia Entries: Encyclopedia on Censorship, ed. Derek Jones (Fitzroy Dearborn, 2002)

A Companion to Black British Culture, ed. Donnell (Routledge, 2001) Advisor and contributor; BmA Sonia Sanchez Journal – Sea Change, Special Issue, (2004) ; Black British Writing, ed. Ramey (Palgrave Macmillan, 2004) ;Agenda (2005);’Bring on the Blood’ Agenda (Special Issue-2005), ‘Does Anyone Miss Heinemann African Writers Series?’, Journal of African Literature (2006),The Oxford

Companion to Black British Publishing ed. Dabydeen (Entries on Black Publishers in Britain) (OUP 2007); ‘Contemporary Black British Writers’ for the Dictionary of Literary Biography, ed. Arana. (Entries on Black Publishers in Britain and author, Joanna Traynor, (2009)
Foreword: Guise Williams, Khan, Lin (eds.) Healing strategies for Women at War: Seven Black Women Poets, Crocus Books, Manchester (1999); Crossing Places, a book of collected papers published by Cambridge Scholars Press 2007), The Other Half of History, a collection of Francophone African women’s poetry (trans. Georgina Collins), (Heaventree Press, 2007)
COMMITTEE BOARD MEMBER/TRUSTEE (1985-Present)

Past: President of the African and Caribbean Student Society, Birmingham University; The Prince’s Trust (Sport’s Committee); Apples and Snakes Performance Poetry Organisation; New Playwrights Trust; The

Orange Word; North London Mentor Scheme; SABDET (Southern African Book Development Education

Trust), Search Committee of International PEN (actively recruiting members for the International Board), The Arvon Foundation

Current :African Writers Abroad (PEN) Centre - Gen. Sec. :International PEN Women Writers Committee – Chair (Organising meetings and events (such as a Black Women Publisher Conference), being involved in campaigns (such as Remember Saro-Wiwa).

AWARDS/FELLOWSHIPS
Cosmopolitan Magazine, Woman of Achievement (Creative Arts – 1994); Candace Magazine, Woman of Achievement (Work in the Community) 1996 ; The Voice Newspaper, Community Award for Literature (1999); Woman of the Millennium 2000 ; George Bell Fellow (since 1998); Kennedy Fellow in Performance Arts Management 2001-2002 (JFK Center for Performing Arts, Washington D.C.); STARS of Sierra Leone Award (for outstanding women of achievement), 2006, Recipient of the LBA (Leeds Black Award – Arts Category - 2013)
INTERESTS
Writing; Reading; Attending Spoken Word events and Theatre; Organising Events; Travelling (regions and countries visited include West, East and Southern, Africa, Middle East, USA, Mexico, the Caribbean, and various European cities)

