

◆ Contributors

Mark Anderson is Associate Professor of Latin American literatures and cultures at the University of Georgia. He conducts research on a variety of cultural texts dealing with crisis, natural disaster, and ecocritical topics. His recent work has focused on writing on and from Amazonia. He is author of *Disaster Writing: The Cultural Politics of Catastrophe in Latin America* (2011), and he has published articles in journals such as *Hispania*, *Hispanic Issues On Line*, *Latin American Research Review* (forthcoming), *Revista de Estudios Hispánicos*, and *Symposium*.

Ana Forcinito is Professor of Latin American literatures and culture in the Department of Spanish and Portuguese Studies and the holder of the Arsham and Charlotte Ohanessian Chair in the College of Liberal Arts at the University of Minnesota. She is the author of *Memorias y nomadías: géneros y cuerpos en los márgenes del posfeminismo* (2004) and *Los umbrales del testimonio: entre las narraciones de los sobrevivientes y las marcas de la posdictadura* (2012). She has coedited the volumes *Human Rights in Iberian and Latin American Cultures* and *Human Rights and Latin American Cultural Studies*, and edited *Layers of Memory and the Discourse of Human Rights: Artistic and Testimonial Practices in Latin America and Iberia*.

Arantza Mayo is a Lecturer at Royal Holloway, University of London. She works on Latin American literature and the Spanish Golden Age, with a particular interest in Bolivian literature and culture, and sixteenth- and seventeenth-century Hispanic religious poetry. Her book *La lírica sacra de Lope de Vega y José de Valdivielso* (2007) was awarded the Real Academia Española's "Premio Conde de Cartagena." Recent publications include essays on early modern poetry in Spain and colonial America, book ownership in 17th-century Spain and the translation and reception of Cervantes' work in Britain.

Rex P. Nielson is an Assistant Professor of Portuguese and Brazilian Studies at Brigham Young University. He specializes in contemporary Luso-Brazilian narrative and has recently published articles in *Ometeca*, *Luso-Brazilian Review*, *Chasqui* and *Portuguese Studies*. Besides a

strong research interest in ecocriticism, he is currently preparing a monograph on representations of heterosexual masculinity in Brazilian literature.

Candace Slater is Professor of Spanish and Portuguese at the University of California, Berkeley, where she is director of her department's Luso-Brazilian Program. Her research interests are in Brazilian literature and culture, Latin American folk and popular traditions, and environmental studies. She is author of many books and articles on the Amazon, including *Dance of the Dolphin: Transformation and Disenchantment in the Amazonian Imagination* (1994), *Entangled Edens: Visions of the Amazon* (2002), and *In Search of the Rainforest* (editor) (2003). She is presently working on a book about changing visions of the Amazon in varied fields including literature, the sciences, narratives about and by indigenous peoples, and environmental writing with a grant from the Mellon Foundation. She has given lectures and mini-courses at various institutions in the Amazon including the State University of Amazonas, INPA and the Instituto Mamirauá.

Michael A. Uzendoski is Professor of Anthropology at FLACSO-Ecuador (Facultad Latinoamericana de Ciencias Sociales), specializing in symbolic anthropology, globalization, ethnopoetics, and indigenous Amazonian cultures. He is the author of *Los Napo Runa de la Amazonia Ecuatoriana* (2010), *The Ecology of the Spoken Word: Amazonian Storytelling and Shamanism among the Napo Runa* (2012), and numerous articles related to indigenous knowledge and ways of life.

Bruce Dean Willis is Professor of Spanish and Comparative Literature at the University of Tulsa, Oklahoma. He is author of the monographs *Corporeality in Early Twentieth-Century Latin American Literature: Body Articulations* (2013) and *Aesthetics of Equilibrium: The Vanguard Poetics of Vicente Huidobro and Mário de Andrade* (2006), as well as book chapters and articles in *Brasil/Brazil*, *Chasqui*, *Gestos*, *Hispania*, *Hispanófila*, *Luso-Brazilian Review*, and *South Atlantic Review*.

Lesley Wylie is Senior Lecturer in Latin American Studies at the University of Leicester, where she specializes in writing on and from the Amazon and Colombian literature and culture. She is the author of *Colonial Tropes and Postcolonial Tricks: Rewriting the Jungle in the novela de la selva* (2009), *Colombia's Forgotten Frontier: A Literary Geography of the Putumayo* (2013), and co-editor of *Surveying the American Tropics: A Literary Geography from New York to Rio* (2013). She is Assistant Editor of the *Bulletin of Spanish Studies*.