KADIJA GEORGE

BIOGRAPHICAL C.V.
(WITH SPECIAL REFERENCE TO WORK IN AFRICA)
NAME : KADIJA GEORGE (MS)

TELEPHONE : + 44 (0) 7980 269 138

EMAIL : kadijageorge@gmail.com ; kadija@sablelitmag.org
UNIVERSITY: UNIVERSITY OF BIRMINGHAM, (GENERAL HONOURS: MAJOR – WEST AFRICAN STUDIES)

Kadija George is a literary activist, project arts manager and teacher/trainer of Sierra Leonean descent. After graduating from Birmingham University, in 1985 where she majored in West African Studies, she began her working career in travel, for the global student travel company, STA Travel, becoming the manager of their flagship store in London and then their Africa Specialist. At the same time, she became a freelance journalist specialising in Black arts, Black British literature and women’s issues. She worked for a spell on Africa Economic Digest and Nigeria’s African Concord, creating their ‘diaspora’, supplement, Concord Lifestyle, as well as guest editing for various publications and founding others such as the uniquely styled Calabash broadsheet for writers of African and Asian descent. She combined her two loves of travel and writing to create the Writer’s HotSpot to take writers of the African Diaspora on field trips to dialogue with writers and arts practitioners in other parts of the world. Consequently, she has travelled extensively around Africa, the Middle East, Caribbean, South East Asia and the USA. As a project manager and event co-ordinator she has co-ordinated such projects as ‘Old Words, New Images: Conversations on South African Writing’, for the South African High Commission’s ‘Celebrate South Africa’ festival ; created and organised a conference on Black British Literature at The Barbican Arts Centre in London, and in 2002 set up Inscribe : a programme of professional development for writers in Yorkshire, England. She launched the Inscribe imprint for Peepal Tree Press (specialists in Caribbean writing) that will publish the creative work of African and Asian descent writers in Yorkshire with the anthology, RED: Contemporary Black British Poets.

With a strong background in performance and literary arts, that she has amassed knowledge and expertise in the areas of arts marketing, press and publicity and public relations, through working with the likes of Guinea’s national dance company, Les Ballets Africains, international recording artist, Bobby Womack to co-ordinating a press reception for the former, President Chiluba of Zambia.  She works extensively with young people inside and outside of the school system with national organisations such as the Commission for Racial Equality and Morehouse College in Atlanta, where she worked closely with the then Executive Director of the Leadership Center of Morehouse College in Atlanta, Georgia on Youth Quest, an ethical youth leadership programme.  

Kadija established SAKS Publications in 1996 to publish anthologies for writers of African descent which operates an e-internship programme and other training opportunities. This now includes SABLE, an international literary publication for writers of colour. As Kadija Sesay, she has edited anthologies of work by writers of African descent in drama, poetry and fiction and has published and broadcast her own work in the USA, UK and Africa, including her own poetry collection, Irki in 2013.She recently received a grant from Arts Council England to research her second collection, The Modern Pan-Africanists Journey.

 In 2005 she published two books : Write Black, Write British: From Post Colonial to Black British Writing, (Hansib) and Dance The Guns to Silence, a poetry anthology of international poets as part of the 10 year commemorative ‘Remember Saro Wiwa’ campaign. In 2008, she co-edited, Dreams, Miracles and Jazz: New Adventures in African Fiction, an anthology of new fiction writers of African parentage (co-edited with Nigerian writer, Helon Habila) published by Picador Africa. 

She has sat on the board of various bodies including SABDET (Southern African Book Development Education Trust), and was on the ‘organising committee’ for the ‘Remember Saro Wiwa’ coalition, forged by PLATFORM London. Professional memberships include: the African Literary Association, African Studies Association, and the National Association of Writers in Education.

Public speaking engagements within the past ten years extend from chairing National and International conferences and discussion panels, from The African Studies Association panel on Sustainable Development :The Arts, Civil Society and Public Policy at their annual conference, to keynote speaker at a conference on Human Rights at Central Michigan University.  
She is an award recipient for her work in the creative arts, namely; Cosmopolitan Woman of Achievement (1994), Candice magazine Woman of Achievement (1996), Voice Newspaper Award for work in the Creative Arts (1998) and a Woman of the Millennium (2000), STARS of Sierra Leone Award (for outstanding women of achievement), 2006, Recipient of the LBA (Leeds Black Award – Arts Category - 2013). In 2001-2002, she completed the inaugural year of the Vilar Fellowship in Performing Arts Management at the J.F.Kennedy Center for Performing Arts in Washington, DC. She is also a George Bell Fellow, was General Secretary for the PEN African Writer’s Abroad Centre for several years and a founding member of PAN (PEN African Writers Network).  
Her current major projects are : establishing a creative institute and organising a literary festival in The Gambia.

