Contributors

URSULA BITTRICH is Visiting Scholar at the Classics Department of the Aristotle University Thessaloniki. One of her major research interests lies in the area of Greek Tragedy. Recently, she has focussed mainly on dream narratives and oneirological texts, especially in the Second Sophistic (Artemidorus, Aelius Aristides). She has just finished a monograph on *The* Hieroi Logoi *of Aelius Aristides in the Wider Context of Graeco-Roman Dream Literature*.

Select publications: *Aphrodite und Eros in der antiken Tragödie. Mit Ausblicken auf motivgeschichtlich verwandte Dichtungen*, Berlin – New York (de Gruyter) 2005. Athen, Stifterin des *Logos*: Die religiöse Überhöhung einer Stadt in Aelius Aristides' *Panathenaïkos*, in: *Millennium* 8, 2011, 35-50.

WALTER ENGLERT is Hoskins Professor of Classical Studies at Reed College in Portland, Oregon, USA. He specializes in ancient philosophy, particularly Hellenistic and Roman philosophy, and has published on Epicureanism, Stoicism, Lucretius, and Cicero.

RICHARD FLETCHER is an associate professor in the Department of Classics at Ohio State University. His book *Apuleius' Platonism: The Impersonation of Philosophy* was published by Cambridge University Press in 2014. He is currently editing *The Oxford Handbook of Roman Philosophy* (with Will Shearin).

STEFANO JEDRKIEWICZ is a free-lance classical scholar. Main areas of research: the connection between "low" and "high" culture in Antiquity, the changing role of the "intellectual", the evolving function of the Aesopic fables, mainly as a communication device, and of Aesop, as a cultural icon, in the Greek and Roman world; also, Athenian drama and its socio-political context, with a special focus on communication and reception. Has produced several articles and two main books: Sapere e Paradosso nell'Antichità: Esopo e la favola (Rome 1989) and Il convitato sullo sgabello: Plutarco, Esopo e i Sette Savi (Pisa, 1997). He is presently working on Socrates as a literary character within Plato's dialogues.

PETER V. MÖLLENDORFF is Professor of Ancient Greek at the Justus-Liebig-University of Giessen. Focus of his work are the Greek drama and the literature of the Roman imperial period, also poetological concepts and their application in literary criticism.

OURANIA MOLYVIATI received a B.A. from the department of Classics, Greece, an M.A. from the Department of Classics, McMaster University, Canada, and a Ph.D. from the Department of Classics, Ohio State University, USA. She has taught at York University, Ontario, Canada, and at the University of Thrace, Greece. Currently she is employed by the Ministry of Education, Greece. Her research interests are in Roman Epic, Latin Comedy, and Latin Novel. She has published in Greek Papyrology, Latin Palaeography, Virgil, Ovid, and Terence. Her current research interests are in *Aeneid* 1 and 6, and in Petronius.

VERNON L. PROVENCAL is Professor of Classics at Acadia University, Wolfville, Nova Scotia (Canada). He is co-editor/contributor of Same-Sex Desire and Love in Greco-Roman Antiquity and the Classical Tradition of the West (Haworth Press, 2005) and author of Sophist Kings: Persians as Other in Herodotus (Bloomsbury Classical Monograph Series, July 2015). He is currently composing a classical reception study tentatively entitled, The Ass and the Automobile: The Golden Ass of Apuleius and Faulkner's The Reivers. His most recent publication is an essay on teaching Homer's Odyssey in the Halifax Humanities 101 outreach program in Each Book a Drum (2015, www.halifaxhumanities101.ca).

GARY REGER teaches Greek and Roman history at Trinity College in Hartford, Connecticut (USA). He has written widely on the economic history of the Hellenistic world, with a special focus on regionalism; he also serves as the epigrapher for the excavations at Hacımusalar (ancient Choma) in northern Lykia, directed by Bilkent University in Ankara, Turkey.

STEVEN D. SMITH is an Associate Professor of Classics and Comparative Literature at Hofstra University in New York. He is the author of *Greek Identity and the Athenian Past in Chariton: The Romance of Empire* (Barkhuis and Groningen University Library, 2007) and *Man and Animal in Severan Rome: The Literary Imagination of Claudius Aelianus* (Cambridge University Press, 2014).

RICHARD STONEMAN is an Honorary Visiting Professor at the University of Exeter and author of *Alexander the Great; a life in legend* (Yale 2008), and co-editor of *The Alexander Romance in Persia and the East* (Barkhuis 2012). His most recent book is *Xerxes: a Persian life* (Yale 2015). He is working on a study of Megasthenes and Greek writing about India. He is also Chairman of Westminster Classic Tours.