

Contributors

BEATRICE BAKHOUCHE is University Professor (Latin Language and Literature) at the Université Paul Valéry (Montpellier III). She is author of a major edition of Chalcidius' commentary on the *Timaeus* of Plato (Paris, 2011), on which her research centres. This unique and rich work occupies a crucial but little-known place in the transmission of Platonism until the Renaissance. She has published numerous articles on science (astronomy, optics, medicine), philosophy and neo-platonism (Macrobius and Martianus Capella's *De nuptiis Philologiae et Mercurii*).

FERRUCCIO BERTINI is a specialist in medieval Latin and classical Latin literature, who has taught at the University of Sassari (Facoltà di Magistero, 1969-1978) and the University of Genoa (Professor in Facoltà di Lettere e Filosofia, 1978-2003; Dean, 1990-6, director of Dipartimento di Archeologia, Filologia Classica e loro tradizioni 1997-2003). Since 1991 he has been editor of the classical journal *Maia*.

SIMONE BETA is Associate Professor of Classical Philology at the University of Siena. His research centers on Greek and Roman drama, sympotic poetry, and the reception of classical antiquity. He has published the book *Il linguaggio nelle commedie di Aristofane. Parola positiva e parola negativa nella commedia antica* (Rome 2004), an anthology of Greek sympotic epigrams (*Vino e poesia. Centocinquanta epigrammi greci sul vino*, Milan 2006), and the essay "The Metamorphosis of a Greek Comedy and its Protagonist: Some Musical Versions of Aristophanes' *Lysistrata*" (P. Brown & S. Ograjensek, ed., *Ancient Drama in Music for the Modern Stage*, Oxford 2010, 240-57).

NIKOLAI ENDRES received his Ph.D. in Comparative Literature from the University of North Carolina-Chapel Hill in 2000. As an associate professor at Western Kentucky University, he teaches Great Books, British literature, classics, mythology, and gay and lesbian studies. He has published on Plato, Petronius, Gustave Flaubert, Oscar Wilde, E. M. Forster, F. Scott Fitzgerald,

Mary Renault, Gore Vidal, Patricia Nell Warren, and others. His next project is a "queer" reading of the myth and music of Richard Wagner. He is also working on a book-length study of Platonic love as a homoerotic code in the modern gay novel.

STEPHEN HARRISON is Professor of Latin Literature in the University of Oxford, and Fellow and Tutor in Classics at Corpus Christi College. He has worked and written extensively on the Roman novel of Apuleius and its reception, has worked on the team producing the Groningen Commentaries on Apuleius, and is a member of the editorial board of *Ancient Narrative*. He is author of the monograph *Apuleius : A Latin Sophist* (2000), co-author of the translations *Apuleius : The Rhetorical Works* (2001) and of the Groningen commentary on Apuleius' Cupid and Psyche (2004), editor of *Oxford Readings in the Roman Novel* (1999), co-editor of *Space in the Ancient Novel* (2005) and *The Greek and The Roman Novels: Parallel Readings* (2007), and recently edited *Living Classics: Greece and Rome In Contemporary Poetry in English* (OUP, 2009).

HUGH MASON retired on 31 Dec 2011 from the University of Toronto, where he has taught in the Classics department since 1968. He has attended all the meetings of ICAN since Bangor. His research on Novels has focused mainly on Apuleius and Longus; it is the author of *Daphnis and Chloe* who introduced him to his other area of specialisation, the history and culture of the island of Lesbos from the Bronze Age to the present. The present paper is a direct result of the 2000 conference in Groningen, which gave him an opportunity to visit the Mauritshuis along with other art galleries in the Netherlands.

FAUSTINA DOUFIKAR-AERTS studied Arabic, Turkish and Persian languages and cultures at the universities of Leiden and Utrecht. She took her doctoral degree at Leiden University with the dissertation *Alexander Magnus Arabicus. A Survey of the Alexander Tradition through Seven Centuries: from Pseudo-Callisthenes to Sūrī*. She is specialized in the oriental Alexander tradition and the transmission of literary and religious motifs from antiquity into Islamic cultures. She has been researcher in Leiden and Cambridge and substitute professor of Islamic Studies at Mainz university. Currently she is associate professor at the Center of Islamic Theology at the VU (Free University) of Amsterdam and project leader of the multidisciplinary research program *Beyond the European Myth. In Search of the Afro-Asiatic Alexan-*

der Cycle and the Transnational Migration of Ideas and Concepts of Identity.

MASSIMO FUSILLO is Professor of Literary Criticism and Comparative Literature at the University of L'Aquila; and Coordinator of the PhD Program in Literary Genres. His main Fields of Interest are Ancient Narrative, Modern Reception of Classical Literatures, Thematic Criticism, Cinema and Literature; he published *Il romanzo greco: polifonia ed eros* (Venice 1989; Paris 1991); *La Grecia secondo Pasolini: Mito e cinema* (Florence 1996); *L'altro e lo stesso. Teoria e storia del doppio* (Florence 1998); and *Il dio ibrido. Dioniso e le Baccanti nel Novecento* (Bologna 2006).

MICHELE RAK has taught at the universities of Siena (full professor), Napoli, Palermo, and LUISS-Roma. He is a cultural historian who has written widely on traditions, identities, popular culture, the relationship between written texts and images and baroque culture, and a media expert who studies media culture, cultural management and the book market.

TIZIANA RAGNO is Assistant Professor of Latin Literature at the Faculty of Letters, University of Foggia. Her main area of research deals with Petronius' *Satyrical* and its reception especially in the theatre of XXth century. She is also interested in the *Fortleben* of Latin authors and themes, especially in the history of art and music. Tiziana Ragno's first monograph *Il teatro nel racconto. Studi sulla fabula scenica della matrona di Efeso* was published in 2009.

CHRISTIANE REITZ is Professor for Classical Philology (Latin) at the Heinrich Schliemann-Institute for Classical Studies at Rostock University (Germany). Her main fields of research are ancient epic, technical literature and reception studies.

GERALD SANDY is Professor Emeritus of Classics at the University of British Columbia. He has published books, book chapters and articles on a range of subjects that include the ancient Greek and Roman novels, their reception, Catullus, Virgil, Guillaume Budé, French Hellenism, Filippo Beroaldo and humanist commentaries.

NIALL W. SLATER is the Samuel Candler Dobbs Professor of Latin and Greek at Emory University. His research interests focus on the ancient thea-

tre and its production conditions, the later reception of classical drama, and prose fiction. His books include *Spectator Politics: Metatheatre and Performance in Aristophanes* (Penn 2002); *Reading Petronius* (JHUP, 1990); and *Plautus in Performance: The Theatre of the Mind* (Princeton, 1985; 2nd, revised edition 2000), as well as translations of Middle Comedy for *The Birth of Comedy* (ed. J. R. Rusten, JHUP, 2011).

JON SOLOMON, Robert D. Novak Professor of Western Civilization and Culture, and Professor of the Classics at the University of Illinois at Urbana-Champaign, works on the classical tradition in opera and cinema, ancient Greek mythology and music, as well as ancient Roman cuisine and The Three Stooges. His publications include *Ptolemy's Harmonics* (Brill), *The Ancient World in the Cinema²* (Yale), and (co-authored) *Up the University*. He recently published volume I of the I Tatti translation and edition of Boccaccio's *Genealogy of the Pagan Gods*. He is presently working on a book on *Ben-Hur*.

LORENZ WINKLER-HORACEK Studium der Klassischen Archäologie, Alten Geschichte und Islamwissenschaften in Heidelberg und Berlin. Promotion in Heidelberg 1991 mit einer Arbeit über "Salus. Vom Staatskult zu politischen Idee" (Heidelberg 1995). HHabilitation in Rostock 2004 über "Monster in der griechischen Kunst" (im Druck). 1993-2007 Assistent und wissenschaftlicher Mitarbeiter für Klassische Archäologie an der Universität Rostock. Seit 2007 Kurator der Abguss-Sammlung Antiker Plastik der Freien Universität Berlin.