

Notes on Contributors

Foong Soon Seng is Lecturer in the Department of Languages and Linguistics, Universiti Tunku Abdul Rahman (Kampar Campus) in Perak. He is currently also a doctoral student at the Department of English, Faculty of Arts and Social Sciences, Universiti Malaya. His research interests include Feminist Writings (Women's Studies), Colonial and Post-Colonial Literature, and Malaysian Literature in English.

E-mail address: ssfoong@utar.edu.my

Paul GnanaSelvam is an Ipoh-born writer and poet whose work often focuses on the experiences, issues, and identity conflicts of those in the Indian diaspora. His poems have been published both locally and internationally in: e-magazines such as *Dusun*, *Anaksastra*, *CQ Lit Magazine*, *The Blue Lotus*, and *Eksentrika*; the anthology *Malchin Testament: Malaysian Poems*; and in *Postcolonial Text*. He currently lectures at Universiti Tunku Abdul Rahman in Kampar, Perak, Malaysia.

E-mail address: paulgselvam@gmail.com

Sreedhevi Iyer is a writer and educator who lives in Melbourne, Australia. She currently teaches creative writing at RMIT University, Melbourne. Her book *Jungle Without Water* was shortlisted for the Penang Monthly Book Prize 2017. Her fiction work has also been nominated for a Pushcart Prize. Her fiction and non-fiction have been published in several countries, including the US, the UK, Hong Kong, Malaysia, Australia, Sweden, and Sardinia. She has been guest editor of *Cha: An Asian Literary Journal*, and the Hong Kong Special Folio on the Umbrella Movement of *Drunken Boat*. She was also Writer-In-Residence at Lingnan University of Liberal Arts in Hong Kong.

E-mail address: sreedhevi@hotmail.com

Looi Siew Teip is Lecturer in English literature at Universiti Malaya, Kuala Lumpur. His areas of expertise are medieval English poetry, poetic form and language, and Malaysian poetry in English.

E-mail address: looist@um.edu.my

Stewart Manley is Lecturer in the Faculty of Law at Universiti Malaya. His research focuses on the areas of trust law and international criminal law. Born in Los Angeles and raised in Hawai'i, he moved to Thailand in 2006 to work on human rights issues involving Myanmar lawyers, refugees, and migrant workers. His poems in this issue of *SARE* have been inspired by that work. He taught at the Faculty of Law of Multimedia University in Melaka beginning in 2012 and has been at Universiti Malaya since 2015. His poetry has been published in *Queen's Quarterly* and *Dalhousie Review* and is forthcoming in *ISLE: Interdisciplinary Studies in Literature and Environment*.

E-mail address: stewart.manley@um.edu.my

Andrew Hock Soon Ng is Associate Professor at Monash University Malaysia, where he teaches postmodern fiction, postcolonial writings, theories of authorship, and discourse analysis. His most recent book publication is *Women and Domestic Space in Contemporary Gothic Narratives: The House as Subject* (Palgrave Macmillan, 2015). He has contributed various articles on horror and the Gothic, postcolonial fiction, and postmodern literature, among others, to various edited volumes and peer-reviewed journals.

E-mail address: ng.hock.soong@monash.edu

Luis Ortega is a stage director, musician, translator and poet educated in the UK and his native Spain. He has taught drama, languages, and translation in several universities in the UK and Europe, as well as in Malaysia. Parallel to his teaching activities, he regularly directs for the stage and performs with various early music ensembles.

E-mail address: luisortega.lingmus@gmail.com

Nicholas O. Pagan is Visiting Professor of English at Universiti Malaya, Kuala Lumpur. He specialises in literary theory and writes about literature especially in relation to mind and spirituality. His publications include *Theory of Mind and Science Fiction* (Palgrave-Pivot, 2014) and the co-edited collection *Literature, Memory, Hegemony: East/West Crossings* (Palgrave Macmillan, 2018). Other publications include “Gao Xingjian’s One Man’s Bible: Engaging with Literature as a Spiritual Activity,” in *Studies in Spirituality*, Vol. 27 (2017), and “Barthes, the Phenomenologist, and the Being of Literature,” forthcoming in *Mosaic: A Journal for the Interdisciplinary Study of Literature*.

E-mail address: nicholas.pagan@um.edu.my

Susan Philip is Associate Professor in the Department of English, Faculty of Arts and Social Sciences, Universiti Malaya. Her main area of interest is Malaysian identity and its transformations, a topic she has approached through her research on Malaysian English-language theatre. She has several publications in this field. Currently, she is moving towards expanding her research to other creative fields such as crime fiction and digital media, as well as looking at ideas of culture and heritage.

E-mail address: marys@um.edu.my

John Charles Ryan is a poet, ecocritic, and botanist who serves as Postdoctoral Research Fellow at the University of New England (UNE) and Honorary Research Fellow at the University of Western Australia (UWA). His recent nonfiction works include *Southeast Asian Ecocriticism* (Lexington, 2017), *The Language of Plants* (Minnesota, 2017), and *Forest Family* (Brill, 2018).

E-mail address: jryan63@une.edu.au

Neluka Silva is Professor of English at the University of Colombo, Sri Lanka. Her research interests include Contemporary South Asian writing and cultural production in Sri Lanka. She is the author of *The Gendered Nation: Contemporary Writing from South Asia* (Sage: 2004). She has also edited several books and written articles on

contemporary issues pertaining to nationalism and gender in South Asia. Her publications include the novel, *The Iron Fence*, and two collections of short stories.

E-mail address: nelukasilva26@gmail.com

C. J. W.-L. Wee is Professor of English at Nanyang Technological University, Singapore. He was previously a Fellow at the Institute of Southeast Asian Studies (now the ISEAS-Yusof Ishak Institute), Singapore, and has held Visiting Fellowships at the Centre for the Study of Developing Societies, Delhi, India, and the Society for the Humanities, Cornell University among other institutions. Wee is the author of *Culture, Empire, and the Question of Being Modern* (2003) and *The Asian Modern: Culture, Capitalist Development, Singapore* (2007). He is also co-editor of *Contesting Performance: Global Genealogies of Research* (2010) and editor of *The Complete Works of Kuo Pao Kun, Vol. 4: Plays in English* (2012). He is a member of the editorial board of the journal *Modern Asian Studies*.

E-mail address: cjwlwee@ntu.edu.sg

Bernard Wilson teaches at the University of the Sacred Heart, Rikkyo University, and Gakushuin University in Japan. He has spent the past two decades teaching at universities in Australia, Singapore, Hong Kong, as well as Japan, and specialises in postcolonial literature, children's literature, and cinema. He is widely published in Southeast Asian literature in English, Indian and Chinese diaspora literatures, and East/West theory, and his work has appeared in leading international journals in the United States, Asia, Australia, and the U.K. He is currently writing a monograph on Western cinematic interpretations of Asia.

E-mail address: bfwilsonku@gmail.com

Agnes S. K. Yeow is Senior Lecturer at the Department of English, Faculty of Arts and Social Sciences, Universiti Malaya. Her areas of research interest encompass twentieth-century fiction and environmental literary criticism. She is the author of *Conrad's Eastern Vision: A Vain And Floating Appearance* (Palgrave Macmillan, 2006) and has also contributed scholarly essays to journals such as *Conradiana*, *Textual Practice*, *The Conradian*, and *Kunapipi*.

E-mail address: agnesyw@um.edu.my