Contributors

GEOFFREY C. BENSON is Assistant Professor of the Classics at Colgate University. He holds an AB from Princeton University (2006) and a PhD in Classical Languages and Literatures from the University of Chicago (2013). He is currently working on a monograph on the motif of invisibility in Apuleius' *Metamorphoses*.

LEONARDO COSTANTINI is a postdoctoral research fellow at the Albert-Ludwigs-Universität Freiburg, where he is working on a new commentary on Apuleius' *Metamorphoses* 3 to complete the *GCA* series. His research focuses on the literary and textual aspects of Apuleius' literary works, the ancient novels, writings of the Second Sophistic, taking into account their socio-cultural background with particular attention to Greco-Roman magic. A reworked version of his doctoral dissertation, devoted to Apuleius' *Apologia* and magic, is forthcoming at De Gruyter, series: *Beiträge zur Altertumskunde*.

EDMUND P. CUEVA is Professor of Classics and Humanities at the University of Houston-Downtown, where he currently serves as Dean's Fellow for the College of Humanities and Social Sciences. His teaching and research interests focus on the ancient novel, patristics, mythology, and ancient literature and the occult.

SUSAN TOWER HOLLIS, author of The Ancient Egyptian 'Tale of Two Brothers', earned her PhD in Near Eastern Languages and Civilizations from Harvard with studies ancient languages, mostly Egyptian and Akkadian. Teaching courses over the years largely with an interdisciplinary focus and now retired from SUNY Empire State College, she is editing a handbook for Oxford on Ancient Egypt and the Hebrew Bible, finishing a book on the possible origins and early roles of ancient Egyptian goddesses, and writing papers that involve the literature of ancient Egypt in relation to the ancient Near East.

PAULA JAMES is a retired senior lecturer in Classical Studies and now a research fellow of the Open University, UK. She did her degree and PhD (on Apuleius' *Golden Ass*) at Southampton, UK as a mature student and has published on Apuleius' novel in *GCN*, *Ancient Narrative*, and also in edited volumes. James' output

has ranged widely in the field of Latin literature from Seneca to Claudian and Prudentius, but her 2011, monograph along with conference presentations and contributions to journals and books, focused on Classical reception studies. She has written on Ovid's myth of Pygmalion on screen, and more generally mythical memes and resonances of Greco-Roman texts in mass culture. James has an in press chapter on Cupid and Psyche as Beauty and the Beast on film. She is dedicated to the dialogue between past and present in teaching and research. Currently she is producing an in depth study of Ovid's myth of Salmacis and is doing further work on the featuring of classical figures in working class and revolutionary figures, following the editing of Ravenhill-Johnson's volume of essays on the art and ideology of the Trade Union Emblem.

DONALD LATEINER taught Greek, Latin, and Ancient History in the Humanities-Classics department at Ohio Wesleyan University in Delaware, Ohio, USA. He specializes in historiographical methods of Herodotus and Thucydides. Books include *The Historical Method of Herodotus* (1989) and *Sardonic Smile: Nonverbal Behavior in Homeric Epic* (1995), exploring body language and proxemics in Homeric epic. He co-edited *Thucydides & Herodotus*, a volume (2012) on Thucydides' fraught relationship to Herodotos; *Domina Illustris* (2013), papers examining intersections of Roman literature and gender; and *The Ancient Emotion of Disgust* (2017). His current research concerns the senses and emotions in the novels of Petronius, Apuleius, and Heliodoros.

SILVIA MATTIACCI is Associate Professor of Latin Language and Literature at University of Siena. She has published commented editions of the fragments of the *poetae novelli* (Rome, 1982), Tiberianus (Florence, 1990) and Apuleius (*Metamorphoses* IX, Florence, 1996); she has studied Martial in connection with neoteric poetry (Pisa, 2007), Phaedrus and the interaction between fable and epigram, the Latin epigram in late antiquity with particular reference to Ausonius and to the relationship between words and images. She has also published several papers on Apuleius and Fulgentius the mythographer.

REGINE MAY is Associate Professor in Latin Language and Literature at the University of Leeds and the author of two books on Apuleius: *Apuleius and Drama. The Ass on Stage* (Oxford: OUP, 2006) and *Apuleius. Metamorphoses Book 1. With an Introduction, Translation and Notes* (Oxford: Aris & Phillips, 2013). She has also written articles on women, characterisation and medicine in the novels. Together with Stephen Harrison, she is currently editing a volume on the reception of *Cupid and Psyche* from 1600 to today, based on a 2016 Leeds

conference on the topic, as a first step in their collaboration on the subject, which will result in further books.

PAOLA FRANCESCA MORETTI is Associate Professor of Latin language and literature at the Università degli Studi in Milan. In 2014 she was Fulbright distinguished lecturer at Notre Dame University (IN). Her research mainly focuses on Late Latin language and literature: i.a., the language and culture of the Latin Fathers of the Church (Ambrose, Jerome, Augustine); technical terms as attested in literary prose; Christian Virgilian centos; and literary prose as bearing witness to spoken language.

KAREN NÍ MHEALLAIGH is a professor of Greek at the University of Exeter in the UK. Her interests cluster around interactions between ancient fictional literature and its contemporary context, especially its broader intellectual culture, and she is particularly interested in ancient astronomical thought. Her research includes a monograph on the works of Lucian of Samosata, *Reading Fiction with Lucian: Fakes, Freaks and Hyperreality* (Cambridge, 2014), several articles on ancient *Wunderkultur* and pseudo-documentary fiction, and a forthcoming monograph about the Moon in the ancient thought-world.

TIMOTHY M. O'SULLIVAN, Professor of Classical Studies at Trinity University, is the author of *Walking in Roman Culture* (Cambridge, 2011). He has also written articles on Virgil's *Aeneid*, Statius' *Silvae*, Apuleius' *Metamorphoses*, and on Roman attitudes to floor and ceiling decoration.

STELIOS PANAYOTAKIS is Associate Professor in Classics at the University of Crete. His research interests include Greek and Latin fiction, Late Latin language and literature, and the reception of the ancient novel in hagiography. He published (as single author or co-author) articles and books on Apuleius and on the *Historia Apollonii regis Tyri*, including the Groningen Commentary on Apuleius' Tale of Cupid and Psyche (Groningen 2004), and the Commentary on Apuleius' The Isis Book (Leiden 2015), and a Commentary on the *Historia Apollonii regis Tyri* (Berlin 2012). He co-edited *The Ancient Novel and Beyond* (Leiden 2003), and volumes with select papers on Apuleius' *Metamorphoses* (Groningen 1998; 2006). He is co-organizing the Rethymnon Conferences on the Ancient Novel (RICAN) and is co-editing the Proceedings of these conferences, including *Readers and Writers in the Ancient Novel* (Groningen 2009), *The Construction of the Real and the Ideal in the Ancient Novel* (Groningen 2013), *Holy Men and Charlatans in the*

Ancient Novel (Groningen 2015), and Slaves and Masters in the Ancient Novel (Groningen 2018).

JUDITH PERKINS received her PhD in Classical Studies from the University of Toronto in 1972 and is Professor Emeritus of Classics and Humanities at the University of Saint Joseph. She is the author of *The Suffering Self: Pain and Representation in the Early Christian Era* (1995) and *Roman Imperial Identities in the Early Christian Era* (2009). She has co-edited and contributed to several collections on early Christian and Jewish fictions, *Ancient Fiction and Early Christian Narrative*, eds, Ronald Hock, J. Bradley Chance, and Judith Perkins, Scholars Press (1998), *The Ancient Novel and Early Christian and Jewish Narrative: Fictional Intersections*, eds., Marília Futre Pinheiro, Judith Perkins, and Richard I. Pervo, *Supplementum*, 16 Barkhuis (2013), and *Early Christian and Jewish Narrative*, edd., Ilaria Ramelli and Judith Perkins, Mohr Siebeck (2015).

VALENTINA POPESCU is a Continuing Lecturer in Classics at the University of California, Davis. She runs the first-year Greek program and teaches a variety of Greek, Latin, and Classics courses. Her research focuses on imperial literature, particularly on Lucian.

TIZIANA RAGNO is an Assistant Professor of Latin Literature at the University of Foggia. Her main area of research consists of Petronius' *Satyrica*. Moreover, she is interested in the *Fortleben* of Latin texts and themes especially in the history of music. Tiziana Ragno's first monograph (*Il teatro nel racconto. Studi sulla* fabula *scenica della matrona di Efeso*, Bari: Palomar) was published in 2009. Among her recent publications are *E il naufragar 's 'impone' in questo mare. Petronio, il romanzo e le tempeste poetiche*, in G. Cipriani and T. Ragno (edd.), Mare omnium. *Atti della* Summer School (*Vieste*, 8-12 settembre 2014), Campobasso and Foggia: Il Castello, 2015, 199–283.

HELENA SCHMEDT received her PhD Degree at Goethe-University in 2017, after having studied in Frankfurt, Florence and Oxford. Her dissertation is dedicated to Antonius Diogenes' *Incredible Things Beyond Thule*, providing a new edition, commentary, and interpretation of the *testimonia* and fragments. She is employed at Goethe-University where she has been scientific assistant since 2012.

GARETH SCHMELING is the founder with J. P. Sullivan of the Petronian Society and its *Newsletter (PSN)*, now edited by Edmund Cueva. He is the author of *Chariton* (New York, 1974), *A Bibliography of Petronius* (Leiden, 1977), *Xenophon of*

Ephesus (Boston, 1980), Historia Apollonii Regis Tyri (Leipzig, 1988), A Commentary on the Satyrica of Petronius (Oxford, 2011), and editor of The Novel in the Ancient World (Leiden, 2003²). Since 2009 he has been the Leading Editor of Ancient Narrative, starting with vol. 7 (2009) and of the Ancient Narrative Supplementa from vol. 12 (2009). At present he is working on the new Loeb editon of Petronius' Satyrica.

NADIA SCIPPACERCOLA received her PhD in Classical, Christian and Medieval-Humanistic Greek and Latin Philology from University of Naples Federico II, where she has been collaborating on research projects for the past several years. Her scholarly interests range from Greek and Latin narrative to the study of lexical and thematic issues in classical texts. In recent years her research has evolved towards investigations into literary sources that describe Campania and classical reception studies. She has delivered papers at international conferences, published several articles, and a monograph titled *Il lato oscuro del romanzo greco* [*The Dark Side of the Greek Romance*].

MARILYN B. SKINNER is Professor of Classics Emerita at the University of Arizona in Tucson. She received her PhD from Stanford University in 1977. Her key research specialization is ancient gender and sexuality. Skinner co-edited the essay collection *Roman Sexualities* (1997), which pioneered work on Roman sexual protocols. She also authored the first comprehensive textbook on ancient sexuality, *Sexuality in Greek and Roman Culture* (Blackwell 2005; 2nd rev. ed., Wiley, 2013). Her annotated 'Review of Scholarship on Catullus 1985–2015' appears in *Lustrum* 57 (2015) 91–360. She is presently working on Horace's poetry from the Triumviral period.

NIALL W. SLATER (Samuel Candler Dobbs Professor of Latin and Greek, Emory University) focuses on the ancient theatre and its production conditions, prose fiction, and popular reception of classical literature. 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 ed. Harwood, 2000), as well as translations for *The Birth of Comedy* (ed. J. Rusten, JHUP, 2011) and the Bloomsbury Companion to Euripides' *Alcestis* (2013). He is currently working on fragments of Roman Republican drama for a new Loeb Classical Library edition.

BENJAMIN WHEATON is a PhD candidate at the Center for Medieval Studies, University of Toronto. His research interests include the history and literature of the sixth-century Mediterranean world, theological dispute in Merovingian Gaul, and the poet Venantius Fortunatus. His forthcoming dissertation studies the theological writings of Venantius Fortunatus and the light they shed on Gallic Christianity.