

Program

30 November 2008 (Sunday)

2.00 pm – 5.00pm	Check-in Hotel
5.00 pm – 6.00pm	Registration of Participants
7.00 pm – 8.30pm	Dinner Break
8.30pm – 10.30pm	Respective group briefing

1 December 2008 (Monday)

6.30am – 8.45am	Breakfast
9.00am – 10.30am	<u>Session 1:</u> Presentation by Prof Dr Lily Rose Tope
10.30am – 11.00am	Tea Break
11.00am – 12.30pm	<u>Session 2 :</u> Presentation by Assoc Prof Dr Chutima
12.30pm – 2.00pm	Lunch Break
2.00pm – 3.30pm	<u>Session 3: Parallel Session I</u> Evaluation feedback on articles by: i. Prof Dr Lily Rose Tope ii. Assoc Prof Dr Chutima
3.30pm – 4.00pm	Tea break
4.00pm – 6.30pm	<u>Session 4: Parallel Session II</u> Evaluation feedback on articles by: i. Prof Dr Lily Rose Tope ii. Assoc Prof Dr Chutima
6.30pm – 8.30pm	Dinner Break
8.30pm – 10.30pm	<u>Session 5: Parallel Session III</u> Evaluation feedback on articles by: i. Prof Dr Lily Rose Tope ii. Assoc Prof Dr Chutima

2 December 2008 (Tuesday)

6.30am – 8.45am	Breakfast
8.45am – 12.00 pm	<u>Session 6 : Round Table Discussion</u> <ul style="list-style-type: none">• Guidelines on writing articles for publication—pre, during and post• Sharing of visiting scholars experience in publication
12.00 pm	Check-out Hotel
12.00pm – 2.00pm	Lunch and conclusion of workshop

International Gender Research Output Workshop 2008

KOD OUP – FSSK - 2008

**30th November – 2nd December 2008
Pan Pacific KLIA, Sepang**

**Organised by:
Centre for Gender Research
Faculty of Social and Human Sciences
Universiti Kebangsaan Malaysia
43600 Bangi, Selangor**

OBJECTIVES

The First International Gender Research Output Workshop 2008 is organized to:

1. Produce articles that can meet international indexed and Scopus journals
2. Provide opportunities for researchers of CGR to learn the vetting process of publications from editors of internationally accepted journals to meet the Key Performance Indexes of CGR and the university
3. Plan future research outputs, journal articles and networking possibilities

Prof Dr Lily Rose Tope

Ph D (English), National University of Singapore
Professor

Department of English and Comparative Literature
University of the Philippines
Diliman, Quezon City Philippines

Publications:

1. Writing Asia: The Literatures in Englishes. Volume I: From the Inside. Asia Pacific Literatures in Englishes. Edited by Edwin Thumboo. Singapore: Ethos Books, 2007.
2. "Ethnicity and Malaysian Literature in English." Asianizing Asia: Reflexivity and identities. Bangkok: Asian Fellows Program, 2001.

Editor/Co-editor:

1. Editor, The Asian Scholarship Foundation E-journal, Bangkok, Thailand, November 2004—present
2. Associate Editor, Journal of English Studies and Comparative Literature, 2005

Assoc. Prof. Dr. Chutima Pragatwutisarn

Ph D (English Literature) State University of New York -Binghamton

Associate Professor

Department of Comparative Literature
Faculty of Arts, University of Chulalongkorn
Thailand

Publications in English:

1. "Reimagining Eden': Homoerotic Relationship in Emily Dickinson's Poetry" *Manusya* (forthcoming)
2. "The Politics of Discourse in Sexual Abuse Narrative" *Manusya* 10.1 (2007):35-49

Publications in Thailand:

1. "Forbidden Desire: Politics and Love Anchee Min's Red Azalea"
2. "Remembering Home and the Construction of Displaced Subject in Contemporary Women Writers"