

Tungkol sa mga May-akda

Nagtuturo si **Aristotle J. Atienza** ng Wika, Panitikan, at Kulturang opular sa Kagawaran ng Filipino, Pamantasang Ateneo de Manila. Nagtuturo rin siya ng mga kurso sa Kasarian, Erotisismo at Pornograpiya, at Pagtatanghal ng Feminidad sa Pelikula. Kasalukuyan siyang kumukuha ng doktorado sa Araling Pilipino sa Unibersidad ng Pilipinas, Diliman. Katuwang siyang patnugot (kasama si Dr. Rolando Tolentino) ng aklat na *Ang Dagling Tagalog, 1903-1936* (2007).

Si **Christian Benitez** ay kasalukuyang nasa antas gradwado ng programang AB-MA Panitikang Filipino ng Pamantasang Ateneo de Manila. Tuon ng kanyang pananaliksik ang dalumat ng panahon at ng talinghaga, alinsunod sa rubrika ng ekolohiya at mitolohiya.

Si **Christoffer Mitch C. Cerda** ay guro sa Kagawaran ng Filipino ng Pamantasang Ateneo de Manila. Nagtapos siya ng BFA Creative Writing at MA Panitikang Filipino sa parehong pamantasan at kasalukuyang nag-aaral ng Ph.D. Philippine Studies sa Unibersidad ng Pilipinas-Diliman. Inilathala ng National Commission for Culture and the Arts (NCCA) at Ateneo Institute of Literary Arts and Practices (AILAP) bilang bahagi ng UBOD New Authors Series II ang kaniyang chapbook ng mga maikling kuwento na pinamagatang *Paglalayag Habang Naggagala ang Hilaga at Iba Pang Kuwento*. Tubo siyang San Pablo City, Laguna.

Si **Gary Devilles** ay Assistant Professor sa Ateneo de Manila University, at kasalukuyang Tagapangulo (2017-2018) ng Kagawaran ng Filipino. Nagtapos siya ng PhD Media Studies sa La Trobe University, Australia, at ginawaran siya ng Nancy Millis Thesis Award para sa pinakamahusay na disertasyon. Pangunahing interes niya ang mga Araling Kultural, Marxismo, at Siyudad. Nagsusulat rin si Gary ng mga review sa *Philippine daily Inquirer* at *Manila Times*.

Kasalukuyang guro sa Kagawaran ng Filipino, Pamantasang Ateneo de Manila, si **Carlota B. Francisco**. Nakapagtapos siya ng MPhil in Sociology and Social Policy sa Bangor University (dating University of Wales Bangor, UK) sa pamamagitan ng Ford Foundation Fellowship Program, at ng kaniyang B.A. in Sociology sa Unibersidad ng Pilipinas, Diliman. Naging visiting research associate siya sa Jamia Hamdard (Hamdard University) sa New Delhi, India noong 2011 pagkatapos niyang magawaran ng Asia Fellows Awards sa ilalim ng Asian Scholarship Program.

Kasalukuyang Research Associate sa Institute of Philippine Culture, Pamantasang Ateneo de Manila, si **Skilty C. Labastilla**. Ilan sa mga pinapaksa ng kaniyang saliksik ang mga sumusunod: pamamahala, urban informal settlements, kabataan/kamusmusan, at food security. Nakakamit siya ng mga degree sa larangan ng Antropolohiya at Panlipunang Kalinangan at nakapagturo ng mga kurso sa Antropolohiya sa La Trobe University (Melbourne), Pamantasang Ateneo de Manila, at U.P. Mindanao.

Si **Ivan Emil A. Labayne** ay miyembro ng art collective na *Pedantic Pedestrians*. Bilang grupo, nagsagawa sila ng Book Launch nang walang libro, nagpa-Rengga sa Kalsada, nag-publish ng apat na folio, isang Torture Manual, isang Oncept Series, Magsaysay: A psychogeography journal, Ngayon ay Buwan ng Wika at iba pa online. Nagtapos si Ivan ng MA in Language and Literature sa UP Baguio. Kasalukuyan siyang nagtuturo sa Senior High School ng Adamson University.

Si **Ferdinand M. Lopez** ay Associate Professor ng Panitikan at Humanidades sa Faculty of Arts and Letters at sa Gradwadong Paaralan ng Unibersidad ng Sto. Tomas. Nagtuturo siya ng Gender and Media, Philippine Poetry, Cultural Studies, at mga kurso sa World Literature. Nagtapos siya ng B.A. at M.A. in Literature sa UST at tinatapos ang kaniyang Ph.D. sa De La Salle University. Siya ay naging 2001 British Council Fellow sa 16th Oxford Conference on the Teaching of Literature sa Corpus Christi College, Oxford University; 2003 Fellow sa American Literary and Cultural Studies Conference sa Guangdong University of Foreign Studies, People's Republic of China; at Japan Fellow sa 2011 Nagoya American Studies Summer Seminars sa Nanzan University.

Si **Mirick Paala** ay nagtapos ng Management Engineering minor in Creative Writing sa Ateneo de Manila University kung saan nakatanggap din siya ng Loyola Schools Awards for the Arts para sa pag-arte sa teatro at pagtula. Kasalukuyan niyang tinatapos ang kaniyang MA sa Malikkaing Pagsulat sa Unibersidad ng Pilipinas. Lumabas na ang ilan sa kaniyang mga tula sa Heights at sa High Chair. Para ito sa mga mahal niya sa buhay, kay inang, at kay Julius.

Si **Chuckberry J. Pascual** ay nagtapos ng PhD Malikhaing Pagsulat sa UP Diliman. Siya ang awtor ng *Hindi Barbra Ang Ngalan Ko* (2011), *5ex* (Youth and Beauty Brigade, 2012), *Kumpisal: mga kurwento* (USTPH, 2015) at *Pagpasok sa Eksena: Ang Sinehan sa Panitikan at Pag-aaral ng Piling Sinehan sa Recto* (UP Press, 2016). Nagtuturo siya ng Panitikan at Humanidades sa UST Faculty of Arts and Letters, at nagsisilbing Resident Fellow sa UST Center for Creative Writing and Literary Studies, at Research Fellow sa UST Research Center for Culture and the Humanities.

Si **Allan Popa** ay nagtuturo ng Panitikan at Malikhaing Pagsulat sa Ateneo de Manila University. Autor ng sampung aklat ng mga tula kabilang na ang *Incision* (UST Publishing House, 2016), *Drone* (Ateneo de Manila University Press, 2013), *Laan* (De La Salle University Publishing House, 2013) at *Maaari: Mga Bago at Piling Tula* (UP Press, 2004). Nagwagi na siya ng Philippines Fress Literary Award at Manila Critics Circle National Book Award for Poetry. Nagtapos siya ng MFA in Writing sa Washington University in Saint Louis kung saan siya nagwagi ng Academy of American Poets Prize at Norma Lowry Memorial Prize. Nagtapos siya ng Ph.D. in Literature sa De La Salle University.

Loob (High Chair, 2013) ang ikalawang aklat ng tula ni **Joseph de Luna Saguid**. Isa siya sa mga patnugot ng hal. (www.hal-dyornal.com), isang lathalaing nakatuon sa mga kontemporaryong akdang Filipino. Nakamit niya ang kanyang degree ng Master of Fine Arts major in Creative Writing mula sa De La Salle University.

Nagtapos Si **Claudette M. Ulit** ng B.S. Education, major in Filipino sa Unibersidad ng Santo Tomas at M.A. Literature (Filipino) sa Pamantasang Ateneo de Manila. Kasalukuyan siyang kumukuha ng doktorado sa Pagsalin sa Unibersidad ng Pilipinas, Diliman. Nakapagbigay na rin siya ng mga panayam sa ilang kumperensiya hinggil sa mga usaping may kinalaman sa pagtuturo ng Filipino sa Mataas na Paaralan at Kolehiyo. Kasalukuyan siyang guro ng Filipino at Panitikan sa Kagawaran ng Filipino ng Pamantasang Ateneo de Manila kung saan nanunungkulan din siya bilang Undergraduate Program Coordinator.

Kasalukuyang Associate Professor si **Alvin Yapan** sa Kagawaran ng Filipino, Ateneo de Manila University. Nagkamit na siya ng mga gantimpala sa National Book Award, Gawad Palanca, at NCCA Writers' Prize para sa kaniyang nobela at mga maikling kuwento. Isa rin siyang premyadong manunulat at direktor ng pelikula, at nagwagi na ng mga gantimpala sa Cairo International Film Festival, Cinemalaya, World Premieres Festival, at Gawad Urian.