

List of Contributors

ROMAIN BRETHERS, Agrégé de Lettres Classiques, is a doctor in Greek Literature (Université de Paris IV-Sorbonne), a member of USR 710 “L’année épigraphique” and teaches Greek language and literature at Caen University. His thesis is about the comic in Greek novels and is forthcoming in the CARDO collection (Salerno). As well as the Greek novel, his research interests are focused on the Second Sophistic and questions of Greek identity under the Roman Empire. He is currently working on the translation and edition of Bithynian speeches on concord by Dio of Prusa for the CUF collection.

KATHRYN CHEW is Associate Professor in the Department of Comparative Literature and Classics at California State University, Long Beach. She has published on the ancient novel, ancient epic, and late antiquity. Recent work includes ‘Virgins and Eunuchs: Pulcheria, Politics and the Death of Theodosius II’ (*Historia* 55.22, 2006) and an article on recognizing gods in mortal guise in Greek, Latin, and Sanskrit literature. She is currently at work on a monograph exploring the connections between ancient novel heroines and early Christian female martyrs.

ANDREA CUCCHIARELLI is Associate Professor in the Department of Greek and Roman philology at Sapienza, University of Rome. He has published articles on Lucretius, Virgil, Horace, Ovid and Petronius, and is author of two books: *La satira e il poeta. Orazio tra Epodi e Sermones* (Pisa, 2001), and *La Veglia di Venere-Pervigilium Veneris* (Milano, 2003; intro., trans., and commentary).

LUCA GRAVERINI is Assistant Professor at the University of Siena-Arezzo. He is co-author (together with Wytse Keulen and Alessandro Barchiesi) of *Il romanzo antico. Forme, testi, problemi* (Roma, Carocci 2006), and author of *Le Metamorfosi di Apuleio. Letteratura e identità* (forthcoming), as well as many other papers on Apuleius.

OWEN HODKINSON is a doctoral student at The Queen's College, Oxford. His thesis is on the Letters of Aelian, Alciphron and Philostratus, and research interests include epistolary literature of all periods, and imperial Greek literature, especially Philostratus, the novels, and Lucian.

WYTSE KEULEN is a postdoctoral researcher at the Rijksuniversiteit Groningen. His commentary on Apuleius' *Metamorphoses* Book I is due to appear in the *Groningen Commentaries on Apuleius* this year. He is currently working on a book about the *Attic Nights* of Aulus Gellius in its literary-historical context, entitled *Aulus Gellius at Work and at Play. Roman Cultural Authority in 'Noctes Atticae'*.

JASON KÖNIG is Lecturer in Greek and Classical Studies at the University of St Andrews. His publications include *Athletics and Literature in the Roman Empire* (Cambridge 2005) and (jointly edited with Tim Whitmarsh) *Ordering Knowledge in the Roman Empire* (Cambridge forthcoming), as well as a wide range of articles on the Greek literature and culture of the Roman Empire.

MARKO MARINČIČ is Lecturer in Latin and Greek Literature in the Department of Classics at the University of Ljubljana. His publications include articles on Hellenistic and Augustan poetry (Catullus, Vergil, Appendix Vergiliana), on the Greek novel, and a number of verse translations from Greek, Latin and French poetry. He is currently working on a project about Achilles in Roman epic, from Catullus to Statius.

REGINE MAY is Lecturer in Classics at the University of Leeds. Her research is focused on Greek and Roman drama, especially comedy, and the ancient novel. She has recently published *Apuleius and Drama: the Ass on Stage* (Oxford University Press).

STELIOS PANAYOTAKIS is Assistant Professor of Classics at the University of Crete. His research interests include Greek and Latin fiction, early Christian narrative, and riddles. He is co-author and co-editor of the Groningen commentary on Apuleius' *Tale of Cupid and Psyche* (Groningen 2004), co-editor of *The Ancient Novel and Beyond* (Leiden 2003), and is currently preparing for publication a commentary on the *Historia Apollonii Regis Tyri*.

VICTORIA RIMELL teaches Latin literature at Sapienza, University of Rome. She is the author of *Petronius and the Anatomy of Fiction*, (Cambridge 2002), *Ovid's Lovers. Desire, Difference and the Poetic Imagination* (Cambridge 2006), and a range of articles on Latin poetry and prose.

PATRICK ROBIANO is a member of UPR 76 of C.N.R.S and contributes to the *Dictionnaire des Philosophes Antiques*. His research is focused on the Greek novel and the Second Sophistic, and he is currently preparing a commentary and translation of *The Life of Apollonius of Tyre* for the CUF collection.