Notes on Contributors

TAISHA ABRAHAM is an Associate Professor in the Department of English, Jesus and Mary College, University of Delhi. She is the co-author of the book, *Female Empowerment* (1995) and has edited an anthology, *Feminist Theory and Modern Drama* (1997).

SHANTA ACHARYA wrote her doctoral thesis on "Emerson and India" (Oxford, 1979) and was a a Visiting Scholar at Harvard (1983-84). Since 1985 she has lived in London. Her poems have been published in India, Britain and the USA, and include *Not This, Not That* (1994) and *Numbering Our Days' Illusions* (1995).

SMITA AGARWAL teaches at the University of Allahabad, India. Her poems have been twice awarded the All India Poetry Competition (1995, 1996) and have been included in the anthology *Nine Indian Women Poets* (Oxford UP, 1997).

MEENA ALEXANDER is a professor of English and Women's Studies at City University of New York. Her most recent work is a volume of poetry *River and Bridge*, a novel *Manhattan Music*, and *The Shock of Arrival: Reflections on Postcolonial Experience*.

NILUFER E. BHARUCHA is Professor of English, University of Bombay. Her areas of specialization, on which she has published books and articles, are Postcolonial literatures and theories and the literature of the Raj. She recently was Commonwealth Academic Fellow at the University of London.

CARLO COPPOLA teaches courses in South Asian culture at Oakland University, Rochester, Michigan and at Michigan Psychoanalytic Institute. He is co-editor of the *Journal of South Asian Literature*. His publication includes *Marxism and South Asian Literature* (1988) and numerous articles.

KEKI N. DARUWALLA, winner of the Asia region Commonwealth Prize (1987), has published seven volumes of poetry, the most recent *A Summer of Tigers* (1995). His latest book is *The Minister of Permanent Unrest* (1996), a novella and seventeen stories.

CHRISTEL R. DEVADAWSON is Senior Lecturer in English at St. Stephen's College, University of Delhi. Her most recent publication is "Resistance from Within: Reading and Neocolonialism," in *Links and Letters* (1997).

VINAY DHARWADKER "ARIEL . . . published my poem 'New Delhi, 1974,' which was in the 1984 Anthology of Magazine Verse and Yearbook of American Poetry, and subsequently appeared in my first volume of poems, Sunday at the Lodi Gardens (Viking, 1994) and in The Oxford Anthology of Modern Indian Poetry (1994)."

SUE DICKMAN is Adjunct Professor of English, Westfield State College, MA. She was a 1993-94 Fulbright scholar in India, where she interviewed 14 Indian women

NOTES ON CONTRIBUTORS

writers. Her short stories have been published in *Puerto del Sol* and *Passages North*. She is at work on a novel, which is partly set in India.

ZULFIKAR GHOSE is the author of *Selected Poems* (Oxford UP), *The Triple Mirror of the Self*, a novel, and *Shakespeare's Mortal Knowledge* (criticism), and twenty other books. He teaches creative writing at the University of Texas at Austin.

KAISER HAQ is Professor of English, Dhaka University, Bangladesh. He was a Senior Fulbright scholar, University of Wisconsin. His publication includes four books of poetry, most recently *A Happy Farewell* (1994), *Black Orchid* (1996), and *The Wonders of Vilayet* (1998).

ALAMGIR HASHMI, Professor of English and Comparative Literature, Quaid-i-Azam University, Islamabad, is the author of numerous volumes of criticism and poetry and has won national and international awards for his work. He is currently Chair of the International Conference Committee on English in South Asia.

GRAHAM HUGGAN teaches in the English Department, University of Munich, Germany. He is the author of several books and articles on postcolonial theory and literature. *Tourists With Typewriters: Critical Reflections on Travel Writing* (Michigan UP), co-authored with P. Holland, is due in 1998.

HUMA IBRAHIM is a visiting professor at Eastern Michigan University. She has published *Bessie Head: Subversive Identities in Exile* (1996). Her articles have appeared in such journals as *Research in African Literatures* and in such recent anthologies as *Between the Lines: South Asians and Postcoloniality.*

NALINI IYER is an assistant professor, Department of English, Seattle University. Her publications include "American/Indian: Metaphors of the Self in Bharati Mukher-jee's *Holder of the World*.

CHELVA KANAGANAYAKAM is an associate professor in the Department of English, University of Toronto. His publications include *Structures of Negation: the Writings of Zulfikar Ghose* (1993), *Configurations of Exile: South Asian Writers and Their World* (1995), and *Dark Antonyms and Paradise: The Poetry of Rienzi Crusz* (1997).

LAKSHMI KANNAN is a translator, novelist, and poet who writes in English and Tamil. Her Tamil fiction and poetry (written under the pen-name Kaaveri) have been widely translated into English, Hindi, and other Indian and European languages. She is currently a Fellow at the Indian Institute of Advanced Study (Shimla).

RAJ K. KAUL has held several academic positions in Indian Universities, including Professor, Department of English, Rajasthan University (1968-88). His publications include *The Augustans* (1981), *Studies in William Jones* (1995), and articles on Henry James, Dr. Johnson, and V. S. Naipaul.

SUKRITA PAUL KUMAR teaches literature at the University of Delhi. She has published three collections of poems in English, Oscillations, Apurna, and Folds of Silence. Her other major publications are Conversations on Modernism, The New Story, Breakthrough (edited), and Man, Woman and Androgyny.

UDAYA KUMAR is a Reader in English Literature at the University of Delhi, and the author of *The Joycean Labyrinth: Repetition, Time and Tradition in "Ulysses"* (Oxford: Clarendon, 1991).

MALASHRI LAL is a professor in English, University of Delhi. She was a Fulbright scholar at Harvard. Her publications include *The Law of the Threshold: Women Writers in Indian English, Female Empowerment* (co-authored), and *Feminist Spaces: Cultural Readings From India and Canada* (edited).

286

ERNEST THALAYASINGAM MACINTYRE, migrated from Sri Lanka to Australia in 1974. His play "Let's Give Them Curry" which explores the problems of Asian assimilation into Anglo-Australian society, is a text in university courses. One of his recent plays, "Rasanayagam's Last Riot" (1990) is about the civil war in Sri Lanka.

JAYANTA MAHAPATRA, one of India's leading poets, has won numerous national and international awards for his work. His many collections include *A Rain of Rites* (1976), *Relationship* (1980), *Selected Poems* (1987), *Shadow Space* (1997). His poetry has been anthologized in *The Vintage Book of Contemporary World Poetry* (1996).

JOHN MEE is Margaret Canfield Fellow in English at University College, Oxford. He is the author of *Dangerous Enthusiasm* (Oxford UP, 1992) and articles on William Blake, Romanticism, and contemporary Indian writing.

VIJAY MISHRA teaches English and Comparative Literature at Murdoch University in Perth, Western Australia. His recent publications include *Dark Side of the Dream: Australian Literature and the Postcolonial Mind* (with Bob Hodge), *The Gothic Sublime*, and *Devotional Poetics and the Indian Sublime*.

MEENAKSHI MUKHERJEE is Professor of English at Jawaharlal Nehru University. Her published books include *Twice Born Fiction* (1971), *Realisn and Reality: Novel and Society in India* (1985), *Re-Reading Jane Austen* (1993).

SHYAMALA A. NARAYAN teaches at Jamia Millia Islamia, University, New Delhi. She is the author of books on Sudhin N. Ghose and Raja Rao and studies of Nissim Ezekiel, Amitav Ghosh, Salman Rushdie, and Shashi Tharoor. She compiles *The Journal of Commonwealth Literature*'s annual bibliography of Indian literature.

SHORMISHTHA PANJA is Reader, Department of English, University of Delhi.

MAKARAND PARANJAPE is Associate Professor, Department of Humanities, Indian Institute of Technology, New Delhi. His publications include two books of criticism (*Mysticism in Indian English Poetry* [1988] and *Decolonization and Development: Hind Svaraj Revisited* [1993]), four volumes of poetry and fiction, and five edited texts.

RATNA RAMAN teaches English, University of Delhi. She is currently completing her doctoral dissertation on feminism and its ramifications in Doris Lessing. She regularly contributes book reviews to *Book Review* and *The Indian Review of Books*.

BARAN REHMAN is Lecturer in English at the Jamia Millia Islamia University, New Delhi.

SHANE RHODES, a graduate student at the University of New Brunswick, an editor of *Qwerty, Filling Station*, and *Fiddlehead*. His article on sexual warfare and historical reconstruction in Timothy Findley's *The Wars* is forthcoming in *Canadian Literature*.

JOHN RIDDY is Research Fellow and tutor in the Department of English, University of York, UK. He has published on European colonization in India, on Warren Hastings and the East India Company, and on Mutiny characters W. S. R. Hodson and Sir John Cotton. He was British Council lecturer in North India in 1986.

SUMANYU SATPATHY teaches English and American literatures, University of Delhi. His publications include *Reviewing Reviewing: The Reception of Modernist Poetry in TLS:* 1912-32 and many articles in national and international journals. His current interests are Children's literature and Indian Ethnic Poetry in English.

SUDEEP SEN, winner of the 1998 Hawthornden Fellowship for poetry, lives in London and New Delhi. His most recent poetry volume is *Postmarked Indian: New and* Selected Poems (1997). His writings have appeared in such journals as TLS, London Magazine, Poetry Review, The Scotsman, Harvard Review, and The Times of India.

VIJAY K. SHARMA is Reader, Department of English, University of Delhi. He has held several fellowships including Salzburg Seminar Fellowship (1998) and Fulbright Fellow (Brandeis) 1992-93. His research interest includes postcolonial literature and literary theory. He has published in international and national journals.

RAJA CHANGEZ SULTAN has had over 23 solo exhibitions of his paintings in the US, England, Austria, and Pakistan. He has given poetry readings in the US, England, and Pakistan. His publications include two books of poetry: *Thirteen Ways of Looking at a Nomad*, and *Shakarparian*.

COOMI S. VEVAINA, Reader in English, University of Bombay, is the author of the book *Re/Membering Selves: Alienation and Survival in the Works of Magaret Atwood and Margaret Laurence* and has co-edlted *Intersexions: Issues of Race and Gender in Canadian Women's Writing.* She has published extensively on Indian and Canadian writers.

RAJIVA WIJESINHA is Professor of Languages, Sabaragamuwa University, Sri Lanka. He has published several works of political history and fiction, including *Servants*, which won Michael Ondaatje's Gratiaen Award for writing in English by Sri Lankans. His latest publication is *Breaking Bounds: Studies in Sri Lankan Writing in English.*