


Muhammad Nasrullah Khan is a fiction writer from Pakistan known for weaving Asian culture into creative evocative settings and memorable characters. In a profile of Nasrullah's work titled "A Man Who Was Donkey," The Gawanus Book called it "stunning." This short story was selected among the Notable Online Short Stories of 2003 in the Story South Million Writers Award. His short story 'In Search of God' was included in Silverfish Book's Twenty-Two New Asian Short Stories, published in 2016. He has been published in Evergreen Review, Indiana Voice Journal, Newtopia Magazine, Gowanus Books, Offcourse literary Journal, The Raven Chronicles, and many others. His debut story collection, The Last Storyteller' can be found here:

https://issuu.com/nasrullahkhan2/docs/selected_short_stories

<https://www.feedaread.com/books/The-Last-Storyteller.aspx>

Contact: 00966-506769790

nasar_peace@yahoo.com , nasar_peace@hotmail.com