

2011/2012

**English Studies at
Swiss Universities**

Published by

SAUTE

Swiss Association of University Teachers of English

SAUTE

Swiss Association of University Teachers of English

BOARD:

David Spurr (Geneva), President
Andreas H. Jucker (Zurich), Vice-President
Miriam Locher (Basel),
Secretary and Webmaster
Didier Maillat (Fribourg), Treasurer
Elisabeth Bronfen (Zurich),
Curricular Matters
Lukas Erne (Geneva), General Editor SPELL

Delegates to SAGW

Andreas Langlotz (Lausanne)
Miriam Locher (Basel)

ADDRESS OF SAUTE:

Prof. Dr. David Spurr
Département d'Anglais
Faculté des Lettres, Uni Bastions
Université de Genève
5, rue de Candolle
CH – 1211 Genève

E-MAIL: David.Spurr@unige.ch
TEL: (+4122) 379 70 34
FAX: (+4122) 379 11 30

ADDRESS OF EDITORS OF ESSU:

Prof. Dr. Miriam Locher
Englisches Seminar
Universität Basel
Nadelberg 6
CH – 4051 Basel

E-MAIL: miriam.locher@unibas.ch
FAX: (+4161) 267 27 83
TEL: (+4161) 267 27 80

Sixta Quassdorf
Englisches Seminar
Universität Basel
Nadelberg 6
CH – 4051 Basel

E-MAIL: sekretariat-englsem@unibas.ch
TEL: (+4161) 267 27 89
FAX: (+4161) 267 27 80

SAUTE MAILING LIST:

saute@maillist.unibas.ch

Contents

1	MINUTES OF THE ANNUAL GENERAL MEETING	4
2	STAFF AND COURSES OF THE DEPARTMENTS OF ENGLISH IN SWITZERLAND	9
	Basel.....	9
	Bern.....	14
	Fribourg	20
	Geneva	23
	Lausanne	28
	Neuchâtel	35
	St. Gallen	38
	Zürich.....	40
3	PUBLICATIONS 2011 (2010) BY THE MEMBERS OF SAUTE AND STAFF MEMBERS OF THE DEPARTMENTS OF ENGLISH.....	47
	3.1 Monographs (incl. electronic publications).....	47
	3.2 Editions (incl. electronic publications).....	47
	3.3 Contributions to books, journals, CDs and databases (incl. electronic publications).....	49
	3.4 Reviews	62
	3.5 Translations	64
4	DOCTORAL DISSERTATIONS AND HABILITATIONS.....	65
	4.1 Published in 2011 (2010)	65
	4.2 Completed in 2011 (2010).....	65
	4.3 In Progress.....	66
5	MEMBERS OF SAUTE (February 2011).....	71

1 Minutes of the Annual General Meeting

University of Bern, Uni-S, Room A003

09:00-10:30 a.m., May 7, 2011

Present: Austenfeld, Thomas; Biewer, Carolin; Bolander, Brook; Britain, David; Bronfen, Elisabeth; Buchenau, Barbara; Daphinoff, Dimiter; Erne, Lukas; Fehlbaum, Valerie Ann; Gonçalves, Kellie; Heim, Matthias; Höhn, Nicole; Iseli, Markus; Jucker, Andreas H.; Junod, Karen; Kern-Stähler, Annette; König, Regula Kirsten; Landert, Daniela; Locher, Miriam; Lytra, Vally; Maillat, Didier; Nyffenegger, Nicole; Orgis, Rahel; Pfenninger, Simone; Reddick, Allen; Richter, Virginia; Robinson, Alan; Ronan, Patricia; Rupp, Katrin; Schlote, Christiane; Schneider, Gerold; Sellars, Roy; Soltysik, Agnieszka; Spurr, David; Stirling, Kirsten; Straub, Julia; Swift, Simon; Tudeau-Clayton, Margaret; Weik von Mossner, Alexa; Zipp, Lena;

Excused: Balgradean, Ioana; Bevan Zlatar, Antoinina; Bridges, Margaret; Depledge, Emma; Engler, Balz; Fischer, Andreas; Forster, Jean-Paul; Fries, Udo; Ghose, Indira; Häcker, Martina; Hundt, Marianne; Isernhagen, Hartwig; Kirby, Ian; Leimgruber, Jakob; Piccitto, Diane; Prusse, Michael C.; Pullin Stark, Patricia; Quassdorf, Sixta; Renevey, Denis; Rippl, Gabriele; Schönfelder, Christa; Schweighauser, Philipp; Tolhurst, Fiona; Tschumi, Raymond; Vejdovsky, Boris; Zingg, Gisela

1) Minutes of 2010 AGM

The minutes are approved after the following amendments: Matthias Heim, Markus Iseli and Rahel Orgis appear as excused, and the typo in Juliane Langenbach's name is noted.

2) Report on Board activities

SAUTE booklet: In the past, Therese Lutz, one of the Zurich secretaries has done an excellent job in preparing the booklet. After her retirement, this task has been passed on to the University of Basel, where Sixta Quassdorf is in charge of compiling it. The board decided to rotate this duty among universities every couple of years.

Member Databases: The address membership database and the dues database have been merged so that better processing should be guaranteed in the future.

Dues: The dues letter was recently sent out without an accompanied payment slip in order to save money on the costs that over the counter payments trigger. However, it is still possible to pay by means of payment slip. Those who prefer this option should contact the treasurer Didier Maillat. In addition, the reminder letter will be sent out with an accompanying payment slip.

SAUTE conference endorsement: Criteria are published on www.saute.ch. There were two applications for the year 2012 that the board decided to endorse for 2000 CHF each:

- “Annual Conference for the North American Society for the Study of Romanticism” on “Romantic Prospects” (P. Vincent)
- “17th International Conference on English Historical Linguistics” (M. Hundt, A.H. Jucker, D. Schreier)

3) Budget

The treasurer Didier Maillat presents the financial report 2010 and discusses the individual items.

Accounts 2010		revenue	expenses
membership dues	147	8'820.00	
travel fund		230.74	
SAGW subsidies			
ESSU 09/10		985.50	
AGM (SAMEMES)		700.00	
ESSE		1'956.00	
other			
contribution SANAS		614.40	
interest		33.05	
operating costs			
switch			17.00
AGM Neuchâtel			1'491.60
travel AGM			85.00
publications			
ESSU 09/10			985.50
SPELL 22 and 23	publication		7'000.00
	147 copies + mailing		9'114.00
SPELL 24	edition		2'108.95
annual dues			
SAGW			100.00
other			
2 travel grants			1'000.00
bank charges			32.40
subtotal		13'339.69	21'934.45
Balance 31 December 2009		32'135.32	
revenues in excess of expenditure		8'594.76	
TOTAL		SFr. 23'540.56	
Post Office Statement 31.12.2010		23'540.56	
Treasurer: D. Maillat		Auditors:	T. Austenfeld J. Straub

There is now a third volume of SPELL, i.e. we publish three volumes every two years. We will be reimbursed for SPELL 24 only in 2011 so that our situation is not as negative as it looks. While SAUTE's financial situation is sound overall, the SAUTE budget currently incurs an annual deficit of between 2000 and 3000 CHF, which would exhaust our budget within 10 years unless some additional funding is found to compensate for it.

The auditors Julia Straub and Thomas Austenfeld, who are thanked for their work, recommend that the budget be approved. The AGM approves unanimously.

4) Webmaster's report

The website works well. However, there are hardly any 'agenda' items listed any longer. Organisers of workshops, guest lectures, conferences, etc. are encouraged to write to miriam.locher@unibas.ch so that new items can be added (name of organisers, name of event, location, and – ideally – a weblink that points to further information). The SAUTE booklet will be archived on www.saute.ch in the future.

5) Report on Delegate Assembly

Heinz Gutscher took over the presidency from Anne-Claude Berthoud. The representative for Section I is Jürg Glauser, from the University of Basel and the University of Zurich. Agnieszka Soltysik took over Jürg Schwyter's post as delegate in 2010 and also kindly consented to step in for him in 2011 together with Andreas Langlotz, who replaced Miriam Locher at the Delegate Assembly because the SAUTE conference and SAGW meeting took place at the same time.

6) Travel awards

David Spurr reminds the doctoral students who are SAUTE members that they are encouraged to apply for the SAUTE travel award of up to 500 Fr. per person. A maximum of 2000 Fr. is awarded every year. Candidates should write to David Spurr (david.spurr@unige.ch) with a curriculum vitae, a project description, a budget, and, where appropriate, an indication of alternate sources of funding which have been applied for. Deadline: 1 September of every year. The **2010** grant of 500 CHF went to Regula Koenig and Sixta Quassdorf, both from the University of Basel. Details on the travel awards are published on our website.

7) SPELL: update and proposals for future issues

Published: *Performing the Self*, ed. Karen Junod and Didier Maillat, SPELL 24 (2010).

In prep.: *Medieval and Early Modern Authorship*, eds. Lukas Erne and Guillemette Bolens, SPELL 25 (SAMEMES meeting; expected appearance in autumn 2011)

In prep.: *The Visual Culture of Modernism*, ed. Deborah L. Madsen and Mario Klarer, SPELL 26 (SANAS meeting; expected appearance in autumn 2011)

Planned: *On the Move: Mobilities in English Language and Literature*, eds. Annette Kern-Stähler and David Britain, SPELL 27, based on the 2011 Berne SAUTE conference

Proposals for SPELL volumes to be published in 2013:

- *Literature, Science and Medicine in the Early Modern Period*, eds. R. Falconer and D. Renevey (based on a SAMEMES conference in 2012)
- *Cultural Conflicts: Conflictual Cultures*, eds. Ch. Ljungberg and M. Klarer (based on a SANAS conference in 2012)

The AGM approves the proposals. As announced previously, SPELL is now available in open access at retro.seals.ch with a moving wall of one year.

8) New members

The following 17 candidates were unanimously approved as new members of SAUTE:

Badcoe, Tamsin Theresa	Bark, Julianna	Barras, Arnaud
Binotto, Johannes	Bissig, Florian	Falconer, Rachel
Hundt, Marianne	Jobin, Anne	Kähler, Marijke
Kollmann, Elizabeth	Markin, Alexander	Ochsner, Andrea
Pfenninger, Simone	Raper, Paul	Reist, Kathrin
Witen, Michelle	Zipp, Lena	

9) Logo selection

Andreas Jucker prepared five suggestions (both in colour and in black and white) for vote. After a lively discussion, the assembly decides on number 4 (see header above). This logo will appear on the website and on our stationary, and should also be added to posters, etc. in addition to the SAGW logo.

10) European Society for the Study of English (ESSE)

The ESSE board meeting took place in Turin in August 2010. The finances are satisfactory, but still eating into reserves. Despite this, we still only pay 9 Euro for the messenger, bursaries, book prizes, and conferences. Overall, there are 7400 members and 33 member associations. Slávka Tomáščíková (Slovak Association) was re-elected as secretary (2011-2013) and Tim Caudery (Denmark) was re-elected as treasurer (2011-2013). Martin Kayman (previous), Greta Olson (new), and Stephanos Stephanides (new) were elected as editors of EJES. The next conference is going to take place 4-8 September 2012, at Boğaziçi University, Istanbul, Turkey. The deadline for submission of subplenary sessions has already expired. The deadline for individual papers and posters is January 21, 2012. As a new feature, there will be PhD workshops. The 2014 conference is going to take place in Košice, Slovakia.

11) Doctoral programme news

Rather than one national doctoral programme, there are new doctoral programmes in each individual university. In Zurich, there is a regular programme and a structural doctoral program (30 KP). There is also a move for granting more money for graduate and post-graduate work. In Basel, a PhD Programme in Linguistics and a PhD Program in Literature have been established (across subjects but within disciplines). Collaborations are encouraged and welcome. Berne is also preparing for a doctoral programme in linguistics.

CUSO Doctoral Program in English;

- Margaret Tudeau-Clayton and Elisabeth Bronfen
17.06.2011 - 19.06.2011, Three days workshop, University of Zürich
The Violence of Aesthetics - The Aesthetics of Violence
- Guillemette Bolens and Deborah Madsen
23.09.2011 - 24.09.2011, Geneva
Designing the Body: Interdisciplinary Approaches to Fashion, Practice, and Embodiment

There will also be a PhD day, organised by Emma Depledge. There is now a doctoral student representative on the CUSO committee, which is going to meet on June 3 to discuss the proposals for the 2012 CUSO workshops. Please note that CUSO students

can be reimbursed for travel expenses when they attend reading meetings in Lausanne/Neuchâtel/Geneva.

12) News from Swiss universities

Basel: Due to a university wide administrative reorganization, the institutes will cease to exist this year. The English seminar will be part of the “Department of Languages and Literatures”. The two previously mentioned doctoral programs are part of this department.

Bern: Beatrix Busse accepted a chair at the University of Heidelberg and the committee is currently working on her replacement. A doctoral program in linguistics will be initiated. Barbara Buchenau announced the ASNEL Summer School 2011: 'Spaces of Projection', hosted at the Universities of Bern and Basel, 5 - 9 September 2011, <http://spacesofprojection.wordpress.com/>, and the 23rd ASNEL Conference, May 18-20, 2012, on “Post-Empire Imaginaries? Anglophone Literature, History and the Demise of Empires,” organized by Barbara Buchenau and Virginia Richter, website: <http://gnel2012.ens.unibe.ch>.

Fribourg: The English department is now part of ‘Langues et littératures’ and the ‘domain’ English. They are in process of hiring a new professor in Medieval. The “Centre of Excellence for Multilingualism” has taken up its work and it is hoped that some money will also be made available for English studies since Didier Maillat is part of it.

Geneva: Since Guillemette Bolens was elected vice-rector from 2011-2015, they are looking for a replacement for next four years.

Lausanne: new member: Rachel Falconer; Bologna revisions; Student numbers up 20% during the last five years; asking for two more permanent positions (pending)

Neuchâtel: Patrick Vincent will be Dean as of August 2011, so that some colleagues will take over some of the teaching. The position of Assistant Professor in English Linguistics will be advertised for August 2012.

St. Gallen: no news

Zürich: The replacement for Andreas Fischer in English linguistics and medieval studies is hoped to be Olga Timofeeva, University of Helsinki, as Assistant Professor Tenure Track as of August 2012.

13) Any other business

None.

Miriam Locher 24/5/2010

2 Staff and Courses of the Departments of English in Switzerland

BASEL

Englisches Seminar der Universität Basel

Nadelberg 6, 4051 Basel.

Tel. 061 267 27 90 (89), Fax 061 267 27 80

e-mail: sekretariat-englsem@unibas.ch, home page: <http://www.unibas.ch/anglist>

Public Transport: Stop "Markplatz",

from Bahnhof SBB (Swiss railway station) trams Nos 8+11

from Badischer Bahnhof (German railway station) tram No 6

Stop "Universität" bus 34 + tram No 3, from both railway stations bus No 30

Staff

Chairs - Linguistics

Locher, Miriam

miriam.locher@unibas.ch

Behrens, Heike

heike.behrens@unibas.ch

Chairs - Literature

Habermann, Ina

ina.habermann@unibas.ch

Schweighauser, Philipp

ph.schweighauser@unibas.ch

Administration

Allemann, Daniel

hiwis-englsem@unibas.ch

Grossenbacher, Andreas

it-englsem@unibas.ch

Quaßdorf, Sixta

studienberatung-englsem@unibas.ch

Rindlisbacher, Jasmin

hiwis-englsem@unibas.ch

Sternküker, Eva

eva.sternkueker@unibas.ch

Van Lierde, Alex

sekretariat-englsem@unibas.ch

Wüst, Andrea

hiwis-englsem@unibas.ch

Academic staff - Linguistics

Bolander, Brook

brook.bolander@unibas.ch

Brandt, Silke

silke.brandt@unibas.ch

Burleigh, Peter

p.burleigh@unibas.ch

Diederich, Catherine

catherine.diederich@unibas.ch

Höhn, Nicole

nicole.hoehn@unibas.ch

Klapproth, Danièle

daniele.klapproth@unibas.ch

Regan, Sheila

sheila.regan@unibas.ch

Rudolf von Rohr, Marie-Thérèse

m.vonrohr@unibas.ch

Shields, Andrew

andrew.shields@unibas.ch

Academic staff - Literature

Askin, Ridvan	ridvan.askin@unibas.ch
Bezzola, Ladina	ladina.bezzola@unibas.ch
Blumenbach, Ulrich	ulrich.blumenbach@unibas.ch
Brönnimann, Werner	werner.broennimann@unibas.ch
Caci, Ursula	ursula.caci@unibas.ch
Gottlieb, Derek	derek.gottlieb@unibas.ch
Gygax, Franziska	franziska.gygax@unibas.ch
Hägler, Andreas	andreas.haegler@unibas.ch
Hohl Trillini, Regula	r.hohl@unibas.ch
Lütscher, Samira	s.luetscher@unibas.ch
Marti, Markus	markus.marti@unibas.ch
Ochsner, Andrea	andrea.ochsner@unibas.ch
Steffen, Therese	therese.steffen@unibas.ch

Associated staff (SNF projects/Kompetenzzentrum)

Horber, Sabina	sabina.horber@unibas.ch
Koenig, Regula	regula.koenig@unibas.ch

Emeriti

Allerton, David J.	d-j.allerton@unibas.ch
Elmer, Willy	
Engler, Balz	balz.engler@unibas.ch
Isernhagen, Hartwig	h.isernhagen@unibas.ch

New appointments: Daniel Allemann, Ladina Bezzola, Ulrich Blumenbach, Ursula Caci, Derek Gottlieb, Samira Lütscher, Jasmin Rindlisbacher

Number of students: 424

Beginners 2011: 98

Library:

Number of books: approx. 27'000

Areas of specialisation:

- Literature: British literature, North American literature, new literatures in English, literary theory, postcolonial studies;
- Linguistics: English around the World, sociolinguistics, discourse analysis, cognitive linguistics, language acquisition, syntactic theories, dialectology

Other libraries in town:

- Central and departmental libraries of the University
- City library

Affiliation with academic institutions abroad:

EUCOR - network with the universities of Freiburg i.Brsg., Mulhouse, Strasbourg, Karlsruhe

Bilateral agreements with:

Amsterdam, Berlin, Cardiff, Kopenhagen, London, Manchester, München, Odense, Orléans, Paris VII, Pisa, Rennes, Turin, Venedig, Vercelli, Warsaw, Wien; University of Central Oklahoma

Programme Autumn 2011**Lectures**

American Literature Survey III/IV: Naturalism and Modernism	Schweighauser	2 ECTS
The Image of the "White" in Africa, part II	Steffen	2 ECTS
Research Methodology	Locher	2 ECTS
Language and Emotion	Langlotz	2 ECTS
Lecture with tutorial		
Introduction to Language and Linguistics I: Structure and Use	Behrens/Burleigh/Höhn/ Rudolf von Rohr	4 ECTS

Proseminars

Introduction to Literature and Culture Studies	Hägler/Ochsner/ Marti	3 ECTS
Tom Jones: "Simply the best, ever"	Hohl Trillini	3 ECTS
British Kitchen Sink Drama	Ochsner	3 ECTS
"The Lost Generation": F. Scott Fitzgerald and Ernest Hemingway	Gygax	3 ECTS
Virginia Woolf	Steffen	3 ECTS
Language and the Mind	Bolander/Brandt/ Diederich/Klapproth	3 ECTS

Seminars

Modernist American Prose and Poetry	Schweighauser	3 ECTS
Reading Rape	Steffen	3 ECTS
Gertrude Stein and Postmodernism	Gygax	3 ECTS
Aspects of British Culture: Understanding Visual Media I - British Photography	Burleigh	3 ECTS
Shakespeare, Knowledge, and Genre	Gottlieb	3 ECTS
The Sociolinguistics of Narrative	Klapproth	3 ECTS
The Semantics of Taste	Diederich	3 ECTS
Language in the Movies	Locher	3 ECTS
Language on Internet Health Sites	Locher	3 ECTS

Courses/Colloquia

Research Colloquium in Linguistics	Behrens	3 ECTS
Tools for Cultural Studies	Marti	3 ECTS

Exam courses

Introduction to Practising English	Regan/Shields/Burleigh	3 ECTS
Practising English Exam Preparation	Regan/Burleigh	3 ECTS

Tutorials

Supplementary English Practice 2	Shields	3 ECTS
Academic English for Spoken and Written Purposes	Regan	3 ECTS

Programme Spring 2012**Lectures**

American Literature Survey IV/V: Postmodernism and Contemporary	Schweighauser	2 ECTS
A Survey of English Literature III: Romantics and Victorians	Habermann	2 ECTS
Reading Crime Fiction	Steffen	2 ECTS
Telecinematic discourse	Locher	2 ECTS
Time and space in language and cognition	Behrens	2 ECTS

Lecture with tutorial

Introduction to Language and Linguistics II: English in its Social Contexts	Locher/Burleigh/ Rudolf von Rohr	4 ECTS
Theorien und Methoden der Literaturwissenschaft	Hägler/Askin	2+1 ECTS

Proseminars

Borders/Boundaries in Fiction	Steffen	3 ECTS
The Seven Deadly Sins and Their Social Significance	Brönnimann/Marti	3 ECTS
Utopian Fictions	Bezzola	3 ECTS
Primitivism in Modernist Literature	Lütscher	3 ECTS
Introduction to the History of English	Höhn/Diederich/ Bolander	3 ECTS

Seminars

The Spatial Imagination of the Native American Renaissance	Schweighauser	3 ECTS
Reading New Literatures in English	Habermann	3 ECTS
Contemporary British Discourses of Europe	Habermann	
Satire and Parody in the Augustan Age	Bezzola	3 ECTS
Recent South African Crime Fiction	Steffen	3 ECTS
Adrienne Rich's Poetry	Shields	3 ECTS
American Road Narrative and the Beat Generation	Gottlieb	3 ECTS
Cormac McCarthy and American Existentialism	Gottlieb	
Reading Emily Dickinson's Poetry	Caci	3 ECTS
Investigating Linguistic Framing: Discourse-Analytical Perspectives	Klapproth	3 ECTS
Language Acquisition and Cognitive Development	Brandt	3 ECTS
Linguistic Aspects of English Language Teaching (LAELT)	Burleigh	3 ECTS

Small and Big Stories: Linguistic Narratology	Locher	3 ECTS
Reference to Time and Space	Behrens	3 ECTS
Research Methodologies for the Study of Computer-Mediated Discourse	Bolander	3 ECTS
Courses/Colloquia		
Research Colloquium in Linguistics	Locher	3 ECTS
Raumkonzepte	Habermann	3 ECTS
Research Colloquium	Schweighauser	1 ECTS
David Foster Wallaces "Infinite Jest" übersetzen	Blumenbach	3 ECTS
Courses with Exams		
Practising English Exam Preparation	Burleigh/Regan/Shields	3 ECTS
Tutorials		
Academic English for Spoken Purposes	Regan	3 ECTS
Supplementary English Practice 1	Shields/Burleigh	3 ECTS
Intensive Composition	Shields	3 ECTS
ECTSE Preparation for SLA Students	Shields	3 ECTS
A Review of English Grammar	Shields	3 ECTS
Systematische Literatur- und Informations- recherche für Studierende der Anglistik	Ledl (University Library)	3 ECTS

BERN

English Department, University of Bern

Länggassstrasse 49, 3000 Bern 9

Tel.: 031 631 82 45/Fax: 031 631 36 36

www.ens.unibe.ch

nearest bus stop: Mittelstrasse, Bus No. 12 from Hauptbahnhof

Staff**Professors**

Prof. Dr. David Britain, Modern English Linguistics	britain@ens.unibe.ch
Prof. Dr. Thomas Claviez, Literary Theory	claviez@ens.unibe.ch
Prof. Dr. Kern-Stähler, Medieval English Studies	kern-stähler@ens.unibe.ch
Prof. Dr. Virginia Richter, Modern English Literature	richter@ens.unibe.ch
Prof. Dr. Gabriele Rippl, North American Literature	rippl@ens.unibe.ch

Assistant Professors

Prof. Dr. Barbara Buchenau, Postcolonial Literature	buchenau@ens.unibe.ch
---	-----------------------

Lecturers

Dr. Sarah Chevalier, English Linguistics	chevalier@ens.unibe.ch
Dr. des. Juliane Langenbach Modern English Literature	langenbach@ens.unibe.ch
Dr. Jürg Strässler, English Linguistics	strassler@ens.unibe.ch
Lic.phil. Nicole Studer-Joho, English Linguistics	studer@ens.unibe.ch
Claudia von Wartburg Gomm, M.A., Modern English Literature	vonwartburg@ens.unibe.ch

Assistants

Lic.phil. Annie Cottier, Literary Theory	cottier@ens.unibe.ch
Nora Anna Escherle, M.A., Literary Theory	escherle@ens.unibe.ch
Dr. Kellie Gonçalves, Modern English Linguistics	goncalves@ens.unibe.ch
Eva Grädel, M.A., Medieval English Literature	graedel@ens.unibe.ch
Stephanie Hoppeler, M.A., North American Literature	hoppeler@ens.unibe.ch
Irmtraud Huber, M.A., Modern English Literature	huber@ens.unibe.ch
Marijke Kähler, M.A., Modern English Literature	kaehler@ens.unibe.ch
Dr. Ursula Kluwick, Modern English Literature	kluwick@ens.unibe.ch
Susanne Lachat, M.A., Directors' Assistant	lachat@ens.unibe.ch
Viola Marchi, M.A., Literary Theory	marchi@ens.unibe.ch
Dr. Nicole Nyffenegger, Medieval English Literature	nyffenegger@ens.unibe.ch
Kathrin Reist, M.A., Medieval English Literature	reist@ens.unibe.ch
Lic.phil. Christina Rickli, Literary Theory	rickli@ens.unibe.ch
Dr. Julia Straub, North American Literature	straub@ens.unibe.ch

Associated Staff (SNF Projects)

Lic.phil. Annie Cottier	cottier@ens.unibe.ch
Nora Anna Escherle, M.A.	escherle@ens.unibe.ch
Lukas Etter, M.A.	etter@ens.unibe.ch
Stephanie Hoppeler, M.A.	hoppeler@ens.unibe.ch
Marijke Kähler, M.A.	kaehler@ens.unibe.ch
Lic.phil. Melanie Mettler	mettler@ens.unibe.ch

Teaching Staff

Dr. Franz Andres Morrissey	fandres@ens.unibe.ch
Dr. Margaret Mace-Tessler	mace-tessler@ens.unibe.ch

Secretaries

Hilary Sharp	sharp@ens.unibe.ch
Monika Iseli-Felder	iseli@ens.unibe.ch

Librarian

Verena Breidenbach	verena.breidenbach@ub.unibe.ch
--------------------	--------------------------------

Professors Emeriti

Prof. em. Dr. Margaret Bridges	bridges@ens.unibe.ch
Prof. em. Dr. Fritz Gysin	gysin@ens.unibe.ch
Prof. em. Dr. Werner Senn	senn@ens.unibe.ch
Prof. em. Dr. Richard Watts	watts@ens.unibe.ch

Number of students: 620**Beginners 2011:** 150**Exchange Programmes:**

University of Aberdeen, Scotland; University of Huddersfield, England; University of Kent, England; University of Ulster, N. Ireland

Library:

Number of Books:	approx. 44'000 volumes
Areas of Specialization:	Medieval, American and English Literatures, Postcolonial Literatures, Linguistics
Other Libraries in Town:	Zentralbibliothek, Schweizerische Landesbibliothek

Programme Autumn 2011

Bachelor Courses

Language Foundation Module

Writing Skills I (<i>Language Course</i>)	Mace-Tessler/Morrissey	3 ECTS
Modern English Grammar I (<i>Language Course</i>)	Morrissey	3 ECTS

Core Curriculum Linguistics and History of English

Introduction to Linguistics (<i>Lecture</i>)	Gonçalves	3 ECTS
Earlier Englishes (<i>Seminar</i>)	Nyffenegger	4 ECTS

Core Curriculum Literature

Introduction to Literature (<i>Lecture</i>)	Kluwick	3 ECTS
Introduction to Literature (<i>Seminar</i>)	Mace-Tessler	4 ECTS
Introduction to Literature (<i>Seminar</i>)	Straub	4 ECTS
Introduction to Literature (<i>Seminar</i>)	von Wartburg Gomm	4 ECTS

Focus Module: Variation in English – Past and Present

Phonetics and Phonology (<i>Lecture</i>)	Morrissey	3 ECTS
Australian English (<i>Seminar</i>)	Chevalier	7 ECTS
Varieties of Pre-modern English (<i>Seminar</i>)	Studer-Joho	7 ECTS

Focus Module: Animals in Literature – From the Middle Ages to the Present Day

Animals in Literature – From the Middle Ages to the Present Day (<i>Lecture</i>)	Richter/Nyffenegger	3 ECTS
“Human Beasts” from Wuthering Heights to Winnie- the-Pooh (<i>Seminar</i>)	Kähler	7 ECTS
Monstrous Beasts and Uncanny Creatures in Gothic Fiction (<i>Seminar</i>)	Langenbach	7 ECTS
Sweet-smelling Panthers and Bickering Birds – Animals in Old and Middle English Literature (<i>Seminar</i>)	Nyffenegger	7 ECTS

Focus Module: American Modernism(s)/Postmodernism

American Modernisms (<i>Lecture</i>)	Rippl	3 ECTS
Contemporary Drama (<i>Seminar</i>)	Buchenau	7 ECTS
African and African American Poetry (<i>Seminar</i>)	Buchenau	7 ECTS
Publication by Installment: The Serial Novel (<i>Seminar</i>)	Hoppeler	7 ECTS
Robin in da Hood: Postmodern Reconsiderations of the Medieval Hero (<i>Seminar</i>)	Reist	7 ECTS
Leaving Postmodernism Behind? American 9/11 Novels (<i>Seminar</i>)	Rickli	7 ECTS

Workshops

Speechifying	Mace-Tessler	3 ECTS
--------------	--------------	--------

Creative Writing	Morrissey	3 ECTS
Text in Performance	Morrissey	3 ECTS
Use of English	Morrissey	3 ECTS

Bachelor Colloquia

Bachelor Colloquium Linguistics	Britain	2 ECTS
Bachelor Colloquium Literature	Buchenau/Rippl	2 ECTS
Bachelor Colloquium Literature	Richter	2 ECTS

Master Courses

Specialisation Linguistics

Foundations of Language Variation and Change (<i>Foundation Lecture</i>)	Britain	4 ECTS
Phonetics and Phonology (<i>Lecture</i>)	Morrissey	3 ECTS
The Englishes of the British Isles (<i>Seminar</i>)	Britain	7 ECTS
Computer-mediated Communication (<i>Seminar</i>)	Strässler	7 ECTS

Specialisation Literature

Literary Theory (<i>Foundation Lecture</i>)	Claviez	4 ECTS
Animals in Literature – From the Middle Ages to the Present Day (<i>Lecture</i>)	Richter/Nyffenegger	3 ECTS
American Modernisms (<i>Lecture</i>)	Rippl	3 ECTS
Shakespeare and Empire (<i>Seminar</i>)	Buchenau	7 ECTS
The Environmental Imagination: Theory and Literary Practice (<i>Seminar</i>)	Claviez	7 ECTS
Gender, Crime and Punishment in India: The Raj and Its Legacy (<i>Seminar</i>)	Richter/Eckert	7 ECTS
Hilda Doolittle's Modernism (<i>Seminar</i>)	Rippl	7 ECTS

Master Forums

Master Forum Linguistics	Britain	4 ECTS
Master Forum Literature	Buchenau/Richter	4 ECTS
Master Forum Literature	Rippl/Nyffenegger	4 ECTS

PhD Colloquia

PhD Colloquium Linguistics	Britain
PhD Colloquium Literature	Richter
PhD and PostDoc Colloquium North American Literature	Rippl

Programme Spring 2012

Bachelor Courses

Language Foundation Module

Writing Skills II (<i>Language Course</i>)	Mace-Tessler/Morrissey	3 ECTS
Modern English Grammar II (<i>Language Course</i>)	Morrissey	3 ECTS

Focus Module: Sociolinguistics – Method and Theory

Tba (<i>Lecture</i>)	N.N.	3 ECTS
Research Methods in Sociolinguistics (<i>Seminar</i>)	Britain/Gonçalves	7 ECTS
An Overview of Issues in Sociolinguistics (<i>Seminar</i>)	Morrissey	7 ECTS
Tba (<i>Seminar</i>)	N.N.	7 ECTS

Focus Module: Postcolonial Studies

After Empire: Approaches to Postcolonial Studies (<i>Lecture</i>)	Buchenau/Richter	3 ECTS
Postcolonial Englishes (<i>Seminar</i>)	Britain	7 ECTS
Caribbean Literature (<i>Seminar</i>)	Buchenau	7 ECTS
“What mischief made you become a bloody Muslim?” Religion and Violence in Anglophone Indian Novels (<i>Seminar</i>)	Escherle	7 ECTS
Postcolonial Waters (<i>Seminar</i>)	Kluwick	7 ECTS
Mapping the World: Orientalism and the Postcolonial Middle Ages (<i>Seminar</i>)	Reist	7 ECTS

Focus Module: Senses and Sensation in Literature

Literature and the Senses: The Five Senses, Sensations and Sensation in Literature from the Middle Ages to the Present Day (<i>Lecture</i>)	Kern-Stähler	3 ECTS
The five Senses in Medieval Literature and Culture (<i>Seminar</i>)	Kern-Stähler	7 ECTS
Of Ecstasy and Excess: Senses and Sensation in Gothic Fiction (<i>Seminar</i>)	Langenbach	7 ECTS
Drama, Baby! Staging Emotion in Literature and Film (<i>Seminar</i>)	Straub	7 ECTS

Workshops

Textual Analysis: Exploration #6, or Paths through the House on Ash Tree Lane	Huber	3 ECTS
Reading Film	Mace-Tessler	3 ECTS
Textual Analysis: Formulating the Interpretation	Mace-Tessler	3 ECTS
Creative Writing	Morrissey	3 ECTS
Page to Stage	Morrissey	3 ECTS
The Language of Writing for Children	Morrissey	3 ECTS

Bachelor Colloquia

Bachelor Colloquium Linguistics	Britain	2 ECTS
Bachelor Colloquium Literature	Kern-Stähler/Richter	2 ECTS
Bachelor Colloquium Literature	Rippl	2 ECTS

Master Courses**Specialisation Linguistics**

Tba (<i>Lecture</i>)	N.N.	3 ECTS
Analysing Phonological Change (<i>Seminar</i>)	Britain	7 ECTS
Discourse and Tourism (<i>Seminar</i>)	Gonçalves	7 ECTS

Specialisation Literature

After Empire: Approaches to Postcolonial Studies (<i>Lecture</i>)	Buchenau/Richter	3 ECTS
Cosmopolitanism and World Literature (<i>Lecture</i>)	Claviez	3 ECTS
Multicultural Literature and Film (<i>Seminar</i>)	Buchenau	7 ECTS
Postmodernity as Cultural Paradigm: Theory, Literature, Film, Architecture, Music (<i>Seminar</i>)	Claviez	7 ECTS
Romancing War – The Case of Chaucer’s <i>Troilus and Criseyde</i> (<i>Seminar</i>)	Nyffenegger-Staub	7 ECTS
Ghosts (<i>Seminar</i>)	Richter	7 ECTS
Constructions of Classical Antiquities in Anglo-American Literature (<i>Seminar</i>)	Rippl/Rebenich	7 ECTS
American Literature and the Idea of Mobility (<i>Seminar</i>)	Straub	7 ECTS
Textual Analysis: Exploration #6, or Paths through the House on Ash Tree Lane (<i>Textual Analysis Workshop</i>)	Huber	3 ECTS
Master Forums		
Master Forum Linguistics	Britain	4 ECTS
Master Forum Literature	Buchenau/Richter	4 ECTS
PhD Colloquia		
PhD Colloquium Linguistics	Britain	
PhD Colloquium Literature	Kern-Stähler	
PhD Colloquium Literature	Richter	
PhD and PostDoc Colloquium North American Literature	Rippl	

FRIBOURG

English Department
 Université de Fribourg
 Miséricorde
 1700 Fribourg

Tel. 026 300 79 02 Fax: 026 300 97 87

www.unifr.ch/english

Nearest bus stop: Université, Bus No. 3 or 5.

Five minutes walk from the train station.

Staff

Thomas Austenfeld, professeur ordinaire	thomas.austenfeld@unifr.ch
Dimiter Daphinoff, professeur extraordinaire	dimiter.daphinoff@unifr.ch
Elisabeth Dutton, professeure associée	elisabeth.dutton@unifr.ch
Neil Forsyth, professeur, chargé de cours (SA 2011)	neil.forsyth@unil.ch
Indira Ghose, professeure ordinaire	indira.ghose@unifr.ch
Didier Maillat, professeur associé	didier.maillat@unifr.ch
Anthony Mortimer, professeur émérite	anthony.mortimer@unifr.ch
Peter Trudgill, professeur émérite	peter.trudgill@unifr.ch
Maricristina Bertolli, assistante diplômée, chargée de cours	mariacristina.bertoli@unifr.ch
Yvonne Dröschel, assistante-docteure	yvonne.droeschel@unifr.ch
Karen Junod, assistante-docteure	karen.junod@unifr.ch
Gordon Millar, chargé de cours (SA 2011)	gordon.millar@hslu.ch
Kirsten Stirling, docteure chargée de cours (SA 2011)	kirstenanne.stirling@unil.ch
Alexa Weik von Mossner, assistante-docteure	alexa.weik@unifr.ch
Céline Guignard, assistante diplômée	celine.guignard@unifr.ch
Marie-Pierre Meyer-Stephens, secrétaire	marie-pierre.meyer-stephens@unifr.ch

Language Centre

Anthony Clark, coordinator of the English course programme	anthony.clark@unifr.ch
Tisa Retfalvi-Schaer, lectrice	tisa.retfalvi-schaer@unifr.ch
Iris Schaller-Schwaner, lectrice	iris.schaller-schwaner@unifr.ch

Number of students: 349

Beginners 2011: 118

Library

Number of books: the Seminar library has about 17'500 books on open shelves. Another 42'000 books are in the Bibliothèque Cantonale Universitaire.

Affiliation with academic institutions abroad:

University of Arizona, Tucson (USA)

North Georgia College and State University, Dahlonega (USA)

Autumn TERM 2011

Lecture courses

British Drama from Oscar Wilde to Tom Stoppard I	1h	D. Daphinoff
The Language of Medieval Devotion	2h	E. Dutton
Milton's Paradise Lost and Its Contexts	2h	N. Forsyth
Introduction to Literary Studies	2h	G. Millar
Space in Language	2h	D. Maillat

Proseminars

Introduction to Literary Study	2h	M. Bertolli
Literature into film	2h	D. Daphinoff
English Phonology	2h	Y. Dröschel
Introduction to Old English	2h	E. Dutton
Education Entertainment and Tourism: 18 th and Early 19 th Century Travel	2h	K. Junod
Cognitive Linguistics	2h	D. Maillat
Introduction to Literary Study	2h	K. Stirling

Seminars

Medieval Drama: the Interludes	2h	E. Dutton
Collaborative Efforts: Shakespeare, Fletcher, Dekker and Others	2h	D. Daphinoff
Stylistic Pragmatics	2h	D. Maillat
Fictions of the (Im)possible: Utopia and Dystopia in American Culture	2h	A. Weik von Mossner

Practical Courses

Advanced English Course	2h	A. Clark
Writing for Academic Purposes-Foundation	4h	A. Clark
Proficiency English for English Specialists I	4h	I. Schaller-Schwaner
English Phonetics for DAES BA	1h	I. Schaller-Schwaner

Spring TERM 2012

Lecture courses

A Survey of American Literature	2h	T. Austenfeld
History of the English Language	2h	E. Dutton
British Drama from Oscar Wilde to Tom Stoppard II	1h	D. Daphinoff
Shakespeare: The Roman Plays	2h	I. Ghose
Sociolinguistics	2h	D. Maillat

Proseminars

The Western	2h	T. Austenfeld
Introduction to Literary Studies	2h	T. Austenfeld
The Short Story	2h	D. Daphinoff
English as a World Language	2h	Y. Dröschel

Language of Chaucer and his contemporaries	2h	E. Dutton
City Comedy	2h	I. Ghose
Prose in the Age of Poetry: Austen, De Quincey, Polidori and Hazlit	2h	K. Junod
English and Other Languages: Bilingualism	2h	D. Maillat
Seminars		
From London to Constantinople and Beyond: Lord Byron's Childe Harolds	2h	D. Daphinoff
Medieval dram: mistery and morality plays	2h	E. Dutton
Ben Jonson	2h	I. Ghose
Experimental Investigations of Meaning in Use	2h	D. Maillat
Cosmopolitanism in American Culture	2h	A. Weik von Mossner
Colloquium		
Research Colloquium	1h	Austenfeld/Daphinoff
Practical Courses		
Writing for Academic Purposes - Applications	4h	A. Clark
Translation French-English/German-English	1h	A. Clark
Proficiency English for English Specialists II	4h	I. Schaller-Schwaner
English Linguistics for DAES BA	1h	I. Schaller-Schwaner

GENEVA

Department of English, Faculty of Letters, University of Geneva
12 boulevard des Philosophes, CH-1205 Geneva.

Mailing address:

Département de langue et littérature anglaises
Faculté des lettres, Uni Bastions, 5 rue de Candolle, CH-1211 Geneva 4
Tel.: (022) 379 70 34 – Fax: (022) 379 11 30
Email: clare.tierque@unige.ch or angela.simondetto@unige.ch
Website: <http://www.unige.ch/lettres/angle>

Public Transport

Nearest bus stop: “Philosophes”. Nearest tram stop: on, or just across from the Plainpalais roundabout (*rond-point de Plainpalais*). All the Geneva bus and tram routes are being revised in December 2011, so it will be necessary to consult the following website for actual bus numbers, routes and times: www.tpg.ch.

Staff

Chair - Linguistics

HAEBERLI, Eric, *professeur associé*

Eric.Haeberli@unige.ch

Chairs - Literature

BOLENS, Guillemette, *professeur ordinaire*: Medieval literature
(*Vice-rectrice de l'Université 2011-2015*)

Guillemette.Bolens@unige.ch

PERRY, Lucy, *maître d'enseignement et de recherche*
suppléante: Medieval literature, 2011-2015

Lucy.Perry@unige.ch

ERNE, Lukas, *professeur ordinaire*: Early modern literature

Lukas.Erne@unige.ch

MADSEN, Deborah, *professeur ordinaire* American literature
and Director of Department

Deborah.Madsen@unige.ch

SPURR, David, *professeur ordinaire*: Modern literature

David.Spurr@unige.ch

Academic staff - Linguistics

FOREL, Claire-A., *professeure associée*

Claire.Forel@unige.ch

PUSKAS-NERIMA, Genoveva, *professeure associée*

Genoveva.Puskas@unige.ch

IHSANE, Tabea, *maître-assistante*

Tabea.Ihsane@unige.ch

WILSON, David, *chargé d'enseignement*

David.Wilson@unige.ch

VARGA, Eszter, *chargée d'enseignement suppléante*

Eszter.Varga@unige.ch

Academic staff - Literature

LEER, Martin, *maître d'enseignement et de recherche*

Martin.Leer@unige.ch

KUKORELLY, Elizabeth, *maître-assistante*

Elizabeth.Kukorelly@unige.ch

TOLHURST, Fiona, *maître-assistante*

Fiona.Tolhurst@unige.ch

BALGRADEAN, Ioana, *chargée d'enseignement*

Ioana.Balgradean@unige.ch

FEHLBAUM, Valerie, *chargée d'enseignement*

Valerie.Fehlbaum@unige.ch

OETTLI, Simone, *chargée d'enseignement*

Simone.Oettli@unige.ch

RÖÖSLI, Michael, *chargé d'enseignement*

Michael.Roosli@unige.ch

BARRAS, Arnaud, *assistant*
 BRAZIL, Sarah, *assistante*
 DEPLEDGE, Emma, *assistante*
 GAYDON, Kimberly, *assistante*
 IATSENKO, Anna, *assistante*
 IVANOVA, Petya, *assistante*
 SIMKIN, Tom, *assistant*

Arnaud.Barras@unige.ch
 Sarah.Brazil@unige.ch
 Emma.Depledge@unige.ch
 Kimberly.Gaydon@unige.ch
 Anna.Iatsenko@unige.ch
 Petya.Ivanova@unige.ch
 Thomas.Simkin@unige.ch

Administrative staff

SIMONDETTO, Angela, *Secretary (30%)*
 TIERQUE, Clare, *Secretary (70%)*
 NGAH NOAH, Marguerite, *Librarian (80%) until 31.12.11*

Angela.Simondetto@unige.ch
 Clare.Tierque@unige.ch
 Marguerite.Ngah-Noah@unige.ch

Associated staff

JOBIN, Anne, *PhD student/Secretary for CUSO*
doctoral programme in English
 GEBHARDT, Susanna, *PhD student*
 MCGEE, John, *PhD student*
 RUEGG, Madeline, *PhD student*
 SEIDLER, Kareen, *PhD student*

Anne.Jobin@unige.ch
 Susanna.Gebhardt@unige.ch
 John.Mcgee@unige.ch
 ruegg.madeline@gmail.com
 kareen.seidler@gmail.com

Emeriti

BLAIR, John
 POLLETTA, Gregory T.
 TAYLOR, Paul B.
 WASWO, Richard

John.Blair@unige.ch
 Gregory.Polletta@unige.ch
 Paul.Taylor@unige.ch
 Richard.Waswo@unige.ch

New appointments:

BEVAN ZLATAR, Antoinina, *chargée de cours suppléante*
 CERFON, Audrey, *assistante (littérature comparée)*
 CSILLAGH, Virag, *assistante*
 JOKILEHTO, Dara, *assistant*
 MACDUFF, Sangam, *assistant*
 MORGAN, Oliver, *assistant*
 WALTERMANN, Eva, *assistant*
 ZIMMERMANN, Richard, *assistant*
 MCCOMISH, William, *auxiliaire de recherché et*
d'enseignement
 SKIBO, Bryn, *auxiliaire de recherche et d'enseignement*

a.bevan.zlatar@es.uzh.ch
 Audrey.Cerfon@unige.ch
 Virag.Csillagh@unige.ch
 Dara.Jokilehto@unige.ch
 Sangam.Macduff@unige.ch
 Oliver.Morgan@unige.ch
 Eva.Waltermann@unige.ch
 Richard.Zimmermann@unige.ch
 mcomis7@etu.unige.ch
 skibo0@etu.unige.ch

Number of students: ca. 400

Beginners 2011: 95

Library:

Number of books:

33,346 volumes

Other libraries in town:

Bibliothèque de Genève

Affiliation with academic institutions abroad

Oxford University, Johns Hopkins University, Smith College, University of Leicester, University of Limerick, University of Kent, Charles University Prague, University of Mainz, University of Heidelberg, University of Ghent.

Further relevant information: ERASMUS coordinator: Prof. E. Haeberli

Programme Autumn 2011**BA****Lectures**

Introduction to the Study of Literature	L. Erne	2h
Introduction to English Linguistics	E. Haeberli	2h
Medieval England I	L. Perry	2h
An Introduction to English Literature 1500-1800	Erne/Kukorelly-Leverington	2h
Modern Intellectual History (cours public)	D. Madsen	2h
Village India	M. Leer	2h

Lecture-Seminars

Varieties of English	G. Puskas-Nerima	2h
----------------------	------------------	----

Seminars

Folly and Fiction	I. Balgradean	2h
Words, Image, and Music: Secular and Devotional Lyrics and Their Contexts	L. Perry	2h
Knighthood in Literature	S. Brazil	2h
On the Road to Eighteenth-Century Britain	E. Kukorelly-Leverington	2h
Native New England	D. Madsen	2h
How and Why to Die: Varieties of Shakespearean Tragedy	F. Tolhurst	2h
Eighteenth-Century Female Adventurers	E. Depledge	2h
Posthumanism I	K. Gaydon	2h
Textual Spaces – Spatialised Texts	M. Rööslü	2h
George Eliot's <i>Adam Bede</i>	V. Fehlbaum	2h
Counter-Historical Fictions	A. Iatsenko	2h
Two Pacific Writers: John Pule and Sia Figiel	S. Oettli	2h
The Literature of Small Places	M. Leer	2h
Syntax I	E. Haeberli	2h

Practical Courses

Analysis of Texts	Department staff	3h
English Linguistics	Department staff	2h
Practical Language	E. Varga/D. Wilson	2h

Other

Film Club related to Introduction to the Study of Literature	A. Iatsenko	2h
Film Cycle Related to BA5, BA6 and BA7 Seminars	Department staff	2h

MA**Lectures**

The study plan does not offer lecture courses at the MA level.

Seminars

Gawain at the Borders: Regional Romances of the Late Medieval Period	L. Perry	2h
The Pound Era	D. Spurr	2h
Making and Breaking Images in John Milton	Erne/Bevan Zlatar	2h
Le fragment	D. Spurr	2h
Narrative Approaches to <i>Almanac of the Dead</i>	D. Madsen	2h
Wole Soyinka	M. Leer	2h
Semantics	G. Puskas Nerima	2h
Syntactic Variation and Change	E. Haeberli	2h
The English Translations of Saussure's <i>Cours de linguistique générale</i>	C. Forel	2h

Doctoral Workshop

Medieval and Early Modern English Studies	Bolens/Erne	3h
---	-------------	----

Programme Spring 2012**BA****Lectures**

Introduction to the Study of Literature	D. Madsen	2h
Introduction to English Linguistics	E. Haeberli	2h
Medieval England II	L. Perry	2h
An Introduction to English Literature 1500-1800	E. Kukorelly-Leverington	2h
Feminist Literary Theory: Performing Gender	D. Madsen	2h
Multicultural Canada (cours public)	M. Leer	2h

Lecture-Seminars

The History of English	E. Haeberli	2h
------------------------	-------------	----

Seminars

Beyond Beowulf: Reading and Understanding Old English Poetry	F. Tolhurst	2h
Margery Kempe and Julian of Norwich: "Feminist" Lives, "Feminist Theology"	F. Tolhurst	2h
The Logic of the Gap: Emotion and Transgression in the Tristanic Legend	I. Balgradean	2h
The Canterbury Tales	S. Brazil	2h
Border Crossings: Sir Gawain and the Green Knight and Pearl	L. Perry	2h
John Dryden	E. Depledge	2h

Early Modern Selfhoods	A. Bevan Zlatar	2h
Rhetoric and Early Modern English Writing	O. Morgan	2h
Dickens' <i>David Copperfield</i>	D. Spurr	2h
Posthumanism II	K. Gaydon	2h
Victorian Poetry	V. Fehlbaum	2h
James Joyce's <i>Dubliners</i>	S. MacDuff	2h
Exploration Narratives	A. Barras	2h
The City in South Asian Literature	M. Leer	2h
Unsettled Narratives	T. Simkin	2h
Syntax II	G. Puskas Nerima	2h

Practical Courses

English Linguistics	Department staff	2h
Analysis of Texts	Department staff	3h
Practical Language	Forel/Wilson	2h

Other

Film Club related to Introduction to the Study of Literature	A. Iatsenko	2h
Film Cycle Related to BA5, BA6 and BA7 Seminars	Department staff	2h

MA

Lectures

The study plan does not offer lecture courses at the MA level.

Seminars

Wars and Wonders: The Legendary Past of Britain in Chronicles and Romances	L. Perry	2h
Ideology and Form in the Poetry of Alexander Pope	E. Kukorelly-Leverington	2h
The Irish Novel from Joyce to Banville	D. Spurr	2h
Lieux du sacré dans la littérature moderne	Spurr/Askani	2h
Satire, Morality and Religion in Late 16th and Early 17 th Century English Drama and Pamphlet Literature	I. Backus	2h
Postmodern Simulacra	D. Madsen	2h
Fire As a Literary Element	M. Leer	2h
Pragmatics	G. Puskas Nerima	2h
English Historical Syntax: Late Middle English and Early Modern English	E. Haeberli	2h
From Whitney to Chomsky	C. Forel	2h

Doctoral Workshop

Medieval and Early Modern English Studies	Bolens/Erne	3h
---	-------------	----

LAUSANNE

Department of English, Faculty of Letters, University of Lausanne
 Anthropole building, CH-1015 Lausanne
 Tel. 021 692 29 13 (secretary), Fax 021 692 29 35
 Public transport: Metro stop UNIL-Dorigny (m2 from Flon or Renens-CFF).
<http://www.unil.ch/angl/>

Staff

Medieval Literature:

Sarah Baccianti, première assistante
 Marco Nievergelt, maître-assistant
 Denis Renevey, professeur ordinaire
 Juliette Vuille, assistante diplômée

Sarah.Baccianti@unil.ch
 Marco.Nievergelt@unil.ch
 Denis.Renevey@unil.ch
 Juliette.Vuille@unil.ch

English and American Literature:

Antoine Bianchi, assistant diplômé
 Joanne Chassot, assistante diplômée
 Valérie Cossy, professeure associée
 Alexandre Fachard, maître-assistant
 Rachel Falconer, professeure ordinaire
 Isis Fuchs, assistante diplômée
 Kimberly Gaydon, chargée de cours
 Martine Hennard Dutheil de la Rochère,
 maître d'enseignement et de recherche
 Olivier Knechciak, chargé de cours
 Nidesh Lawtoo, maître-assistant
 Rachel Nisbet, assistante diplômée
 Roelof Overmeer, maître d'enseignement et de recherche
 Myriam Perregaux, chargée de cours
 Agnieszka Soltysik Monnet, professeure ordinaire
 Kirsten Stirling, maître d'enseignement et de recherche
 Julia Straub, chargée de cours
 Boris Vejdovsky, maître d'enseignement et de recherche
 Marie Walz, assistante diplômée

Antoine.Bianchi@unil.ch
 Joanne.Chassot@unil.ch
 Valerie.Cossy@unil.ch
 Alexandre.Fachard@unil.ch
 Rachel.Falconer@unil.ch
 Isis.Fuchs@unil.ch
 Kimberly.Gaydon@unil.ch
 Martine.HennardDutheil@unil.ch
 Olivier.Knechciak@unil.ch
 Nidesh.Lawtoo@unil.ch
 Rachel.Nisbet@unil.ch
 ReneRoelof.Overmeer@unil.ch
 perregam@yahoo.com
 Agnieszka.SoltysikMonnet@unil.ch
 KirstenAnne.Stirling@unil.ch
 Julia.Straub@unil.ch
 Boris.Vejdovsky@unil.ch
 MarieEmilie.Walz@unil.ch

Linguistics:

Danièle Klapproth Muazzin, chargée de cours
 Andreas Langlotz, maître d'enseignement et de recherche
 Patricia Ronan, maître-assistante
 Jürg Rainer Schwyter, professeur ordinaire
 Dorota Smyk-Bhattacharjee, première assistante
 Najat Zein, assistante diplômée

Daniele.KlapprothMuazzin@unil.ch
 Andreas.Langlotz@unil.ch
 MarionPatricia.Ronan@unil.ch
 JurgRainer.Schwyster@unil.ch
 Dorota.Smyk-Bhattacharjee@unil.ch
 Najat.Zein@unil.ch

Language Laboratory:

Louise Gladwin, chargée de cours

Louise.Gladwin@unil.ch

Visiting Professors and Scholars:

Judith Buchanan, University of York

judith.buchanan@york.ac.uk

Thomas Edward Maranda, University of Michigan,
assistant diplômé

ThomasEdward.Maranda@unil.ch

Joey Lee Williams, University at Buffalo (SUNY),
assistant diplômé

JoeyLee.Williams@unil.ch

Honorary Staff:

Neil Forsyth, professeur honoraire en littérature anglaise

Neil.Forsyth@unil.ch

Peter Halter, professeur honoraire en littérature américaine

Peter.Halter@unil.ch

Ian Kirby, professeur honoraire en anglais médiéval

Ian.Kirby@bluewin.ch

Beverly Maeder, ancienne MER en littérature américaine

Beverly.Maeder@gmail.com

G. Peter Winnington, ancien MER en littérature anglaise

gpeter.winnington@gmail.com

Student Assistants:

Philip Lindholm

Philip.Lindholm@unil.ch

Camille Marshall

Camille.Marshall@unil.ch

Secretary:

Eva Suarato

Eva.Suarato@unil.ch

Exchange Programmes

UK: Aberdeen, Bangor, Glasgow, London (Royal Holloway College), Norwich (University of East Anglia), Southampton, York.

Ireland: Trinity College Dublin.

In addition, many English-department students successfully compete for places in university-wide exchanges to the UK, the United States and Australia.

Number of students: 522

Beginners 2011: 112

Library

The English Department has over 15'000 volumes in open access in the Bibliothèque Cantonale Universitaire (BCU), with 22'300 more in closed stacks. The catalogue is available on the web (<http://www.unil.ch/bcu/>).

Programme Autumn 2011

Lecture courses

English Literature Survey: "Origins to 1485"	Baccianti/Nievergelt/Renevey	1h
English Literature Survey II: Introduction to Modern English Literature	Rachel Falconer	2h
Introduction to Medieval Language and Literature II	Denis Renevey	1h
Introduction to English Language and Linguistics	Andreas Langlotz	1h
Introduction to Diachronic Linguistics	Patricia Ronan	2h
Introduction aux approches critiques	Chassot/Cossy/Falconer/ Langlotz/Lawtoo/Renevey/ Soltysik/Stirling/Vejdovsky	2h

BA 1st year

Literature:

English Composition	Bianchi/Baccianti/Fachard/ Hennard/Dutheil/Knechciak/ Maranda/Stirling/Williams	2h
Introduction to Literary Analysis	Fachard/Lawtoo/ Hennard Dutheil/Overmeer/ Stirling/Vejdovsky	2h
English Literature Survey: "Origins to 1485"	Bacciant Nievergelt/Renevey	1h

Linguistics:

Introduction to English Language and Linguistics	Andreas Langlotz	1h
Introduction to English Language and Linguistics (workshops)	Langlotz/ Smyk-Bhattacharjee	1h

BA 2nd year

Medieval Literature:

Introduction to Medieval Language and Literature II	Denis Renevey	1h
Introduction to Medieval Language and Literature II (workshops)	Baccianti/Nievergelt/ Renevey	2h

English Literature Survey and Explication de textes:

English Literature Survey II: Introduction to Modern English Literature	Rachel Falconer	2h
Theoretical Interpretations of Kate Chopin's <i>The Awakening</i>	Kimberly Gaydon	2h
Charlotte Bontë's <i>Jane Eyre</i>	Martine Hennard Dutheil	2h
V. S. Naipaul's <i>The Mimic Men</i>	Myriam Perregaux	2h
Narratives of the Unconscious: Lawrence to Faulkner	Nidesh Lawtoo	2h
Poe to Stowe: Mid-Nineteenth Century American Fiction	Agnieszka Soltysik	2h

Linguistics:

Introduction to Diachronic Linguistics Patricia Ronan 2h

BA 3rd year**Medieval Literature:**

Beowulf and Popular Culture Denis Renevey 2h

English and American Literature:

Wordsworth's Poetry Rachel Falconer 2h

American Literature Survey II: From the Revolution to
the Civil War Boris Vejdovsky 2h

Comparative Literature

Introduction to Comparative Literature (French-English) Hennard Dutheil/Heidmann 2h

Linguistics:

Bilingualism Schwyter/Zein 2h

BA 3rd year, MA**Medieval Literature:**

Fifteenth-Century Dream Vision Poetry Denis Renevey 2h

Reading Old Irish Texts Patricia Ronan 2h

English and American Literature:

Gender, Humour, and the Novel: Jane Austen
(*Pride and Prejudice*, *Mansfield Park*) Valérie Cossy 2h

The Voice of God Falconer/Stirling 2h

Vietnam War Literature Agnieszka Soltysik 2h

Early American Novel Julia Straub 2h

Writing, Wandering, Immigration and Exile in
Contemporary U.S. Literature Boris Vejdovsky 2h

Linguistics:

Framing in Discourse Danièle Klapproth Muazzin 2h

Methodology in Linguistic Research Langlotz/Schwyter 2h

Lesser Used Varieties of English Patricia Ronan 2h

Reading Old Irish Texts Patricia Ronan 2h

Morphological Productivity Dorota Smyk-Bhattacharjee 2h

Intercultural Communication Dorota Smyk-Bhattacharjee 2h

MA

Introduction aux approches critiques Chassot/Cossy/Falconer/
Langlotz/Lawtoo/Renevey/
Soltysik/Stirling/Vejdovsky 2h

Medieval Literature:

Jews, Saracens and Christians: Holy War and Cultural Encounters in Middle English Literature	Marco Nievergelt	2h
--	------------------	----

English Literature:

The Aesthetics and Politics of Romantic Poetry	Roelof Overmeer	2h
--	-----------------	----

Comparative Literature and Gender Studies:

The Woman Reader and the Legitimacy of the Novel	Valérie Cossy	2h
--	---------------	----

Other

Language Laboratory	Louise Gladwin	1h
Creative Writing	Rachel Nisbet	2h

Programme Spring 2012**Lecture courses**

English Literature Survey: "1485-1785"	Falconer/Soltysik/Stirling	1h
Introduction to English Poetry	Roelof Overmeer	2h
Introduction to Medieval Language and Literature I	Denis Renevey	1h
Introduction to English Language and Linguistics	Andreas Langlotz	1h

Block courses

Mythic Tales and Mythic Figures in Film, Art and Literature	Judith Buchanan
---	-----------------

BA 1st year**Literature:**

English Composition	Bianchi/Maranda/Williams	2h
Introduction to Literary Analysis	VACAT/Hennard Dutheil/ Lawtoo/Stirling/Vejdovsky	2h
English Literature Survey: "1485-1785"	Falconer/Soltysik/Stirling	1h
Introduction to Medieval Language and Literature I	Denis Renevey	1h
Introduction to Medieval Language and Literature I (workshops)	Baccianti/Nievergelt/ Renevey	2h

Linguistics:

Introduction to English Language and Linguistics	Andreas Langlotz	1h
Introduction to English Language and Linguistics (workshops)	Langlotz/Smyk-Bhattacharjee	1h

BA 2nd year**Introduction to English Poetry and Explication de textes:**

Introduction to English Poetry	Roelof Overmeer	2h
--------------------------------	-----------------	----

Explication de texte: TBD	VACAT	2h
Explication de texte: The Poetry of John Keats	Rachel Falconer	2h
Explication de texte: The Poetry of W. B. Yeats	Nidesh Lawtoo	2h
Explication de texte: African American Poetry	Agnieszka Soltysik Monnet	2h
Explication de texte: Scottish Poetry	Kirsten Stirling	2h
Explication de texte: Allen Ginsberg and Beat Poetry	Boris Vejdovsky	2h

Linguistics:

Synchronic Linguistics: Survey of English Phraseology	Andreas Langlotz	2h
Synchronic Linguistics: Language Variation	Patricia Ronan	2h
Synchronic Linguistics: English Morphology	Dorota Smyk-Bhattacharjee	2h
Synchronic Linguistics: Topics in Pragmatics	Dorota Smyk-Bhattacharjee	2h

BA 3rd year

Medieval Literature:

Chaucer's Women	Denis Renevey	2h
-----------------	---------------	----

English and American Literature:

The Staging of Emotions in Literature and Film	Julia Straub	2h
American Literature Survey III: From Reconstruction to the Gilded Age	Boris Vejdovsky	2h

BA 3rd year, MA

Medieval Literature:

Cultural Pathways of Medieval England: Celtic, Norse and French Traditions in England	Patricia Ronan	2h
--	----------------	----

English and American Literature:

Women Novelists and (Male) Scholarship in the 19th Century: Mary Shelley and George Eliot	Valérie Cossy	2h
Shakespeare: Plays	Falconer/Overmeer	2h
Eco-Writing	Rachel Falconer	2h
Three Novels by Alasdair Gray	Kirsten Stirling	2h
Ernest Hemingway and Gender Trouble	Boris Vejdovsky	2h

Comparative Literature:

Reading Indian Literature in Translation: The Case of Geetanjali Shree	Hennard Dutheil/Pozza	2h
---	-----------------------	----

Linguistics:

The Cultural Politics of English as a World Language	Danièle Klapproth Muazzin	2h
Celtic Englishes	Patricia Ronan	2h
Cultural Pathways of Medieval England: Celtic, Norse and French Traditions in England	Patricia Ronan	2h

MA**Medieval Literature:**

Violence in Medieval English Literature	Denis Renevey	2h
---	---------------	----

English and American Literature:

The Secret Shadow: Conrad and Mimetic Theory	Nidesh Lawtoo	2h
American Gothic/American Fantastic	Agnieszka Soltysik	2h

Comparative Literature and Gender Studies:

The First Person and the Undoing of Gender: Virginia Woolf and Annie Ernaux	Valérie Cossy	2h
Beauty and the Beast: Ancient, Modern, Postmodern	Martine Hennard Dutheil	2h

Linguistics:

Language and Emotion	Andreas Langlotz	2h
----------------------	------------------	----

Other

Language Laboratory	Louise Gladwin	1h
Creative Writing	Rachel Nisbet	2h

NEUCHÂTEL

Institute of English Studies, Faculté des Lettres, Université de Neuchâtel
 Espace Louis-Agassiz, 2000 Neuchâtel
 Tel. 032/718 18 18
 Fax 032/718 17 01 (Faculté des lettres et sciences humaines)
 on the web: www2.unine.ch/anglais

Staff

Medieval, Early Modern and Modern Literature:

Margaret Tudeau-Clayton (prof. ord., directrice)	margaret.tudeau-clayton@unine.ch
Patrick Vincent (prof. ord.)	patrick.vincent@unine.ch
Katrin Rupp (chargée de cours)	katrin.rupp@unine.ch
Boris Vejdovsky (chargé d'enseignement) (spring term)	boris.vejdovsky@unil.ch
Elizabeth Kukorelly (chargée d'enseign.) (spring term)	elizabeth.kukorelly@unine.ch
Martin Leer (chargé d'enseignement) (autumn term)	martin.leer@unine.ch
Michael Rööslü (chargé d'enseignement) (spring term)	michael.roosli@unine.ch
Fiona Tolhurst (chargée d'enseignement) (autumn term)	fiona.tolhurst@unine.ch
Katarzyna Michalkiewicz (Sciex doctorante)	katarzyna.michalkiewicz@unine.ch
Matthias Heim (assistant-doctorant)	matthias.heim@unine.ch
Markus Iseli (assistant-doctorant)	markus.iseli@unine.ch
Rahel Orgis (assistante-doctorante)	rahel.orgis@unine.ch

English Language and Linguistics:

Andrew McIntyre (prof. assistant) (autumn term)	andrew.mcintyre@unine.ch
Silke Brandt (chargée d'enseignement) (spring term)	silke.brandt@unine.ch
Sarah Chevalier (chargée d'enseignement) (spring term)	sarah.chevalier@unine.ch
Dorota Smyk-Bhattacharjee (chargée d'enseign.)	dorota.smyk@unine.ch
David Wilson (chargé d'enseignement)	david.wilson@unine.ch
Martina Zier (assistante-doctorante)	martina.zier@unine.ch

Secretary:

François Spangenberg	francois.spangenberg@unine.ch
----------------------	--

Number of students: 216 (167 BA; 49 MA) **Beginners 2011:** 61

Library :

Other libraries available :	Approx. 16'500 volumes. Bibliothèque Publique et Universitaire (BPU) Bibliothèque d'ethnologie (many books in English)
-----------------------------	--

Affiliation with academic institutions abroad:

Sheffield Hallam University, Sheffield (UK), University of Kent, Canterbury (UK),
 University of Gloucestershire, Cheltenham (UK), University of Utah, Salt Lake City
 (USA),
 Alfred University, Alfred (USA, New York), University of Newcastle (Australia, New
 South Wales)

Programme Autumn 2011**BA lecture courses**

Introduction to Literature in English I :		
Narrative Fiction and Drama	M. Tudeau-Clayton	1h
Modern and Contemporary Literature	P. Vincent	2h
Introduction to Old and Middle English	K. Rupp	2h
Introduction to English Linguistics	A. McIntyre	1h
Advanced Topics in English Linguistics	A. McIntyre	2h

BA seminars

Genre, Gender and Agency in Early Modern Literature	R. Orgis	2h
Nineteenth-Century British Literature	P. Vincent	2h
Introduction to Postcolonial and World Literature	M. Leer	2h
Representing Otherness in Medieval English Texts	K. Rupp	2h
Margery Kempe and Julian of Norwich: “Feminist” Lives, “Feminist” Theology	F. Tolhurst	2h
Theories of meaning	A. McIntyre	2h
Language and Gender	D. Smyk	2h

MA seminars

Genre and character: Shakespeare's strangers	M. Tudeau-Clayton	2h
Introduction to Postcolonial and World Literature	M. Leer	2h
Margery Kempe and Julian of Norwich: “Feminist” Lives, “Feminist” Theology	F. Tolhurst	2h
Theories of meaning	A. McIntyre	2h
Language and Gender	D. Smyk	2h

Practical work in language, literature and linguistics

Literature and Writing Workshop	M. Tudeau-Clayton, M. Iseli, R.Orgis	2h
English Linguistics Workshop	M. Zier	1h
Practical Language	D. Wilson	2h
English Phonetics and Phonology	D. Wilson	1h

Programme Spring 2012

BA lecture courses

Introduction to Literature in English II: Poetry and Criticism	P. Vincent	1h
Introduction to Early Modern Literature	M. Tudeau-Clayton	2h
Introduction to English Linguistics	S. Chevalier	1h

BA seminars

Self-Destined Outsiders in Early Modern Drama	M. Heim	2h
Women writers/readers and the rise of the novel	E. Kukorelly	2h
Twentieth-Century British Literature	P. Vincent	2h
Survey of American Literature	P. Vincent	2h
Reading 20th Century Novels and Plays through Adaptations	M. Rööslü	2h
American Literature	B. Vejdovsky	2h
Heroes and Heroines in Medieval English Literature	K. Rupp	2h
Categorization and Prototypes in Language and Cognition	S. Brandt	2h

MA seminars

Research colloquium	M. Tudeau-Clayton	2h
English women writers and the place of reading	M. Tudeau-Clayton	2h
New York Stories	P. Vincent	2h
Women writers/readers and the rise of the novel	E. Kukorelly	2h
Categorization and Prototypes in Language and Cognition	S. Brandt	2h

Practical work in language, literature and linguistics

Literature and Writing Workshop	M. Tudeau-Clayton, R. Orgis, S. Nyffenegger	2h
English Linguistics Workshop	M. Zier	1h
Practical Language	D. Wilson	2h
Talking Point	D. Wilson	1h

ST. GALLEN

English Studies

Gatterstrasse 1, 9010 St. Gallen

Tel.: 071 224 27 33/Fax: 071 224 26 69

Nearest bus stops: Universität and Universität West, with buses 5 and 9 respectively from the main railway station

Internet: www.shss.unisg.ch/english

Staff

Prof. Dr. Werner Brönnimann, Titularprofessor	werner.broennimann@unisg.ch
Dr. Marianne Dada-Büchel, Lehrbeauftragte	marianne.dada-buechel@unisg.ch
Sarah Emch-Jones, B.A., M.Litt., Unterrichtsassistentin	sarah.emch-jones@unisg.ch
Sylvia Emch, M.A., Unterrichtsassistentin	sylvia.emch@unisg.ch
Matthew Firth, LL.B., M.A., Unterrichtsassistent	matthew.firth@unisg.ch
Carmen Gatt Buchs, B.A., M.Sc., Unterrichtsassistentin	carmen.gatt@unisg.ch
Dr. Scott Loren, Lehrbeauftragter	scott.loren@unisg.ch
Nancy Nicole, M.A., Unterrichtsassistentin	nancy.nicole@unisg.ch
Prof. Dr. Alan Robinson, Ordinarius	alan.robinson@unisg.ch
William Schönenberger, B.A., B.Com., Unterrichtsassistent	wiliami.schoenenberger@unisg.ch
Dr. Roy Sellars, wissenschaftlicher Assistent	roy.sellars@unisg.ch
Dr. Paul Skandera, Lehrbeauftragter	paul.skandera@unisg.ch
Carolyn Skelton, M.A., M.Sc., Unterrichtsassistentin	carolyn.skelton@unisg.ch
Kuldip Virdee, M.B.A., Unterrichtsassistent	kuldip.virdee@unisg.ch
Doris Zängerle, Administration	doris.zaengerle@unisg.ch

Students:

The university offers degrees in Economics, Business Administration, International Relations or Law. English is an optional subject that is taken by a high proportion of the students.

No. of students: Assessmentstufe: ca. 300/
Bachelorstufe: ca. 760/Masterstufe: ca. 200

Library: ca. 10,400 volumes; mostly open stacks
Area of specialization: modern Anglophone literature and culture
Other libraries in town: Stiftsbibliothek St. Gallen
Kantonsbibliothek (Vadiana) St. Gallen

Programme Autumn 2011

English:

Niveau I	Dada-Büchel, Emch-Jones, Firth, Gatt Buchs, Skelton	2h
Niveau I (for Lawyers)	Firth	2h
Niveau I (for B.A. and M.A. students)	Schönenberger	4h
Niveau II	Emch-Jones, Emch, Nicole, Skelton, Virdee	4h

International Legal English	Firth	2h
English for CEMS students	Skandera	2h

B.A. Level Courses:

English-speaking Cultures: Fictional Pasts	Robinson	4h
--	----------	----

M.A. Level Courses:

The American Western	Robinson	4h
Economies of Feeling: Melodrama as Film Genre and Global Social Narrative	Loren	2h

Public Lectures:

Writing the American Century I: A Modern Society Emerges	Robinson	2h
---	----------	----

Programme Spring 2012**English:**

Niveau I	Dada-Büchel, Emch-Jones, Firth, Gatt Buchs, Skelton	2h
Niveau I (for Lawyers)	Firth	2h
Niveau I (for B.A. and M.A. students)	Schönenberger	4h
Niveau II	Emch-Jones, Emch, Nicole, Skelton, Virdee	4h
Niveau II (for Lawyers)	Firth	4h
English for CEMS students	Skandera	2h

B.A. Level Courses:

English-speaking Cultures: Globalizing Fiction	Robinson	4h
The Human Habitat	Brönnimann	4h
The Seven Deadly Sins and Current Social Norms	Brönnimann	4h

M.A. Level Courses:

Imagining the American South	Robinson	2h
------------------------------	----------	----

Public Lectures:

William Faulkner	Robinson	2h
------------------	----------	----

ZÜRICH

Englisches Seminar, Universität Zürich
 Plattenstrasse 47, 8032 Zürich
 Tel. 044 634 35 51, Fax. 044 634 49 08
 Nearest tram-stop: Platte, Tram Nr. 6,
 leaving from the railway station/Bahnhofstrasse
www.es.uzh.ch

Staff

Prof. Dr. Elisabeth Bronfen, Ordinaria	bronfen@es.uzh.ch
Prof. Dr. Angela Esterhammer, Ordinaria	esterhammer@es.uzh.ch
Prof. Dr. Martin Heusser, Ordinarius	heusser@es.uzh.ch
Prof. Dr. Marianne Hundt, Ordinaria	m.hundt@es.uzh.ch
Prof. Dr. Andreas H. Jucker, Ordinarius	ahjucker@es.uzh.ch
Prof. Dr. Allen Reddick, Ordinarius	reddick@es.uzh.ch
Prof. Dr. Daniel Schreier, Extraordinarius, Chair of Department	schreier@es.uzh.ch
Prof. Dr. Olga Timofeeva, Assistant Professor	olga.timofeeva@es.uzh.ch
Prof. Dr. Andreas Fischer, Emeritus	afischer@es.uzh.ch
Prof. Dr. Udo Fries, Emeritus	ufries@es.uzh.ch
Prof. Dr. Peter Hughes, Emeritus	hughes@es.uzh.ch
Prof. Dr. Henri Petter, Emeritus	henri.petter@bluewin.ch
Prof. Dr. Gunnel Tottie, Emerita	gtottie@mac.com
Prof. Dr. Peter Halter (Vertretung Prof. M. Heusser FS 2012)	peter.halter@unil.ch
Dr. Barbara Straumann, Oberassistentin	bstraum@es.uzh.ch
Dr. Carolin Biewer, Oberassistentin	carolin.biewer@es.uzh.ch
Dr. Sarah Chevalier, Oberassistentin	sarah.chevalier@es.uzh.ch
Dr. Simone Pfenninger, Assistentin/Oberassistentin	simone.pfenninger@es.uzh.ch
Dr. Antoinina Bevan Zlatar, Lehrbeauftragte	a.bevan.zlatar@es.uzh.ch
Dr. des. Johannes Binotto, Assistent	j.binotto@es.uzh.ch
lic. phil. Florian Bissig, Lehrbeauftragter	florianbissig@access.uzh.ch
Prof. Dr. Dieter Bitterli, Lehrbeauftragter	dieter.bitterli@es.uzh.ch
Dr. Barb Breustedt Vogt, Lehrbeauftragte	barb.breustedt@es.uzh.ch
lic. phil. Daniel Cojocaru, Lehrbeauftragter	daniel@cojocaru.ch
Jane Dewhurst, M.A., M. Phil., Lektorin	jane.dewhurst@es.uzh.ch
lic. phil. Michelle Dreiding, Assistentin	michelle.dreiding@es.uzh.ch
Dr. Nicole Frey Büchel, Wissenschaftlicher Mitarbeiterin	nfrey@es.uzh.ch
Anne Gardner, M.A., Assistentin	anne.gardner@es.uzh.ch
Prof. Dr. Fritz Gutbrodt, Lehrbeauftragter	fgutbrodt@bluewin.ch
Dr. des. Simone Heller-Andrist, Assistentin	simone.heller@es.uzh.ch
Alpo Honkapohja, M.A., Assistent	alpo.honkapohja@es.uzh.ch
Frances Ilmberger, M.A., Lektorin	f.ilmberger@es.uzh.ch
Dr. Anja Janoschka, Lehrbeauftragte	a.janoschka@es.uzh.ch
Dr. Danièle Klapproth Muazzin, Lehrbeauftragte	dklapproth@bluewin.ch
lic. phil. Daniela Landert, Assistentin	daniela.landert@es.uzh.ch
Hans Martin Lehmann, M.A., Wissenschaftlicher Mitarbeiter	hmlehman@es.uzh.ch

lic. oec. Roland Lerch, Wissenschaftlicher Informatiker
 PD Dr. Christina Ljungberg, Lehrbeauftragte
 Dr. Alexander Markin, Assistent
 Dr. des. David Matley, Lektor
 Michael Maupin, Lehrbeauftragter
 lic. phil. Martin Mühlheim, Lehrbeauftragter,
 Kurs- und Studiendatenadministration
 lic. phil. Anja Neukom-Hermann, Assistentin
 Mag. Manuela Neuraüter, Lehrbeauftragte
 Sara Deborah Nyffenegger, M.A., Lehrbeauftragte
 Prof. Dr. Hans Osterwalder, Lehrbeauftragter
 Dr. Diane Piccitto, Assistentin
 Dr. Adrian Rainbow, Lektor
 lic. phil. Claudia Rathore, Assistentin
 lic. phil. Johannes Riquet, Lehrbeauftragter
 Dr. Patricia Ronan, Lehrbeauftragte
 PD Dr. Christiane Schlote,
 Wissenschaftliche Mitarbeiterin
 Dr. Gerold Schneider, Wissenschaftlicher Informatiker
 lic. phil. Petra Schoenenberger, Assistentin
 lic. phil. Christa Schönfelder, Assistentin
 lic. phil. Annina Seiler, Wissenschaftliche Mitarbeiterin
 Dr. h. c. Fritz Senn, Lehrbeauftragter
 Dr. Dorota Smyk Bhattacharjee, Lehrbeauftragte
 lic. phil. Lilly Stamp, Lehrbeauftragte
 Prof. Dr. Therese Steffen, Lehrbeauftragte
 Dr. des. Enit Steiner, Assistentin
 Dr. Jürg Strässler, M. Phil., Lehrbeauftragter
 lic. phil. Nicole Studer-Joho, Assistentin
 lic. phil. Dieter Studer, Lehrbeauftragter
 Dr. Shane Walshe, Lektor
 Katherine Williams, M.A., Assistenz Geschäftsleitung
 lic. phil. Lena Zipp, Lehrbeauftragte

r.lerch@es.uzh.ch
 cljung@es.uzh.ch
 alexander.markin@es.uzh.ch
 david.matley@es.uzh.ch
 michael.maupin@es.uzh.ch

m.muehlheim@es.uzh.ch
 anja.neukom@es.uzh.ch
 manuela.neuraüter@es.uzh.ch
 sara.nyffenegger@es.uzh.ch
 jhosterwalder@yahoo.com
 diane.piccitto@es.uzh.ch
 adrian.rainbow@es.uzh.ch
 claudia.rathore@es.uzh.ch
 jriquet@gmx.ch
 MarionPatricia.Ronan@unil.ch

cschlote@es.uzh.ch
 gschneid@es.uzh.ch
 p.schoenenberger@es.uzh.ch
 christa.schoenfelder@es.uzh.ch
 annina.seiler@es.uzh.ch
 joyce@es.uzh.ch
 dsmyk@es.uzh.ch
 lilly.stamp@es.uzh.ch
 steffent@iprolink.ch
 enit.steiner@es.uzh.ch
 strassler@bluewin.ch
 nicole.joho@es.uzh.ch
 dieter.studer@es.uzh.ch
 shane.walshe@es.uzh.ch
 kjwilliams@es.uzh.ch
 lena.zipp@es.uzh.ch

Secretaries:

Danielle Hickey
 lic. phil. Martin Mühlheim
 Ursula Otto-Ricklin
 Esther Peter-Wirth

dhickey@es.uzh.ch
 m.muehlheim@es.uzh.ch
 uotto@es.uzh.ch
 e.peter@es.uzh.ch

Library:

Katrin Eschenmoser
 lic. phil. Nikola Leudolph
 Nathalie Schwarz

k.eschenmoser@es.uzh.ch
 leudolph@es.uzh.ch
 nathalie.schwarz@es.uzh.ch

Seminar Library: ca. 54'000 books.

Other libraries available to students: Zentralbibliothek (Zähringerplatz); ETH.

Number of students:

main subject: ca. 715 / subsidiary subject: ca. 400

Beginners 2011: 213**Programme Autumn 2011****Lecture Courses**

Introduction to Linguistics, Part I	Jucker. et al.	1h
History of the English Language, Part I	Hundt/Joho	1h
English Literature: Textual Analysis, Part I	Straumann, Barbara	1h
Language Skills and Culture: Introduction, Part I	Ilmberger/Matley	1h
History of Literature in English, Part I	Heusser, Martin	1h
Old English Poetry	Timofeeva, Olga	2h
Introduction to the Study of Second Language Acquisition	Matley, David	2h
Parsing Technology: Automatic Syntactic Analysis of Written Language	Schneider, Gerold	2h
Principles of Language Change	Schreier, Daniel	2h
Grand Tours & Southern Exposures in the Long 19th Century	Esterhammer, Angela	2h
Ringvorlesung Literaturtheorie	Bronfen et al.	2h
Literature and Culture, 1750–1790s: Order, Anxiety, Revolution	Reddick, Allen	2h
Britain on the Big Screen: British Society and Culture in British Cinema	Matley, David	2h

BA Seminars Grundstufe

Introduction to Linguistics, Part I	Smyk-Bhattacharjee, Dorota	2h
Introduction to Linguistics, Part I	Walshe, Shane	2h
Introduction to Linguistics, Part I	Pfenninger, Simone	2h
Introduction to Linguistics, Part I	Rathore, Claudia	2h
Introduction to Linguistics, Part I	Klapproth Muazzin, D.	2h
Introduction to Linguistics, Part I	Landert, Daniela	2h
Introduction to Linguistics, Part I	Breustedt Vogt, Barb	2h
Introduction to Linguistics, Part I	Jucker, Andreas H.	2h
English Literature: Textual Analysis, Part II	Bissig, Florian	2h
English Literature: Textual Analysis, Part II	Nyffenegger, Sara Deborah	2h
English Literature: Textual Analysis, Part II	Mühlheim, Martin	2h
English Literature: Textual Analysis, Part II	Schlote, Christiane	2h
English Literature: Textual Analysis, Part II	Binotto, Johannes	2h
English Literature: Textual Analysis, Part II	Markin, Alexander	2h
English Literature: Textual Analysis, Part II	Dreiding, Michelle	2h
Introduction to Phonetics and Phonology, for Students of English	Strässler, Jürg	2h
Study Skills	Janoschka, An.Ljungberg, C.	2x2h

B. A. Seminars Vertiefungsstufe

History of the English Language, Part I	Joho, Nicole	2h
History of the English Language, Part I	Timofeeva, Olga	2h

History of the English Language, Part I	Hundt, Marianne	2h
History of the English Language, Part I	Studer, Dieter	2h
History of the English Language, Part I	Seiler, Annina	2h
Discourse Analysis	Jucker, Andreas H.	2h
Language and Identity	Zipp, Lena	2h
Syntax and/in the Brain	Pfenninger, Simone	2h
Language Contact in the History of English	Ronan, Patricia	2h
Australian English	Chevalier, Sarah	2h
From Petrarchan Angel to Bodily Sexual Being: Development of the Image of Women in Renaissance Poetry	Osterwalder, Hans	2h
Utopias of the Enlightenment	Steiner, Enit	2h
Bodies Politic in Sidney, Spenser and Shakespeare	Bevan Zlatar, Antoinina	2h
Travel Writing	Ljungberg, Christina	2h
Rebels, Outcast, and Sinners: Transgressive Identities in the Long Nineteenth Century	Piccitto, Diane	2h
Writing New York, NY	Steffen, Therese	2h
Children in Literature	Gutbrodt, Fritz	2h
Ecocriticism and Contemporary Fiction	Rainbow, Adrian	2h
From Othello to Obama: Great Speeches in Literature and Politics	Riquet, Johannes	2h
Freaks: The American Culture of the Abnormal	Binotto, Jonannes	2h
Magical Worlds: From Shakespeare's Enchanted Forest to Hogwarts	Riquet, Johannes	2h
Vietnam: Violence, Trauma, Myth	Heusser, Martin	2h
Cold War Fiction	Markin, Alexander	2h
(Post-)modern Apocalypses: Fictions of Last Things	Cojocar, Daniel	2h

Exercises Vertiefungsstufe

Language Skills and Culture, Advanced, Part I	Ilmberger, Frances	2h+2h
Language Skills and Culture, Advanced, Part I	Rainbow, Adrian	2h+2h
Language Skills and Culture, Advanced, Part I	Dewhurst, Jane	2h
Phonetischer Arbeitskreis: Assimilation und Reduktion in gesprochener Sprach	Hove, Ingrid	2h
Readings in Literary History before 1789	Heusser, Martin	2h
Practical Courses for B.A. students 24 courses in writing skills, grammar, language use, etc.		

Colloquia for Lizentiat, M.A. and Doctoral students

Advanced Research Colloquium	Esterhammer, Angela/ Reddick, Allen	2h
James Joyce's <i>Ulysses</i>	Senn, Fritz	2h

Master and Lizentiat Seminars

Pflichtmodul M.A. Seminar Sprachwissenschaft	Schreier, Daniel	2h
Pflichtmodul M.A. Seminar Literaturwissenschaft	Straumann/Markin	2h
Indian Diaspora	Hundt, Marianne	online
Lancelot and Guinevere	Bitterli, Dieter	2h
Corpus Pragmatics (auch Lehrdiplom)	Jucker, Andreas H.	2h
Jane Austen: Literary and Linguistics Perspectives	Hundt/Esterhammer	2h
Between Romantic and Victorian: The Literary Scene of		

the 1820s and 1830s	Esterhammer, Angela	2h
Adaptation (auch Lehrdiplom)	Heusser, Martin	2h
Narrative and Sentimentalism: Cultural Sensibility in British Literature, 1740s–1800	Reddick, Allen	2h
Seriality (auch Lehrdiplom)	Straumann, Barbara	2h
Practical Courses: (English as a foreign language) 6 courses in translation, essay-writing, play-reading, etc.		

Workshops for Doctoral Students

David McKitterick (Cambridge): October 22–23, 2011

Mladen Dolar (Ljubljana): September 23–25, 2011

Programme Spring 2012

Lecture Courses

Introduction to Linguistics, Part II	Jucker. et al.	1h
History of the English Language, Part II	Hundt/Joho	1h
English Literature: Textual Analysis, Part II	Bronfen, Elisabeth	1h
Language Skills and Culture: Introduction, Part II	Ilmberger/Matley	1h
History of Literature in English, Part II	Esterhammer, Angela	1h
Speech Acts: Synchronic and Diachronic Approaches	Jucker, Andreas H.	2h
Statistics for Linguists	Biewer/Schneider	2h
Literary Clashes	Various (<i>Mittelbau Literatur</i>)	2h
Narrative and the Novel	Reddick, Allen	2h
America, America: A History of Literature, Film and Culture	Bronfen et al.	2h
Irish Film	Walshe, Shane	2h

Bachelor Seminars

Introduction to Linguistics, Part II	Smyk-Bhattacharjee, Dorota	2h
Introduction to Linguistics, Part II	Walshe, Shane	2h
Introduction to Linguistics, Part II	Pfenninger, Simone	2h
Introduction to Linguistics, Part II	Rathore, Claudia	2h
Introduction to Linguistics, Part II	Klapproth Muazzin, D.	2h
Introduction to Linguistics, Part II	Landert, Daniela	2h
Introduction to Linguistics, Part II	Breustedt Vogt, Barb	2h
Introduction to Linguistics, Part II	Jucker, Andreas H.	2h
English Literature: Textual Analysis, Part II	Bissig, Florian	2h
English Literature: Textual Analysis, Part II	Schoenenberger, Petra	2h
English Literature: Textual Analysis, Part II	Mühlheim, Martin	2h
English Literature: Textual Analysis, Part II	Schlote, Christiane	2h
English Literature: Textual Analysis, Part II	Binotto, Johannes	2h
English Literature: Textual Analysis, Part II	Markin, Alexander	2h
English Literature: Textual Analysis, Part II	Dreiding, Michelle	2h

Übungen Grundstufe

Introduction to Phonetics and Phonology,
for Students of English
Study Skills

Strässler/Schreier 2h
Janoschka/Ljungberg 2x2h

Bachelor Seminars Vertiefungsstufe

History of the English Language, Part II
English in Modern Times (1700–2000)
Sociophonetics
First Language Acquisition
Chunking: Acquisition and Use of Formulaic Language
Forms of Address
The Construction of Evil in Early Modern Literature
Dark Shakespeare
Place, Space and the Postcolonial
Shakespeare: Three Tragedies
Literary Animals
Wounded Bodies, Wounded Minds:
 Trauma in 19th- and 20th-Century Fiction
The Crisis of Masculinity in Contemporary Fiction
Blood in American and English Literature and Film
Secrets
American Realism
Poetry of Illness
Frames, Borders, and Liminal Spaces
Exercises Vertiefungsstufe
Language Skills and Culture: Advanced I
Language Skills and Culture: Advanced II
Language Skills and Culture: Advanced II
Phonetischer Arbeitskreis: Intonation
Readings in Literary History after 1789
Practical Courses for Bachelor Students:
 24 courses in writing skills, grammar, language use, etc.

Studer Joho, Nicole 2h
Timofeeva, Olga 2h
Hundt, Marianne 2h
Studer, Dieter 2h
Seiler, Annina 2h
Biewer, Carolin 2h
Zipp, Lena 2h
Strässler/Schreier 2h
Pfenninger, Simone 2h
Chevalier, Sarah 2h
Bevan Zlatar, Antoinina 2h
Bronfen, Elisabeth 2h
Ljungberg, Christina 2h
Reddick, Allen 2h
Gutbrodt, Fritz 2h

Schönfelder, Christa 2h
Rainbow, Adrian 2h
Maupin, Michael 2h
Straumann, Barbara 2h
Straumann, Barbara 2h
Markin, Alexander 2h
Heller-Andrist, Simone 2h

Dewhurst, Jane 2h
Ilmberger/Dewhurst 2h+2h
Rainbow/Ilmberger 2h+2h
Schmid, Stephan 2h
Esterhammer, Angela 2h

Colloquia for Lizentiat, Master and Doctoral students

Advanced Research Colloquium: Readings in
the Cultural Imaginary
Advanced Research Colloquium: Readings in
the Cultural Imaginary
James Joyce's *Ulysses*

Bronfen, Elisabeth 2h

Esterhammer, Angela 2h
Senn, Fritz 2h

Lizentiat and Master Seminars

Pflichtmodul M.A. Seminar Sprachwissenschaft Mapping the World: Medieval Explorers, Travellers & Pilgrims	Jucker, Andreas H.	2h
Transition to Middle English: Texts and Language	Bitterli, Dieter	2h
English Grammars (auch Lehrdiplom)	Timofeeva, Olga	2h
Applied Sociolinguistics	Hundt, Marianne	2h
The City in Word and Image (auch Lehrdiplom)	Schreier, Daniel	2h
Living in the City: South African Fiction after 1994	Halter, Peter	2h
East Meets West: The Short Stories of Bharati Mukherjee, Jhumpa Lahiri and Hanif Kureishi	Steffen, Therese	2h
Faulkner	Osterwalder, Hans	2h
The Western: History of an American State of Mind (auch Lehrdiplom)	Reddick, Allen	2h
Nineteenth-Century Fiction and Print Culture	Bronfen, Elisabeth	2h
	Estherhammer, Angela	2h

Practical Courses for Master Students:

6 courses in grammar, translation, essay-writing, etc.

Workshops for Doctoral Students

Robert Pippin (Chicago): March 16–17, 2012
Catherine Belsey (Cardiff): April 20–22, 2012
Linda Hutcheon (Toronto): May 11–12, 2012

3 Publications 2011 (2010) by the Members of SAUTE and Staff Members of the Departments of English

3.1 Monographs (incl. electronic publications)

- Ghose, Indira. *Shakespeare and laughter: A cultural history*. Manchester: Manchester University Press, 2008. Paperback edition 2011.
- Junod, Karen. *'Writing the Lives of Painters': Biography and Artistic Identity in Britain 1760-1810*. Oxford: Oxford University Press, 2011.
- MacKenzie, Ian. *English for Business Studies*. (Third Edition: Student's Book, Teacher's Book, 2 CDs). Cambridge: Cambridge University Press, 2010.
- MacKenzie, Ian. *Financial English*. (Second Edition). Andover: Heinle-Cengage, 2011.
- Richter, Virginia. *Literature after Darwin: Human Beasts in Western Fiction 1859-1939*. Basingstoke: Palgrave Macmillan, 2011.
- Robinson, Alan. *Narrating the Past: Historiography, Memory and the Contemporary Novel*. Basingstoke: Palgrave Macmillan, 2011.
- Vejdovsky, Boris. *Ernest Hemingway: La Vie, et Ailleurs*. Paris: Michel Lafon, 2011.

3.2 Editions (incl. electronic publications)

- Austenfeld, Thomas, Dimiter Daphinoff, Jens Herlth, eds. *Terrorism and Narrative Practice*. Münster: Lit Verlag, 2011.
- Bergström-Allen, Johan, ed. *Climbing The Mountain: The Carmelite Journey*. Faversham & Rome: Saint Albert's Press & Edizioni Carmelitane, 2010.
- Bolens, Guillemette and Lukas Erne, eds. *Medieval and Early Modern Authorship*. (SPELL: Swiss Papers in English Language and Literature 25). Tübingen: Gunter Narr, 2011.
- Bridges, Margaret, Catherine Gaullier-Bougassas, Corinne Jouanno and Jean-Yves Tilliette, general and series eds. *L'Historiographie médiévale d'Alexandre le Grand* (Alexander Redivivus 1). Turnhout: Brepols, 2011.
- Bublitz, Wolfram, Andreas H. Jucker, and Klaus P. Schneider, series eds. *Handbooks of Pragmatics 1*. Berlin, New York: De Gruyter Mouton, 2011.
- Dennerlein, Bettina, Frietsch, Elke and Therese Steffen, eds. *Verschleierter Orient - Entschleierter Okzident? (Un)Sichtbarkeit in Politik, Recht, Kunst und Kultur seit dem 19. Jahrhundert*. Paderborn: Wilhelm Fink Verlag, 2011.
- Dutton, Elisabeth with John Hines and R.F. Yeager, eds. *John Gower: Trilingual Poet*. Cambridge: D.S. Brewer, 2010.
- Erne, Lukas, gen. ed. *SPELL: Swiss Papers in English Language and Literature*. Tübingen: Gunter Narr, 2011.
- Falconer, Rachel and Andrew Oliver, eds., *Re-reading/La relecture*. Bern: Peter Lang, 2011. [Collected volume of 20 essays in honour of Graham Falconer].
- Fetzer, Anita, series ed., and Andreas H. Jucker, associate ed. *Pragmatics & Beyond New Series*. (vols. 204, 105, 206, 207, 208, 209, 210, 211, 212, 213, 214.) Amsterdam, Philadelphia: John Benjamins.

- Glaser, Elvira, Seiler, Annina and Michelle Waldispühl (eds.). *LautSchriftSprache: Beiträge zur vergleichenden historischen Graphematik*. (Medienwandel – Medienwechsel – Medienwissen 15). Zürich: Chronos, 2011.
- Habermann, Ina and Annette Kern-Stähler, eds. "Sektion V: Silence and Literature." Jörg Helbig and René Schalleger, eds. *Anglistentag 2009 Klagenfurt: Proceedings*. Trier: wvt, 2010. 377-473.
- Hennard Dutheil de la Rochère, Martine and Véronique Dasen, eds. *Des Fata aux fées: regards croisés de l'Antiquité à nos jours*. (Etudes de Lettres 289:3–4). Lausanne: Etudes de Lettres, 2011.
- Jucker, Andreas H. and Irma Taavitsainen, eds. *Journal of Historical Pragmatics* 12:1-2, 2011.
- Langlotz, Andreas, as review ed., and Koenraad Kuiper, ed. *Yearbook of Phraseology*. Berlin: Mouton de Gruyter, 2010.
- MacKenzie, Ian, ed. *Intercultural Negotiations*. London & New York: Routledge, 2011.
- Madsen, Deborah L. and A. Robert Lee, eds. *Gerald Vizenor: Texts and Contexts*. Albuquerque: University of New Mexico Press, 2011.
- Madsen, Deborah L., ed. *Louise Erdrich*. London: Continuum, 2011.
- Nyffenegger, Nicole and Katrin Rupp, eds. *Fleshly Things and Spiritual Matters: Studies in Honour of Margaret Bridges*. Newcastle upon Tyne: Cambridge Scholars Press, 2011.
- Nyffenegger, Nicole, Thomas Schmid and Moritz Wedell, eds. *Marginalität im Mittelalter. Das Mittelalter. Perspektiven mediävistischer Forschung* 16:2, 2011.
- Pahta, Päivi, and Andreas H. Jucker, eds. *Communicating Early English Manuscripts*. (Studies in English Language.) Cambridge: Cambridge University Press, 2011. [corrected entry]
- Perry, Lucy and Alexander Schwarz, eds. *Behaving Like Fools: Voice, Gesture, and Laughter in Texts, Manuscripts and Early Books*. (International Medieval Research, 17). Turnhout, Belgium: Brepols: 2010.
- Piccitto, Diane, Schönfelder, Christa, Villigerr, Christian and Reto Zöllner, eds. *Zeitgenossenschaft/Le Contemporain/Contemporaneity. Variations: Literaturzeitschrift der Universität Zürich* 19 (2011).
- Renevey, Denis, series ed., and Catherine A. M. Clarke, ed. *Mapping the Medieval City: Space, Place and Identity in Chester c. 1200–1600*. Cardiff: University of Wales Press, 2011.
- Steffen Frey Therese, (guest editor). *figurationen - gender literatur kultur: "Körpergrenzen/Body Boundaries"* 2. Köln, Weimar, Wien: Böhlau Verlag, 2011.
- Swift, Simon, ed. *Contours of Learning: On Spivak*. Parallax 60 (17:3), 2011.
- Vejdovsky, Boris and Beverly Maeder, series eds, and Christine Reynier ed. *Cross-Cultural Encounters between the Mediterranean and the English-Speaking Worlds. Transatlantic Aesthetics and Culture* Vol. 4. Bern: Peter Lang, 2011.
- Vejdovsky, Boris and Beverly Maeder, series eds, and Marina Camboni, Andrea Carosso, Sonia Di Loreto, Marco Mariano eds. *Translating America: The Circulation of Narratives, Commodities, and Ideas between Italy, Europe, and the United States. Transatlantic Aesthetics and Culture* Vol. 5. Bern: Peter Lang, 2011.

- Vejdovsky, Boris. General Series Editor (with Beverly Maeder) of *Transatlantic Aesthetics and Culture*. Bern: Peter Lang.
- Vincent, Patrick and Florence Widmer-Schnyder, eds. *Helen Maria Williams, A Tour in Switzerland*. Geneva: Slatkine, 2011.

3.3 Contributions to books, journals, CDs and databases (incl. electronic publications)

- Askin, Ridvan. "Mneme, Anamnesis and Mimesis: The Function of Narrative in Paul Ricoeur's Theory of Memory." Wilfried Raussert, Bond Love, Julia Andres and Stephen Joyce, eds. *Remembering and Forgetting: Memory in Images and Texts*. (Bielefelder Schriften zur Linguistik und Literaturwissenschaft – BSLL 25; Bielefeld English and American Studies – BEAST 3). Bielefeld: Aisthesis, 2010. 31-46. (reprint of FIAR: Forum for Inter-American Research 2.1 (2009)).
- Austenfeld, Thomas. "Can Terrorism be Satirized? The Case of Chuck Palahniuk's *Pygmy*." Thomas Austenfeld, Dimiter Daphinoff, Jens Herlth, eds. *Terrorism and Narrative Practice*. Münster: Lit Verlag, 2011. 189-199.
- Austenfeld, Thomas. "Comparison and Contrast: Discovering Family Relations." Casasus, Gilbert, Sabine Haupt (eds.). *Vergleichen?/Comparer? Komparatistische Wissenschaften im Vergleich/La comparaison dans les sciences*. Münster: Lit Verlag, 2011. 19-22.
- Austenfeld, Thomas. "Pigs, Ghosts, and a Ship of Fools: Katherine Anne Porter's Response to Totalitarian Europe." *Colloquium Helveticum* 41 (2010): 35-51.
- Behrens, Heike. "Cues to form and function in the acquisition of German number and case inflection." Eve V. Clark and Inbal Arnon, eds. *Experience, variation, and generalization: Learning a first language*. (Trends in Language Acquisition Research). Amsterdam: Benjamins, 2011. 35-51.
- Behrens, Heike. "Die Grenzen lexikalischen Lernens im Spracherwerb." Stefan Engelberg, Anke Holler & Kristel Proost, eds. *Sprachliches Wissen zwischen Lexikon und Grammatik*. Berlin: de Gruyter, 2011. 375-396. (<http://www.reference-global.com/doi/abs/10.1515/9783110262339.375>)
- Behrens, Heike. "Erstspracherwerb." Ludger Hoffman and Uta Quasthoff, eds. *Die Matrix der menschlichen Entwicklung*. Berlin: de Gruyter, 2011. 252-273.
- Behrens, Heike. "Konstruktionen und Regeln im Spracherwerb." Alexander Lasch and Alexander Ziem, eds. *Konstruktionsgrammatik III: Vom Forschungsparadigma zu Fallstudien*. Tübingen: Stauffenburg, 2011. 165-179.
- Behrens, Heike. "Sprache." Gerhard Lauer and Christine Ruhrberg, eds. *Lexikon Literaturwissenschaft: 100 Grundbegriffe*. Stuttgart: Reclam, 2011. 304-308.
- Bell, Allan, Britain, David, Heller, Monica and Lionel Wee. "How to get published in the Journal of Sociolinguistics." *Journal of Sociolinguistics* 15 (2011): 3-5.
- Biewer, Carolin. "Modal auxiliaries in second language varieties of English: A learner's perspective." Joybrato Mukherjee and Marianne Hundt (eds). *Exploring Second-Language Varieties of English and Learner Englishes: Bridging a Paradigm Gap*. Amsterdam: John Benjamins, 2011. 7-33.

- Binotto, Johannes. "Che vuoi? Mafia und die Hysterie der Männer." Martina Läubli and Sabrina Sahli (eds.). *Männlichkeiten denken: Aktuelle Perspektiven der kulturwissenschaftlichen Masculinity Studies*. (Gender Studies). Bielefeld: Transcript, 2011. 285-302.
- Binotto, Johannes. "Jump Cut: Zur Chrono-Logik von Film und Psychoanalyse." Christian Kiening, Aleksandra Prica and Benno Wirz (eds.). *Wiederkehr und Verheissung: Dynamiken der Medialität in der Zeitlichkeit*. (Medienwandel – Medienwechsel – Medienwissen 16). Zürich: Chronos, 2011. 253-268.
- Bissig, Florian. "Coleridge and the Contemporaneity of Authorship." *Variations* 19 (2011): 71–84.
- Bronfen, Elisabeth "Hitler goes pop: Totalitarianism, avant-garde aesthetics and Hollywood entertainment." Deborah L. Madsen and Mario Klarer (eds.). *The Visual Culture of Modernism*. (SPELL: Swiss Papers in English Language and Literature 26). Tübingen: Narr, 2011. 85-106.
- Bronfen, Elisabeth. "Der Geodät des Bürgerkriegs." *Ambrose Bierce: Geschichten aus dem Bürgerkrieg*. Gisbert Haefs (ed.). Zürich: Elsterverlag, 2011. 7-21.
- Bronfen, Elisabeth. "Man wird weder als Frau noch als Jude geboren. Was wir von Lubitsch über den Kaufmann von Venedig lernen können." Zeno Ackermann and Sabine Schülting (eds.). *Shylock nach dem Holocaust: Zur Geschichte einer deutschen Erinnerungsfigur*. (Condition Judaica 78). Berlin: De Gruyter, 2011. 201-218.
- Bronfen, Elisabeth. "Pipilotti's body camera." *Pipilotti Rist: Eyeball Massage*. Stephanie Rosenthal and Konrad Bitterli (eds.). London: Hayward, 2011. 116-123.
- Bronfen, Elisabeth. "Rezension von: Helen Hackett, *Shakespeare and Elizabeth: The meeting of two myths*." Sabine Schülting, Tobias Döring and Norbert Greiner (eds.). *Shakespeare Jahrbuch* 147 (2011): 235-236.
- Bronfen, Elisabeth. "The female side of crime: Film noir's femme fatale and the dark side of modernity." Brian Nicol, Patricia Pulham and Eugene McNulty (eds.). *Crime Culture: Figuring Criminality in Fiction and Film*. (Continuum Literary Studies). London: Continuum, 2011. 71-89.
- Burleigh, Peter and Andrea Ochsner. "British Culture and Topographies of Resistance: Cross-dressing in Narrative Fiction and Photography." Rainer Emig, Jürgen Kamm, Christian Schmitt-Kilb and Gesa Stedman, eds. *Reading British Spaces*. (2010:2). Tübingen: Gunter Narr, 2011. XX-XX.
- Burleigh, Peter and Andrea Ochsner. "British Culture and Topographies of Resistance. Cross-Dressing in Narrative Fiction and Photography." *Journal for the Study of British Cultures*, 1 (2011): 145-158.
- Burleigh, Peter and Sophie Jung. "The Beach as a Space of Defamiliarisation." Philippe Cygan and Christian Mieves, eds. *Journal of Visual Art Practice*. 9:3 (2010): 245-257.
- Clematide, Simon, Rinaldi, Fabio and Gerold Schneider. "OntoGene at CALBC II and Some Thoughts on the Need of Document-Wide Harmonization." *Proceedings of the CALBC II workshop*. EBI, Cambridge, UK, 16-18 March 2011.

- Daphinoff, Dimiter. "Catastrophe Observed from an Unsafe Distance: Terrorism and the Literary Imagination." Thomas Austenfeld, Dimiter Daphinoff and Jens Herlth, eds. *Terrorism and Narrative Practice*. Münster: LIT Verlag, 2011. 81-98.
- Dutton, Elisabeth, and Clare Smout with Matthew Cheung-Salisbury. "Staging the N-Town Plays: Theatre and Liturgy." *Research Opportunities in Medieval and Renaissance Drama*, 49 (2010): 1-30.
- Dutton, Elisabeth. "Child-killing and the blood ritual in late-medieval literature." Laurence Brockliss and Heather Montgomery, eds. *Childhood and Violence in the Western Tradition*. Oxford: Oxbow Books, 2010. 20-25.
- Dutton, Elisabeth. "Secular Medieval Drama." Elaine Treharne and Greg Walker eds. *The Oxford Handbook to Medieval Literature*. Oxford: OUP, 2010. 384-394.
- Engler, Balz. "Clare Benedict" *Wikipedia* (English version) http://en.wikipedia.org/wiki/Clare_Benedict. (2011)
- Engler, Balz. "Passages We Live By: Shakespeare in European Culture" (in Ukrainian). *Shakespeare Discourse* (Zaporizhzhia) 1 (2010): 167-177.
- Engler, Balz. "Reading Shakespeare: Hamlet in the Closet". *RSEAA* (Revue de la Société d'études anglo-américaines des XVIIe et XVIIIe siècles) XVII-XVIII (2010): 321-333.
- Engler, Balz. Timeline for EHES (The European History of English Studies) <http://www.essenglish.org/EHES-Timeline-and-Index.pdf>. (2011).
- Erne, Lukas. "Introduction." Guillemette Bolens and Lukas Erne, eds. *Medieval and Early Modern Authorship*. (SPELL: Swiss Papers in English Language and Literature 25). Tübingen: Gunter Narr, 2009. 11-27.
- Erne, Lukas. "Mediating Evil: The Editorial and Critical Reception of Shakespeare's Villains." Kirsten Stirling and Martine Hennard Dutheil de la Rochère, eds. *After Satan: Essays in Honour of Neil Forsyth*. Cambridge: Cambridge Scholars Press, 2010. 68-84.
- Erne, Lukas. "On Reading King Lear." Natalie Collé-Bak and David Ten Eyck, eds. *Textual Itineraries: Books and Texts in their Contexts*. Nancy: Nancy University Press, 2011. 101-118.
- Erne, Lukas. "Thomas Kyd." Alan Stewart and Garrett Sullivan, eds. *The Encyclopedia of English Renaissance Literature*. Oxford: Blackwell, 2011. 572-576.
- Esterhammer, Angela. "Coleridge, Sgricci, and the Shows of London: Improvising in Print and Performance." Frederick Burwick and Paul Douglass, eds. *Dante and Italy in British Romanticism*. New York: Palgrave Macmillan, 2011. 143-159.
- Esterhammer, Angela. "Coleridge's 'The Improvisatore': Poetry, Performance, and Remediation." *The Wordsworth Circle* 40 (2011): 122-128.
- Esterhammer, Angela. "John Galt's Fictional and Performative Worlds." Murray Pittock, ed. *The Edinburgh Companion to Scottish Romanticism*. Edinburgh: Edinburgh University Press, 2011. 166-177.
- Esterhammer, Angela. "John Thelwall's *Panoramic Miscellany*: The Lecturer as Journalist." Yasmin Solomonescu, ed. *John Thelwall: Critical Reassessments*. (Romantic Circles Praxis Series). <http://romantic.arhu.umd.edu/praxis/thelwall/index.html>. September 2011. [Last accessed: 18 October 2011.]

- Esterhammer, Angela. "Performing Identities in Byron and Bourdieu." Karen Junod and Didier Maillat, eds. *Performing the Self*. (Swiss Papers in English Language and Literature – SPELL 24). Tübingen: Narr Verlag, 2010. 21-31.
- Esterhammer, Angela. "Spontaneity, Immediacy, and Improvisation in Romantic Poetry." Charles Mahoney, ed. *A Companion to Romantic Poetry*. Oxford: Wiley-Blackwell, 2010. 321-336.
- Fachard, Alexandre. "Richard Brinsley Sheridan: *Pizarro*." *The Literary Encyclopedia*. <http://litencyc.com/php/sworks.php?rec=true&UID=2778>. 20 May 2011. [Last accessed: 2 November 2011.]
- Falconer, Rachel and David Rudd. "Reader-Response Criticism." David Rudd, ed. *Routledge Companion to Children's Literature*. Routledge: London, 2010. [Glossary entry].
- Falconer, Rachel. "Bakhtin, Mikhail." David Rudd, ed. *Routledge Companion to Children's Literature*. Routledge: London, 2010. [Glossary entry].
- Falconer, Rachel. "Chronotope." David Rudd, ed. *Routledge Companion to Children's Literature*. Routledge: London, 2010. [Glossary entry].
- Falconer, Rachel. "Dialogism." David Rudd, ed. *Routledge Companion to Children's Literature*. Routledge: London, 2010. [Glossary entry].
- Falconer, Rachel. "Ecriture Féminine." David Rudd, ed. *Routledge Companion to Children's Literature*. Routledge: London, 2010. [Glossary entry].
- Falconer, Rachel. "Heaney, Virgil and contemporary katabasis." Erik Martiny, ed. *Blackwell Companions to Literature and Culture: A Companion to Poetic Genre*. Oxford: Oxford University Press, 2011.
- Falconer, Rachel. "Introduction: Re-reading." Rachel Falconer and Andrew Oliver, eds. *Re-reading/La relecture*, Bern: Peter Lang, 2011. 1 -15.
- Falconer, Rachel. "Kiddult." David Rudd, ed. *Routledge Companion to Children's Literature*. Routledge: London, 2010. [Glossary entry].
- Falconer, Rachel. "Young Adult Fiction and the Crossover Phenomenon." David Rudd, ed. *Routledge Companion to Children's Literature*. Routledge: London, 2010. [5000 words].
- Forsyth, Neil. "Authorship from Homer to Wordsworth via Milton." Guillemette Bolens and Lukas Erne, eds. *Medieval and Early Modern Authorship*. (Swiss Papers in English Language and Literature – SPELL 25). Tübingen: Gunter Narr, 2011. 107–123.
- Forsyth, Neil. "Lewis Theobald: *The Double Falsehood, or The Distressed Lovers*." *The Literary Encyclopedia*. <http://www.litencyc.com/php/sworks.php?rec=true&UID=33192>. 26 May 2011. [Last accessed: 30 November 2011.]
- Forsyth, Neil. "'Lycidas:' A Wolf in Sheep's Clothing." Françoise Meltzer and Jas Elsner, eds. *Saints: Faith Without Borders*. Chicago, IL: University of Chicago Press, 2011. 335–354.
- Forsyth, Neil. "Shakespeare the Illusionist: Filming the Supernatural." Katherine Rowe, ed. *Macbeth*. (Evans Shakespeare Editions). Boston, MA: Wadsworth, 2011. 227–251.

- Forsyth, Neil. "Wallace Stevens: 'Sunday Morning.'" *The Literary Encyclopedia*.
<http://www.litencyc.com/php/sworks.php?rec=true&UID=33188>. 9 May 2011.
 [Last accessed: 30 November 2011.]
- Forsyth, Neil. "William Shakespeare: *Cardenio*." *The Literary Encyclopedia*.
<https://www.litencyc.com/php/sworks.php?rec=true&UID=6112>. 26 May 2011.
 [Last accessed: 30 November 2011.]
- Gygax, Franziska. "On Being Ill (in Great Britain and the US)." *The European Journal of Life Writing*. Special issue "Trajectories of (Be)longing: Europe in Life Writing." 1 (Fall 2011).
- Habermann, Ina and Annette Kern-Stähler. "Introduction: Literature and Silence." Jörg Helbig and René Schalleger, eds. *Anglistentag 2009 Klagenfurt: Proceedings*. Trier: wvt, 2010. 377-381.
- Habermann, Ina and Nikolaus Kuhn. "Sustainable Fictions – Geographical, Literary and Cultural Intersections in J.R.R. Tolkien's *The Lord of the Rings*." Barbara Piatti and Lorenz Hurni, eds. *The Cartographic Journal* (special issue) 48:4 (2011): 263-273.
- Habermann, Ina. "Reaching Beyond Silence: Metaphors of Ineffability." Monika Fludernik, ed. *Literary Metaphor After the Cognitive Revolution*. London: Routledge. 77-93.
- Habermann, Ina. "Shakespeare's Comedies: *A Midsummer Night's Dream* and *Twelfth Night*." Sibylle Baumbach, Birgit Neumann and Ansgar Nünning, eds. *A History of British Drama: Genres, Developments, Interpretations*. Trier: WVT. 47-62.
- Häcker, Martina. "French-English Linguistic and Cultural Contact in Medieval England: The Evidence of Letters." *Arbeiten aus Anglistik und Amerikanistik* 36 (2011): 133-160.
- Haerberli, Eric, and Susan Pintzuk. "Revisiting Verb (Projection) Raising in Old English." Dianne Jonas, John Whitman and Andrew Garrett, eds. *Grammatical Change: Origins, Nature, Outcomes*. Oxford: Oxford University Press, 2011. 219-238.
- Haerberli, Eric. "Investigating Anglo-Norman Influence on Late Middle English Syntax." Richard Ingham, ed. *The Anglo-Norman Language and its Contexts*. York: York Medieval Press, 2010. 143-163.
- Haerberli, Eric. "Looking High and Low for NegP in Early English." Pierre Larrivée and Richard Ingham, eds. *The Evolution of Negation: Beyond the Jespersen Cycle*. (Trends in Linguistics. Studies and Monographs 235) Berlin: de Gruyter, 2011. 115-143.
- Hennard Dutheil de la Rochère, Martine and Géraldine Viret. "Sleeping Beauty in Chelmno: Jane Yolen's 'Briar Rose' or Breaking the Spell of Silence." Martine Hennard Dutheil de la Rochère and Véronique Dasen, eds. *Des Fata aux fées: regards croisés de l'Antiquité à nos jours*. (Études de Lettres 289:3-4). Lausanne: Etudes de Lettres, 2011. 407-431.
- Hennard Dutheil de la Rochère, Martine and Véronique Dasen. "Introduction." Martine Hennard Dutheil de la Rochère and Véronique Dasen, eds. *Des Fata aux fées: regards croisés de l'Antiquité à nos jours*. (Études de Lettres 289:3-4). Lausanne: Etudes de Lettres, 2011. 15-34.

- Hennard Dutheil de la Rochère, Martine. "Conjuring the Curse of Repetition or 'Sleeping Beauty' Revamped: Angela Carter's 'Vampirella' and 'The Lady of the House of Love.'" Martine Hennard Dutheil de la Rochère and Véronique Dasen, eds. *Des Fata aux fées: regards croisés de l'Antiquité à nos jours*. (Etudes de Lettres 289:3–4). Lausanne: Etudes de Lettres, 2011. 333–354.
- Hennard Dutheil de la Rochère, Martine. "Eclairage sur la littérature d'enfance et de jeunesse en Angleterre et aux Etats-Unis." *Gazzetta Pro Litteris* 49 (2011): 43–51.
- Hennard Dutheil de la Rochère, Martine. "Foreword." Anna Kérchy, ed. *Postmodern Reinterpretations of Fairy Tales: How Applying New Methods Generates New Meaning*. Lewiston, NY: Edwin Mellen Press, 2011. i–iii.
- Hennard Dutheil de la Rochère, Martine. "From Translation to Rewriting: The Interplay of Text and Image in *The Fairy Tales of Charles Perrault* and *The Bloody Chamber and Other Stories*." *The Journal of the Short Story in English* 56 (2011): 93–108.
- Hennard Dutheil de la Rochère, Martine. "Gouvernantes, Abenteuer, Hexen, Feen, Ungeheuer." *Gazzetta Pro Litteris* 49 (2011): 52–58.
- Hennard Dutheil de la Rochère, Martine. "Les métamorphoses de Cendrillon: analyse comparée de deux traductions anglaises du conte de Perrault." Enrico Monti and Peter Schnyder, eds. *La Retraduction: Les Belles revisitées de la littérature européenne au XXe siècle*. Paris: Orizons, 2011. 117–132. [Polish translation published in: *Przekładaniec: Journal of Literary Translation* (Special issue on fairy tales in translation. Guest editor: Monika Wozniak) 22-23:1-2 (2009-2010): 36–58.]
- Hohl Trillini, Regula. "'Don't Worry, Be Trendy': Shakespeares Rezeption als ermutigender Modellfall. Forum Anglistik und Mediengesellschaft." Joachim Frenk and Lena Steveker, eds. *Anglistentag 2010 Saarbrücken: Proceedings*. Trier: Wissenschaftlicher Verlag, 2011. 19-24.
- Hutterli, Sandra, and Michael C. Prusse. "Theory into Practice: Using Projects to Transfer Innovation into Classrooms." Julia Huettner, Barbara Mehlmauer-Larcher, Susanne Reichl and Barbara Schiffner, eds. *Theory and Practice in EFL Teacher Education: Bridging the Gap*. Bristol: Multilingual Matters, 2011. 145-163.
- Isernhagen, Hartwig. "Wied's *Reise in das innere Nord-America* and the Capabilities of the Ethnographic Travelogue." Waldemar Zacharasiewicz, ed. *Riding/Writing Across Borders in North American Travelogues and Fiction*. (Philosophisch-Historische Klasse, Sitzungsberichte vol. 818). Wien: Österreichische Akademie der Wissenschaften, 2011. 65-81.
- Jucker, Andreas H. "Greetings and farewells in Chaucer's *Canterbury Tales*". Päivi Pahta, and Andreas H. Jucker, eds. *Communicating Early English Manuscripts*. (Studies in English Language.) Cambridge: Cambridge University Press, 2011. 229-240. [corrected entry]
- Jucker, Andreas H. "Historical speech act analysis: Greetings and farewells". Joachim Frenk and Lena Steveker, eds. *Anglistentag 2010 Saarbrücken. Proceedings*. Trier: Wissenschaftlicher Verlag, 2011. 397-406.
- Jucker, Andreas H. "Positive and negative face as descriptive categories in the history of English". *Journal of Historical Pragmatics* 12:1-2 (2011): 178-197.

- Jucker, Andreas H. 「チオーサーの『カンタベリー物語』における呼称」
 (東泉裕子訳) 高田博行、椎名美智、小野寺典子(編)
 『歴史語用論入門：過去のコミュニケーションを復元する』大修館. 130-142.
 "Chaucer-no The Canterbury Tales niokeru koshou". Hiroyuki Takada, Michi
 Shiina, and Noriko Onodera, eds. *Rekishigoyouron nyuumon: Kakono
 komyunikeeshonwo fukugensuru*. Tokyo: Taishukan, 2011. 130-142. "Terms of
 address in Geoffrey Chaucer's Canterbury Tales: A case study". Translated into
 Japanese by Yuko Higashiizumi.
- Jucker, Andreas H., and Päivi Pahta. "Communicating Manuscripts: Authors, scribes,
 readers, listeners and communicating characters." Päivi Pahta, and Andreas H.
 Jucker, eds. *Communicating Early English Manuscripts*. (Studies in English
 Language.) Cambridge: Cambridge University Press, 2011. 3-10. [corrected
 entry]
- Kluwick, Ursula. "Waters of Paradise: *The English Patient*." Helga Ramsey-Kurz with
 Geetha Ganapathy-Doré, eds. *Projections of Paradise: Ideal Elsewheres in
 Postcolonial Migrant Literature*. (Cross/Cultures 132). Amsterdam: Rodopi,
 2011.183-197.
- Landert, Daniela, and Andreas H. Jucker. "Private and public in mass media
 communication: From letters to the editor to online commentaries." *Journal of
 Pragmatics* 43:5 (2011): 1422-1434.
- Langenbach, Juliane. "The Gothic and the Phantasmal Screen: Kindred Spirits and
 Their Journey from East to West." Gilles Menegaldo, ed. *Gothic N.E.W.S. –
 Volume 2: Studies in Classic and Contemporary Gothic Cinema*. Paris: Michel
 Houdiard Editeur, 2010. 9-28.
- Langlotz, Andreas. "Social cognition." Miriam A. Locher and Sage L. Graham, eds.
Interpersonal Pragmatics. (Handbook of Pragmatics 6). Berlin: Mouton de
 Gruyter, 2010. 167–204.
- Lawtoo, Nidesh. "Bataille and the Birth of the Subject: Out of the Laughter of the
Socius." *Angelaki* 16:2 (2011): 73–88.
- Lawtoo, Nidesh. "The Horror of Mimesis: 'Enthusiastic Outbreak[s]' in *Heart of
 Darkness*." *Conradiana* 42:1–2 (2010): 45–74. [Winner of the 2009 Bruce
 Harkness Young Conrad Scholar Award.]
- Lehmann, Hans Martin and Gerold Schneider. "A large-scale investigation of verb-
 attached prepositional phrases." S. Hoffmann, P. Rayson and G. Leech, eds.
*Studies in Variation, Contacts and Change in English, Volume 6: Methodological
 and Historical Dimensions of Corpus Linguistics*. Helsinki: Varieng, 2011. [
<http://www.helsinki.fi/varieng/journal/volumes/06/>]
- Lehmann, Hans Martin, and Gerold Schneider (in press). "Parser-Based Analysis of
 Syntax-Lexis Interaction." Joybrato Mukherjee and Magnus Huber, eds. *Corpus
 Linguistics and Variation in English: Theory and Description*. Amsterdam:
 Rodopi, 2011.
- Leimgruber, Jakob R. E. "Singapore English." *Language and Linguistics Compass* 5:1
 (2011): 47–62.
- Locher, Miriam A. "Englisch als Weltsprache." Georg Kreis, ed. *Babylon Europa: Zur
 Europäischen Sprachlandschaft*. Basel: Schwabe, 2011. 57-76.

- Locher, Miriam A. "Situated impoliteness: The interface between relational work and identity construction." Bethan Davies, Michael Haugh and Andrew John Merrison, eds. *Situated politeness*. London: Continuum, 2011. 187-208.
- MacKenzie, Ian. "Introduction: English studies and intercultural negotiations." Ian MacKenzie, ed. *Intercultural Negotiations*. London and New York: Routledge, 2011. 1-10.
- MacKenzie, Ian. "Negotiating Europe's Lingua Franca." Ian MacKenzie, ed. *Intercultural Negotiations*. London and New York: Routledge, 2011. 89-105.
- Madsen, Deborah L. "Authenticity." Stephen M. Caliendo and Charlton D. McIlwain, eds. *The Routledge Companion to Race and Ethnicity*. New York: Routledge, 2011. 108-109.
- Madsen, Deborah L. "Louise Erdrich: The Aesthetics of Mino Bimaadiziwin." Deborah L. Madsen, ed. *Louise Erdrich*. London: Continuum, 2011. 1-14.
- Madsen, Deborah L. "Out of the Melting Pot, into the Nationalist Fires: Native American Literary Studies in Europe." *American Indian Quarterly* 35:3 (Summer 2011): 353-371.
- Madsen, Deborah L. "Queering Cultural China: Performing Nation through the Feminine Body." *Textual Practice* 25: 4 (August 2011): 671-687.
- Madsen, Deborah L. "The Making of (Native) Americans: Suturing and Citizenship in the Scene of Education." *Contours of Learning: On Spivak. Parallax*. 60 (July-Sept. 2011): 32-45. [Special Issue]
- Madsen, Deborah L., "Writing in the Fourth Person: A Lacanian Reading of Vizenor's Pronouns." Deborah L. Madsen and A. Robert Lee, eds. *Gerald Vizenor: Texts and Contexts*. Albuquerque: University of New Mexico Press, 2011. 130-151.
- Maillat, Didier and S.Oswald. "Constraining context: a pragmatic account of cognitive manipulation." C. Hart (ed.). *Critical discourse studies in context and cognition*. Amsterdam: John Benjamins, 2011. 65-80.
- Markin, Alexander. "Kommentar zu Alfred Döblins 'Berge Meere und Giganten'." *Alfred Döblin. Gory Morja i Giganty*. Sankt Petersburg, Izd-vo, 2011. 702-788.
- Markin, Alexander. "Kommentar zu Alfred Döblins Berlin Alexanderplatz: Geschichte von Franz Biberkopf." Alfred Döblin. *Berlin Aleksandrplac*. Alexander Markin (ed.). Moskau, 2011. 509-607.
- Michelet, Fabienne L. "Eating Bodies in the Old English *Andreas*." Nicole Nyffenegger and Katrin Rupp (eds). *Fleshly Things and Spiritual Matters: Studies on the Medieval Body in Honour of Margaret Bridges*. Newcastle upon Tyne: Cambridge Scholars Publishing, 2011. 165-192.
- Michelet, Fabienne L. "Lost at sea: Nautical travels in the Old English *Exodus*, the Old English *Andreas* and accounts of the *adventus Saxonum*." Sebastian Sobecki (ed.). *The Sea and Englishness in the Middle Ages: Maritime Narratives, Identity and Culture*. Cambridge: Brewer, 2011. 59-79.
- Mukherjee, Joybrato and Marianne Hundt. "Discussion forum: New Englishes and learner Englishes – quo vadis?" Joybrato Mukherjee and Marianne Hundt (eds.). *Exploring Second-Language Varieties of English and Learner Englishes: Bridging a Paradigm Gap*. (Studies in Corpus Linguistics 44). Amsterdam: John Benjamins, 2011. 209-218.

- Mukherjee, Joybrato and Marianne Hundt. "Introduction: Bridging a paradigm gap." Joybrato Mukherjee and Marianne Hundt (eds.). *Exploring Second-Language Varieties of English and Learner Englishes: Bridging a Paradigm Gap*. (Studies in Corpus Linguistics 44). Amsterdam: John Benjamins, 2011. 1-6. ISBN 978-90-272-2320-3.
- Nievergelt, Marco. "Paradigm, Intertext or Allegorical Reminiscence: Guillaume de Deguileville and the Gawain-Poet." *Medium Aevum* 80:1. 2011. 18-40.
- Nievergelt, Marco. "René d'Anjou et l'idéal chevaleresque." Florence Bouchet, ed. *René d'Anjou, Ecrivain et Mécène*. Turnhout: Brepols. 2011. 239-253.
- Nievergelt, Marco. "The Chivalric Imagination in the Elizabethan Age." *Literature Compass* 8. 2011. 302-315.
- Nievergelt, Marco. "The Quest for Knighthood in the Waning Middle Ages: the Wanderings of Olivier de la Marche and René d'Anjou." *Fifteenth Century Studies* 36. 2011. 137-167.
- Nyffenegger Nicole. "Gestures of Authorship in Medieval English Historiography: The Case of Robert Mannyng of Brunne." Guillemette Bolens and Lukas Erne, eds. *Medieval and Early Modern Authorship*. (Swiss Papers in English Language and Literature – SPELL 25), Tübingen: Gunter Narr, 2011. 265-276.
- Nyffenegger, Nicole and Katrin Rupp. "Introduction: (Re-)Writing the Medieval Body." Nicole Nyffenegger and Katrin Rupp, eds. *Fleshly Things and Spiritual Matters: Studies in Honour of Margaret Bridges*. Newcastle: Cambridge Scholars, 2011. 1-10.
- Ochsner, Andrea. "Fictions of Uncertainty: Ladlit and the Crisis of Masculinity and Fatherhood." *European Journal of Cultural Studies*. 14:6 (2011). ***-***.
- Ochsner, Andrea. "The desire that cannot speak its name: the female gaze and the transgender subject in *Boys Don't Cry*." Martina Läubli and Sabrina Sahli, eds. *Männlichkeiten denken. Aktuelle Perspektiven der Masculinity Studies*. Bielefeld: transcript, 2011. 171-193.
- Ochsner, Andrea. "The Working Class and Everyday Life in the Literature of the Angry Young Men." Gabriele Linke, ed. *Teaching Cultural Studies. Methods – Matters – Models*. Heidelberg: Universitätsverlag Winter, 2011. 175-198.
- Ochsner, Andrea. "Who is that Man? Lad Trouble in *High Fidelity*, *The Best a Man Can Get* and *White City Blue*." Stefan Horlacher, ed. *The Construction of Masculinities from the Middle Ages to the Present*. London: Macmillan, 2011. 247-266.
- Orgis, Rahel. "Telling Tales: the Artistry of Lady Mary Wroth's Urania." Gerd Bayer and Ebbe Klitgård, eds. *Narrative Developments from Chaucer to Defoe*. London: Routledge, 2011. 116-135.
- Perry, Lucy, and Alexander Schwarz. "Introduction." Lucy Perry and Alexander Schwarz, eds. *Behaving Like Fools: Voice, Gesture, and Laughter in Texts, Manuscripts and Early Books*. (International Medieval Research, 17). Turnhout, Belgium: Brepols, 2010. 1-13.
- Perry, Lucy. "Don't make me laugh! Fooling around in *Sir Gawain and the Green Knight*," Lucy Perry and Alexander Schwarz, eds. *Behaving Like Fools: Voice, Gesture, and Laughter in Texts, Manuscripts and Early Books*. (International Medieval Research, 17). Turnhout, Belgium: Brepols, 2010. 277-93.

- Piccitto, Diane. "1793." In: "Jahrgänge: Versuche über historische Gleichzeitigkeit." *Variations: Literaturzeitschrift der Universität Zürich* 19 (2011): 18-21.
- Pullin, Patricia. "Humour and the integration of new staff in the workplace. An interactional study." In Martha Dynel (ed.). *The Pragmatics of Humour across Discourse Domains*. (Pragmatics & Beyond New Series 210). Amsterdam/Philadelphia: John Benjamins, 2011. 265-288.
- Reddick, Allen. "Thomas Hollis Gifts to Linnaeus." *PuLSe: The Linnean Society of London* (Issue 10): June 2011. 4-5.
- Reddick, Allen. "Vindicating Milton: Poetic Misprision in Johnson's *Dictionary of the English Language*." Thomas A. Horrocks and Howard D. Weinbrot, eds. *Johnson After Three Centuries: New Light on Texts and Contexts*. Cambridge, MA: Harvard University Press, 2011. 62-71. [Special Issue of the *Harvard Library Bulletin*, vol. 20: nos. 3-4.]
- Reist, Kathrin. "Writing the Relic, Fetishising the Written: John Foxe's *Actes and Monuments*." *Reformation and Renaissance Review* 12:2-3 (2010): 283-305.
- Renevey, Denis. "1215–1349: Texts." Vincent Gillespie and Samuel Fanous, eds. *The Cambridge Companion to Medieval English Mysticism*. Cambridge: Cambridge University Press, 2011. 91–112.
- Richter, Virginia. "Bainbridge, Beryl." Editors, eds. *Encyclopedia of Twentieth-Century Fiction*. London: Blackwell, 2010. 24-26.
- Richter, Virginia. "Industrialism." Bruce Clarke and Manuela Rossini, eds. *The Routledge Companion to Literature and Science*. London/New York: Routledge, 2011. 474-485.
- Richter, Virginia. "Zoë Wicomb's Ghosts: Uncanny Translocations in *David's Story* and *The One That Got Away*." *Safundi: The Journal of South African and American Studies* 12.2 (2011): 373-388.
- Rinaldi, Fabio, Gerold Schneider, and Simon Clematide (2011). „Mining complex Drug/Gene/Disease relations in PubMed". *Proceedings of the workshop "Mining the Pharmacogenomics Literature", Pacific Symposium on Biocomputing*, Hawaii, January 2011.
- Robinson, Alan. "Geoffrey Hill." Michael O'Neill and Madeleine Callaghan, eds. *Twentieth-Century British and Irish Poetry: Hardy to Mahon*. (Blackwell Guides to Criticism). Chichester: Wiley-Blackwell, 2011. 200-11.
- Ronan, Patricia. "Support Verb Constructions in Early English". Kakoyianni-Doa, Fryni (ed) *Proceedings of the 30th International Conference on Lexis and Grammar*. Nicosia: University of Cyprus. np.
- Ronan, Patricia. "The Celtic Languages". Berndt Kortmann and Johan van der Auwera, eds. *The Languages and Linguistics of Europe*. Berlin: Mouton de Gruyter. 2011. 31-45
- Röösli, Michael. "Picturing the Depression: Ambivalent Politics of Representation in FSA Photography." Deborah Madsen and Mario Klarer, eds. *The Visual Culture of Modernism*. (Swiss Papers in English Language and Literature - SPELL 22). Tübingen: Gunter Narr, 2011. 185-196.
- Schlote, Christiane (with Giovanna Buonanno and Victoria Sams). "Glocal Routes in British Asian Drama: Between Adaptation and Tradaptation." *Postcolonial Text* 6.2 (2011).

- Schlote, Christiane. "Generic Activism: Ahdaf Soueif and Etel Adnan's Art of Creative Non-Fiction." Annalisa Oboe and Shaul Bassi, eds. *Experiences of Freedom in Postcolonial Literatures and Cultures*. London: Routledge, 2011. 287-300.
- Schlote, Christiane. "Not Just Another Play About Iraq: An Interview with Hassan Abdulrazzak." *Journal of Postcolonial Writing* 47.1 (February 2011): 101-111.
- Schlote, Christiane. "Rewriting Columbus: Coatlicue's Dramatization of Mexican Indigenous History." Geoffrey Davis and Ganesh Devi, eds. *Voice and Memory: Indigenous Imagination and Expression*. Delhi: Orient BlackSwan, 2011. 68-77.
- Schlote, Christiane. "Street Lives, Roof Lives. Literary Transformations of Arab Urban Spaces After Mahfouz." *Journal of Postcolonial Writing* 47.5 (December 2011): 524-535.
- Schneider, Gerold and Fabio Rinaldi. "A data-driven approach to alternations based on protein-protein interactions." *Proceedings of the 3rd Congreso Internacional de Lingüística de Corpus (CILC)*. Valencia, Spain, 7-9 April, 2011. [<http://www.editorial.upv.es/publicacion/6032>]
- Schneider, Gerold and Marianne Hundt (in press). "Off with their heads." Marianne Hundt and Ulrike Gut, eds. *Mapping Unity and Diversity World-Wide. Corpus-Based Studies of New Englishes*. [VEAW G43]
- Schneider, Gerold and Heinrich Zimmermann. "Text Mining Methoden im Semantic Web." *Wirtschaftsinformatik und Management*. Gabler Verlag, Springer Fachmedien. 3/2011: 28-35. [<http://www.wirtschaftsinformatik.de/index.php;do=show/site=wi/sid=603f1daa8baea5f491a6f514614a02d2/alloc=12/id=2895>]
- Schneider, Gerold, Simon Clematide, and Fabio Rinaldi (2011). "Detection of interaction articles and experimental methods in biomedical literature". *BMC Bioinformatics*, special issue on BioCreative III, Volume 12 Suppl 8. [<http://www.biomedcentral.com/bmcbioinformatics/12?issue=S8>]
- Schneider, Gerold. "Using automatically parsed corpora to discover lexico-grammatical features of English varieties." *Proceedings of 3rd International Conference on Lexis and Grammar*. Nikosia, Cyprus, 5-8 October, 2011.
- Schönfelder, Christa. "Verletzte Grenzen: Der versehrte Körper, Trauma und Stigmatisierung in Trezza Azzopardi's *The Hiding Place*." *Figurationen: Gender, Literatur, Kultur* 2 (2011): 73-86.
- Schwytter, Jürg R. "Me talk funny: A stroke patient's personal account." *English Today* 27:4 (2011): 49-52.
- Seidler, Kareen. "*Romio und Julieta* – A case study of an early German Shakespeare adaptation." *Shakespeare Jahrbuch* 147 (2011): 135-144.
- Seiler, Annina. "Litteras superfluas: Zum Gebrauch 'überflüssiger' Buchstaben im Althochdeutschen, Altsächsischen und Altenglischen." Elvira Glaser, Annina Seiler and Michelle Waldispühl, eds. *LautSchriftSprache: Beiträge zur vergleichenden historischen Graphematik*. (Medienwandel – Medienwechsel – Medienwissen 15). Zürich: Chronos, 2011. 167-183.
- Spurr, David. "Joyce and Balzac: Portraits of the Artist in the Age of Industrial Production." Finn Fordham and Rita Sakr, eds. *James Joyce and the Nineteenth-Century French Novel*. Amsterdam: Rodopi, 2011. 42-59.
- Spurr, David. "Joyce the Post." Valérie Bénéjam and John Bishop, eds. *Making Space in the Works of James Joyce*. London: Routledge, 2011. 155-172.

- Spurr, David. "Le Fragment comme forme littéraire." Valeria Wagner, ed. *Campos abiertos: Ensayos en homenaje a Jenaro Talens*. Barcelona: Red Ediciones, 2011. 283-299.
- Spurr, David. "Paranoid Modernism in Joyce and Kafka." *Journal of Modern Literature* 34:2 (2011): 178-191.
- Spurr, David. "Stuttering Joyce." Matthew Creasy, ed. *Errears and Erroriboose. Error in Joyce. European Joyce Studies* 20. Amsterdam: Rodopi, 2011. 121-33.
- Steffen Frey Therese. "Einleitung." *figurationen - gender literatur kultur: "Körpergrenzen/Body Boundaries"* 2. Köln, Weimar, Wien: Böhlau Verlag 2011. 6-14.
- Steffen, Therese. "'Leben unter dem Schleier': Afroamerikanische Texte und Kontexte." Bettina Dennerlein, Elke Frietsch and Therese Steffen, eds. *Verschleierter Orient - Entschleierter Okzident? (Un)Sichtbarkeit in Politik, Recht, Kunst und Kultur seit dem 19. Jahrhundert*. Paderborn: Wilhelm Fink Verlag 2011. 169-190.
- Stirling, Kirsten. "Liturgical Poetry." Jeanne Shami, Dennis Flynn and M. Thomas Hester, eds. *The Oxford Handbook of Donne Studies*. Oxford: Oxford University Press, 2011. 233-241.
- Straub, Julia. "Pathetic Copycats: Female Victimhood and Visuality in Melodramatic Films." Deborah L. Madsen and Mario Klarer (eds). *The Visual Culture of Modernism*. (Swiss Papers in English Language and Literature 26). Tübingen: Narr, 2011. 226-237.
- Straub, Julia. "Transatlantic Mobility and British-American Periodical Literature of the Eighteenth Century." Joachim Frenk and Lena Steveker, eds. *Proceedings: Anglistentag 2010 Saarbrücken*. Trier: wvt, 2011. 309-317.
- Straub, Julia. "Early American Literature: Canon Theory in a Transatlantic Context." *Comparative American Studies* 9:2 (2011): 106-118.
- Straumann, Barbara. "A Voice of Her Own? Feminine Voice Effects in George Du Maurier, George Bernard Shaw and Isak Dinesen." *Slovo a Smysl/Word and Sense: A Journal of Interdisciplinary Theory and Criticism in Czeck Studies* 15 (2011): 21-39.
- Straumann, Barbara. "A Voice of Her Own? Weibliche Stimmeffekte bei George Du Maurier, George Bernard Shaw und Isak Dinesen." Maren Butte and Sabina Brandt, eds. *Bild und Stimme*. München: Wilhelm Fink, 2011. 239-255.
- Surber, Nida. "La pratique comparatiste en mouvement." Gilbert Casarus and Sabine Haupt, eds. *Vergleichen?: Komparatistische Sozialanthropologische Studien*. (Band 31). Zürich: LIT Verlag, 2011. 41-43.
- Swift, Simon. "Contours of Learning: On Spivak." Simon Swift, ed. *Contours of Learning: On Spivak. Parallax* 60 17:3 (2011): 1-3.
- Swift, Simon. "Hannah Arendt's Tactlessness: Reading *Eichmann in Jerusalem*." Devorah Baum, Steven Bygrave, Stephen Morton, eds. *Hannah Arendt 'After Modernity.'* *New Formations* 71 (Spring 2011): 79-94.
- Swift, Simon. "The Lesson of Gayatri Spivak." Simon Swift, ed. *Contours of Learning: On Spivak. Parallax* 60 17:3 (2011): 84-96.
- Tolhurst, Fiona. "The Radical, Yet Orthodox, Margery Kempe." Robert Epstein and William Robins, eds. *Sacred and Profane in Chaucer and Late Medieval Literature: Essays in Honour of John V. Fleming*. Toronto, Buffalo, London: University of Toronto Press, 2010. 179-204.

- Tottie, Gunnel. "Uh and um as sociolinguistic markers in British English." *The International Journal of Corpus Linguistics* 16 (2011):173 - 196.
- Tuggener, Don, Manfred Klenner, Gerold Schneider, Simon Clematide, and Fabio Rinaldi. "An incremental model for the coreference resolution task of BioNLP 2011." *Proceedings of the BioNLP11 shared task*. Portland, Oregon, 24 June, 2011.
- Vejdovsky, Boris. "Catastrophic Fiction and Crisis: Judgment and Responsibility in Poe's Century." Luisa Juárez, ed. *Poe Alive in the Century of Anxiety*. Biblioteca Benjamín Franklin. Madrid: Instituto Franklin, 2011. 189-203.
- Vejdovsky, Boris. "Hidden Truths and Open Lies: The Performance of U.S. History and Mythography in Tony Kushner's *Angels in America*." Eduardo Barros-Grela and José Liste-Noya, eds. *American Secrets: The Politics and Poetics of Secrecy in the Literature of the United States*. Madison, MA: Farleigh Dickinson University Press, 2011. 73-84.
- Vejdovsky, Boris. "In Whose Name? Writing Self and Writing Political History in Thomas Jefferson's *Declaration of Independence*." Isabel Durán, ed. *Transatlantic Vistas: Cultural Exchanges between the USA and Europe*. Madrid: Fundamentos, 2011. 28-49.
- Vejdovsky, Boris. "Your Myths shall be my Myths: The Book of Ruth, Borders, Translation, Immigration, and the Traveling of Metaphor." Robert Myers, ed. *Connections and Ruptures: America and the Middle East*. Beirut: University of Beirut Press, 2011. 257-272.
- Vejdovsky, Boris. and Arno Renken. "Postface: Translation and Strangeness; or, the Strangeness of Translation." Ronald Schleifer and Timothy S. Murphy, eds. *Needful Things: Translations of Language, Media, and Culture. Genre*. Fall-Winter 2010 43(3-4). 459-465.
- Verspoor, Marjolijn H. and Heike Behrens. "Dynamic Systems Theory and a usage-based approach to Second Language Development." Marjolijn H. Verspoor, Kees de Bot and Wander Lowie, eds. *A dynamic approach to second language acquisition*. Amsterdam, Philadelphia: Benjamins, 2011.25-38.
- Vincent, Patrick. "A United Irishman in the Alps: William James MacNevin's *A Ramble Through Swisserland*." Jim Kelly, ed. *Ireland and Romanticism: Publics, Nations and Scenes of Cultural Production*. Basingstoke: Palgrave Macmillan, 2011. 94-108.
- Vincent, Patrick. "La Campagne de Soressex: Un Jardin Anglais à l'épreuve du tourisme romantique." Noémie Entz, Pascal Häusermann and Jessica Schupbach, eds. *Territoires. Catalogue de la 11ème exposition Bex et Arts*. Lausanne: Art et Fiction. 205-217.
- Weik von Mossner, Alexa. "Mysteries of the Mountain: Environmental Racism and Political Action in Percival Everett's Watershed." Scott Slovic and Ufuk Özdağ, eds. *Ecocriticism. Special issue of the Journal of American Studies of Turkey* 30 (Fall 2009): 73-88. [published in Jan 2011].
- Weik von Mossner, Alexa. "Reframing Katrina: The Color of Disaster in Spike Lee's *When the Levees Broke*." Salma Monani, Belinda Chiu, and Carlo Arreglo, eds. *Coloring the Environmental Lens: Interdisciplinary Perspectives on Cinema, New Media, and Just Sustainability. Special issue of Environmental Communication* 2.5. (Spring 2011): 146-165.

3.4 Reviews

- Bissig, Florian. Review of: Elinor Shaffer and Edoardo Zuccato, eds. *The Reception of S.T. Coleridge in Europe*. In: *Romanticism* 16 (2010): 327–329.
- Dutton, Elisabeth. Review of: Marilyn Corrie, ed. *Concise Companion to Middle English Literature*. In: *Notes and Queries* 58 (2011): 301–303.
- Erne, Lukas. Review of: Gabriel Egan. *The Struggle for Shakespeare's Text: Twentieth-Century Editorial Theory and Practice*. Cambridge: Cambridge University Press, 2010. In: *Around the Globe* 48 (summer 2011): 43.
- Erne, Lukas. Review of: Lene B. Petersen. *Shakespeare's Errant Texts: Textual Form and Linguistic Style in Shakespearean "Bad" Quartos and Co-authored Plays*. Cambridge: Cambridge University Press, 2010. In: *The Times Literary Supplement*, February 18, 2011: 7.
- Esterhammer, Angela. Review of: Luzzi, Joseph. *Romantic Europe and the Ghost of Italy*. New Haven: Yale University Press, 2008. *European Journal of English Studies* 15.1 (April 2011): 85–86.
- Falconer, Rachel. Review of: Valeria Tinkler-Villani and C. C. Barfoot, eds. *Restoring the Mystery of the Rainbow: Literature's Refraction of Science*. 2 vols. Amsterdam: Rodopi, 2011. In: *Comparative Critical Studies* 2011.
- Forster, Jean-Paul. Review of: *Genève, lieu d'Angleterre 1725–1814/Geneva an English Enclave 1725–1814*. Genève: Slatkin, 2009 (*Travaux sur la Suisse des Lumières* Vol. 11). *Annales Benjamin Constant* 35 (2010): 184–85.
- Forsyth, Neil. "My Flesh, My Blood." In: *The Times Literary Supplement* 5654 (August 12, 2011): 10.
- Forsyth, Neil. Review of: Annabel Patterson. *Milton's Words*. Oxford: Oxford University Press, 2009. In: *Milton Quarterly* 45:3 (2011): 189–193.
- Forsyth, Neil. Review of: Jackson, Ken, and Arthur F. Marotti, eds. *Shakespeare and Religion: Early Modern and Postmodern Perspectives*. Notre Dame, IN: University of Notre Dame Press, 2011. In: *The Times Literary Supplement* 5654 (August 12, 2011): 10.
- Forsyth, Neil. Review of: Lauren Shohet. *Reading Masques: The English Masque and Public Culture in the Seventeenth Century*. Oxford: Oxford University Press, 2010. In: *Renaissance Studies* 25:4 (2011): 606–608.
- Forsyth, Neil. Review of: Shell, Alison. *Shakespeare and Religion*. London: Methuen, 2010. In: *The Times Literary Supplement* 5654 (August 12, 2011): 10.
- Frey Büchel, Nicole. Review of: Pintér, Karoly. *The Anatomy of Utopia. Narration, Estrangement and Ambiguity in More, Wells, Huxley and Clarke*. Jefferson, North Carolina and London: McFarland, 2010. In: *Variations*. 19 (2011). 278–280.
- Habermann, Ina. Review of: Joseph L. Black. *The Martin Marprelate Tracts. A Modernized and Annotated Edition*. Cambridge: Cambridge University Press 2008. In: *Anglistik* 21:2 (2010): 187–188.
- Hennard Dutheil de la Rochère, Martine. Review of: Adam, Jean-Michel and Ute Heidmann. *Le texte littéraire. Pour une approche interdisciplinaire*. Louvain-la-Neuve: Academia-Bruylant, 2009. In: *Marvels & Tales* 25:2 (2011): 383–385.

- Hoppeler, Stephanie. Review of: Robert Petersen. *Comics, Manga and Graphic Novels: A History of Graphic Narratives*. Gesellschaft für Comicforschung (23 May 2011): <http://www.comicgesellschaft.de/?p=1784>.
- Iseli, Markus. Review of: Morrison, Robert and Daniel Sanjiv Roberts, eds. *Thomas De Quincey: New Theoretical and Critical Directions*. New York: Routledge, 2008. In: *Romanticism* 17.3 (2011): 365-367.
- Nievergelt, Marco. Review of *Sir Francis Drake: The Construction of a Hero*. Cambridge: Brewer, 2009. In: *English* 60:230 (2011): 253-256.
- Nievergelt, Marco. Review of: Ralph Hanna III, ed. *The Knightly Tale of Gologros and Gawane*, Scottish Text Society: Boydell and Brewer, 2008. In: *Notes and Queries* 58:2. (2011): 305-307.
- Piccitto, Diane. Review of: Mary A. Favret. *War at a Distance: Romanticism and the Making of Modern Wartime*. Princeton UP, 2010. In: *Variations: Literaturzeitschrift der Universität Zürich* 19 (2011): 307-308.
- Quaßdorf, Sixta. Review of: Dorgeloh, Heidrun and Anja Wanner. *Syntactic Variation and Genre*. Berlin, Boston: De Gruyter Mouton, 2010. In: *Linguist List* 22.3028, 2011, H. 27 July (2011): n.p. <http://linguistlist.org/issues/22/22-3028.html>.
- Renevey, Denis. Review of: Ashe, Laura. *Fiction and History in England 1066–1200*. Cambridge: Cambridge University Press, 2007. In: *Archiv* 1 (2010): 180–181.
- Richter, Virginia. Review of: Pugliatti, Paola. *Shakespeare and the Just War Tradition*. Farnham: Ashgate, 2010. In: *Zeitschrift für Anglistik und Amerikanistik* 3 (2011): 290-291.
- Rupp, Katrin. Review of: Fichte, Joerg O. *From Camelot to Obamalot. Essays on Medieval and Modern Arthurian Literature*. Trier: Wissenschaftlicher Verlag Trier, 2010. In: *The Medieval Review* (2011): n.p. <http://hdl.handle.net/2022/13598>
- Schönfelder, Christa. Review of: Anne Whitehead. *Memory. The New Critical Idiom*. London: Routledge, 2009. In: *Variations: Literaturzeitschrift der Universität Zürich* 19 (2011): 292-93.
- Schweighauser, Philipp. "'Terror has exterminated all the sentiments of nature': American Terror, the French Revolution, and Charles Brockden Brown's *Arthur Mervyn*." *Terrorism and Narrative Practice*. Ed. Thomas Austenfeld, Dimiter Daphinoff, and Jens Herlth. Münster: LIT, 2011. 45-60.
- Sellars, Roy. "Agonistics." Stuart Sim, ed. *The Lyotard Dictionary*. Edinburgh: Edinburgh UP, 2011. 12-14.
- Sellars, Roy. "Dream-work." Stuart Sim, ed. *The Lyotard Dictionary*. Edinburgh: Edinburgh UP, 2011. 59-60.
- Sellars, Roy. "Figure." Stuart Sim, ed. *The Lyotard Dictionary*. Edinburgh: Edinburgh UP, 2011. 77-79.
- Senn, Werner. Review of: John Mateer. *The West. Australian Poems 1989-2009*. Fremantle: Fremantle Press, 2010. In: *Zeitschrift für Australienstudien*, 25 (2011): 165-69.

- Straumann, Barbara. Review of: Rebecca Grotjahn, Dörte Schmidt and Thomas Seedorf, eds. *Diva – Die Inszenierung der übermenschlichen Frau: Interdisziplinäre Untersuchungen zu einem kulturellen Phänomen des 19. und 20. Jahrhunderts*. (Forum Musikwissenschaft 7). Schliengen: Edition Argus, 2011. In: Nils Grosch and Fernand Hörner, eds. *Lied und populäre Kultur/Song and Popular Culture: Jahrbuch des Deutschen Volksliedarchivs Freiburg*. Münster: Waxman, 2011. 282-287.
- Vejdovsky, Boris. *Ernest Hemingway in Bildern und Dokumenten*. Hildesheim: OlmsVerlag, 2011.
- Vejdovsky, Boris. *Ernest Hemingway: A Life in Pictures*. New York: Firefly Books, 2011. [and London: Carlton Books, 2011.]
- Vejdovsky, Boris. *Ernest Hemingway: Homenaje a una vida*. Madrid: Lumen, 2011
- Vejdovsky, Boris. *Ernest Hemingway: La vita e dintorni*. Novara: De Agostini, 2011.
- Vejdovsky, Boris. *Hemingway Et liv i billeder*. Copenhagen: Nyt Nordisk, 2011.
- Vincent, Patrick. Review of: Hsuan Hsu, *Geography and the Production of Space in Nineteenth Century American Literature*, Cambridge UP, 2010. In: *Review 19* [www.nbol-19.org]

3.5 Translations

- Meier, Hans Heinrich. *The Owl & the Nightingale. Zürichdeutsche Nachdichtung eines mittelenglischen Dialogs*. Dozwil TG Switzerland: Edition Signathur, 2011.
- Mortimer, Anthony. *Dante Alighieri, Vita Nuova*. Richmond: Oneworld Classics, 2011.
- Surber, Nida and Santu Mofokeng. *Chasseurs d'ombres: trente ans d'essais photographiques*. Corinne Diserens, ed. Paris: Publications du Musée du Jeu de Paume, 2011.

4 Doctoral Dissertations and Habilitations

4.1 Published in 2011 (2010)

Silvani, Roman. *Political Bodies and the Body Politic in J. M. Coetzee's Novels*. (Transcultural Anglophone Studies, Vol. 3). Berlin, Münster, Wien, Zürich, New York: Lit Verlag, 2011.

4.2 Completed in 2011 (2010)

Balgradean, Ioana. *The Poet's Grasp at Emotion: Medieval Configurations of Sloth* (Diss., University of Geneva)

Bezzola Lambert, Ladina. *Debating Textual Authority in Shakespeare's *Lucrece* and the Sonnets*. (Habil. Basel 2011)

Binotto, Johannes. *Tat/Ort: Das Unheimliche und sein Raum in der Kultur*. (Diss, Zürich, 2010)

Enderli, Gabriela. *Death Penalty and Prison in the Novels of the South*. (Diss, Zürich)

Fischli, Patrik. *Metapragmatics in the Foreign Language Classroom*. (Diss., Zürich)

Gwerder, Philipp. *Gothic Identities: War, Atrocities and Doubles in Philip Caputo's 20th-Century Fiction* (Diss., Zürich)

Heinzmann, Sybille. *A longitudinal and comparative study of primary school children's language learning motivation and language attitudes*. (Diss., Fribourg 2011)

Heller-Andrist, Simone. *The Friction of the Frame: Derrida's Parergon in Literature*. (Diss, Zürich, 2010)

Langenbach, Juliane. *Gothic Shadowplays: The Evolution of Gothic Film and Its Visual Aesthetic from the Gothic Novel to the Cinema of Jacques Tourneur, Roger Corman, and Tim Burton* (Diss., University of Zurich, Switzerland, 2011)

Langlotz, Andreas. *Creating Social Orientation Through Language: A Socio-Cognitive Theory of Situated Social Meaning*. (Habil., Basel, 2011)

Piccitto, Diane. *Dramatic Forms and Identity-Formation in the Works of William Blake*. (Diss Zürich/ University of Western Ontario [Canada], 2010)

Röösli, Michael. *The Photograph and the Literary Text: A Transmedia Hermeneutics*. (Diss., University of Geneva, Switzerland, 2011).

Zingg, Gisela. *Hiberno-English in Modern Irish Literature: The use of dialect in Joyce, O'Brien, Shaw and Friel*. (Diss., Geneva 2011)

Zipp, Lena. *Exo- and endonormative models in Fiji – A corpus-based study on the dynamics of first and second language varieties with a focus on Indo-Fijian English*. (Diss., Zürich, 2010)

4.3 In Progress

- Ang-Tschachtli, Silja. Intercultural Communication. (Diss., Zürich)
- Askin, Ridvan. Narrative and Becoming: Differential Narratology. (Diss., Basel)
- Bark, Julianna. Portraying the Early Modern English Author. (Diss., Geneva)
- Barras, Arnaud. The Interactions between Organism and Environment in Postcolonial Literatures. (Diss., Geneva)
- Bergstrom-Allen, Johan. The Tip of the Rhinocerus' Nose: The Vernacular Literature of the Carmelite Order in Medieval England. (Diss., Lausanne)
- Bertoli, Mariacristina Natalia. The Crystal, the Glass and the Mirror. Visual Concepts of Verbal Representation in the American Tradition of Riddle and Riddling Poetry. (Diss, Fribourg)
- Bianchi, Antoine. Blurring into the Landscape? A Study of the Political and the Environmental in "Weather Forecast," "Anecdote of the Jar," and "Ozymandias" (Diss., Lausanne)
- Biewer, Carolin. South Pacific Englishes: The dynamics of second-language varieties of English in Fiji, Samoa and the Cook Islands. (Habil., Zürich).
- Bissig, Florian. Coleridge's Communicative Modes: Poetry, Journalism, Conversation. (Diss., Zürich)
- Bolander, Brook. On Power in Blogs. (Diss., Basel)
- Boulat, Kira. The Pragmatics of Comment and Commitment Attribution. (Diss., Fribourg)
- Brazil, Sarah. Enacting the Body: Clothing in Late Medieval and Early Modern Literature. (Diss., Geneva)
- Bugayong, Lenny. The Pragmatics of ESL Reference Assignment of Process in L2. (Diss., Fribourg)
- Burleigh, Peter. Photographic Practices and Visuality in early nineteenth-century Britain. (Diss., Basel)
- Caci, Ursula. Locating Gender in Space: Emily Dickinson's Conception of Gender. (Diss., Basel)
- Challet, Annick. Hybridity, Migration and Caribbean Women Writers. (Diss., Geneva)
- Chang, Sophie. Teachers' Codeswitching in EFL Classrooms: A Case Study in Taiwan. (Diss, Zürich)
- Chassot, Joanne. African American and Afro-Caribbean Ghostly Re-visions of American History. (Diss., Lausanne)
- Chevalier, Sarah. Trilingual Language Acquisition, Factors Influencing Active Trilingualism in Early Childhood. (Habil., Zürich)
- Cottier Annie. From the Postcolonial to the Cosmopolitan: Redrawing Spaces, Rewriting Histories in Contemporary Indian English Fiction. (Diss., Bern)
- De Oliveira, Helga Maria. New Technologies in the Development of English Teachers' Reflective and Practice Skills. (Diss., Zürich)
- De Sousa, Savitri. Notions of Inheritance and Disinheritance in the Works of Indian (South Asian) Authors and in Bollywood Films. (Diss., Basel)

- Denger-Kähler, Marijke. *Liminal Communities in Contemporary Postcolonial Novels*. (Diss., Bern)
- Depledge, Emma. *Shakespeare Alterations of the Exclusion Crisis, 1678-1682: Politics, Rape, and Authorship*. (Diss., Geneva)
- Diederichs, Catherine. *Semantics of Taste*. (Diss., Basel)
- Escherle, Nora. *Narratives of Religious Alterity: Religion and Violence in Contemporary South Asian Anglophone Novels*. (Diss., Bern)
- Etter, Lukas. *Aesthetics of Seriality in Anglophone Graphic Novels (WT)*. (Diss., Bern)
- Fuchs, Isis. 'Brave New Women': postfeminist configurations of female identity in contemporary Colombian popular culture. (Diss., Lausanne)
- Gaydon, Kimberly. *American Fantasies of Race*. (Diss., Geneva)
- Gebhardt, Susanna. 'Both Bodies in a Single Body Mis': The Figure of the Early Modern Hermaphrodite. (Diss., Geneva)
- Giustizieri, Christine. *Writing the City: Narratives of Johannesburg's Urban Space in Contemporary South African Literature*. (Diss., Basel)
- Gleiser, Cla. *A Linguistic Evaluation of New Testament Translation Controversies in Modern English Bibles*. (Diss., Zürich)
- Gonçalves, Kellie. *The Globalization of Language Practices: Travel and Transnational Migration*. (Habil, Bern)
- Gutmans, Patricia. *Topic to be confirmed*. (Diss., Bern)
- Hägler, Andreas. *The Concept of Literature in Theodor W. Adorno's Aesthetic Theory*. (Diss., Basel)
- Hartmann, Claudio. *Pre-fabricated speech formulas as long-term memory solutions to working memory overload*. (Diss., Zürich)
- Häuptli Gawron, Monica. *The Brontë Sisters, Space and Text*. (Diss., Zürich)
- Heim, Matthias. *Shakespeare on Film, Looking through Space and Time*. (Diss., Neuchâtel)
- Heine, Stefanie. *Visible Words and Affecting Images: Virginia Woolf's Writing and Impressionist Painting* (Diss, Zürich)
- Hohl Trillini Regula. *Transitive Shakespeare*. (Habil., Basel)
- Höhn, Nicole. *Quotatives in the Jamaican acrolect: Corpus-based variationist studies of vernacular globalisation in World Englishes*. (Diss. University of Freiburg, Germany, submitted)
- Hoppeler, Stephanie. *Continuity in Comic Books and Comic Book Continuity: Serialized U.S.-American Comic Books of the 1980s (WT)*. (Diss., University of Bern).
- Huber, Irmtraud. *Nomadic Truths: On the Fantastic in Fiction Beyond Postmodernism* (Diss, Bern)
- Huguenin Dumittan-Szabó, Arlette. *Text Linguistics in Music Magazines and Webzines*. (Diss., Zürich)
- Iatsenko, Anna. *Between History and Text: New Perspectives on Toni Morrison's Later Fiction*. (Diss., Geneva)
- Ilmberger, Frances. *Writings on Bodies: Corporeal Considerations of the Novels of Jeanette Winterson*. (Diss., Zürich)

- Iseli, Markus. *Dissecting Thomas De Quincey, A Case Study of Selfhood and Identity in the Nineteenth Century*. (Diss., Neuchâtel)
- Ivanova, Petia. *The Cultural Production and Transmission of Ontological Concepts in Medieval Literature*. (Diss., Geneva)
- Janoschka, Anja. *Political Communication*. (Habil., Zürich).
- Jobin, Anne. *Beyond the National Border: Borderlands and Border-Crossings*. (Diss., Geneva)
- Joho, Nicole. *Diffusion in Early Middle English*. (Diss., Zürich)
- Kähler, Marijke. *Topic to be confirmed*. (Diss., Bern)
- Keller-Bolliger, Ruth. *Beurteilung fremdsprachlicher Kompetenzen in Ausrichtung auf internationale Standards: Teilfähigkeit Schreiben (Englisch)*. (Diss., Zürich)
- Kluwick, Ursula. *Fictions of Fluctuation: Water in the Victorian Novel*. (Habil, Bern)
- Kollmann, Elizabeth. *When structure equals meaning: the uncanny interplay of fact and fiction in stories of displacement* (Diss, Zürich)
- König, Eva. *The Orphan's Progress: The Orphan Figure in the Eighteenth-Century English Novel*. (Diss., Zürich)
- König, Regula. *Life (Beyond) Writing: Illness Narratives*. (Diss., Basel)
- Landert, Daniela. *The Personalisation of Mass Media Communication*. (Diss., Zürich)
- Lehmann, Hans Martin. *Relativization in English Speech and Writing*. (Diss., Zürich)
- Leimgruber, Jakob R. E. *Native English in Multilingual Settings*. (Habil., Freiburg i. B.)
- Lesage-Guignard, Céline. *Highland Identity in Twentieth-Century Narrative Fiction*. (Diss., Fribourg)
- Madhour, Ola. *Raw Sensibilities: Elizabeth Bishop and the Philosophy of Beatitude*. (Diss, Fribourg)
- Magali Monnier. *La dimension métapoétique dans les contes de fées de Mme d'Aulnoy et d'Angela Carter: étude comparative*. (Diss., Lausanne)
- Maibach, Noemie. *From French to English: The Case of the Fabliau in Late Medieval and Early Modern England*. (Diss., Bern, handed in November 2011)
- Maletkina, Alesia. *"Franglais" and "Svengelska": Code-switching as a Text-constituting Factor in the Genre of Social Network Sites*. (Diss., Lausanne)
- McGee, John. *Satirizing Love in Shakespeare's 'Lyric Phase'*. (Diss., Geneva)
- Meichtry, Susanne. *The Middle English Literature of Skin*. (Diss., Bern)
- Merot, Roxane. *"From Beauty to the Beast": Foot-Binding in Chinese American Literature*. (Diss., Lausanne)
- Mettler, Melanie. *Cosmopolitanism, Belonging and the Family: Second Generation South Asian Writers in Britain*. (Diss., Bern)
- Moling, Martin. *"Rip It Up": Rock & Roll Music in American Fiction Writing, 1954-2010*. (Diss., Fribourg)
- Morgan, Oliver. *The Pragmatics of Interruption in Early Modern English Drama*. (Diss., Geneva)
- Mühlheim, Martin. *Fictions of Home: Narratives of Alienation and Belonging, 1850-2000*. (Diss., Zürich)

- Müller, Tina. Drawing Conclusions – A Study of Images and Perspective in Middlemarch, The Portrait of a Lady, and The Sound and the Fury. (Diss., Zürich)
- Nater Diamant, Barbara. Gender and Sexual Orientation in American and British Online Personal Advertisements. (Diss., Zürich).
- Neukom-Hermann, Anja. Quantifier-Negation Interaction in English and German: A Comparative Corpus Linguistic Study. (Diss., Zürich)
- Neurauter, Manuela. Impoliteness in Online News Media: Users Talking Back. (Diss., Zürich)
- Nigg, Gabriela. William Shakespeare. *Henry VIII/Heinrich VIII*; Einleitung und Kommentar im Rahmen der Englisch-deutschen Studienausgabe der Dramen Shakespeares. (Diss., Zürich)
- Nisbet, Rachel. Rivers, Navigating Doubled Terrain: connecting literary and geological texts. (Diss., Lausanne)
- Nyffenegger, Nicole. Writing on Skin. Textualities of Human Skin in English Literature. (Habil., Bern)
- Nyffenegger, Sara Deborah. Charlotte Brontë and the Negotiation of Gendered Capital. (Diss., Zürich)
- Ochsner, Andrea. From Affluence to Social Benefits. The British Working Class in Literature, Film and TV. (Habil., Basel)
- Ola Madhour: Raw Sensibilities: Elizabeth Bishop and the Philosophy of Beatitude. (Diss., Fribourg)
- Orgis, Rahel. "Lascivious Tales and Amorous Toyes": Structure and Meaning in Lady Mary Wroth's *Urania*. (Diss., Neuchâtel)
- Paweletz, Michael. "Ist mein Deutsch really bad?" An Analysis of German-English Code-Switching by Means of MacSwan's (1997) Minimalist Approach – Revising the Model. (Diss., Zürich)
- Pfenninger, Simone. Are we catching them too young? Results from the Zurich Early English (ZEE) project. (Habil., Zürich).
- Quaßdorf, Sixta. Shakespeare's Influence on the English Language: A Study Based on a Corpus of Quotations from *Hamlet*. (Diss., Basel)
- Rainbow, Adrian. Ecocriticism and the Canadian Visionaries. (PostDoc., Zürich)
- Rata, Camelia-Florina. "Talking of something outside their thoughts": Non-verbal means of communication in Sherwood Anderson and Katherine Anne Porter. (Diss., Fribourg)
- Rathore, Claudia. Migration and contact: East African Indian English in Leicester, UK. (Diss., Zürich)
- Reist, Kathrin. Blessed are the Meek: Women and Child Martyrs in John Foxe's *Actes and Monuments*. (Diss., Bern)
- Rickli, Christina. Eclipsing Melancholia: The American Cultural Trauma Template in the Wake of 9/11. (Diss., Bern)
- Riggs, Ashley. Contemporary Fairy Tale Rewritings in Translation: The Case of Angela Carter and Emma Donoghue. (Diss., Lausanne)
- Rudolf von Rohr, Marie-Thérèse. Manufacturing Consent: Persuasion involving risk situations in online health sites. (Diss., Basel)
- Ruegg, Madeline. Patient Griselda in Early Modern English Literature. (Diss., Geneva)

- Schneider, Gerold. Using computational methods for language description and modelling (Cumulative Habil, Zürich)
- Schönfelder, Christa. Wounds and Words, Romantic and Postmodern Narratives of Childhood and Family Trauma. (Diss., Zürich)
- Seidler, Kareen. Shakespeare on the German *Wanderbühne* in the Seventeenth Century. *Romio und Julieta* and *Der Bestrafte Brudermord*. (Diss., Geneva)
- Simkin, Tom. In A Queer Time And Place: Settlement and Exile in New Zealand Fiction. (Diss., Geneva)
- Steffen, Samuel. Re-presenting the American Soldier. Masculinity in Jarhead and Generation Kill and the Movie Adaptations Thereof (WT). Diss., Bern)
- Steiner, Enit. Sharing Wor(l)ds: Cosmopolitanism and Utopian Vision. (PostDoc., Zürich)
- Straub, Julia. Melodrama as a Mode of Disruption. (Habil., Bern)
- Straumann, Barbara. Embodied Voices: Female Performers in British and American Literature and Culture, 1845-1934. (Habil., Zurich)
- Studer, Dieter. Old English (Scratched) Glosses. (Diss., Zürich)
- Vandersluis, Vincent. Linguistic Responsibility. (Diss., Lausanne)
- Venez-Pfaffen, Sylvie. The Albina Legends. (Diss., Bern)
- Vuille, Juliette. Holy Harlots: Gender, Authority and the Body in Medieval Literature. (Diss., Lausanne)
- Walz, Marie. Angela Carter's *The Bloody Chamber* and Its Medieval Intertexts. (Diss., Lausanne)
- Wegmann, Monika. Language in Space: The Cartographic Representation of Dialects. (Diss., Zürich)
- Witen, Michelle. Perceiving and Registers: Towards a Condition of Music in James Joyce's Works. (Diss., Oxford)
- Zein, Najat. English in the Magreb: The example of Morocco. (Diss., Lausanne)
- Zier, Martina. Verbing Weirds Language: A Psycholinguistic Approach to the Directionality of Conversion. (Diss., Neuchâtel)
- Zipp, Lena. A sociophonetic study of intra-speaker prosodic variability in English speakers of Asian heritage. (Habil., Zürich).

5 Members of SAUTE (January 2011)

Title	First Name	Last Name	Institution	Street	City	Telephone	Email 1
Prof. Dr.	David J.	Allerton		Sierenzerstrasse 9	4055 Basel	(061) 381 30 86	d-j.allerton@unibas.ch
Prof. Dr.	Thomas	Austenfeld	Département d'anglais et de slavistique	Avenue de L'Europe 20	1700 Fribourg	(026) 300 79 04	Thomas.Austenfeld@unifr.ch
lic. phil.	Ioana	Balgradean		Rue Hoffmann 16	1202 Genève	(022) 733 09 64	ioana.balgradean@unige.ch
Dr.	Antoinina	Bevan Zlatar		Ottikerstrasse 25	8006 Zürich		a.bevan.zlatar@es.uzh.ch
Dr.	Ladina	Bezzola Lambert		Winkelwiese 5	8001 Zürich	(044) 261 18 32	Ladina.Bezzola@unibas.ch
Dr.	Carolin	Biewer		Seebacherstrasse 20	8052 Zürich		carolin.biewer@es.uzh.ch
Dr.	Lukas	Bleichenbacher		Im Eisernen Zeit 16	8057 Zürich	(043) 233 83 39	lbleichenbacher@es.uzh.ch
lic. phil.	Brook	Bolander		Fennergasse 5	8008 Zürich	(078) 828 02 77	brook.bolander@unibas.ch
Ph.D.	Guillemette	Bolens		8 chemin de Mancy	1222 Vérenaz GE	(022) 740 44 70	Guillemette.Bolens@ unige.ch
Prof. Dr.	Margaret	Bridges Giacone		Im Dorf	3088 Rüeggisberg	(031) 531 55 32	Margaret.bridges@ ens.unibe.ch
Prof. Dr.	David	Britain	Englisches Seminar	Länggasse-Strasse 49	3000 Bern 9	(031) 631 83 81	britain@ens.unibe.ch
Prof. Dr.	Elisabeth	Bronfen		Ottikerstrasse 18	8006 Zürich	(044) 362 82 07	bronfen@es.uzh.ch
Prof. Dr.	Werner	Brönnimann		Fluhstrasse 2c Obere Stiege	AT-6900 Bregenz		werner.broennimann@ unibas.ch
Prof. Dr.	Barbara	Buchenau	Englisches Seminar	Länggass-Strasse 49	3000 Bern 9	(031) 631 82 46	barbara.buchenau@ ens.unibe.ch
M.A.	Peter R.	Burleigh	Englisches Seminar	Nadelberg 6	4051 Basel	(061) 681 81 39	p.burleigh@unibas.ch
lic. phil.	Valérie	Cangemi-Michel		Rte de Taillepied 81	1095 Lutry	(076) 341 06 23	valcangemi@yahoo.fr
lic. phil.	Annick	Challet		3, Crêt-du-Jura	2208 Les Hauts-Geneveys	(032) 721 39 05	annick.challet@tele2.ch
M.A.	Sophie Hsiu- hui	Chang		Lägernstrasse 26	8600 Dübendorf	(078) 910 00 75	sophie0425@hotmail.com
lic. phil.	Joanne	Chassot		Rue des Deux-Marchés 30	1800 Vevey	(079) 778 73 77	Joanne.Chassot@unil.ch
Dr.	Sarah	Chevalier		Büchnerstrasse 11	8006 Zürich	(043) 233 83 49	sarah.chevalier@es.uzh.ch

Prof. Dr.	Thomas	Claviez	Englisches Seminar	Länggass-Strasse 49	3000 Bern 9	(031) 631 83 67	thomas.claviez@ens.unibe.ch
Dr.	Valérie	Cossy		Chemin des Délices 1	1006 Lausanne	(021) 351 41 12	valerie.cossy@unil.ch
lic. phil.	Annie	Cottier	Department of English	Länggassstrasse 49	3000 Bern 9	(076) 521 39 04	annie.cottier@ens.unibe.ch
Prof. Dr.	Dimiter	Daphinoff		9, ch. des Kybourg	1700 Fribourg	(026) 481 28 44	dimiter.daphinoff@unifr.ch
M.A.	Emma L.	Depledge	Département d'anglais	Uni-Bastions Rue de Candolle 3	1211 Genève 4	(022) 379 78 88	emma.depledge@unige.ch
lic. phil.	Catherine	Diederich		Sihlfeldstrasse 22	8003 Zürich	(076) 426 25 61	Catherine.Diederich@unibas.ch
Prof. Dr.	Balz	Engler		Hermann Albrecht-Str. 22	4058 Basel	(061) 691 71 83	Balz.Engler@unibas.ch
Dr.	Sandra	Engler Wettstein		Witikonerstrasse 234	8053 Zürich	(044) 381 97 31	sengler@es.uzh.ch
Prof. Dr.	Lukas C.	Erne, M St.		Rue de la Côte 60	2000 Neuchâtel	(032) 721 19 82	lukas.erne@unige.ch
M.A.	Nora	Escherle		Choisystrasse 16	3008 Bern	(076) 779 54 94	nora.escherle@ens.unibe.ch
Prof. Dr.	Angela	Esterhammer	Englisches Seminar	Plattenstrasse 47	8032 Zürich	(044) 634 36 80	esterhammer@es.uzh.ch
lic. phil.	Alexandre	Fachard		Avenue de Cour 87	1007 Lausanne	(021) 601 93 43	Alexandre.Fachard@unil.ch
Ph.D.	Valerie Ann	Fehlbaum	Département d'anglais	Uni-Bastions, Rue de Candolle 3	1211 Genève 4	(022) 379 70 19	valerie.fehlbaum@unige.ch
Prof. Dr.	Andreas	Fischer		Englischviertelstrasse 57	8032 Zürich	(044) 383 78 70	afischer@es.uzh.ch
Prof. em. Dr.	Jean-Paul	Forster		Chemin de la Fontanettaz 13	1009 Pully	(021) 652 09 44	jpforster@yahoo.fr
Prof. Dr.	Neil	Forsyth		Rue de l'Eglise	1175 Lavigny	(021) 808 55 53	Neil.Forsyth@unil.ch
Dr.	Ruth	Frehner Kull		Vorderzelg 20	8700 Küsnacht	(044) 910 98 22	rfre@bluewin.ch
Dr.	Nicole	Frey Büchel		Rigiweg 2	6033 Buchrain	(041) 420 07 91	nfrey@es.uzh.ch
Prof. Dr.	Udo	Fries		Zelgmatt 53	8132 Egg	(044) 984 35 43	ufries@es.uzh.ch
M.A.	Susanna	Gebhardt		c/o Mosimann 45, AVe de Champel	1206 Genève		susanna.gebhardt@unige.ch
Prof. Dr.	Indira	Ghose		Grand-Rue 9	1700 Fribourg	(026) 321 29 66	indira.ghose@unifr.ch
lic. phil.	Kellie	Gonçalves		Mühlennenstrasse 31	3812 Wilderswil	(033) 823 59 07	goncalves@ens.unibe.ch
lic. phil.	Céline	Lesage-Guignard		Rue Grand-Fontaine 7	1700 Fribourg	(026) 321 51 50	Celine.Guignard@unifr.ch
PD Dr.	Franziska	Gygax		Sonnenweg 11	4052 Basel	0(61) 312 26 95	franziska.gygax@unibas.ch
Prof. Dr.	Fritz	Gysin		Petersgasse 40	4051 Basel	(061) 261 34 50	gysin@ens.unibe.ch

Prof. Dr.	Ina	Habermann	Englisches Seminar	Nadelberg 6	4051 Basel	(061) 267 27 87	ina.habermann@unibas.ch
Prof. Dr.	Eric	Haeberli		Chemin du Plan 2D	1092 Belmont-sur-Lausanne	(022) 345 35 69	eric.haeberli@unige.ch
lic. phil.	Franz	Hagmann		Eichmattstrasse 10	6005 Luzern	(041) 310 03 66	franz.hagmann@hslu.ch
Prof. em. Dr.	Peter	Halter		Fällandenstrasse 5f	8124 Maur	(044) 364 65 62	Peter.Halter@unil.ch
lic. phil.	Monica	Häuptli Gawron		Hausmattenstrasse 1	5113 Holderbank	(062) 893 18 21	gawronth@bluemail.ch
Prof. Dr.	Otto	Heim	Dept. of English, University of Hong Kong	Pokfulam Road	Hong Kong	(852) 2859-2750	oheim@hkucc.hku.hk
lic. phil.	Matthias	Heim		Wildstrasse 24	3097 Liebefeld	(031) 971 59 05	Matthias.Heim@unine.ch
M.A.	Sybille	Heinzmann		Bahnhofstrasse 38	6244 Nebikon	(041) 534 85 05	heinzmann_saebil@gmx.ch
Dr.	Martine	Hennard Dutheil de la Rochère		ch. de Primerose 53	1007 Lausanne	(021) 616 13 00	Martine.HennardDutheilde Rochere@unil.ch
Prof. Dr.	Martin	Heusser		Alte Landstrasse 297	8708 Männedorf	(044) 920 29 28	heusser@es.uzh.ch
Dr.	Regula	Hohl Trillini		Kembserweg 21	4055 Basel	(061) 381 87 35	R.Hohl@unibas.ch
M.A.	Nicole	Höhn		Erbprinzenstrasse 2	D-79098 Freiburg	(061) 267 27 83	nicole.hoehn@unibas.ch
M. phil.	Irmtraud	Huber	Englisches Seminar	Länggass-Strasse 49	3000 Bern 9	(078) 922 01 65	irmtraud.huber@ ens.unibe.ch
lic. phil.	Arlette	Huguenin Dumittan		Im Lampitzäckern 43	8305 Dietlikon	(044) 888 38 45	eiselfe@yahoo.com
M.A.	Anna	Iatsenko	Dept. de langue et littérature anglaises	5, rue de Candolle	1211 Genève	(022) 379 78 81	Anna.Iatsenko@unige.ch
M.A.	Frances	Ilmberger		Hochstrasse 6	8044 Zürich	(044) 262 85 65	f.ilmberger@es.uzh.ch
lic. phil.	Markus	Iseli		Bettlersmattweg 25	3778 Schönried	033 755 0526	markus.iseli@unine.ch
Prof. Dr.	Hartwig	Isernhagen		Herbergsgasse 4	4051 Basel	(061) 262 09 79	h.isernhagen@unibas.ch
lic. phil.	Petya	Ivanova		8 Chemin de la Traverse	1170 Aubonne	(076) 341 29 66	petyaiv@gmail.com
Prof. Dr.	Andreas H.	Jucker		Mühlestrasse 15f	8623 Wetzikon	(043) 488 09 52	ahjucker@es.uzh.ch
Dr.	Karen	Junod		Route de l'Eglise 3	1752 Villars-sur-Glâne		karen.junod@unifr.ch
Prof. Dr.	Annette	Kern-Stähler	Englisches Seminar	Länggass-Strasse 49	3000 Bern 9	(031) 631 82 47	Annette.Kern-Staehler@ ens.unibe.ch
Dr.	Matt	Kimmich		Eigerstrasse 8	3007 Bern	(031) 371 23 65	mathias.kimmich@ ens.unibe.ch
Prof. em. Dr.	Ian	Kirby		Chemin du Léman 10	1031 Mex	(021) 701 26 27	ian.kirby@bluewin.ch
Dr.	Danièle	Klapproth Muazzin		Murifeldweg 85	3006 Bern	(031) 352 64 59	dklapproth@bluewin.ch

lic. phil.	Kareen	Klein		Erich-Weinert-Str. 41	D-10439 Berlin		kareen.klein@gmail.com
Dr.	Ursula	Kluwick	Englisches Seminar	Länggass-Strasse 49	3000 Bern 9	(031) 631 36 60	ursula.kluwick@ens.unibe.ch
Prof. Dr.	Christa	Knellwolf King	Institut für Englische Philologie, FU Berlin	Habelschwerdter Allee 45	D-14195 Berlin	+49 (0)30 838 723 45	christa.knellwolf.king@hotmail.com
lic. phil.	Regula Kirsten	König		Effingerstrasse 67	3008 Bern	(031) 381 33 22	regula.koenig@gmx.ch
Dr.	Elizabeth	Kukorelly	Département d'anglais	Uni-Bastions, Rue de Candolle 5	1211 Genève	(022) 379 78 86	Elizabeth.Kukorelly@unige.ch
lic. phil.	Daniela	Landert		Herbstweg 34	8050 Zürich	(043) 333 15 26	daniela.landert@es.uzh.ch
Dr. des.	Julianne	Langenbach		Nordstrasse 194	8037 Zürich	(077) 408 55 17	j-langenbach@gmx.de
Prof. Dr.	Andreas	Langlotz		Rufacherstrasse 78	4055 Basel	(061) 331 60 53	andreas.langlotz@unibas.ch
Ph.D.	Nidesh	Lawtoo		rue Saint-Germain 31	1030 Bussigny-près-Lausanne	(021) 701 07 51	Nidesh.Lawtoo@unil.ch
M.A.	Hans Martin	Lehmann		Sandstrasse 7	3930 Visp	(027) 946 38 92	hmlehman@es.uzh.ch
D. Phil.	Jakob	Leimgruber	English Department		D-79085 Freiburg i. Brsg.		jakob.leimgruber@googlemail.com
PD Dr.	Christina	Ljungberg		Bergstrasse 29c	6045 Meggen	(041) 377 27 17	cljung@es.uzh.ch
Prof. Dr.	Miriam	Locher		Grellingerstrasse 40	4052 Basel	(061) 311 05 92	miriam.locher@unibas.ch
Ph.D.	Vally	Lytra		Chemin des Pierrettes 43	1093 La Conversion	(021) 791 21 66	vally.lytra@pobox.com
Dr. phil.	Ian	Mackenzie		Chemin des Vignes 13	1009 Pully	(021) 944 48 10	ian.mackenzie@unige.ch
Prof.	Deborah L.	Madsen	Université de Genève	12 bd. des Philosophes	1205 Genève	(022) 705 70 34	Deborah.Madsen@unige.ch
Prof. Dr.	Didier	Maillat		Ouches 1	1148 Cuarnens	(070) 920 49 33	didier.maillat@unifr.ch
lic. phil.	Christine	Martinez Herold		Rautihalde 28	8048 Zürich	(044) 431 76 53	christine.martinez@freesurf.ch
M.A.	John	McGee		rue du Petit Saleve # 332	1205 Genève	(078) 813 82 87	john.mcgee@unige.ch
Prof. em. Dr.	Hans H.	Meier		Breitenaustrasse 130	8200 Schaffhausen	(052) 624 45 66	hansheinrich.meier@bluewin.ch
lic. phil.	Melanie	Mettler		Seidenweg 38	3012 Bern	(031) 301 13 78	doppel_m@bluewin.ch
Prof. Dr.	Anthony	Mortimer		36, route de Collex	1294 Genthod	(022) 774 27 04	anthony.mortimer@unifr.ch
lic. phil.	Marco	Nievergelt		Avenue Eugene Burnand 4	1510 Moudon	(022) 347 19 41	marco.nievergelt@unil.ch
lic. phil.	Rahel	Orgis		Sustenstrasse 22	3604 Thun	(033) 335 31 14	rahel.orgis@unine.ch
Dr.	Lucy	Perry		Chemin de Chissiez 6	1006 Lausanne		lucy.perry@unil.ch
Prof. em. Dr.	Henri	Petter		Mühlebachstrasse 96	8008 Zürich	(044) 383 48 94	henri.petter@bluewin.ch

M.A.	Diane	Piccitto	Englisches Seminar	Plattenstrasse 47	8032 Zürich	(044) 634 36 81	diane.piccitto@es.uzh.ch
Dr.	Simone	Pfenninger	Department of English	Plattenstrasse 47	8032 Zürich	(044) 634 39 37	simone.pfenninger@es.uzh.ch
Dr.	Michael C.	Prusse		In der Deisten 15	8125 Zollikerberg	(044) 390 44 66	michael.prusse@phzh.ch
Dr.	Patricia	Pullin Stark	Sprachenzentrum Universität Zürich	Rämistrasse 71	8006 Zürich	(044) 634 52 87	patricia.pullin@ sprachen.uzh.ch
lic. phil.	Sixta	Quassdorf	Englisches Seminar	Nadelberg 6	4051 Basel	(061) 267 27 89	Sixta.Quassdorf@unibas.ch
lic. phil.	Claudia	Rathore	Englisches Seminar	Plattenstrasse 47	8032 Zürich	(044) 634 43 00	claudia.rathore@es.uzh.ch
Dr.	David	Ratmoko		Haldenstrasse 46	8045 Zürich	(044) 461 81 26	
Prof. Dr.	Allen	Reddick		Obere Zäune 19	8001 Zürich		reddick@es.uzh.ch
Prof. Dr.	Denis	Renevey		Route de Trélex 13	1272 Genolier	(022) 756 42 33	Denis.Renevey@unil.ch
Prof. Dr.	Virginia	Richter	Englisches Seminar	Länggass-Strasse 49	3000 Bern 9	(031) 631 83 68	virginia.richter@ens.unibe.ch
Prof. Dr.	Gabriele	Rippl		Alexander-Schöni-Strasse 59	2503 Biel	(031) 301 65 10	Gabriele.Rippl@ens.unibe.ch
Prof. Dr.	Alan	Robinson		Ebnetstrasse 25 E	9032 Engelburg	(071) 277 09 60	Alan.Robinson@unisg.ch
Dr.	Patricia	Ronan		Rychenbergstrasse 381	8404 Winterthur		p.ronan@gmx.de
Dr.	Manuela	Rossini		St. Galler-Ring 200	4054 Basel	(061) 301 46 65	manuela.rossini@unibas.ch
Dr.	Katrin	Rupp		Allmendstrasse 28	3014 Bern	(031) 333 05 15	katrin.rupp@unine.ch
PD Dr.	Christiane	Schlote		Eidmattstrasse 59	8032 Zürich	(043) 499 98 58	cschlote@es.uzh.ch
Dr.	Gerold	Schneider	Englisches Seminar	Plattenstrasse 47	8032 Zürich	(044) 634 35 52	gschneid@es.uzh.ch
lic. phil.	Petra	Schoenenberger	Englisches Seminar	Plattenstrasse 47	8032 Zürich	(044) 634 36 84	p.schoenenberger@es.uzh.ch
Prof. Dr.	Daniel	Schreier		Gundeldingerstrasse 207	4053 Basel	(061) 361 22 28	schreier@es.uzh.ch
Prof. Dr.	Philipp	Schweighauser	Englisches Seminar	Nadelberg 6	4051 Basel	(061) 267 27 84	ph.schweighauser@unibas.ch
Prof. Dr.	Jürg Rainer	Schwyter		Avenue Ste-Luce 10bis	1003 Lausanne	(021) 311 40 72	JurgRainer.Schwyter@unil.ch
Dr.	Roy	Sellers	FB Englisch, KWA, Universität St. Gallen	Gatterstr. 1	9010 St. Gallen	(071) 224 27 26	roy.sellers@unisg.ch
Dr. h.c.	Fritz	Senn		Riedhofstrasse 260	8049 Zürich	(044) 750 26 47	joyce@es.uzh.ch
Prof. em. Dr.	Werner	Senn		Villemattweg 13	3007 Bern	(031) 381 66 17	senn@ens.unibe.ch
Dr.	Liselott	Sigurdsson		Gartenstrasse 97	4052 Basel	(061) 331 11 60	liselott.sigurdsson@unibas.ch

Dr.	Paul	Skandera		Schiessstandgasse 7a	A-6020 Innsbruck	(+43) 512 377 132	paul@skandera.com
Dr.	Agnieszka	Soltysik	Département d'anglais	Anthropole building	1015 Lausanne	(021) 692 29 94	Agnieszka.SoltysikMonnet@unil.ch
Prof.	David Anton	Spurr		rue Crêt-Taconnet 34	2000 Neuchâtel	(022) 321 10 07	David.Spurr@unige.ch
Prof. Dr.	Rudolf	Stadler		Keltenstrasse 16	4500 Solothurn	(032) 623 24 86	
Prof. Dr.	Therese	Steffen		Hesligenstrasse 6	8700 Küsnacht		steffent@iprolink.ch
	Kirsten	Stirling		Chemin des Vignes 13	1009 Pully	(021) 944 48 10	KirstenAnne.Stirling@unil.ch
Dr.	Jürg	Strässler (Cantab)		Strittengässli 44a	5000 Aarau	(062) 822 05 07	strassler@bluewin.ch
Dr. des.	Julia	Straub	Englisches Seminar	Länggass-Strasse 49	3000 Bern 9	(031) 631 36 37	straub@ens.unibe.ch
Dr.	Barbara	Straumann		Laurenzenvorstadt 27	5000 Aarau	(062) 822 87 56	bstraum@es.uzh.ch
Dr.	Yvonne	Studer		Gutstrasse 130	8055 Zürich	(044) 491 53 71	
lic. phil.	Nicole	Studer (Joho)		Weihermattstrasse 40	5000 Aarau	(062) 822 51 67	nicole.joho@es.uzh.ch
Dr.	Nida	Surber		Hesseweg 14	3006 Bern	(031) 351 17 11	surber.meyer@bluewin.ch
Dr.	Simon	Swift		7 Fountain Street	UK-Hebden Bridge, W Yorks HX7 6HE	+44 (0)113 343 4771	s.swift@leeds.ac.uk
Dr.	Cornelia	Tschichold		24 Cwmdonkin Terrace	Swansea SA2 0RQ UK		C.Tschichold@swansea.ac.uk
Prof. Dr.	Margaret	Tudeau-Clayton		Espace de l'Europe 20	2000 Neuchâtel	(032) 721 20 35	margaret.tudeau-clayton@unine.ch
Prof. hon.	Gustav	Ungerer		Känelgasse 11	3052 Zollikofen	(031) 911 20 94	gungerer@bluewin.ch
Ph.D.	Boris	Vejdovsky		la Place	1098 Epesses	(021) 635 85 70	Boris.Vejdovsky@unil.ch
Prof. Dr.	Patrick H.	Vincent		Battieux 15	2013 Colombier	(032) 721 24 00	patrick.vincent@unine.ch
lic. phil.	Juliette	Vuille		Floreny 5	1007 Lausanne	(021) 646 36 92	juliette.vuille@unil.ch
Prof. Dr.	Richard J.	Watts		Seestrandweg 71	3235 Erlach BE	(032) 338 13 02	watts@ens.unibe.ch
Dr. des.	Tobias	Weber		Voltastrasse 58	8044 Zürich	(044) 253 14 10	tobias.weber@es.uzh.ch
Ph.D.	Alexa	Weik von Mossner	English Department	Avenue de l'Europe 20	1700 Fribourg	(026) 300 79 03	alexa.weik@unifr.ch
M.A.	David G.	Wilson		La grand' Combe	2054 Les vieux-Prés	(032) 853 77 79	david.wilson@unine.ch
Prof. em. Dr.	Siegfried	Wyler		Hochwachtstrasse 31	9000 St. Gallen	(071) 277 19 14	
Dr.	Anne	Zimmermann		Chüsseberg 23	3267 Seedorf	(032) 392 49 72	
lic. phil.	Gisela	Zingg		Rue Fontaine-André 50	2000 Neuchâtel	(032) 721 14 65	gisela.zingg@unine.ch
lic. phil.	Suzana	Zink		Grand'Rue 20	2606 Corgémont	(079) 262 50 16	suzana.zink@gmail.com
lic. phil.	Isabelle	Zutter		Chesletenrain 10c	5023 Biberstein	(078) 724 95 51	isaflavia@gmx.ch
Dr.	Tamsin	Badcoe		c/o Martin Leer, Route de Malagnou 31	1208 Genève	(0044 773) 826 14 28	tamsin.badcoe@unige.ch

M. A.	Arnaud	Barras		Route de Ferney 161A	1218 Le Grand-Saconnex	(079) 3870935	Arnaud.Barras@unige.ch
lic. phil.	Florian	Bissig	Department of English	Plattenstrasse 7	8032 Zürich	(078) 797 29 19	florianbissig@access.uzh.ch
Prof. Dr.	Rachel Ann Emily	Falconer	Département d'anglais	Anthropole building	1015 Lausanne	(021) 692 28 96	rachel.falconer@unil.ch
Prof. Dr.	Marianne	Hundt	Department of English	Plattenstrasse 7	8032 Zürich	(044) 634 35 51	m.hundt@es.uzh.ch
M .A.	Marijke	Kähler		Alte Landstrasse 185	8800 Thalwil	(078) 618 50 30	marijke.katrijn@ students.unibe.ch
M. A.	Elizabeth	Kollmann		In der Hub 23	8057 Zürich	(043) 268 91 29	liz@fkollmann.com
M. A.	Kathrin	Reist		Schafgasse 1	4800 Zofingen	(079) 702 49 90	reist@ens.unibe.ch
Dr. des.	Lene	Zipp		Milchbuckstr. 15	8057 Zürich	(076) 735 68 58	lena.zipp@es.uzh.ch

Schweizerische Akademie der Geistes- und Sozialwissenschaften
Académie suisse des sciences humaines et sociales
Accademia svizzera di scienze umane e sociali
Accademia svizra da ciencias moralas e socialas
Swiss Academy of Humanities and Social Sciences

