

Prize and Award: Chinua Achebe and Haki R. Madhubuti

African Sun Times

432

The Journal of Pan African Studies

*Liberation Narratives: New and
Collected Poems 1966-2009*

Black Men: Obsolete, Single, Dangerous?: The African American Family in Transition
Claiming Earth: Race, Rage,
Rape, Redemption *GroundWork: New and Selected Poems 1966-1996* *HeartLove:*
Wedding and Love Poems *Tough Notes: A Healing Call For Creating Exceptional Black*
Men *Run Toward Fear* *YellowBlack: The First Twenty-One Years of a Poet's*
Life

Liberation Narratives: New and Collected Poems 1966-2009

Liberation Narratives

Black Boy

Liberation Narratives: New and Collected Poems 1966-2009

435

The Journal of Pan African Studies