Keith D. Leonard

	Department of Literature

American University

4400 Massachusetts Avenue, NW

Washington DC, 20016

(202) 885-2987

kdl@american.edu
	600 Ritchie Avenue

Silver Spring, MD 20910

(301) 608-1569

Education and Employment:
Employment:
1999-present, American University, Associate Professor

Education:
Stanford University, Ph.D, 1999
University of North Carolina, Chapel Hill, MA, English, 1993

Yale University, BA, English, 1991

Administrative Positions:

Department Chair, 6/2009-5/2012

Acting Chair: Summer 2008, Summer 2013

Director, Undergraduate Studies, Literature department, 6/2005-6/2009

Advisor, Minors in Multi-Ethnic Studies and African American and

African Diaspora Studies

Refereed Publications:

Book:

Fettered Genius: The African American Bardic Poet from Slavery to Civil Rights. Charlottesville: University of Virginia Press, 2006

Reviewed in: Modernism/Modernity 15(1); African American Review
42(3/4); Melus 32(2) Summer 2007; Journal of American Studies (2007) vol. 41; American Literature 79 (3)
Refereed Articles:

“Love in the Black Arts Movement: The Other American Exceptionalism”

Callaloo 36.3 (Summer 2013): 618-624.

“‘Which Me Will Survive’: Rethinking Identity, Reclaiming Audre Lorde.”

Callaloo 35.3 (Summer 2012): 758-777
 “Yusef Komunyakaa’s Blues: The Postmodern Music of Neon Vernacular” Callaloo 28.3 (Summer 2005): 825-849
Other publications:

Edited Volumes:

“Verse Center: A Special Issue on Multi-Ethnic Poetics” Melus 35.2 June 2010

“The Next Thirty: The Future of African American Studies” Callaloo 30.4 March

2008

Encyclopedia essays:

“Blues” Princeton Encyclopedia of Poetry and Poetics. Princeton, NJ: Princeton

University Press (2012): 151-152.

“Margaret Esse Danner.” Writers of the Black Chicago Renaissance. Steven

Tracy, ed. (Urbana: University of Illinois Press, 2011): 150-160.

“We Wear the Mask: The Making of An African American Poet” Cambridge

History of African American Literature (New York: Cambridge University

Press, 2011): 209-219.
“Jazz in African American Literature” Blackwell’s Companion to African

American Literature (Malden, MA: Wiley-Blackwell, 2010): 286-301.

 “African American Women Poets and the Power of the Word.” Cambridge

Companion to African American Women's Literature (Cambridge: Cambridge University Press, 2009): 168-186.

“Harper, Michael S.” The Oxford Companion to African American Literature (New York: Oxford University Press, 1997): 343-4.
Reviews:

Review of The Souls of Mixed Folk: Race, Politics, and Aesthetics in the New Millennium by Michelle Elam, The Postwar African American Novel: Protest and Discontent, 1945-1950 by Stephanie Brown, and If We Must Die: From Bigger Thomas to Biggie Smalls by Aimé J. Ellis. American Literature vol. 84 no. 4 (December 2012):

Review of Skin, Inc: Identity Repair Poems by Thomas Sayers Ellis Callaloo vol.

34 no. 3 (Summer 2011): 964-966.

“By Any Other Name” (review of Yu, Timothy. Race and the Avant Garde: Experimentalism and Asian American Poetry Since 1965. Stanford: Stanford University Press, 2009) in Twentieth Century Literature (Fall 2010)

Every Goodbye Ain't Gone: An Anthology of Innovative Poetry by African Americans. Aldon Lynn Nielsen and Lauri Ramey. Tuscaloosa: U. of Alabama Press, 2006. 328 pages

Race and Time: American Women’s Poetics from Antislavery to Racial Modernity: A Review” Legacy 22.1 (2005): 81-83

“Songlines in Michaeltree: New And Selected Poems by Michael Harper: A Review” African American Review 36.2 (Summer 2002)

“Hitting A Straight Lick With a Crooked Stick: Gender in the Work of Zora Neale Hurston: A Review” Legacy 18(2) Fall 2001

Media

The Bob Edwards Show, SIRIUS XM Radio, August 27, 2013

Contribution to Poetry Foundation podcast on the career of Langston Hughes. http://www.poetryfoundation.org/audio/PoetryFoundation.orgPodcast2.19.07.mp3

February 19, 2007
Presentations:
Invited:

Celebrating African American Literature: African American and Caribbean

Poetry and Poetics, October 25-26, 2013

Callaloo Annual Conference, October 11-13, 2012: “Love in the Black Arts

Movement: The Other American Exceptionalism”

“Rethinking Post-Black”

Texas Institute on Literary and Textual Studies Symposium, September 14, 15

2011

“The Intimacy of Innovation: Writing Community in Post-Soul Poetry” lecture at Penn State University, March 24, 2010

“Perseverance and Progress: Teaching Cultural Competence through Black History,” panelist at E. L. Haynes Public Charter School, January 14, 2009

“Tupac: Resurrection” for National Portrait Gallery

“Mobilizing the Jazz Age: The Great Gatsby and “The New Negro” for the
“Wisdom Wednesday Program” “The Big Read” sponsored by The National Endowment for the Arts, May 21, 2008.
 “Hip-Hop Poetics” at George Washington University, April 28, 2003

“Hip-Hop Poetics” at Diversity Day, Packer Collegiate, Brooklyn NY. February

26, 2003

“Manhood, Selfhood and Literacy: The Narrative of the Life of Frederick Douglass, An American Slave.” Stanford “Cultures, Ideas and Values” course: April 28, 1998
Conferences:

Organized the Panel “Innovative Nostalgia” for American Literature Association,
presented the paper “For the Love of Chocolate City: Thomas Sayers Ellis’s Post-
Soul Black Aesthetic”; May 24-27 2012

Post-Soul Poetics: Possibilities and Problems” American Literature Association Conference, May 27-30, 2010

"'Possessed of Nothing': The Liberating Limits of the Blues in the Poetry of Sterling Plumpp" at the American Literature Association Conference, May 24-27, 2007

“A Woman's Work: African Spirituality as Liberating Labor In Audre Lorde's Black Unicorn” at the Society for the Study of Multi-Ethnic Literatures of the United States Conference, March 22-25 2007

“‘The Story’: Uniting Experience, History and Community in Lucille Clifton’s Quilting” at the Furious Flower Conference, September 2004.

“‘The Woman Thing’: Audre Lorde’s Black Aesthetic” at the Modern Language

Association Conference, December 2003

“Scoping the Soundscape of Contemporary African American Poetry,” workshop at Hawaii International Conference on the Humanities, January 12-15, 2003

“Trouble in Paradise: Zora Neale Hurston’s Radical Individualism” at CLA at MLA, December 2002

“‘To Reach the Rest of Me’: Unifying the Self Through Sight and Sound in the Poetry of Saul Williams” at the George Moses Horton Society for the Study of African American Poetry, April 13, 2002

“‘An Ethiop Speaks’: Phillis Wheatley’s American Identity” at the College Language Association Conference, April 25, 2002

“Modernism, Nationalism and the Imagination: Gwendolyn Brooks’ Vision of Art and Liberation in In the Mecca” at the American Literature Association Conference, May 25-28 2000.

“Fleshing His Dream: History, Symbolism and Spirituality in Angle of Ascent.” at

the American Literature Association Conference, May, 1999

“Representing the Race: Identity and Race-Consciousness in 20th Century African American Poetics,” African And Afro-American Studies Fall ‘98 Lecture Series(AAAS101A): December 4, 1998

 “‘Facing It’: The Poetry of Yusef Komunyakaa.” George Moses Horton Society for the Study of African American Poetry Conference: April 3-5, 1998

“Writing Poetry, Writing Difference: African American Formalist Poetics, 1919-
1967.” Stanford Humanities Center Lecture: February 5, 1998.

“Melvin Tolson's Rattling of Eliotic Bones: Black Culture, New Art, and the Transformation of the Word.” National Poetry Foundation Conference: April, 1996

“The Dilemma of Black Difference: Zora Neale Hurston and the Canon.” National Association of African American Studies Conference: February, 1996

Honors / Awards:

Distinguished Faculty Award, Office of Multicultural Affairs, (April 2007)

Mellon Fellowship, $2000 for research in Paris about African American
expatriate artists

Mellon Fellowship $2000 for copyright fees (Spring 2005)
Professional Service:

Judge, Poetry Out Loud

Judge, Hurston/Wright Foundation Non-Fiction book prize (April 2009)

Proposal review for the Ford Foundation (March 2009)
Proposal review for the National Endowment for the Humanities (Jan. 2004)

Editorial review of manuscript entitled A Handbook of Literary Feminisms, for
Oxford University Press (Summer 2000)

Editorial review of proposed book on Harlem Renaissance for Longman

Publishers (Fall 2001)
Memberships: Modern Language Association

George Moses Horton Society for the Study of African American Poetry

Modern Language Association
