

2020/2021

English Studies at Swiss Universities

Published by

SAUTE

Swiss Association of University Teachers of English

SAUTE

Swiss Association of University Teachers of English

BOARD:

Anita Auer (Lausanne), President
Virginia Richter (Berne), Vice President
Martin Hilpert (Neuchâtel), Treasurer
Ina Habermann (Basel), General Editor SPELL
Martin Mühlheim (Zurich), Secretary and Webmaster
Nicole Studer-Joho (Zurich), Secretary and Webmaster

Rahel Orgis (Neuchâtel), Auditor
Steve Oswald (Fribourg), Auditor

Delegates to SAGW

Anita Auer (Lausanne)
Martin Mühlheim (Zürich)

ADDRESS OF THE SAUTE PRESIDENT:

Prof. Dr. Anita Auer
Université de Lausanne
English Linguistics
Anthropole, office 5131
CH – 1015 Lausanne

E-MAIL: Anita.Auer@unil.ch
TEL: (+4121) 692 44 85

ADDRESSES OF THE ESSU EDITORS:

Dr. Martin Mühlheim
Englisches Seminar
Universität Zürich
Plattenstrasse 47
CH – 8032 Zürich

E-MAIL: m.muehlheim@es.uzh.ch
TEL: (+4144) 634 35 58

Dr. Nicole Studer-Joho
Englisches Seminar
Universität Zürich
Plattenstrasse 47
CH – 8032 Zürich

E-MAIL: nstuder@es.uzh.ch
TEL: (+4144) 634 34 11

SAUTE MAILING LIST:

E-MAIL: sautemailinglist@lists.uzh.ch

Contents

1.	SAUTE Annual General Meeting Friday, October 30, 2020	3
2.	Obituary Siegfried Wyler (1919-2020) and Hans Heinrich Meier (1924-2021).....	12
3.	The Departments of English in Switzerland.....	14
	BASEL	14
	BERN	19
	FRIBOURG.....	27
	GENEVA.....	32
	LAUSANNE	37
	NEUCHATEL.....	46
	ST. GALLEN	49
	ZÜRICH	51
4.	Publications 2020 (2019) by Staff Members of the Departments of English and the Members of SAUTE	58
4.1	Monographs (incl. electronic publications)	58
4.2	Editions (incl. electronic publications).....	59
4.3	Contributions to books (incl. electronic publications)	60
4.4	Contributions to journals (incl. electronic publications)	69
4.5	Reviews	74
4.6	Other Contributions (textbooks, interviews/articles in popular media, blog posts etc.) ...	75
4.7	Electronic Databases, Corpora	76
5.	Doctoral Dissertations and Habilitations.....	77
5.1	Completed in 2020 (2019).....	77
5.2	In Progress	78
6.	Members of SAUTE (April 2021).....	83

SAUTE

Swiss Association of University Teachers of English

1. SAUTE Annual General Meeting

Friday, October 30, 2020

16h00-17h00, Virtual Meeting, Zoom

Present: Anita Auer, Thomas Austenfeld, Olivia Biber, Roman Bischof, Stella Castelli, Michael C. Frank, Andrea Grütter, Ina Habermann, Martin Hilpert, Mark Iten, Guðrun Jákupsstovu, Andreas H. Jucker, Isabel Karremann, Daniela Landert, Erez Levon, Miriam Locher, Sangam MacDuff, Gwynne Erin Mapes, Alan Mattli, Anne-Claire Michoux, Martin Mühlheim, Michael Prusse, Virginia Richter, Gabriele Rippl, Kilian Schindler, Mirjam Schmalz, Philip Schweighauser, Roy Sellars, Agnieszka Soltysik Monnet, Annette Stähler, Barbara Straumann, Nicole Studer, Simon Swift, Simon Trub, Ilenia Tonetti Tübben, Sanja Vaudano.

[**Excused:** At the AGM 2012 it was decided to no longer list the individuals who sent their apologies. We thank all those who informed us in advance that they would be unable to attend.]

1. Minutes of 2019 meeting (Basel)

The publication of the minutes was delayed because of the late publication of ESSU. The minutes are approved with a vast majority (7% abstention).

2. Treasurer's Report and Budget

At the end of 2019, SAUTE had 141 members in good standing. Financially, too, SAUTE is in a good position to continue its work:

- Jan 1st 2019: CHF +36'313
- expenses 2019: CHF -37'153
- income 2019: CHF -5'024
- Dec 31st 2019: CHF +31'289

The main source of revenue were the SAGW contributions for publications, followed by the SAUTE membership fees and the SAGW contributions for conferences. We've also received royalties from Narr. Miriam Locher asks whether we've received these in the past and if no, wonders why not. Martin Hilpert explains that this is a lump sum of about CHF 4500.- for 12 volumes. Martin Hilpert explains that the royalties will not be distributed to individuals, but kept within our association for future use. Miriam Locher follows up why we do not get such a payment more regularly. MH agrees that a more regular payment cycle would make more sense, but doesn't know how frequently we get this in the future. Also, Andreas H. Jucker wonders where the royalties come from and wants to know whether they make sense on the basis of sale numbers. MH suspects that they were simply forgotten in the past and assumes that everything is fine

The budget is approved with 28 in favour and some abstentions.

3. Auditor's report

The auditors cannot be present, but they approved the

4. SPELL

Recently published:

- SPELL 37: *Secrecy and Surveillance in Medieval and Early Modern England*, eds. Annette Kern-Stähler and Nicole Nyffenegger (based on 2018 SAMEMES conference)
- SPELL 38: *The Genres of Genre: Forms, Formats, and Cultural Formations*, eds. Agnieszka Soltysik and Boris Vejdovsky (based on 2018 SANAS conference)

Approved at 2019 AGM and now forthcoming with a delay due to Covid-19:

- SPELL 39: *Brexit and Beyond. Nation and Identity*, eds. Daniela Keller and Ina Habermann. (based on SAUTE conference in Basel, spring 2019)

Upcoming volumes: The suggestion for volumes 40 and 41 was passed by the assembly at the AGM in 2019:

- SPELL 40: *Medieval and Early Modern Afterlives*, eds. Emma Depledge and Katrin Rupp (based on SAMEMES conference 2020, shifted to 2021, de volume will be delayed until 2022)
- SPELL 41: *Work: The Labors of Language, Culture, and History in North America*, eds. Sixta Quassdorf and Jesse Ramirez (based on SANAS conference 2020)

The numbers might have to be swapped if the St Gall volume is published earlier.

Proposed volumes for 2021 – The assembly approves the proposal (28 in favor, some abstentions):

- SPELL 42: *Migrations and Contact*, eds. Michael C. Frank and Daniel Schreier (based on SAUTE conference 2021)

Changes in 2020:

Copy editor

Alexandre Fachard has stepped down as copy-editor. Starting with SPELL volume 40, to be published in 2021, we are looking for a copy editor. Either one or two volumes are published every year. The copy-editor closely works with the SPELL general editor and the volume editors and tasks include editing, proof-reading and correcting, formatting/layouting and the production and delivery of camera-ready copy. The payment is CHF 15 per page and volumes are around 200 pages (i.e. around CHF 3.000 per volume, 7.7% VAT to be added).

In case of interest or if you have suggestions, please contact ina.habermann@unibas.ch!

New publisher

Ina Habermann explains that there are issues with the SPELL publishing deal that we have with Narr Verlag. The problem is that we pay too much for too little services and the volumes are not as visible as they should be. It would, for instance, make sense if articles were accessible individually. The costs for a volume are as follows (Example SPELL volume 38 (SANAS; *The Genres of Genre*):

Print subsidy NARR	CHF 3'500
Member copies SAUTE	CHF 2'442
Member copies SANAS	CHF 836
Postage	CHF 472
	=====
Copy editor	CHF 2'875
	=====
Overall cost	CHF 10'125 (of which CHF 7'250 go to Narr Verlag)
	=====

Narr Verlag prepares the subsidy requests for SAGW, prints the volumes and sends the copies out to members. After one year (moving wall), the volume can be downloaded from the Narr page for free. The volumes are also available for free after a year from ETH E-Periodica due to a special deal with the ETH library, costing about CH 400.- per year, paid directly by SAGW.

Ina Habermann presents an offer by SCIENDO, a subsection of De Gruyter. They would offer cutting edge services like a website for SPELL, online gold open access publication and other services connected to online publishing that are standard these days. The costs are 250 € per article and 100 € for editorials, reviews and obituaries, i.e. roughly 3.000 € / CHF 3.200 per volume. The print copies would sell at ca. 40 € per copy, i.e. sending out 150 copies and two vols per year would cost around 11.150 €/CHF 11.900 (approx. 7.000 € for one volume). The costs are much cheaper if printed copies are sent to one person, without distribution – 160 copies sent to one person would cost approx. 1000 €.

Miriam Locher wonders whether ETH deal would be off if we were to move to Sciendo or could that archive/repository be continued. Ina will look into it.

Several comment in Zoom chat in favour of going gold open access and giving up the printed copies.

Philipp Schweizhauser elaborates on a discussion they had in SANAS and wonders whether it would be a problem not to have double blind review. Ina Habermann explains that Sciendo exists exactly because of this. Some comments in the chat would favour more rigorous peer review. Others are of the opinion that this would prevent some early career scholars to publish their ongoing work

There is a consultation vote: 26 members (3 abstentions) are in favor that Ina Habermann starts the discussion of moving to Sciendo.

Ina Habermann will write an email to everyone and also talk to people who could not attend the meeting. Anita reminds us that the next meeting will already take place in May, so we could officially vote on this soon.

5. Webmaster's report

Martin Mühlheim presents the new SAUTE website (www.saute.ch). He explains, among others, where the ESSU booklet can be found. Members are reminded that they should send announcements for conferences and workshops, ideally with a weblink and an image to the SAUTE webmasters (Nicole Studer-Joho: nstuder@es.uzh.ch; Martin Mühlheim: m.muehlheim@es.uzh.ch)

Martin Mühlheim also reminds everyone that there is the lang-lit.ch website. This is also organized by the SAGW and the new website has a similar format.

6. Travel awards

Doctoral students and post-doctoral researchers who are SAUTE members are encouraged to apply for a SAUTE travel award of up to 500 Fr. per person.

A maximum of 2000 Fr. plus the total amount of donations made by members to the travel fund in the previous year is awarded every year. Due consideration will be given to the employment status of applicants. The award is for travel in the year of or the year after that of application.

In 2019 there were 6 applications for a total of CHF 2'555.35. The following candidates received CHF 500.- each (or amount requested if lower)

- Auld, Aleida
- Cruxent, Charlène
- Garrido Sardà, Maria Rosa
- Heim, Cécile
- Leitner, Magdalena
- Orgis, Rahel Adriana

The SAUTE board decided that in 2020 early career scholars with financial issues can apply for reimbursement for travel related costs that occurred because of cancelled conferences or archive trips due to COVID-19. The deadline was extended until 1 December 2020.

7. New members

The following 18 candidates were approved by a vast majority (some abstentions) and welcomed as new members of SAUTE: Biber, Olivia, University of Bern; Blaser, Fabienne, University of Bern; Castelli, Stella, University of Zurich; Donner, Mathieu, Independent researcher; Duarte Goncalves Ventura de Paula Wirth, Beatriz, University of Lausanne; Gerard, Philip, University of Lausanne; Grütter, Andrea, University of Zurich; Iten, Mark, University of Lausanne; í Jákupsstovu, Guðrun, University of Bern; Karremann, Isabel, University of Zurich; Levon, Erez, University of Bern; Montedoro, Beatrice, University of Zurich; Rimoldi, Pamela, L.U.de.S. University in Lugano; Schindler, Kilian, University of Fribourg; Smolka, Jennifer, University of Fribourg; Tonetti Tübben, Ilenia, University of Basel; Vaudano, Sanja, University of Bern; Vogelsanger, Johanna, University of Zurich

8. News from the SAUTE board

Prof. Virginia Richter, University of Bern, is the new Vice-president of SAUTE. She was also elected as ESSE representative.

9. Biennial conference: Zurich, 14-15 May 2021: “Migrations and Contacts”

Michael C Frank presents the next SAUTE conference. It will take place in Zürich on 14 and 15 May 2021. The ideal scenario would be a hybrid format, but it might have to take place online only.

The past SAUTE conferences took place in: 1999 Geneva / 2001 St. Gallen / 2003 Neuchâtel / 2005 Basel / 2007 Zurich / 2009 Fribourg / 2011 Berne / 2013 Lausanne / 2015 Geneva / 2017 Neuchâtel/ 2019 Basel.

Therefore, the schedule for the next three conferences is:

- 2023 Fribourg
- 2025 Berne
- 2027 Lausanne

10. News from the 75th SAUTE anniversary 2022 working group

Crispin Thurlow presents the news from the 75th anniversary working group.

The group includes the following members: Anita Auer (Lausanne), Aurélie Blanc (Fribourg), Miriam Locher (Basel), Gwynne Mapes (Berne), Martin Mühlheim (Zurich), Roy Sellars (St. Gall), Simon Swift (Geneva), Jesse Ramirez (St. Gall), Crispin Thurlow (Berne), Margaret Trudeau (Neuchâtel).

The festivities will take place under the header “Places of English in Switzerland: A 2022 Snapshot.” Crispin Thurlow elaborates on a few ideas and a call for participation will go out soon. He explains that there are plans to apply to SAGW for funding for events (smaller and main) and to apply to universities for funds for websites and admin salaries.

Thomas Austenfeld points out that 18 -19 November 2022 is date for SANAS conference, but according to Crispin Thurlow the main event of the SAUTE anniversary will most likely take place at the end of October.

11. European Society for the Study of English (ESSE)

The 15th ESSE conference had to be postponed to next year due to the COVID-19 situation but can hopefully be held on site in Lyon next summer from 30 August to 3 September 2021. Conference website: <http://www.esse2020lyon.fr/en> There will be an update on the new situation in early 2021.

Anita Auer announces that the ESSE board has accepted her proposal for the 2024 conference at the University of Lausanne.

Anita Auer reminds members to go to the ESSE website regarding bursaries and Andreas H Jucker points out that the Doctoral symposium will take place next year as usual.

12. News from the SAGW

Several events received funding from teh SAGW:

Wissensorte – Lieux de savoir”:

Event: *Wissen | Zeigen: Digitale Vermittlung von Text, Bild, Objekt*, organised by Dr. Frey Büchel, Nicole & Prof. Dr. Karremann, Isabel (Zurich), in collaboration with the Kunst(Zeug)Haus Rapperswil-Jona. This has been postponed.

“Sustainable development goals”:

Event: *Songlines for Resilient Communities in Senegal and Nepal*, organised by Dr. Rachel Nisbet. Holds a first online event the following week.

Event: *Language and Aging in Multilingual Switzerland*, organised by Prof. Anita Auer, Mrs. Beatriz Duarte Wirth, in collaboration with Prof. Mónica Castillo Lluch and Prof. Merel Keijzer

The SAGW celebrates its 75th anniversary in 2021 and there will be a range of initiatives including a signet, a history of the academy, a big event at the Waisenhausplatz Bern on 28 May 2021, the series “La Suisse existe – La Suisse n’existe pas” with the theme “Verantwortungsvoller(-loser) Konsum” (Sustainable Development Goals) and an interactive format regarding monuments. Anita will soon send out call for the theme “Verantwortungsvoller(-loser) Konsum” (Sustainable Development Goals)

Professional portal lang-lit:

There will be theme-related initiatives. The first initiative focuses on multilingualism. If SAUTE members have any ideas or input on this topic they should contact the SAUTE representative Martin Mühlheim (m.muehlheim@es.uzh.ch).

13. News from Doctoral Programs

- **CUSO Doctoral Program in English Language and Literature**

Agnieszka Soltysik Monnet briefly explains to new members what CUSO is. Everybody at Fribourg, Geneva, Lausanne, Neuchatel, Bern who has doctoral students should sign up for mycuso. Many events this year had to be postponed until next year. 14 events are planned for 2021. Agnieszka Soltysik Monnet assumes that the spring events won’t take place as planned and asks the organizers to think about how to organize them. The post of the coordinator was reduced to 15%. Agnieszka Soltysik Monnet explains that ideally there are few, but well attended, robust events to ensure continuing funding. See the *CUSO Program* website (<https://english.cuso.ch/welcome/>) for details.

- **Basel**

Philipp Schweighauser advertised start-up grants. He says that Doc.ch is now open also to students who are not Swiss or who graduated abroad.

- **Zurich: Doctoral Program in English and American Literary Studies and PHD Program Linguistics**

Doctoral situation in Zurich is now organized by the Graduate Schools and Martin Mühlheim explains how there are two large groups for literature and linguistics organized centrally by Faculty of Arts. Unfortunately, the English Department doesn't have its own doctoral school anymore and cannot have its own tailor-made program. The situation is less dramatic for linguistics as it was already set up interdisciplinary in the past.

14. News from Member Universities

Universität Basel: Englisches Seminar

Conference “Influence, Manipulation and Seduction” (Online 20-21 November 2020):

<https://persuasion-conference.philhist.unibas.ch/en/home/>

Universität Bern: Institut für Englische Sprachen und Literaturen

- Our 3 new SNF research projects:
Annette Kern-Stähler: Sensing Nature: The Role of the Senses in Literary Representations of the Non-Human World in Anglo-Saxon England.
Crispin Thurlow: Elite Creativities: Engaging the Language Work of Professional Wordsmiths.
Virginia Richter and Ursula Kluwick: The Beach in the Long Twentieth Century.
- Spark Grants in support of ‘unconventional ideas’: Adrian Leemann and David Britain: “Are physically attractive people leaders of linguistic change?”
Crispin Thurlow: Articulating Privilege: A New Geographical Methodology for Sociolinguistics
- Gabi Rippl: SNF Sinergia project: "Negotiating the Ecological Imperative", together with Art History and Social Anthropology
- Julia Straub’s appointment as Full Professor at Fribourg.
- Gabi Rippl’s election as member of Academia Europaea /The Academy of Europe, as President of the SNF Specialised Committee Careers and her co-optation into the Presiding Board of the National Research Council.
- Annette Kern-Stähler: academic visitor to Somerville College 2019-2020
- Virginia Richter: election as Vice Rector for Development, starting 1 August 2021.

Université de Fribourg: Anglais

Dimiter Dafidoff retired. Julia Straub was hired as Professor in Modern English. Literature.

Université de Genève: Département d’anglais

No news.

Université de Lausanne: English Department => Lausanne

a) Kirsten Stirling and colleagues have been awarded a Sinergia grant on “Online Critical Compendium of Lyric Poetry”. Linked to this grant, Philip Lindholm has been hired as postdoctoral researcher and Ezra Benisty as PhD student.

b) I have been awarded a grant for the project “The Language of the Labouring Poor in Late Modern England”. Anne-Christine Gardner is part of the project as senior researcher and Mark Iten as PhD student.

c) Kevin Curran has recently been awarded a grant for the project “Theater and Judgment in Early Modern England”. In addition to Kevin, this project will involve two PhD researchers.

d) Sam MacDuff has been awarded an Ambizione grant for his project “Logic and Modern Literature”.

As for staffing news:

- The department will likely advertise three maître assistant positions at 100% in late 2020/early 2021 in the fields of American literature and culture, Medieval studies and English linguistics. Maitre assistant positions are four-year postdoctoral positions.
- An assistant professorship in Medieval studies, with a focus on digital humanities, has recently been advertised. This post is tenure track to full professor. The application deadline is 15 November 2020. You can find the details on the English department website.
- Prof. Jürg Schwyter has taken early retirement in summer 2020. Unfortunately, we have not had the chance yet to organize a farewell event due to Covid-19 but a big farewell party will take place in due time.

We have just heard that we can advertise an Associate Professorship in English Linguistics (100%) in spring 2021. The starting date for the post will be summer 2022.

Université de Neuchâtel: Institut d’Anglais

News from Neuchâtel: Samuel Bourgeois defended his dissertation. Susanne Flach received an Ambizione FNS grant for a project she will carry out in Zurich. Martin Hilpert received an FNS project on «Clipping in a cross-linguistic perspective», junior team members are David Correia Saavedra (postdoc) and Jennifer Rains (PhD student).

Universität St. Gallen: Fachbereich Englische Sprache und Literatur

The SANAS conference organised by Jesse Ramírez and Sixta Quassdorf, which was scheduled for November 2020, will now take place on 8-9 October 2021.

Universität Zürich: Englisches Seminar

- Susanne Flach received an SNF Ambizione Project
- Isabel Karremann: Robinson-Bibliothek in Rapperswil-Jona – collaboration being developed further
- Successor of the current Head of Department: Michael C. Frank (dep. Barbara Straumann)
- After six years, Prof. Ana Sobral will be leaving at the end of the current semester

15. AOB Varia

Martin informs about the Switzerland in Irish Poetry project and asks SAUTE members to collaborate and contribute recordings of Irish poems.

Minutes: Nicole Studer-Joho, October 30, 2020

For item 2

Accounts 2019		#	revenue	expenses
membership dues		132	SFr. 7 920,00	
dues incl. an additional sum		7	SFr. 810,78	
dues inferior to CHF 60		2	SFr. 110,55	
current travel fund bonus			390,78	
SAGW subsidies				
ESSE membership fees 2018			SFr. 1 341,00	
SAMEMES conference			SFr. 3 479,55	
ICAME conference			SFr. 8 000,00	
SAUTE conference Brexit & Beyond			SFr. 6 000,00	
Narr author royalties			SFr. 4 467,67	
operating costs				
switch				SFr. 15,50
conferences				
SAMEMES Zurich				SFr. 3 479,55
ICAME Neuchâtel				SFr. 8 000,00
SAUTE Basel				SFr. 6 000,00
publications				
Francke Druckkosten SPELL 37				SFr. 3 500,00
Francke Druckkosten SPELL 38				SFr. 3 500,00
Copyediting SPELL 37 & 38				SFr. 6 397,38
annual dues				
SAGW				SFr. 100,00
ESSE				SFr. 1 388,48
other				
travel grant Heim				SFr. 500,00
travel grant Leitner				SFr. 500,00
travel grant Orgis				SFr. 500,00
travel grant Shmygol				SFr. 435,00
travel grant Auld				SFr. 435,00
travel grant Dayter				SFr. 435,00
travel grant Garido Sarda				SFr. 285,35
travel grant Cruxent				SFr. 270,00
farewell gifts SAUTE board				SFr. 482,48
farewell gifts Keith Hewlett				SFr. 677,50
extra SPELL copies				SFr. 44,00
banking fees				SFr. 65,40
board meeting lunch				SFr. 142,90
subtotal			fr. 32 129,55	fr. 37 153,54
Balance 31 December 2018			fr. 36 313,65	
expenses in excess of revenues			fr. -5 023,99	
TOTAL			fr. 31 289,66	

Balance 31.12.2019 fr. 31 289,66
fr. -

Treasurer	Martin Hilpert	Auditors	R. Orgis	<i>Rachel Orgis</i>	21.2.2020
	<i>Martin Hilpert</i>		S. Oswald	<i>S. Oswald</i>	24.02.2020

2. Obituary Siegfried Wyler (1919-2020) and Hans Heinrich Meier (1924-2021)

Siegfried Wyler (1 September 1919 – 24 April 2020)

After studying English and German at the University of Zurich Siegfried Wyler obtained his PhD in 1944. He worked as a grammar school teacher first in Aarau and, from 1950 until 1985, at the Kantonsschule Burggraben in St. Gallen, where he also served as deputy headmaster from 1967 onwards. Early in his career he co-authored a schoolbook that was widely used at the time (Buchmann und Wyler, *Lehrbuch der englischen Sprache*, 1950, later editions entitled *Modern English*, 1962 and 1967) and he was interested throughout his career in the linguistic foundations of language teaching. Wyler also loved the theatre: He wrote reviews for the *St. Galler Tagblatt* and was president of the local “Theaterverein”.

Parallel to his school teaching he pursued an academic career: In 1962 he took his Habilitation at the University of St. Gallen and from that time onwards taught regularly there and at the University of Zurich. He declined two invitations to take up a professorship in Vienna (Hochschule für Welthandel 1966, Universität Wien 1968) and he was appointed adjunct professor in St. Gallen in 1968.

His interests and his publications ranged widely, as is evidenced by the titles of his books: *Die Adjektive des mittelenglischen Schönheitsfeldes* (1944, his dissertation), *Der Begriff der Macht in Marlowes ‘Tamburlaine I’* (1965, his “Habilitationsschrift”), *Untersuchungen zu einer Kategorie Norm in sprachlichen Systemen, insbesondere im Englischen* (1979), *Colour and Language: Colour Terms in English* (1992), *The Colour Structure in Shakespeare’s Plays: Hamlet – Macbeth – Othello* (2016).

Hans Heinrich Meier (17 April 1924 – 4 January 2021)

Five years younger than Siegfried Wyler, Hans Heinrich Meier also studied English and German at the University of Zurich, where he took his PhD in 1953. From 1955 through 1959 he served as assistant editor of the *Dictionary of the Older Scottish Tongue* in Edinburgh, from 1960 through 1963 he taught English at the Bündner Kantonsschule in Chur, and he then took up a post as lecturer at the Free University of Amsterdam. He was appointed professor there in 1967 and would remain in Amsterdam for the rest of his career. Upon his retirement in 1986 he and his wife moved to Schaffhausen, her home town.

Conversant in German, English, Scots as well as Dutch and familiar with their histories, Meier was an original, highly proficient scholar who wrote on historical linguistics, lexicography, idioms and stylistics: His more than 100 publications are documented in a *Festschrift* published on the occasion of his 65th birthday. Meier, a brilliant translator, also translated Milton’s *Paradise Lost* into German (1969, rev. ed. 1978), Wilhelm Busch’s *Max und Moritz* into Middle Scots (1984/1986) and the Middle English *The Owl and the Nightingale* into his native Swiss (Zurich) German (1995/2011). For his translation of *Paradise Lost* he was awarded the prize of the Max Geilinger-Stiftung in 1978.

Wyler and Meier studied English with *Eugen Dieth* (1893-1956), Professor of English Philology at the University of Zurich from 1922 until his premature death in 1956. They were the last surviving members of a remarkable generation of Dieth students that also included *Ernst Leisi*

(1918-2001, Professor of English Philology at the University of Zurich 1956-1984), *Eduard Kolb* (1924-2010, Professor of English Philology at the University of Basel 1960-1990) and *Oskar Bandle* (1926-2009, Professor of Nordic Philology at the Universities of Basel and Zurich 1968-1994).

References

- Andreas Fischer, *Es begann mit Scott und Shakespeare: Eine Geschichte der Anglistik an der Universität Zürich* (Zürich: Chronos, 2016)
- J. Lachlan Mackenzie and Richard Todd (eds.), *In Other Words: Transcultural Studies in Philology, Translation and Lexicology Presented to Hans Heinrich Meier on the Occasion of his Sixty-Fifth Birthday* (Dordrecht: Foris, 1989)
- Bruno Oetterli, “Von ‘Max und Moritz’ bis Milton: Dem Sprach- und Literaturwissenschaftler Hans Heinrich Meier zum Neunzigsten”, *NZZ* 17. April 2014

Andreas Fischer

3. The Departments of English in Switzerland

BASEL

Englisches Seminar der Universität Basel

Nadelberg 6, 4051 Basel.

Tel. 061 207 27 90, Fax 061 207 27 80

Email: sekretariat-englsem@unibas.ch, home page: <https://english.philhist.unibas.ch>

Public Transport: Stop "Marktplatz",

from Bahnhof SBB (Swiss railway station) tram nos. 8 + 11

from Badischer Bahnhof (German railway station) tram no. 6

Stop "Universität" bus no. 30 from both railway stations

Stop "Universität" bus no. 34 + tram no. 3

Staff

Chairs - Linguistics

Höcher, 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

SNF PRIMA Scholar and Team

Hettenbach, Arianna

arianna.hettenbach@unibas.ch

Landert, Daniela

daniela.landert@unibas.ch

Rosset, Sophie

sophie.rosset@unibas.ch

Tonetti Tübben, Ilenia

ilenia.tuebben@unibas.ch

Administration

Grasso, Alexandra

hiwis-englsem@unibas.ch

Gut, Joana

hiwis-englsem@unibas.ch

Kaufmann, Denise

hiwis-englsem@unibas.ch

Löw, Melanie (Nov)

hiwis-englsem@unibas.ch

Piscazzi, Mario

bibliothek-anglistik@unibas.ch

Wüst, Andrea

sek-mlps-englsem@unibas.ch

Van Lierde, Alex

alex.van-lierde@unibas.ch

Student advisor

Sumpf, Simone

studienberatung-dslw@unibas.ch

Academic staff - Linguistics

Dayter, Daria

daria.dayter@unibas.ch

Klapproth, Danièle

daniele.klapproth@unibas.ch

Köylü, Zeynep

zeynep.koylu@unibas.ch

Leimgruber, Jakob

jakob.leimgruber@unibas.ch

Loew, Joelle (AT20, ST21)

joelle.loew@unibas.ch

Loerente, Beatriz (AT20)

beatriz.lorente@unibas.ch

Messerli, Thomas

thomas.messerli@unibas.ch

Academic staff - Literature

Askin, Ridvan
 Bezzola Lambert, Ladina
 Böhm-Schnitker, Nadine (ST21)
 Burleigh, Peter
 Busch, Sarah (ST21)
 Fehrle, Johannes (AT20)
 Frey, Michaela (ST21)
 Hänggi, Christian
 Keller, Daniela
 Pierini, Francesca (AT20, ST21)
 Rapcsák, Balázs (AT20, ST21)
 Schlote, Christiane
 Shields, Andrew

ridvan.askin@unibas.ch
ladina.bezzola@unibas.ch
nadine.boehm-schnitker@unibas.ch
p.burleigh@unibas.ch
sarah.busch@unibas.ch
johannes.fehrle@unibas.ch
michaela.frey@unibas.ch
christian.haenggi@unibas.ch
daniela.keller@unibas.ch
francesca.pierini@unibas.ch
balazs.rapcsak@unibas.ch
christiane.schlote@unibas.ch
andrew.shields@unibas.ch

Project staff

Rapcsák, Balázs

balazs.rapcsak@unibas.ch

Associated Researchers

Aerni, Anouk
 Bieri, Aline
 Blagojevic, Blanka
 Ehrsam, Kristina
 Frey, Michaela
 Hohl Trillini, Regula
 Kraft, Corin
 Küng, Melanie
 Mauruschat, Ania
 Nisticò, Simona

anouk.aerni@unibas.ch
aline.bieri@unibas.ch
blanka.blogojevic@unibas.ch
kristina.ehrsam@unibas.ch
michaela.frey@unibas.ch
r.hohl@unibas.ch
corin.kraft@unibas.ch
melanie.kueng@unibas.ch
ania.mauruschat@unibas.ch
simona.nistico@unibas.ch

Emeriti

Allerton, David J.
 Brönnimann, Werner
 Elmer, Willy
 Engler, Balz
 Gygax, Franziska
 Isernhagen, Hartwig
 Steffen, Therese

d-j.allerton@unibas.ch
werner.broennimann@unibas.ch
willy.elmer@unibas.ch
balz.engler@unibas.ch
franziska.gygax@unibas.ch
h.isernhagen@unibas.ch
therese.steffen@unibas.ch

Visiting scholars

-

New appointments: Melanie Löw (temporary HiWi Nov)

Number of students:

263 BA / 83 MA / 10 PhD

Beginners AT20: 68 BA / 18 MA / 1 PhD

Library:

Approx. 24'167 books and access to over 800 e-journals

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 (D), Mulhouse (F), Strasbourg (F) and Karlsruhe (D)

HPSL – Hermann Paul School of Linguistics Basel – Freiburg, <http://hpsl-linguistics.org/>

Bilateral agreements with:

FU Berlin, Cardiff, Manchester, München, Orléans, Université Paris Diderot – Paris 7, Université Rennes, Torino, Vercelli, Warsaw, Wien, Università degli Studi di Napoli ‘L’Orientale’, Università del Piemonte Orientale, Stirling, City University of Hong Kong.

Programme Autumn 2020**Lectures**

Research Methodology in Linguistics	Locher	2 ECTS
Computer-Mediated Communication in English	Locher	2 ECTS
Semantics / Pragmatics	Behrens	2 ECTS
American Literature Survey IV/IV: Postmodernism and Contemporary	Schweighauser	2 ECTS
A Survey of English Literature I: Renaissance to Restoration	Habermann	2 ECTS
Linguistik im digitalen Zeitalter	Behrens	2 ECTS
Subcontinental Encounters: South Asian Literatures and Cultures	Schlote	2 ECTS
Green Poetry	Habermann	2 ECTS

Proseminars

Introduction I: Literary Studies	Fehrle/Habermann/ Rapcsak/Schweighauser	3 ECTS
Introduction to English Linguistics I: Structure and Use	Dayter/Leimgruber/ Messerli	3 ECTS
Introduction to English Linguistics III: Language and the Mind	Köylü/Loew	3 ECTS
Power	Burleigh	3 ECTS
Black Feminist Writing	Fehrle	3 ECTS
Family Dramas	Schlote	3 ECTS
Seminars		
Contemporary Poetry	Shields	3 ECTS

The North American Long Poem from Whitman To NourbeSe Philip	Askin	3 ECTS
Language Planning and Policy in English- Language Contexts	Leimgruber	3 ECTS
Discursive Identity Construction in English Jhumpa Lahiri	Dayter	3 ECTS
A Screaming Comes Across the Sky: Reading Pynchon's 'Gravity Rainbow'	Schlote	3 ECTS
English Dialects in Britain and Ireland	Hänggi	3 ECTS
Critical Approaches to the Modern and Contemporary Anglophone Romance Novel (From a Room with a View to Fifty Shades of Grey)	Leimgruber	3 ECTS
	Pierini	3 ECTS
Research Seminars		
English and the Sociolinguistics of Globalization	Lorente	4 ECTS
Green Poetry	Habermann	4 ECTS
English Advice-Giving Discourse	Locher	4 ECTS
Eighteenth-Century Sentimentalism	Bezzola Lambert	4 ECTS
Colloquia		
English Linguistics Research	Locher	3 ECTS
Current Research in English Literature and Linguistics	Locher	1 ECTS
Academic Communication in English		
Academic Writing in English I	Burleigh/Shields	3 ECTS
Writing about Image	Burleigh	3 ECTS
Spoken English	Burleigh	3 ECTS
Creative Writing: Songs and Poems Were All We Needed	Shields	3 ECTS
SLA Courses		
English Linguistics I: Sound to Sentence	Klaproth	2 ECTS
Second Language Acquisition	Klaproth	2 ECTS
The English Language in Use	Burleigh	2 ECTS
Literature in English: Poetry	Shields	2 ECTS

Programme Spring 2021

Lectures		
Persuasion in English	Dayter	2 ECTS
Spracherwerb	Behrens	2 ECTS
The History of English	Locher	2 ECTS
American Literature Survey I/IV: Beginnings to Early Republic	Schweighauser	2 ECTS
Documentary Arts and Ethics	Schlote	2 ECTS
English Language Planning and Policy	Leimgruber	2 ECTS
From Victorian Popular Culture to Neo-Victorianism	Böhm-Schnitker	2 ECTS
Proseminars		
Introduction II: Literary Theory	Askin/Busch/Bezzola	

Introduction to English Linguistics II: English in its Social Contexts	Schweighauser Dayter/Leimgruber/ Loew	3 ECTS 3 ECTS
Seminars		
Water, Environment and Poetry	Frey	3 ECTS
Global Englishes	Locher	3 ECTS
First Language Acquisition of English	Behrens	3 ECTS
The Sociolinguistics of English in Southeast Asia	Leimgruber	3 ECTS
Literature in the Digital Age	Schweighauser	3 ECTS
Problematizing the Happy Ending: 100 Years of Romantic Conclusions in Anglophone Literary Novels and their Filmic Adaptations	Pierini	3 ECTS
The Dramatic Work of Samuel Beckett	Rapcsak	3 ECTS
The Pragmatics of English Subtitling	Messerli	3 ECTS
Adrienne Rich	Shields	3 ECTS
Practical Courses		
Pragmatics of Translation	Locher	2 ECTS
Research Seminars		
English Online Health Interaction	Locher	4 ECTS
Data Analysis Methods in English Second Language Acquisition	Köylü	4 ECTS
A History of American Literary Criticism, 1930s to 2020s	Schweighauser	4 ECTS
Commemoration	Schlote	4 ECTS
Toni Morrison's Early Novels	Shields	4 ECTS
Colloquia		
Research in English Linguistics	Locher	3 ECTS
Current Research in English Literature and Linguistics	Locher	1 ECTS
Academic Communication in English		
Academic Writing in English II	Burleigh/Shields	3 ECTS
Transgressive Texts	Burleigh	3 ECTS
How to read films	Burleigh	3 ECTS
111 Words a Day: A Writing Project	Shields	3 ECTS
SLA Courses		
Literature in English: Narrative	Hänggi	2 ECTS
Literature in English: Drama	Hänggi	2 ECTS
English Linguistics II: Sentence to Discourse	Klaproth	2 ECTS

BERN

Department of English, University of Berne

Länggassstrasse 49, 3012 Bern

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

www.ens.unibe.ch

Nearest bus stop: Unitobler, Bus No. 20 from Hauptbahnhof

Staff

Professors

Prof. Dr. David Britain, Modern English Linguistics

Prof. Dr. Thomas Claviez, Literary Theory

Prof. Dr. Kern-Stähler, Medieval English Studies

Prof. Dr. Virginia Richter, Modern English Literature

Prof. Dr. Gabriele Rippl, Literatures in English /
North American Literature and Culture

Prof. Dr. Crispin Thurlow, Language and Communication

david.britain@ens.unibe.ch

thomas.claviez@ens.unibe.ch

anneke.kern-stähler@ens.unibe.ch

virgina.richter@ens.unibe.ch

gabriele.rippl@ens.unibe.ch

crispin.thurlow@ens.unibe.ch

Lecturers

Dr. Franz Andres Morrissey, Modern English Linguistics

Dr. Susan Fox, Modern English Linguistics

Dr. Ursula Kluwick, Modern English Literature

Dr. Beatriz Lorente, Academic Writing

Dr. Nicole Nyffenegger, Medieval and Early Modern
Literature and Culture

Dr. Axel Stähler, Literatures in English /
North American Studies

franz.andres@ens.unibe.ch

susan.fox@ens.unibe.ch

ursula.kluwick@ens.unibe.ch

beatriz.lorente@ens.unibe.ch

nicole.nyffenegger@ens.unibe.ch

axel.stähler@ens.unibe.ch

SNF Eccellenza Professorship

Prof. Dr. Mary Flannery

Dr. Amy Brown

mary.flannery@ens.unibe.ch

amy.brown@ens.unibe.ch

Postdoctoral Researchers

Dr. Marijke Denger, Modern English Literature

Dr. des. Hannah Hedegard, Modern English
Linguistics

Dr. Zoë Lehmann Imfeld, Modern English Literature

Dr. Gwynne Mapes, Language and Communication

Dr. Viola Marchi, North American Literature and
Culture/Literary Theory

marijke.denger@ens.unibe.ch

hannah.hedegard@ens.unibe.ch

zoe.lehmann@ens.unibe.ch

gwynne.mapes@ens.unibe.ch

viola.marchi@ens.unibe.ch

Assistants/Doctoral Researchers

Sofie Behluli, M.A., Literatures in English/
North American Studies

Dr. des Matthias Berger, Medieval English Studies

Olivia Biber, M.A., Modern English Literature

Roman Bischof, M.A., Literatures in English / North
American Studies

Fabienne Blaser, M.A., Modern English Literature

sofie.behluli@ens.unibe.ch

matthias.berger@ens.unibe.ch

olivia.biber@ens.unibe.ch

roman.bischof@ens.unibe.ch

fabienne.blaser@ens.unibe.ch

Xi Cheng, M.A., Language and Communication Kristen Curtis M.A., Medieval English Studies Olivia Droz-dit-Busset, M.A., Language and Communication Sarah Grossenbacher, M.A., Modern English Linguistics Guðrun í Jákupsstovu, Modern English Literature Marion Mathier, M.A., Language and Communication Hannah Piercy, MA., Medieval English Studies Lara Portmann, M.A., Language and Communication Jonathan Sarfin, M.A., Literatures in English/ North American Studies Malaika Sutter, M.A., Literatures in English/ North American Studies Jakhan Pirhulyieva, M.A., Modern English Literature (until SS21) Samuel Röösli, M.A., Medieval English Studies (until SS21) Danielle Tod, M.A., Modern English Linguistics Sabine von Rütte M.A., Literatures in English / North American Studies	xi.cheng@students.unibe.ch kristen.curtis@ens.unibe.ch olivia.droz-dit-busset@ens.unibe.ch sarah.grossenbacher@ens.unibe.ch gudrun.jakupsstovu@ens.unibe.ch marion.mathier@ens.unibe.ch hannah.piercy@ens.unibe.ch lara.portmann@ens.unibe.ch jonathan.sarfin@ens.unibe.ch malaika.sutter@ens.unibe.ch jakhan.pirhulyieva@ens.unibe.ch samuel.roeoesli@ens.unibe.ch danielle.tod@ens.unibe.ch sabine.vonruette@ens.unibe.ch
---	--

Secretaries

Monika Iseli-Felder, Staff Administration
 Sannie Germann, Student Administration
 Bettina Rhyn-Holzer, Drittmittel Administration

monika.iseli@ens.unibe.ch
 sannie.germann@ens.unibe.ch
 bettina.rhyn@ens.unibe.ch

Directors' Assistant

Fabienne Blaser

fabienne.blaser@ens.unibe.ch

Librarians

Nina Müller
 Sabrina Mutti
 Gabriela Scherrer

nina.mueller@ub.unibe.ch
 sabrina.mutti@ub.unibe.ch
 gabriela.scherrer@ub.unibe.ch

Professors Emeriti

Prof. em. Dr. Margaret Bridges
 Prof. em. Dr. Fritz Gysin
 Prof. em. Dr. Werner Senn
 Prof. em. Dr. Richard Watts

margaret.bridges@ens.unibe.ch
 fritz.gysin@ens.unibe.ch
 werner.senn@ens.unibe.ch
 richard.watts@ens.unibe.ch

Number of students: Major: 274 / Minor: 270

Beginners: 66

Exchange Programs:

University of Ulster, Northern Ireland; University of Kent, Canterbury; University of Limerick, Ireland; University of Essex, England; Leopold-Franzens Universität, Innsbruck; L'Université Lumière, Lyon; Bilgi University, Istanbul; Universidad de Murcia, Spain; Università ta' Malta, Malta; Johannes Gutenberg-Universität, Mainz; Università degli Studi di Bari Aldo Moro, Italy; Universidade de Lisboa, Portugal

Library:

Number of Books:	41'213 volumes
Areas of Specialization:	Modern and Medieval English Literature, North American Literature and Culture, Postcolonial Literature, World Literature, Literary Criticism, Literary Theory; Modern English Linguistics, Language and Communication
Other Libraries in Town:	University Libraries, Nationalbibliothek

Programme Autumn 2020**Bachelor Courses****Language Module**

Writing Skills I (<i>Language Course</i>)	Beatrix Lorente	3 ECTS
Grammar I (<i>Language Course</i>)	Franz Andres Morrissey	3 ECTS

Core Curriculum

Introduction to Language and Linguistics (<i>Lecture</i>)	Franz Andres Morrissey	3 ECTS
Earlier Englishes (<i>Lecture</i>)	Christania Whitehead	3 ECTS
Introduction to Literature (<i>Lecture</i>)	Viola Marchi	3 ECTS

Free-Standing Lectures and Seminars

Sounds of Language: Phonetics and Phonology (<i>Lecture</i>)	Franz Andres Morrissey	3 ECTS
<i>American Genesis</i> : US History, Politics and Culture from Puritanism to the Civil War (<i>Lecture</i>)	Thomas Claviez	3 ECTS
American Drama (<i>Lecture</i>)	Thomas Austenfeld	3 ECTS
Doing Dialect Data Analysis (<i>Seminar</i>)	David Britain / Hannah Hedegard	7 ECTS
The Structures of Spoken English (<i>Seminar</i>)	Susan Fox	7 ECTS
Discourse Studies (<i>Seminar</i>)	Gwynne Mapes	7 ECTS
Structures of Conversation: Pragmatics and Interactional Sociolinguistics (<i>Seminar</i>)	Gwynne Mapes	7 ECTS
Acoustic Sociophonetics (<i>Seminar</i>)	Hannah Hedegard	7 ECTS
Narrating Empire, 1800 – the Present (<i>Seminar</i>)	Marijke Denger	7 ECTS
King Arthur's Best Knight: Tales and Romances of Sir Gawain (<i>Seminar</i>)	Nicole Nyffenegger	7 ECTS
"Eternal Lines" – Early Modern Sonnets (<i>Seminar</i>)	Nicole Nyffenegger	7 ECTS
Reading <i>Paradise Lost</i> (<i>Seminar</i>)	Zoë Lehmann Imfeld	7 ECTS
Reading Contemporary Anglophone Fiction (<i>Seminar</i>)	Sofie Behluli	7 ECTS
The Economics of Victorian Womanhood (<i>Seminar</i>)	Olivia Biber	7 ECTS
"Salvation to the Slave!": 19 th -Century American Writers in the Service of Abolitionism (<i>Seminar</i>)	Roman Bischof	7 ECTS

<i>Beowulf: Text, Context and Criticisms (Seminar)</i>	Samuel Röösli	7 ECTS
The Quilt in North American Literature and Culture: Piecing Together the Fragments (<i>Seminar</i>)	Malaika Sutter	7 ECTS

Other Courses

Advanced Readings in Linguistics and Literature	Gwynne Mapes	3 ECTS
Creative Writing (<i>Workshop</i>)	Franz Andres Morrissey	3 ECTS
Page to Stage (<i>Workshop</i>)	Franz Andres Morrissey	3 ECTS
Performing the “Dark Ages” (<i>Workshop</i>)	Annette Kern-Stähler / Nicole Nyffenegger	3 ECTS
Reading and Acting Shakespeare’s Roman Plays (<i>Workshop</i>)	Nicole Nyffenegger	3 ECTS
Theories of the Novel (<i>Workshop</i>)	Sofie Behluli	3 ECTS
Fremdbilder – Selbstbilder: Juden und Christen im Mittelalter (<i>BMZ Lecture</i>)	Annette Kern-Stähler et al.	3 ECTS
Der Rechtsstaat. Herausforderungen im 21. Jahrhundert (<i>Lecture</i>)	Collegium Generale	3 ECTS

Research Module

Language and Linguistics (<i>BA Colloquium</i>)	David Britain / Crispin Thurlow / Susan Fox	2 ECTS
North American Literature I (<i>BA Colloquium</i>)	Gabriele Rippl / Sofie Behluli	2 ECTS
North American Literature II (<i>BA Colloquium</i>)	Thomas Claviez /	2 ECTS
Medieval and Modern English Literature (<i>BA Colloquium</i>)	Annette Kern-Stähler / Virginia Richter	2 ECTS

Master Courses

Specialisation Linguistics

Language and Society (<i>Foundation Lecture</i>)	David Britain	4 ECTS
Sounds of Language: Phonetics and Phonology (<i>Lecture</i>)	Franz Andres Morrissey	3 ECTS
Language and Waste (<i>Seminar</i>)	Crispin Thurlow	7 ECTS
Critical Readings in Discourse Studies (<i>Seminar</i>)	Susan Fox	7 ECTS

Specialisation Literature

Literary Theory (<i>Foundation Lecture</i>)	Thomas Claviez	4 ECTS
American Genesis: US History, Politics and Culture from Puritanism to the Civil War (<i>Lecture</i>)	Thomas Claviez	3 ECTS
American Drama (<i>Lecture</i>)	Thomas Austenfeld	3 ECTS
Fremdbilder – Selbstbilder: Juden und Christen im Mittelalter (<i>BMZ Lecture</i>)	Annette Kern-Stähler et al.	3 ECTS
“Has not a Jew Eyes?” Medieval and Early	Annette Kern-Stähler /	7 ECTS

Modern Antisemitism (<i>Seminar</i>)	Nicole Nyffenegger	
Victorian Ways, Victorian Verse: Poetry in an ‘Unpoetical’ Age (<i>Seminar</i>)	Irmtraud Huber	7 ECTS
Mare Nostrum? The Mediterranean in Contemporary Literature and Culture (<i>Seminar</i>)	Ursula Kluwick	7 ECTS
Narratives of Debt (<i>Seminar</i>)	Viola Marchi	7 ECTS
Analyzing Digital Media (<i>Seminar</i>)	Deborah Madsen	7 ECTS
Medieval Tales of Exile and Migration (<i>Seminar</i>)	Mary Flannery / Amy Brown	7 ECTS

Other Courses

Performing the “Dark Ages” (<i>Workshop</i>)	Annette Kern-Stähler / Nicole Nyffenegger	3 ECTS
Oceanic Studies: New Approaches (<i>Workshop</i>)	Virginia Richter	3 ECTS

Research Module

Language and Linguistics (<i>MA Colloquium</i>)	David Britain / Crispin Thurlow / Susan Fox	2 ECTS
North American Literature I (<i>MA Colloquium</i>)	Gabriele Rippl	2 ECTS
North American Literature II (<i>MA Colloquium</i>)	Thomas Claviez /	2 ECTS
Medieval and Modern English Literature (<i>MA Colloquium</i>)	Annette Kern-Stähler / Virginia Richter	2 ECTS

PhD and Research Colloquia

Modern English Linguistics	David Britain
Language and Communication	Crispin Thurlow
Literary Theory	Thomas Claviez
Medieval Studies	Annette Kern-Stähler
Modern English Literature	Virginia Richter
Key Issues in American Studies	Gabriele Rippl

Programme Spring 2021

Bachelor Courses

Language Module

Writing Skills II (<i>Language Course</i>)	Beatriz Lorente	3 ECTS
Grammar II (<i>Language Course</i>)	Franz Morrissey	3 ECTS

Core CurriculumLiterary History (*Lecture*)

Thomas Claviez / 3 ECTS
 Annette Kern-Stähler /
 Virginia Richter /
 Julia Straub

Analysing Language (*Seminar*)

David Britain / 4 ECTS
 Crispin Thurlow /
 Susan Fox / Hannah
 Hedegard / Gwynne Mapes

Analysing Literature (*Seminar*)

Roman Bischof / 4 ECTS
 Olivia Biber /
 Nicole Nyffenegger

Focus Module Language & Linguistics and Literature: Race, Ethnicity and Migration

Unlearning Racism: Literary and

David Britain / 3 ECTS

Linguistic Perspectives (*Lecture*)

Thomas Claviez /
 Annette Kern-Stähler /
 Virginia Richter /
 Gabriele Rippl /
 Crispin Thurlow

Applied Linguistics and Migration (*Seminar*)

Hannah Hedegard 7 ECTS

Multiethnolects (*Seminar*)

Susan Fox 7 ECTS

African American English:

Hannah Hedegard / 7 ECTS

Variation and Ideology (*Seminar*)

Gwynne Mapes

Race, Racism, and the Middle Ages (*Seminar*)

Annette Kern-Stähler 7 ECTS

The Holocaust in American Literature,

Axel Stähler 7 ECTS

Film and Culture (*Seminar*)

From ‘Rule the Waves’ to ‘Rhodes Must Fall’:

Mariijke Denger 7 ECTS

Race and Empire in Anglophone Literature
from the 19th Century to the Present (*Seminar*)**Free-Standing Lectures and Seminars**Language Contact (*Lecture*)

David Britain / 3 ECTS

Language Shaped Realities (*Lecture*)

Christoph Neuenschwander

Constructions of the American West (*Lecture*)

Franz Andres Morrissey 3 ECTS

Introduction to Cognitive Linguistics (*Seminar*)

Axel Stähler 3 ECTS

Contested Masculinities in Early Modern Drama
(*Seminar*)

Franz Andres Morrissey 7 ECTS

Fairies and Otherworlds in Medieval Romance (*Seminar*)

Nicole Nyffenegger 7 ECTS

Hannah Piercy 7 ECTS

Other Courses

Advanced Readings in Linguistics and Literature

Gwynne Mapes 3 ECTS

Creative Writing: Exploring Formal Poetry <i>(Workshop)</i>	Franz Andres Morrissey	3 ECTS
Page to Stage: Staging Midsummer Night's Dream (<i>Workshop</i>)	Franz Andres Morrissey /	3 ECTS
Von Globalisierung bis Critical Race Theory: Aktuelle Ansätze in der Mediävistik (<i>BMZ Lecture</i>)	Nicole Nyffenegger Annette Kern-Stähler et al.	3 ECTS

Research Module

Language and Linguistics (<i>BA Colloquium</i>)	David Britain / Crispin Thurlow / Susan Fox	2 ECTS
North American Literature I (<i>BA Colloquium</i>)	Gabriele Rippl / Sofie Behluli	2 ECTS
North American Literature II (<i>BA Colloquium</i>)	Thomas Claviez / Axel Stähler	2 ECTS
Medieval and Modern English Literature (<i>BA Colloquium</i>)	Annette Kern-Stähler / Virginia Richter	2 ECTS

Master Courses

Intersectional Lecture

Unlearning Racism: Literary and Linguistic Perspectives (<i>Lecture</i>)	David Britain / Thomas Claviez / Annette Kern-Stähler / Virginia Richter / Gabriele Rippl / Crispin Thurlow	3 ECTS
---	--	--------

Specialisation Language and Linguistics

Languaged Shaped Realities (<i>Lecture</i>)	Franz Andres Morrissey	3 ECTS
Language Contact (<i>Lecture</i>)	David Britain /	3 ECTS

Elite Discourse: Language, Class, Privilege (<i>Seminar</i>)	Christoph Neuenschwander
Language, Identity and Migration (<i>Seminar</i>)	Crispin Thurlow

Specialisation Literature

Conceptualizing Cosmopolitanism and World Literature (<i>Lecture</i>)	Thomas Claviez	3 ECTS
Constructions of the American West (<i>Lecture</i>)	Axel Stähler	3 ECTS
Ethics and Justice in US-American Literature and Film (<i>Seminar</i>)	Thomas Claviez / Viola Marchi	7 ECTS

Prize Winners (<i>Seminar</i>)	Axel Stähler	7 ECTS
Postcolonial Studies (<i>Seminar</i>)	Ursula Kluwick	7 ECTS
Yellow Books: The Aesthetics of the British Fin-de-Siècle (<i>Seminar</i>)	Zoë Lehmann	7 ECTS
Skin. Medieval and Early Modern (<i>Seminar</i>)	Nicole Nyffenegger	7 ECTS

Other Courses

Reading the Beach (<i>Workshop</i>)	Virginia Richter	3 ECTS
Page to Stage: Staging Midsummer Night's Dream (<i>Workshop</i>)	Franz Morrissey / Nicole Nyffenegger	3 ECTS
Contamination" –A Key Term in Modern and Contemporary Discourses (<i>Interdisciplinary Lecture</i>)	Gabriele Rippl et al.	3 ECTS
Von Globalisierung bis Critical Race Theory: Aktuelle Ansätze in der Mediävistik (<i>BMZ Lecture</i>)	Annette Kern-Stähler et al.	3 ECTS

Research Module

Language and Linguistics (<i>MA Colloquium</i>)	David Britain/ Crispin Thurlow/ Susan Fox	2 ECTS
North American Literature I (<i>MA Colloquium</i>)	Gabriele Rippl / Sofie Behluli	2 ECTS
North American Literature II (<i>MA Colloquium</i>)	Thomas Claviez / Axel Stähler	2 ECTS
Medieval and Modern English Literature (<i>MA Colloquium</i>)	Annette Kern-Stähler / Virginia Richter	2 ECTS

PhD and Research Colloquia

Modern English Linguistics	David Britain
Language and Communication	Crispin Thurlow
Literary Theory	Thomas Claviez
Medieval Studies	Annette Kern-Stähler
Modern English Literature	Virginia Richter
Key Issues in American Studies	Gabriele Rippl

FRIBOURG

**English Department
Université de Fribourg
Miséricorde
1700 Fribourg
Tel. 026 300 79 02
www.unifr.ch/english**

Nearest bus stop: Université, Bus No. 3 or 5.
Five minutes' walk from the train station.

Staff:

Gemma Allred	gemma.allred@unine.ch
Thomas Austenfeld, professeur ordinaire	thomas.austenfeld@unifr.ch
Aurélie Blanc, doctorante FNS, chargée de cours	aurelie.blanc@unifr
Shane Bos, lecteur	shane.bos@unifr.ch
Sharon Casu, sous assistante, conseillère aux études	sharon.casu@unifr.ch
Frances Cook, lectrice	frances.cook@unifr.ch
David Correia Saavedra, lecteur	david.correiasaavedra@unifr.ch
Rory Critten, chargé de cours	rory.critten@unifr.ch
Dimiter Daphinoff, professeur émérite	dimiter.daphinoff@unifr.ch
Daniel De Oliveira Fernandes, doctorant FNS	daniel.deoliveirafernandes@unifr.ch
Elisabeth Dutton, professeure ordinaire	elisabeth.dutton@unifr.ch
Jole Fontanesi, sous assistante	jole.fontanesi@unifr.ch
Indira Ghose, professeure ordinaire	indira.ghose@unifr.ch
Leandra Hoerler, sous assistante	leandra.hoerler@unifr.ch
Corin Kraft, chargée de cours	corin.kraft@unifr.ch
Elizabeth Kukorelly Leverington, chercheuse FNS senior	elizabeth.kukorelly@unifr.ch
Didier Maillat, professeur ordinaire	didier.maillat@unifr.ch
Marie-Pierre Meyer-Stephens, collaboratrice administrative	marie-pierre.meyer-stephens@unifr.ch
Anthony Mortimer, professeur émérite	anthony.mortimer@unifr.ch
Steve Oswald, maître d'enseignement et de recherche	steve.oswald@unifr.ch
Emma Rayner, doctorante FNS	emma.rayner@unifr.ch
Olivia Robinson, chercheuse FNS senior	olivia.robinson@unifr.ch
Iris Schaller-Schwaner, lectrice	iris.schaller-schwaner@unifr.ch
Kilian Schindler, assistant docteur, conseiller aux études	kilian.schindler@unifr.ch
Jennifer Smolka, assistante diplômée	jennifer.smolka@unifr.ch

Julia Straub, professeure ordinaire	julia.straub@unifr.ch
Peter Trudgill, professeur émérite	peter.trudgill@unifr.ch
Nadine Weiss, chargée de cours	nadine.weiss@unifr.ch
Jeannette Widmer, sous assistante	jeannette.widmer@unifr.ch
Patrizia Zanella, doctorante FNS	patrizia.zanella@unifr.ch
Aurélie Zurbrügg, doctorante FNS	aurelie.zurbruegg@unifr.ch

Number of students: 391

Beginners 2020: 93

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)
 University of Mississippi (USA)
 University of Nebraska at Omaha (USA)
 Lancaster University (UK)
 Bangor University (UK)

Programme Autumn 2020

Lecture courses

American Drama	2h T. Austenfeld
Introduction to Medieval Drama: The Chester Mystery Plays (Intro)	2h E. Dutton
A Survey of English Literature (Intro)	2h I. Ghose
Cognitive linguistics of English	2h D. Maillat
Literature and Surveillance	2h J. Straub

Proseminars

Becoming a Reader and Scholar of American Literature ONE	2h T. Austenfeld
Corpus Linguistics for the Study of English	2h D. Correia Saavedra
Old English: Unlock the Wordhord!	2h R. Crittenten

Medieval Translations of the Classical Hamlet and Rosencrantz and Guildenstern Are Dead	2h	E. Dutton
Introduction to Literary studies	2h	I. Ghose
"American Modernism - Writing about Their Time: Stein, Hemingway, Fitzgerald and Wharton"	2h	C. Kraft
English in Advertising	2h	D. Maillat
Indirectness in English	2h	S. Oswald
Introduction to Semantics (intro)	2h	S. Oswald
Introduction to Literary studies	2h	K. Schindler
Methodology for English linguistics: quantitative studies and statistical analysis	2h	J. Smolka
Victorian Literature and Photography	2h	J. Straub
"Women and Utopia"	2h	N. Weiss

Seminars

African American Women Poets	2h	T. Austenfeld
Medieval Blood	2h	E. Dutton
Eighteenth-Century Satire: Swift and Gay	2h	I. Ghose
Cognition and The English Language	2h	D. Maillat
A Pragmatic Approach to Argumentative Fallacies	2h	S. Oswald
Memory and Remembering in English Literature, 1770 to the present	2h	J. Straub

Practical Courses

Advanced English Programme (BAS1); Year One-Part One	2h	S. Bos
Guided Autonomous Study (BAS1, Module 04); Year One-Part One	2h	S. Bos
Writing for Academic Purposes-Foundation	4h	F. Cook
Advanced English Programme (BAS1); Year Two-Part One	2h	F. Cook
The Language Learning Classroom I (BASI)	2h	F. Cook
Guided Autonomous Study (BAS1, Module 04); Year Two-Part One	2h	F. Cook
Evaluation and Assessment (BA_SI EFL)	2h	F. Cook
Language Teaching Methodologies (BA_SI EFL)	2h	F. Cook
Second Language Acquisition (BA_SI EFL)	2h	F. Cook
Proficiency English for English Specialists I	4h	I. Schaller-Schwaner
Phonetics for English Language Teaching (BASI)	1h	I. Schaller-Schwaner

Programme Spring 2021

Lecture courses

A Survey of American Literature (Intro)	2h T. Austenfeld
Envisioning Love in the Fifteenth Century	2h R. Critten
Shakespeare's History Plays	2h I. Ghose
Lecture: English Language and Society (intro)	2h D. Maillat
Literature, Culture and the Politics of Representation	2h J. Straub

Proseminars

Shakespeare and Performance	2h G. Allred
Becoming a Reader and Scholar of American Literature TWO	2h T. Austenfeld
World Englishes	2h D. Correia Saavedra
Saving Criseyde: Chaucer and Henryson at Troy (Intro)	2h R. Critten
King Lear	2h I. Ghose
The Fin de Siècle	2h I. Ghose/K. Schindler
The Harlem Renaissance	2h C. Kraft
Introduction to Literary Studies	2h C. Kraft
Applied Project in English Linguistics	2h D. Maillat
Analysis of Argumentation	2h S. Oswald
A linguistic and pragmatic Approach to Conspiracy Theories	2h S. Oswald
Introduction to English Phonetics and Phonology (intro)	2h S. Oswald
Fictions of the Doppelgänger in Modern English Literature	2h J. Straub

Seminars

Music and the American Novel	2h T. Austenfeld
Women in Medieval Drama	2h A. Blanc
Restoration Drama	2h I. Ghose
Experimental investigations of meaning	2h D. Maillat
Applied Project in English Linguistics	2h D. Maillat

The Pragmatics of Misrepresentation	2h	S. Oswald
Dante's Afterlives in Modern English Literature	2h	J. Straub

Practical Courses

Advanced English Programme (BA-S1); Year One-Part Two	2h	S. Bos
Guided Autonomous Study (BA-S1, Module 4); Year One-Part Two		S. Bos
Writing for Academic Purposes II (BA-LET): Applications	4h	F. Cook
Advanced English Programme (BA-S1); Year Two-Part Two	2h	F. Cook
The Language Learning Classroom II (BASI)	2h	F. Cook
Guided Autonomous Study (BA-S1, Module 4); Year Two-Part Two		F. Cook
Evaluation and Assessment (BA_SI EFL)		F. Cook
Language Teaching Methodologies (BA_SI EFL)		F. Cook
Second Language Acquisition (BA_SI EFL)		F. Cook
Proficiency English for English Specialists II	4h	I. Schaller-Schwaner
Linguistics for English Language Teaching (BASI)	1h	I. Schaller-Schwaner

GENEVA

Department of English, Faculty of Letters, University of Geneva
 12 boulevard des Philosophes, CH-1205 Geneva
 Mail 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: susan.mesa@unige.ch or angela.simondetto@unige.ch
 Website: <http://www.unige.ch/lettres/angle>
 Nearest stop – bus no. 1: "Philosophes"
 Nearest stop – trams no. 12 or no. 15: "Plainpalais"

Staff

Chair - Linguistics

HAEBERLI, Eric, *professeur associé*
 PUSKAS NERIMA Genoveva, *prof. associée*
and Director of Department

Eric.Haeberli@unige.ch
Genoveva.Puskas@unige.ch

Chairs - Literature

BOLENS Guillemette, *prof. ordinaire*, medieval literature, comparative literature
 ERNE Lukas, *prof. ordinaire*, early modern literature
 LEER Martin, *maître d'enseignement et de recherche*, contemporary literature
 MADSEN Deborah, *prof. ordinaire*, American literature
 SWIFT Simon, *prof. associé*, modern literature

Guillemette.Bolens@unige.ch
Lukas.Erne@unige.ch
[Martin.Leer@unige.ch](mailto>Martin.Leer@unige.ch)
Deborah.Madsen@unige.ch
Simon.Swift@unige.ch

Administrative staff

MESA Susan, Secretary (70%)
 SIMONDETTO Angela, *Secretary (30%)*
 VINCENT Hélène, *Librarian (80%)*

Susan.Mesa@unige.ch
Angela.Simondetto@unige.ch
Helene.Vincent@unige.ch

Academic staff - Linguistics

IHSANE Tabea, *chargée d'enseignement* Tabea.Ihsane@unige.ch
 PALLOTTINO Margherita, *chargée d'enseignante suppléante* Margherita.Pallottino@unige.ch
 TANG Wenli, *assistante* Wenli.Tang@unige.ch

Academic staff – Literature

AULD Aleida, <i>assistante</i>	Aleida.Auld@unige.ch
BOUCHELAGHEM Aïcha, <i>auxiliaire de recherche et d'enseignement</i>	Aïcha.Bouchelaghem@etu.unige.ch
DEPLEDGE Emma, <i>professeure assistante</i> (Spring 2021)	Emma.Depledge@unige.ch
DESSAU Lily, <i>assistante</i>	Lily.Dessau@unige.ch
FACHARD Alexandre, <i>chargé d'enseignement</i>	Alexandre.Fachard@unige.ch
KUKORELLY Erszi, <i>chargée d'enseignement</i>	Elizabeth.Kukorelly@unige.ch
BRAZIL Sarah, <i>maître-assistante</i>	Sarah.Brazil@unige.ch
JONES Patrick, <i>assistant</i>	Patrick.Jones@unige.ch
MARTIN Caroline, <i>assistante</i>	
MCKENZIE Oran, <i>assistant</i>	Oran.McKenzie@unige.ch
ZANELLA Patrizia, <i>assistante</i>	

Associated staff

MISSON James, <i>postdoc</i>
SINGH Devani, <i>collaboratrice scientifique II</i>
SKIBO-BIRNEY Bryn, <i>postdoc</i>
WEISS Nadine, <i>postdoc</i>

Emeriti

BLAIR John	John.Blair@unige.ch
FOREL Claire	Claire.Forel@unige.ch
SPURR David	David.Spurr@unige.ch
TAYLOR Paul B.	Paul.Taylor@unige.ch
WASWO Richard	Richard.Waswo@unige.ch

New appointments:

PETERS Eliis Maria	Eliis.Peters@unige.ch
SMITH Emily	Emily.Smith@unige.ch

Number of students: 299

Beginners 2020: 92

Library:

Number of books: ca. 25,000 volumes
 Other libraries in town: Bibliothèque de Genève

Affiliation with academic institutions abroad:

Charles University Prague, King's College London, University of Ghent, University of Leeds, University of Leicester, University of Limerick, University of Kent, University of Reading, (Study abroad coordinator: Prof. Simon Swift).

Programme Autumn 2020

BA

Lectures

Introduction to the Study of Literature: Poetry and the Essay	S. Swift	2h
Introduction to English Linguistics	E. Haeberli	2h
Medieval England	G. Bolens	2h
An Introduction to English Literature 1500-1800	L. Erne / E. Kukorelly	2h
The Literatures of the Contemporary English-Speaking World	M. Leer	2h
American Literature Since 1497	D. Madsen	2h

Lecture-Seminars

The History of English (cours public)	E. Haeberli	2h
---------------------------------------	-------------	----

Seminars

Multicultural Middle Ages	S. Brazil / E. Skuthorpe	2h
Supernatural Encounters in the Medieval North	E. Skuthorpe	2h
The Atlantic Ocean in the Eighteenth Century	E. Kukorelly	2h
Coleridge's Secret Ministry	S. Swift	2h
The Plays of Christopher Marlowe	L. Erne	2h
Edmund Spenser in Context	A. Auld	2h
James Joyce's <i>Ulysses</i>	P. Jones	2h
Industrial Fiction	L. Dessau	2h
The Poet's Essay	O. McKenzie	2h
The Essay as a Literary Genre	M. Leer	2h
American Literary Counter-Voices	C. Martin	2h
American Literary Counter-Voices	P. Zanella	2h

Practical Courses

Analysis of Texts	Department staff	2h
Composition (Academic and Critical Writing Skills)	A. Fachard	1h
English Linguistics	Department staff	2h
Practical Language	T. Ihsane / A. Fachard	2h

Other

Film Club related to "Introduction to the Study of Literature"	Department staff	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

Literary Research Methodologies	D. Madsen	2h
Marlowe and Shakespeare	L. Erne	2h
Ted and Sylvia	S. Swift	2h
Econarratology: Leslie Marmon Silko's <i>Almanach of the Dead</i>	D. Madsen	2h
Irish Poetry from W.B. Yeats to Nuala ni Dhomhnail	M. Leer	2h
The Face in Culture, Literature and History I	G. Bolens / S. Brazil	2h
Syntax	E. Haeberli	2h
Introduction to Semantics	G. Puskas	2h
The Syntax of Mood and Aspect	G. Puskas	2h

Programme Spring 2021

BA

Lectures

Introduction to the Study of Literature: Drama and Narrative	M. Leer	2h
Introduction to English Linguistics	E. Haeberli	2h
Medieval England	G. Bolens	2h
An Introduction to English Literature 1500-1800 (cours public)	L. Erne / E. Kukorelly	2h
Romantic Writing	S. Swift	2h
American Literature Since 1497	D. Madsen	2h

Lecture-Seminars

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

Seminars

Multicultural Middle Ages	S. Brazil / E. Skuthorpe	2h
Arthurian Legends in Medieval England	G. Bolens	2h
Pamela, Shamela, Anti-Pamela	E. Kukorelly	2h
Wordsworth's Great Period Poems	S. Swift	2h
Restoration and 18 th -Century Drama on Page and Stage	E. Depledge	2h
Ben Jonson: Prose, Drama and Poetry	E. Smith	2h
Poetry, the Mind and the Dead	O. McKenzie	2h
The Black Atlantic and Afropolitanism	M. Leer	2h
Refugee Narratives	E. M. Peters	2h
Free Indirect Style	P. Jones	2h

American Literary Counter-Voices	D. Madsen	2h
American Literary Counter-Voices	P. Zanella	2h

Practical Courses

Analysis of Texts	Department staff	2h
Composition (Academic and Critical Writing Skills)	A. Fachard	1h
English Linguistics	Department staff	2h
Practical Language	T. Ihsane / A. Fachard	2h

Other

Film Club related to Introduction to the Study of Literature	Department staff	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

Ecofeminism and Vegan Literary Studies	D. Madsen	2h
Early Modern English Literature and the Material Text	L. Erne	2h
Critical Theory: Enlightenment to Modernity	S. Swift	2h
The Face in Culture, Literature and History II	G. Bolens / S. Brazil	2h
Earth as a Literary Element	M. Leer	2h
Historical Syntax	E. Haeberli	2h
Second Language Acquisition	E. Haeberli	2h
Introduction to Pragmatics	G. Puskas	2h

Doctoral Workshops (Year-long)

CUSO Doctoral Workshop in Medieval and Early Modern English Studies	G. Bolens / L. Erne	3h
CUSO Doctoral Workshop in Modern and Contemporary English Studies	M. Leer / S. Swift	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-Chamberonne (M1 from Flon or Renens-CFF).
<http://www.unil.ch/angl/>

Staff

Medieval literature:

Hazel Blair, doctorante FNS 4^{ème} année
Rory Critten, maître d'enseignement et de recherche
Ana Rita Parreiras Reis, assistante diplômée
Denis Renevey, professeur ordinaire
Juliette Vuille, maître assistante

Hazel.Blair@unil.ch
Rory.Critten@unil.ch
AnaRita.ParreirasReis@unil.ch
Denis.Renevey@unil.ch
Juliette.Vuille@unil.ch

Modern English and Comparative Literature:

Kevin Curran, professeur associé
Yannick Benisty, doctorant FNS 1^{ère} année
Rachel Falconer, professeure ordinaire
Martine Hennard Dutheil de la Rochère,
Professeure associée
Vincent Laughery, doctorant FNS 4^{ème} année
Philip Lindholm, chercheur FNS senior
Juliette Loesch, assistante diplômée
Sangam MacDuff, maître assistant Ambizione FNS
Amy Player, assistante diplômée
Andrew Reilly, assistant diplômé
Rachael Stanley, première assistante
Enit Steiner, maître d'enseignement et de recherche
Kirsten Stirling, Professeure associée
Marie Emilie Walz, Première assistante

Kevin.Curran@unil.ch
Yannick.Benisty@unil.ch
Rachel.Falconer@unil.ch
Martine.HennardDutheil@unil.ch
Vincent.Laughery@unil.ch
Philip.Lindholm@unil.ch
Juliette.Loesch@unil.ch
Sangam.MacDuff@unil.ch
Amy.Player@unil.ch
Andrew.Reilly@unil.ch
Rachael.Stanley@unil.ch
Enit.Steiner@unil.ch
KirstenAnne.Stirling@unil.ch
Marieemilie.Walz@unil.ch

American Literature:

Ana Gomes Correia, assistante diplômée
Benjamin Pickford, maître assistant
Agnieszka Soltysik Monnet, professeure ordinaire
Boris Vejdovsky, maître d'enseignement et de recherche

Ana.GomesCorreia@unil.ch
Benjamin.Pickford@unil.ch
Agnieszka.SoltysikMonnet@unil.ch
Boris.Vejdovsky@unil.ch

Gender Studies:

Valérie Cossy, professeure associée
Cécile Heim, assistante diplômée

Valerie.Cossy@unil.ch
Cecile.Heim@unil.ch

Linguistics:

Anita Auer, professeure ordinaire	Anita.Auer@unil.ch
Beatriz Duarte Wirth, assistante diplômée	Beatriz.DuarteGoncalvesVenturaDePaulaw@unil.ch
Anne-Christine Gardner, chercheuse FNS senior	Anne-Christine.Gardner@unil.ch
Maria Rosa Garrido Sarda, maître assistante	MariaRosa.GarridoSarda@unil.ch
Mark Iten, doctorant FNS 1 ^{ère} année	Mark.Iten@unil.ch
Marion Patricia Ronan, privat-docent	MarionPatricia.Ronan@unil.ch
Jennifer Thorburn, maître d'enseignement et de recherche	Jennifer.Thorburn@unil.ch

Practicing English Proficiency:

Jennifer Thorburn, maître d'enseignement et de recherche	Jennifer.Thorburn@unil.ch
--	--

Visiting professors and Scholars:

Dieter Bitterli, chargé de cours	Dieter.Bitterli@unil.ch
Samuel Bourgeois, chargé de cours	SamuelDavid.Bourgeois@unil.ch
Olena Danylovych, chargée de cours	Olena.Danylovych@unil.ch
Sara Lynch, chargée de cours	Sara.Lynch@unil.ch
Lucy Perry, chargée de cours	Lucy.Perry@unil.ch

Honorary Staff:

Neil Forsyth, professeur honoraire en litt. anglaise	Neil.Forsyth@unil.ch
Peter Halter, professeur honoraire en litt. américaine	Peter.Halter@unil.ch
Beverly Maeder, ancienne MER en litt. américaine	Beveryl.Maeder@unil.ch
Roelof Overmeer, ancien MER en litt. anglaise	ReneRoelof.Overmeer@unil.ch
Peter Winnington, ancien MER en litt. anglaise	Peter.Winnington@unil.ch

Student Assistants:

- From 1 September to 31 December 2020: Vladimir Jaboyedoff (10%): Student assistant of the Vaud Multilingue project.
- From 1 September to 30 November 2020: Laura Simoes Costa (20%): English department student assistant and for the Angela Carter International Conference (October 2020).

Student Tutors Autumn 2020:

- In Linguistics: Lucie Mottet and Camille Séris.
- In English literature: Jonathan Collé, Melissa Corboz, Blanche Darbord, Maxime Nussbaumer, Arlinda Ramqaj and Muriel Salamin

Secretary:

Eva Suarato

secretariat-anglais@unil.ch

Exchange programs:

UK: Aberdeen, Bangor Canterbury (University of Kent), Lancaster, Norwich (University of East Anglia), Sheffield, Southampton, York.

Ireland: Trinity College Dublin.

EU: American Studies Center from the University of Warsaw.

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

Students: 579

Beginners 2020: 141

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/>)

Program Autumn 2020

Lecture courses

Introduction to English Language and

Linguistics	Thorburn	1h
-------------	----------	----

Survey of Anglo-American Literature,

Parts I and II (1 st year)	Curran, Pickford,	1h
---------------------------------------	-------------------	----

The Development of the English Language

Auer	1h
------	----

Survey of Anglo-American Literature Part III

(2 nd year)	Vejdovsky	1h
------------------------	-----------	----

Introduction to Critical Approaches

Pickford, Vejdovsky	2h
---------------------	----

BA: 1st year

Literature

English Composition

Gomes Correia, Heim, Loesch,	2h
------------------------------	----

MacDuff, Perry, Reilley, Stanley,	2h
-----------------------------------	----

Stirling, Thorburn, Vejdovsky	2h
-------------------------------	----

Introduction to Literary Analysis

Falconer, Hennard Dutheil de la	2h
---------------------------------	----

Rochère, Lindholm, Pickford,	2h
------------------------------	----

Stanley, Stirling, Vejdovsky, Walz	2h
------------------------------------	----

Survey of Anglo-American Literature,

Curran, Pickford	1h
------------------	----

Parts I and II	
----------------	--

English Linguistics

Introduction to English Language and Linguistics (IELL)	Thorburn	1h
Introduction to English Language and Linguistics (workshops)	Duarte, Garrido Sarda, Thorburn	1h

Other

Practicing English Proficiency	Thorburn	1h
--------------------------------	----------	----

BA: 2nd year

English and American Literature Survey and ‘Explication de Textes’

Anglo-American Literary Survey III	Pickford, Stanley	2h
Chopin and Gilman	Soltysik Monnet	2h
Edmund Spenser's The Faerie Queene, Book 3	Hennard Dutheil de la Rochère, Walz	2h
Introduction to Comparative Literature	Hennard Dutheil de la Rochère, Walz	2h
Katherine Mansfield, The Garden Party and Other Stories (1922)	Cossy	2h
Lyrical Ballads	Lindholm	2h
Sweet Questionings: Elizabeth Bishop, Wallace Stevens and the Place of the Poet	Vejdovsky	2h
Writing American Nature in the Nineteenth Century	Pickford	2h

Medieval Literature

Chaucer and Poetry : The House of Fame	Vuille	2h
Bad Romance: The Breton Lay in Medieval England	Critten	2h
Female Asceticism and Violence in Three Women of Liège	Danylovych	2h
Not that Innocent : Medieval English Women Saints	Critten	2h
Unlock the wordhord! An Introduction to Old English	Critten	2h

English Linguistics

The Development of the English Language	Auer	1h
Introduction to Multilingualism in Society	Garrido Sardà	2h
Introduction to Sociolinguistics	Thorburn	2h
Linguistic Anthropology and Ethnography	Lynch	2h

BA: 3rd year

English Literature

Contemporary American Literature	Soltysik Monnet	2h
English Renaissance Drama	Curran	2h
The Gospels in/and Fiction	Stirling	2h
Romantic and Victorian Poetry	Lindholm	2h

American Literature

American Perspectives II – A	Vejdovsky	2h
------------------------------	-----------	----

Medieval Literature

Animals and Animal Symbolism in Old English Literature	Bitterli	2h
Margery Kempe : A Woman of her Time?	Vuille	2h
Reading About Temptation in Late Medieval England	Renevey	2h
Histoire médiévale. Histoire culturelle de l'écrit et paléographie médiévale	Andenmatten	2h

Comparative Literature

Alice's Adventures in Wonderland (1865) and Through the Looking-Glass (1871) across Languages, Genres and Media	Hennard Dutheil de la Rochère	2h
---	-------------------------------	----

English Linguistics

Englishes around the World	Bourgeois	2h
Language and the City	Auer	2h
Language Attitudes	Thorburn	2h

Gender Studies

Introduction to Gender Studies : 18-19th century	Cossy	2h
Introduction to Gender Studies : 19-20th century	Cossy	2h

MASTER Program in English

Introduction to Critical Approaches	Pickford, Vejdovsky	2h
-------------------------------------	---------------------	----

English Literature

Katabasis : Literary Descents into the Underworld	Falconer	2h
Modern Poetry and the Auditory Imagination	Falconer	2h
Scotland in Words and Images	Stirling	2h
Shakespeare and Selfhood	Curran	2h

American Literature

Introduction to New American Studies – A	Soltysik Monnet	2h
--	-----------------	----

Comparative Literature and Gender Studies

Isabelle de Charrière et Jane Austen : un style romanesque pour renouveler la représentation des femmes et des hommes	Cossy	2h
---	-------	----

Medieval Literature

Medieval English Multilingualism	Critten	2h
----------------------------------	---------	----

Linguistics

Language and Migration	Auer	2h
Language in Television and Film	Thorburn	2h
Qualitative research methods in critical Sociolinguistics	Garrido Sardà	2h

Interdisciplinary courses

Poet-translators, poètes-traducteurs, Dichter-Übersetzer	Hennard Dutheil, Sanmann-Graf	2h
Socialisation académique en L2. Approches Biographiques (EFLE)	Zeiter-Grau	2h

Program Spring 2020

Lecture Courses

Introduction to English Language and Linguistics	Thorburn	1h
Discovery: Medieval English	Renevey	1h
Survey of Anglo-American Literature Part II (1 st year)	Curran, Pickford, Steiner	1h

BA: 1st Year

Literature

Introduction to Literary Analysis	Falconer, Hennard Dutheil de la Rochère, Lindholm, Pickford,
-----------------------------------	--

Survey of Anglo-American Literature Parts II	Stanley, Stirling, Vejdovsky, Walz Curran, Pickford, Steiner	2h 1h
---	---	----------

Introduction to Medieval Language and Literature

Discovery: Medieval English	Renevey	1h
Discovery: Medieval English (workshop)	Critten, Parreiras Reis, Renevey, Vuille	2h
English Composition	Gomes Correia, Heim, Loesch, MacDuff, Perry, Reilly, Stanley, Stirling, Thorburn	2h

English Linguistics

Introduction to English language and Linguistics (IELL)	Thorburn	1h
Introduction to English Language and Linguistics (workshops)	Duarte, Garrido Sarda, Thorburn	1h

Other

Practicing English Proficiency	Thorburn	1h
--------------------------------	----------	----

BA: 2nd Year

English and American Literature Survey and ‘Explication de Textes’

Deep Time and Robert Macfarlane's Underland	Falconer	2h
American Women Poets	Soltysik Monnet	2h
Kurt Vonnegut's Slaughterhouse-Five	Soltysik Monnet	2h
Oscar Wilde's The Complete Short Stories	Hennard Dutheil de la Rochère, Loesch	2h
Radical American Poetry, 1900-1939	Pickford	2h
The Sonnet in English	Stirling	2h
Le langage à plusieurs voix	Côté	2h

Medieval Literature

Saving Criseyde : Chaucer and Henryson at Troy	Critten	2h
Ennobling Love : Sir Gawain and the Green Knight and Pearl	Renevey	2h

English Linguistics

Language Acquisition	Lynch	2h
Pragmatics	Bourgeois	2h

BA: 3rd Year

English Literature

Milton's Paradise Lost Falconer 2h

Modernist Female Eroticisms Falconer 2h

Shakespeare's Theater Curran 2h

American Literature

African American Literature Soltysik Monnet 2h

American Perspectives III – P Vejdovsky 2h

Medieval Literature

Envisioning Love in the Fifteenth Century Critten 2h

The Transvestite Virgin, The Repentant Harlot,
and The Re-Virginised Abbess: Models
of Female Sainthood in Anglo-Saxon
England Vuille 2h

Histoire médiévale. Histoire culturelle de l'écrit
et paléographie médiévale Andenmatten 2h

Comparative Literature

Angela Carter's The Bloody Chamber and its
international reception Hennard Dutheil de la
Rochère 2h

English Linguistics

Academic Socialisation in L2: Ethnographic
approaches Garrido Sardà 2h

Introduction to Old Irish - Cours-bloc Ronan 2h

The Sociolinguistics of Cyberspace Thorburn 2h

Gender Studies

Introduction to Gender Studies : 20th-21st Century Cossy 2h

MASTER Program in English

Research Methodology Stirling 2h

English Literature

Experiments in Theater, 1950 to the Present Curran 2h

Memory Fiction: Kazuo Ishiguro Falconer 2h

American Literature

Desert Wars in American Literature Soltysik Monnet 2h

New American Studies – P	Vejdovsky	2h
The American Wild and Wilderness	Vincent	2h

English Linguistics

Socialisation in L2: Ethnographic approaches	Garrido Sardà	2h
English in Switzerland	Thorburn	2h
Introduction to Old Irish - Cours-bloc	Ronan	2h
The Politics of Language	Auer	2h

Medieval Literature

Alterity and Medieval Travel Literature	Renevey	2h
---	---------	----

Comparative Literature & Gender Studies

Baudelaire and/in translation	Hennard Dutheil de la Rochère	2h
Histoire, genre, et vie subjective dans les romans de Virginia Woolf et Alice Rivaz	Cossy	2h

Interdisciplinary courses

Environmental Crisis and Societal Change	Palazzo, Vejdovsky	2h
--	--------------------	----

NEUCHATEL

Institute of English Studies, Faculté des Lettres, Université de Neuchâtel
 Espace Tilo-Frey 1, 2000 Neuchâtel
 Tel. 032/718 18 18, Fax 032/718 17 01
 (Faculté des lettres et sciences humaines)
www.unine.ch/anglais

Staff

Medieval, Early Modern and Modern Literature:

Emma Depledge, prof. assistante (director)
 Patrick Vincent, prof. ord. (on leave in the autumn)
 Katrin Rupp, chargée de cours
 Gemma Kate Allred, chargée d'enseign. (autumn)
 Lukas Erne, chargé d'enseignement (autumn)
 Philip Gerard, chargé d'enseign. (autumn)
 Anindita Sempere, chargée d'enseign. (autumn)
 Suzana Zink, chargée d'enseignement (autumn)
 William Edwards, assistant-doctorant
 Honor Grace Jackson, assistante-doctorante
 Jérémie Magnin, doctorant

emma.depledge@unine.ch
patrick.vincent@unine.ch
katrin.rupp@unine.ch
gemma.allred@unine.ch
lukas.erne@unine.ch
philip.gerard@unine.ch
anindita.sempere@unine.ch
suzana.traube-zink@unine.ch
william.edwards@unine.ch
honor.jackson@unine.ch
jeremie.magnin.@unine.ch

English Language and Linguistics:

Martin Hilpert, prof. ord.
 Samuel Bourgeois, chargé d'enseignement
 Thomas Messerli, chargé d'enseignement (spring)
 Steve Oswald, chargé d'enseign. (autumn)
 Anindita Sempere, chargée d'enseign. (spring)
 Dorota Smyk, chargée d'enseignement (spring)
 Suzana Zink, chargée d'enseignement
 Brayan Andrey, assistant doctorant
 David Correia-Saavedra, post-doctorant
 Susanne Flach, assistante post-doctorante
 Jennifer Rains, doctorante

martin.hilpert@unine.ch
samuel.bourgeois@unine.ch
thomas.messerli@unine.ch
steve.oswald@unine.ch
anindita.sempere@unine.ch
dorota.smyk@unine.ch
suzana.traube-zink@unine.ch
brayan.andrey@unine.ch
david.correiasaavedra@unine.ch
susanne.flach@unine.ch
jennifer.rains@unine.ch

Secretary:

François Spangenberg

francois.spangenberg@unine.ch

Number of students: 196 (141 BA; 39 MA; 8 HEP; 8 PHD)

New BA students 2020: 39

Library:

Other libraries available:

Approx. 20'000 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 Sheffield (UK), University of Kent, Canterbury (UK), Coe College (USA), University of Alaska, Fairbanks (USA), University of Technology Sydney (Australia).

Programme Autumn 2020

BA lecture courses

Introduction to Literature in English I:

Narrative Fiction and Drama	E. Depledge	1h
Modern and Contemporary Literature	P. Gerard	2h
Introduction to Old and Middle English	K. Rupp	2h
Introduction to English Linguistics	M. Hilpert	1h
Advanced Linguistics: English around the World	M. Hilpert	2h

BA seminars

Introduction to Creative Writing	A. Sempere	2h
Writing modernity: Virginia Woolf	S. Zink	2h
Early Modern Women Write Back:		
Fourth-Wave Feminism on the Globe Stage	G. Allred	2h
The Plays of Christopher Marlowe	L. Erne	2h
Medieval Forms of Love	K. Rupp	2h
Pragmatics	S. Bourgeois	2h
The linguistics of humor	M. Hilpert	2h

MA seminars

Framing the American West: Aesthetic and Political Forms	B. Vejdovsky	2h
Research colloquium	E. Depledge	2h
Editing Shakespeare	E. Depledge	2h
Machiavelli and Early Modern Drama	K. Schindler	2h
Methodological Foundations	M. Hilpert	2h

Practical work in language, literature and linguistics

Literature and Writing Workshop	G. Allred, H. Jackson	2h
English Linguistics Workshop	B. Andrey	1h
Practical Language	S. Zink	2h
English Phonetics and Phonology	S. Oswald	2h

Programme Spring 2021

BA lecture courses

Introduction to Literature in English II:

Poetry and Criticism	P. Vincent	1h
Introduction to Early Modern Literature	E. Depledge	2h
Introduction to English Linguistics	M. Hilpert	1h

BA seminars

Contemporary African Novels	E. Depledge	2h
American Short Story	P. Vincent	2h
Literature and the Environment	P. Vincent	2h
History of English	S. Bourgeois	2h

Bilingualism	M. Hilpert	2h
Language, Film and Television:		
The Pragmatics of Telecinematic Discourse	T.Messerli	2h
English for Teachers	D. Smyk	2h

MA seminars

British Literature and the French Revolution	P. Vincent	2h
Contemporary African Novels	E. Depledge	2h
Medieval Dis-ease	K. Rupp	2h

Practical work in language, literature and linguistics

Literature and Writing Workshop	W. Edwards, H. Jackson	2h
English Linguistics Workshop	B. Andrey	1h
Practical Language	S. Zink	2h
Talking Point	A. Sempere	1h

ST. GALLEN

Unterer Graben 21, 9000 St. Gallen

Tel: 071 224 2726

Nearest bus stop: Blumenberg

(with bus nos. 5, 9 or 10 from the main railway station)

www.shss.unisg.ch/english

Staff

Dr. Thomas Armstrong, Lehrbeauftragter
Dr. Marianne Dada-Büchel, Lehrbeauftragte
Matthew Firth, LLB, MA, Lehrbeauftragter
Kristin Fuchs, MA, Unterrichtsassistentin [new]
Dr. Scott Loren, Lehrbeauftragter
Gemma Anne Lunn, MA, Unterrichtsassistentin
Dr. Sixta Quassdorf, Assistentin
Prof. Dr. J. Jesse Ramírez, Assistenzprofessor
Prof. Dr. Alan Robinson, Ordinarius
Nicole Schnitzler, MA, Unterrichtsassistentin [new]
Dr. Roy Sellars, Wissenschaftlicher Mitarbeiter / Admin
Carolyn Skelton, MA, MSc, Unterrichtsassistentin
Mary E. Staub, MA, Unterrichtsassistentin
Kuldip Virdee, MBA, Unterrichtsassistent

thomas.armstrong@unisg.ch
marianne.dada-buechel@unisg.ch
matthew.firth@unisg.ch
kristin.fuchs@unisg.ch
scott.loren@unisg.ch
gemma.lunn@unisg.ch
sixta.quassdorf@unisg.ch
jesse.ramirez@unisg.ch
alan.robinson@unisg.ch
nicole.schnitzler@unisg.ch
roy.sellars@unisg.ch
carolyn.skelton@unisg.ch
marye.staub@unisg.ch
kulidip.virdee@unisg.ch

Students

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

Assessmentstufe: c. 250

Bachelorstufe: c. 850

Masterstufe: c. 160

Library:

Area of specialisation:

c. 11,700 volumes

Modern Anglophone literature and culture

Other libraries in town:

Stiftsbibliothek St. Gallen;
Kantonsbibliothek (Vadiana) St. Gallen

Programme Autumn 2020

English Language Courses, C1-C2

C1 (Assessment Level)

Armstrong, Dada-Büchel, Firth,
Lunn, Schnitzler, Staub (2 hrs)

C1 (for BA and MA students)

Dada-Büchel, Firth, Staub,
Virdee (4 hrs)

C1 (for Lawyers)

Firth (2 hrs)

C2 (for BA and MA students)

Armstrong, Lunn (4 hrs)

C2 (for Lawyers)

Firth (4 hrs)

Assessment Level Courses

English for Academic Studies: Intensive Course

Skelton (4 hrs)

Worlds of Work: A Short History of Labour from Antiquity to the Present	Quassdorf	(2hrs)
The Art of Persuasion in Historical Perspective since Antiquity	Sellars	(2 hrs)

BA Level Courses

Writing Skills for Academic Purposes	Armstrong	(2 hrs)
Film and Psychoanalysis	Loren	(4 hrs)
Ruse of the Robots? Work, Technology and Automation in the United States	Ramírez	(4 hrs)
London in the Twentieth Century	Robinson	(4 hrs)
International Legal English	Firth	(2 hrs)

MA Level Courses

Marx and Marxism: A Brief Intellectual History, 1848-2016	Ramírez / Schui	(2 hrs)
A Book to Kill For? <i>The Satanic Verses</i> and the Limits of Free Speech	Robinson	(4 hrs)

Public Lectures

A Book to Kill For? Salman Rushdie's <i>The Satanic Verses</i>	Robinson	(1 hr)
--	----------	--------

Programme Spring 2021

English Language Courses, C1-C2

C1 (Assessment Level)	Armstrong, Dada-Büchel, Firth, Lunn, Schnitzler, Staub	(2 hrs)
C1 (for BA and MA students)	Firth, Fuchs, Staub, Virdee	(4 hrs)
C1 (for Lawyers)	Firth	(2 hrs)
C2	Armstrong, Lunn	(4 hrs)
C2 (for Lawyers)	Firth	(4 hrs)

Assessment Level Courses

Was ist Arbeit? Eine Geschichte der Arbeit von der Antike bis zur Gegenwart	Quassdorf	(2 hrs)
The Cold War in Global Perspective, 1945-89	Ramírez	(2 hrs)

BA Level Courses

Writing your Bachelor's Thesis	Armstrong	(2 hrs)
The Stories Films Tell: Narratology and Cinema	Loren	(4 hrs)
A Nation of Immigrants? Nativism in American History	Ramírez	(4 hrs)
Britain's Conservative Revolution: The Thatcher Years in Fiction and Film	Robinson	(4 hrs)

MA Level Courses

English for Business Communication	Firth	(2 hrs)
The Bomb: Nuclear Weapons in the American Imagination	Ramírez	(2 hrs)
Imagining the American South	Robinson	(4 hrs)

ZÜRICH

Englisches Seminar, Universität Zürich
 Plattenstrasse 47, 8032 Zürich
 Tel. 044 634 35 51, Fax. 044 634 49 08
www.es.uzh.ch

Nearest tram-stop: Platte, Tram Nr. 6, leaving from the railway station/Bahnhofstrasse

Staff (as of December 2020)

Prof. Dr. Elisabeth Bronfen, Ordinaria	bronfen@es.uzh.ch
Prof. Dr. Michael C. Frank, Extraordinarius	michael.frank@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. Isabel Karremann, Ordinaria	karremann@es.uzh.ch
Prof. Dr. Daniel Schreier, Ordinarius, (Head of Department)	schreier@es.uzh.ch
Prof. Dr. Ana Sobral, Assistant Professor	ana.sobral@es.uzh.ch
Prof. Dr. Barbara Straumann, Assistant Professor	bstraum@es.uzh.ch
Prof. Dr. Olga Timofeeva, Extraordinaria	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. Martin Heusser, Emeritus	heusser@es.uzh.ch
Prof. Dr. Peter Hughes, Emeritus	hughes@es.uzh.ch
Prof. Dr. Henri Petter, Emeritus	henri.petter@bluewin.ch
Prof. Dr. Allen Reddick, Ordinarius	reddick@es.uzh.ch
Prof. Dr. Gunnel Tottie, Emerita	gtottie@mac.com
Dr. Lisann Anders, Assistentin	lisann.anders@es.uzh.ch
Dr. Antoinina Bevan Zlatar, Lehrbeauftragte	a.bevan.zlatar@es.uzh.ch
Dr. Johannes Binotto, Lehrbeauftragter	j.binotto@es.uzh.ch
Prof. Dr. Dieter Bitterli, Privatdozent	dieter.bitterli@es.uzh.ch
Dr. Stella Castelli, Assistentin	stella.castelli@es.uzh.ch
PD Dr. Sarah Chevalier, Privatdozentin	sarah.chevalier@es.uzh.ch
Prof. Dr. Volker Dellwo, Lehrbeauftragter	volker.dellwo@uzh.ch
Jane Dewhurst, M.A., M. Phil., Lektorin	jane.dewhurst@es.uzh.ch
Dr. Susanne Flach, Oberassistentin	susanne.flach@es.uzh.ch
Hannah Lora Freeman, M.A., Lehrbeauftragte	hannahlora.freeman@uzh.ch
Dr. Nicole Frey Büchel, wiss. Mitarbeiterin	nfrey@es.uzh.ch
Dr. Caroline Gentens, Oberassistentin	caroline.gentens@es.uzh.ch
Morgane Ghilardi, M.A., Assistentin	morgane.ghilardi@es.uzh.ch
Andrea Grüter, M.A., Assistentin	andrea.gruetter@es.uzh.ch
Prof. Dr. Fritz Gutbrodt, Privatdozent und Lehrbeauftragter	fritz.gutbrodt@es.uzh.ch
Frances Ilmberger, M.A., Lektorin	f.ilmberger@es.uzh.ch
Jonas Keller, M.A., Assistent	jonas.keller@es.uzh.ch
Dr. Thomas Keller, Oberassistent	thomas.keller@es.uzh.ch
Dr. Danièle Klaproth Muazzin, Lehrbeauftragte	dklaproth@bluewin.ch
Dr. Meredith Kolar, Lektorin	meredith.kolar@es.uzh.ch
Dr. Hans Martin Lehmann, wiss. Mitarbeiter	hmlehman@es.uzh.ch
Dr. Zoë Lehmann Imfeld, Oberassistentin	zoe.lehmann@es.uzh.ch
Dr. Magdalena Leitner, Assistentin	magdalena.leitner@es.uzh.ch
lic. oec. Roland Lerch, Informatikspezialist	r.lerch@es.uzh.ch
Prof. Dr. Christina Ljungberg, Privatdozentin emerita	cljung@es.uzh.ch

Dr. David Matley, Lektor	david.matley@es.uzh.ch
Alan Mattli, M.A., Assistant	alan.mattli@es.uzh.ch
Nathalie Meyer, M.A., Study Abroad Coordinator	nathalie.meyer@es.uzh.ch
Dr. Anne-Claire Michoux, Assistentin	anne-claire.michoux@es.uzh.ch
Dr. Beatrice Montedoro, Assistentin	beatrice.montedoro@es.uzh.ch
Dr. Martin Mühlheim, wiss. Mitarbeiter	m.muehlheim@es.uzh.ch
Rahel Oppiger, M.A., Assistentin	rahel.oppliger@es.uzh.ch
Prof. Dr. Hans Osterwalder, Privatdozent emeritus	jhosterwalder@yahoo.com
Saša Petkovic, M.A., Assistant	sasa.petkovic@es.uzh.ch
Mirjam Schmalz, M.A., Assistentin	mirjam.schmalz@es.uzh.ch
PD Dr. Gerold Schneider, Informatikspezialist	gschneid@es.uzh.ch
Hannah Schoch, M.A., Assistentin	hannah.schoch@es.uzh.ch
Dr. Annina Seiler, Forschungskredit und Lehrbeauftragte	annina.seiler@es.uzh.ch
Dr. h. c. Fritz Senn, Lehrbeauftragter	fritzsenn@mac.com
Prof. Dr. Therese Steffen, Privatdozentin emerita	t.steffen@es.uzh.ch
Dr. Dieter Studer, Lehrbeauftragter	dieter.studer@es.uzh.ch
Dr. Nicole Studer-Joho, wiss. Mitarbeiterin	nstuder@es.uzh.ch
Mansi Tiwari, M.A., Lehrbeauftragte	mansi.tiwari@uzh.ch
Olivia Tjon-A-Meeuw, M.A., Assistentin	olivia.tjon-a-meeuw@es.uzh.ch
Laetitia Van Driessche, M.A., Doktorandin SNF	laetitia.vandriessche@es.uzh.ch
Dr. Ina Verstl, Lehrbeauftragte	ina.verstl@uzh.ch
Manuel Vogelsang, M.A., Doktorand Forschungskredit UZH	manuel.vogelsang@uzh.ch
Johanna Vogelsanger, M.A., Assistentin	johanna.vogelsanger@es.uzh.ch
Dr. Shane Walshe, Lektor	shane.walshe@es.uzh.ch
Dr. Katherine Williams, Geschäftsführung	kjwilliams@es.uzh.ch
Sophie Willimann, M.A., Assistentin	sophie.willimann@es.uzh.ch
Dr. Eva Zehentner, Postdoktorandin SNF	eva.zehentner@es.uzh.ch

Secretaries:

Angelika Kapfer, M.A.

angelika.kapfer@es.uzh.ch

Library:

Katrin Eschenmoser, MAS IS
 lic. phil. Susanne Lang, MAS UZH LIS
 Dr. Anja Neukom-Herrman
 lic. phil. Nikola Leudolph

k.eschenmoser@es.uzh.ch
 susanne.lang@es.uzh.ch
 anja.neukom@es.uzh.ch
 leudolph@es.uzh.ch

Seminar Library:

ca. 72'200 books and other items

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

Number of students:

Major: c. 700 / Minor: c. 350 / of which teaching diploma (*Lehrdiplom*): c. 100
 beginners (Bachelor only) Spring 2020: c. 35 / Fall 2020: c. 220 /

Programme Autumn 2020**Lecture Courses**

Introduction to Linguistics, Part I	Div.	1h
History of the English Language, Part I	Timofeeva, Olga	1h
English Literature: Textual Analysis, Part I	Div.	1h

Language Skills and Culture: Introduction, Part I	Ilmberger/Matley	1h
Literature in Context: History and Theory	Frank, Michael	2h
Presidential and Unpresidential in American Film	Ilmberger, Frances	2h
Language Contact in the History of English	Timofeeva, Olga	2h
The New Englishes	Schreier, Daniel	2h
London: A Literary History	Karremann, Isabel	2h
Speech Perception	Dellwo, Volker	2h
Bachelor Courses, Grundstufe		
Introduction to Linguistics, Part I	Schmalz, Mirjam	2h
Introduction to Linguistics, Part I	Oppiger, Rahel	2h
Introduction to Linguistics, Part I	Schreier, Daniel	2h
Introduction to Linguistics, Part I	Meyer, Nathalie	2h
Introduction to Linguistics, Part I	Grütter, Andreas	2h
Introduction to Linguistics, Part I	Willimann, Sophie	2h
Introduction to Linguistics, Part I	Gentens, Caroline	2h
Introduction to Linguistics, Part I	Petkovic, Saša	2h
Introduction to Linguistics, Part I	Flach, Susanne	2h
English Literature: Textual Analysis, Part I	Lehmann Imfeld, Zoë	2h
English Literature: Textual Analysis, Part I	Michoux, Anne-Claire	2h
English Literature: Textual Analysis, Part I	Anders, Lisann	2h
English Literature: Textual Analysis, Part I	Tjon-A-Meeuw, Olivia	2h
English Literature: Textual Analysis, Part I	Schoch, Hannah	2h
English Literature: Textual Analysis, Part I	Mattli, Alan	2h
English Literature: Textual Analysis, Part I	Ghilardi, Morgane	2h
English Literature: Textual Analysis, Part I	Castelli, Stella	2h
English Literature: Textual Analysis, Part I	Tiwari, Mansi	2h
English Literature: Textual Analysis, Part I	Montedoro, Beatrice	2h
Bachelor Seminars Vertiefungsstufe		
History of the English Language, Part I	Keller, Jonas	2h
History of the English Language, Part I	Timofeeva, Olga	2h
History of the English Language, Part I	Leitner, Magdalena	2h
History of the English Language, Part I	Hundt, Marianne	2h
History of the English Language, Part I	Studer-Joho, Nicole	2h
History of the English Language, Part I	Vogelsanger, Johanna	2h
Pragmatics: Speech Acts	Jucker, Andreas H.	2h
Categorization in Language	Willimann, Sophie	2h
The English Language in its Material Context	Vogelsanger, Johanna	2h
Corpus Pragmatics	Gentens, Caroline	2h
Morphology and the History of English	Keller, Jonas	2h
Adverbials	Lehmann, Hans Martin	2h
Phonetic Data Analysis	Studer-Joho, Dieter	2h
Innovations on the Stage and the Page in Eighteenth-Century Theatrical Culture	Michoux, Anne-Claire	2h

Writers and Englishness 1900-2016: Exploring National Identity	Verstl, Ina	2h
British Feminist Literature: 1960-2020	Mühlheim, Martin	2h
American Crime	Bronfen, Elisabeth	2h
Feral Children	Gutbrodt, Fritz	2h
Robinson Crusoe: Readings, Rereadings, Rewritings	Sobral, Ana	2h
Writing and Reading Early Modern Plays	Montedoro, Beatrice	2h
Romanticism and Revolutions	Keller, Thomas	2h
Early Modern Poetry	Karremann, Isabel	2h
Texts of Paranoia	Binotto, Johannes	2h

Colloquia for Bachelor Students

Audiovisual Essays	Freemann, Hannah Lora	2h
Bachelorarbeit Linguistics: Colloquium	Seiler, Annina	2h

Other types of assessment for Bachelor Students

Study Abroad Portfolio	Meyer, Nathalie
------------------------	-----------------

Practical Courses for Bachelor students:

18 courses in writing skills, grammar, language use, etc.

Master Seminars

Methods and Theories in English Linguistics	Schneider, Gerold	2h
Methods and Theories in English Linguistics	Hundt, Marianne	2h
Methods and Theories in English Linguistics	Flach, Susanne	2h
Reading Literary and Cultural Theory	Bronfen, Elisabeth	2h
Reading Literary and Cultural Theory	Keller, Thomas	2h
The Diachrony of Speech Acts	Jucker, Andreas H.	2h
The Language of Late Modern English Diaries	Hundt, Marianne	2h
Sociolinguistic Variation in the British Isles	Schreier, Daniel	2h
Voice Analysis	Dellwo, Volker	2h
The Pragmatics of Space	Jucker, Andreas H.	2h

Colloquia for Master and Doctoral students

James Joyce's <i>Ulysses</i>	Senn, Fritz	2h
Pilot Project: Digital Storytelling and Audiovisual Essays	Castelli, Stella	2h
Advanced Research Colloquium	Bronfen, Elisabeth	2h
	Karremann, Isabel	

Other types of assessment for Master Students

Study Abroad: Research Based Report	Meyer, Nathalie
-------------------------------------	-----------------

Practical Courses for Master Students:

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

Programme Spring 2021

Lecture Courses

Introduction to Linguistics, Part II	Div.	1h
History of the English Language, Part II	Timofeeva, Olga	1h
English Literature: Textual Analysis, Part II	Div.	1h
Language Skills and Culture: Introduction, Part II	Ilmberger/Matley	1h
Social History of English	Jucker, Andreas H.	2h
Principles of Language Change	Schreier, Daniel	2h
18 th Century Literature and Culture	Karremann, Isabel	2h
Britain on the Big Screen	Matley, David	2h
Irish Film	Walshe, Shane	2h
Fundamentals of Speech Sciences and Signal Processing	Dellwo, Volker	2h

Bachelor Courses, Grundstufe

Introduction to Linguistics, Part II	Schmalz, Mirjam	2h
Introduction to Linguistics, Part II	Oppiger, Rahel	2h
Introduction to Linguistics, Part II	Schreier, Daniel	2h
Introduction to Linguistics, Part II	Meyer, Nathalie	2h
Introduction to Linguistics, Part II	Grütter, Andreas	2h
Introduction to Linguistics, Part II	Willimann, Sophie	2h
Introduction to Linguistics, Part II	Gentens, Caroline	2h
Introduction to Linguistics, Part II	Petkovic, Saša	2h
Introduction to Linguistics, Part II	Flach, Susanne	2h
English Literature: Textual Analysis, Part II	Lehmann Imfeld, Zoë	2h
English Literature: Textual Analysis, Part II	Michoux, Anne-Claire	2h
English Literature: Textual Analysis, Part II	Ghilardi, Morgane	2h
English Literature: Textual Analysis, Part II	Tjon-A-Meeuw, Olivia	2h
English Literature: Textual Analysis, Part II	Tiwari, Mansi	2h
English Literature: Textual Analysis, Part II	Mattli, Alan	2h
English Literature: Textual Analysis, Part II	Ghilardi, Morgane	2h
English Literature: Textual Analysis, Part II	Castelli, Stella	2h
English Literature: Textual Analysis, Part II	Tiwari, Mansi	2h
English Literature: Textual Analysis, Part II	Montedoro, Beatrice	2h

Bachelor Seminars, Vertiefungsstufe

History of the English Language, Part II	Keller, Jonas	2h
History of the English Language, Part II	Timofeeva, Olga	2h
History of the English Language, Part II	Leitner, Magdalena	2h
History of the English Language, Part II	Hundt, Marianne	2h
History of the English Language, Part II	Studer-Joho, Nicole	2h
History of the English Language, Part II	Vogelsanger, Johanna	2h
Names and Naming in the History of English	Seiler, Annina	2h
Historical Pragmatics	Leitner, Magdalena	2h
Major Varieties of English	Lehmann, Hans Martin	2h
Introduction to Cognitive Linguistics	Gentens, Caroline	2h

Mental Maps and Perceptions Around the Globe	Schmalz, Mirjam	2h
The Psychology of Language	Oppiger, Rahel	2h
Focus on Phonetics and Phonology	Studer-Joho, Dieter	2h
Refiguring the Colonial Caribbean	Tjon-A-Meeuw, Olivia	2h
Other Worlds: (Post)Colonial Science Fiction	Frank, Michael	2h
Early Modern Heroes	Bevan Zlatar, Antoinina	2h
American Modernism: Dreams and Catastrophes	Bronfen, Elisabeth	2h
Dealing with Texts (Differently): The Essayistic from Virginia Woolf to the Video Essay	Binotto, Johannes	2h
Intermedial Wilde: Rewritings, Films and Comic Adaptations	Mühlheim, Martin	2h
Text, Theory, Culture: Using Theory for Literary Studies	Keller, Thomas	2h
Terrifying Laughs and Chills of Hilarity: The Intersectionality of Horror and Humor	Castelli, Stella	2h
Revisionist Crime Fiction in the US	Mattli, Alan	2h
The English Sonnet	Karremann, Isabel	2h

Colloquia for Bachelor Students

Performing Shakespeare	Montedoro, Beatrice	2h
Bachelorarbeit Linguistics: Colloquium	Keller, Jonas	2h
Intercultural Communications	Klaproth Muazzin, Danièle	2h

Other types of assessment for Bachelor Students

Literature in Context: History and Theory, Part II (Oral Exam)	various
Study Abroad Portfolio	Meyer, Nathalie

Practical Courses for Bachelor students:

16 courses in writing skills, grammar, language use, etc.

Master Seminars

Methods and Theories in English Linguistics	Timofeeva, Olga	2h
Methods and Theories in English Linguistics	Flach, Susanne	2h
Reading Literary and Cultural Theory	Bronfen, Elisabeth	2h
Reading Literary and Cultural Theory	Keller, Thomas	2h
Corpus Pragmatics	Jucker, Andreas H.	2h
Constructions in Second Language Development	Hundt, Marianne	2h
Interactional Sociolinguistics	Schreier, Daniel	2h
Pragmatics of Fiction	Jucker, Andreas H.	2h
Historical Syntax	Hundt, Marianne	2h
Experiments with Speech	Dellwo, Volker	2h
Sex and the City: Early Modern City Comedies	Karremann, Isabel	2h
Immortality Projects	Gutbrodt, Fritz	2h
Migration and the City: Multicultural London/New York	Frank, Michael	2h
The History and Theory of Celebrity	Straumann, Barbara	2h

The Pandemic Archive

Bronfen, Elisabeth

Colloquia for Master and Doctoral students

James Joyce's *Ulysses*

Senn, Fritz

2h

Advanced Research Colloquium for MA and PhD Student Frank, Michael

Straumann, Barbara

2h

Practical Courses for Master Students:

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

4. Publications 2020 (2019) by Staff Members of the Departments of English and the Members of SAUTE

University Repositories

The following links lead to the publication lists by the individual departments:

- Basel: <<https://tinyurl.com/EDOC-ENGSEM>> (note the links to divisions)
Bern: <<https://tinyurl.com/BORIS-ENS>>
Fribourg: <<https://tinyurl.com/FUTURA-UNIFR>> (browse research groups)
Geneva: <<https://tinyurl.com/ARCHIVEOUVERTE-ENGLISH>>
Lausanne: <<https://serval.unil.ch/>> (filter needed, direct link not possible)
Neuchatel: <<https://tinyurl.com/UNINE-ENGLISH>>
St. Gallen: <<https://www.alexandria.unisg.ch/index.html>> (direct link not possible)
Zurich: <<https://tinyurl.com/ZORA-ES>>

4.1 Monographs (incl. electronic publications)

- Anders, Lisann. *Communication in Postmodern Urban Fiction: The Shadow of Imagination*. Newcastle upon Tyne: Cambridge Scholars Publishing, 2020.
- Bronfen, Elisabeth. *Angesteckt: Zeitgemäßes über Pandemie und Kultur*. Zürich: Echtzeit Verlag, 2020.
- Bronfen, Elisabeth. *Serial Shakespeare: An Infinite Variety of Appropriations in American TV Drama*. Manchester: Manchester University Press, 2020.
- Fischer, Andreas. *James Joyce in Zurich: A Guide*. Palgrave Macmillan, an imprint of [Cham:] Springer Nature, 2020.
- Garrido Sardà, Maria Rosa. *Community, Solidarity and Multilingualism in a Transnational Social Movement: A Critical Sociolinguistic Ethnography of Emmaus*. New York: Routledge, 2020.
- Hänggi, Christian. Pynchon's Sound of Music. Zürich: Diaphanes, 2020.
- Höhn, Simone Eva. *One Great Family: Domestic Relationships in Samuel Richardson's Novels*. Tübingen: Narr Francke Attempto Verlag, 2020.
- Jucker, Andreas H. *Politeness in the History of English: From the Middle Ages to the Present Day*. Cambridge: Cambridge University Press, 2020.
- MacDuff, Sangam. *Panepiphanal World: James Joyce's Epiphanies*. Gainesville: The University Press of Florida, February 2020.
- Neumann, Birgit and Gabriele Rippl. *Verbal-Visual Configurations in Postcolonial Literature: Intermedial Aesthetics*. New York: Routledge, 2020.
- O'Dell, Felicity and Patricia Pullin. *100+ Tips and Tricks for Success in Language Learning*. O'Dell and Pullin, 2020.
- Rivera Godoy-Benesch, Rahel. *The Production of Lateness: Old Age and Creativity in Contemporary Narrative*. Tübingen: Narr Francke Attempto Verlag, 2020.
- Soltysik Monnet, Agnieszka. *Combat Death in Contemporary American Culture: Popular Conceptions of War from WWII*. Lanham: Lexington Books, 2021.

- Staicov, Adina. *Creating Belonging in San Francisco Chinatown's Diasporic Community: Morphosyntactic Aspects of Indexing Ethnic Identity*. Cham: Palgrave Macmillan, 2020.
- Tudeau-Clayton, Margaret. *Shakespeare's Englishes: Against Englishness*. Cambridge: Cambridge University Press, 2020.

4.2 Editions (incl. electronic publications)

- Arps Arnoud, Jacqueline Bel, Petra Boudewijn, Marijke Denger, Rick Honings (editor-in-chief), Geert Onno Prins, Nick Tomberge (secretary), Coen van 't Veer (treasurer) and Peter van Zonneveld (chairman), eds. *Indische Letteren*. Werkgroep Indisch-Nederlandse Letterkunde/Uitgeverij Verloren, 2020.
- Claviez, Thomas, Kornelia Imesch and Britta Sweers, eds. *Critique of Authenticity. Series in Philosophy*. Wilmington: Vernon Press, 2020.
- Curran Kevin, ed. *Renaissance Personhood: Materiality, Taxonomy, Process*. Edinburgh: Edinburgh University Press, 2020.
- Erne, Lukas and Devani Singh, eds. *Bel-vedére or the Garden of the Muses: An Early Modern Printed Commonplace Book*. Cambridge: Cambridge University Press, 2020.
- Erne, Lukas and Karen Seidler, eds. *Early Modern German Shakespeare: "Hamlet" and "Romeo and Juliet": "Der Bestrafte Brudermord" and "Romio und Julieta" in Translation*. London: The Arden Shakespeare, 2020.
- Fachard, Alexandre, ed. *The Conradian 45*, 2020.
- Frank, Michael C and Pavan Kumar Malreddy. 2020. *Narratives of the War on Terror: Global Perspectives*. New York and London: Routledge, 2020.
- Perniss, Pamela, Fischer, Olga and Christina Ljungberg, eds. *Operationalizing Iconicity*. Amsterdam: John Benjamins, 2020.
- Gauthier Céline, Loesch Juliette and Serol Lucas, eds. *Traces et Résonances. Ré-écrire, Consigner, Adapter la Danse*. Centre national de la danse, service Recherche et Répertoires chorégraphiques, 2020.
- Habermann, Ina and Christian Krug, eds. *And Thereby Hangs a Tale: A Critical Anatomy of (Popular) Tales*. FAU Studien aus der Philosophischen Fakultät, 15. Erlangen: FAU University Press, 2020.
- Habermann, Ina, ed. *The Road to Brexit: A Cultural Perspective on British Attitudes of Europe*. Manchester: University Press, 2020.
- Ihsane, Tabea and Elisabeth Stark, eds. *Shades of Partitivity: Formal and Areal Properties*. Special Issue of *Linguistics* 58.3. De Gruyter, 2020.
- Ihsane, Tabea, ed. *Disentangling Bare Nouns and Nominals Introduced by a Partitive Article*. *Syntax and Semantics* 43. Leiden: Brill, 2020.
- Jucker, Andreas H. and Irma Taavitsainen, eds. *Manners, Norms and Transgressions in the History of English: Literary and Linguistic Approaches*. Amsterdam: John Benjamins Publishing, 2020.
- Karremann, Isabel and Gideon Stiening, eds. *Die Feministische Aufklärung in Europa / The Feminist Enlightenment across Europe*. Hamburg: Felix Meiner Verlag, 2020.

- Kern-Stähler, Annette and Nicole Nyffenegger, eds. *Secrecy and Surveillance in Medieval and Early Modern England. Swiss Papers in English Language and Literature* 37. Tübingen: Gunter Narr, 2020.
- Kornexl, Lucia, Ursula Lenker, Martin Midekke, Gabriele Rippl and Daniel Stein, eds. *Anglia: Journal of English Philology – Zeitschrift für englische Philologie*, 2020.
- Oswald, Steve, Sara Greco, Johanna Miecznikowski, Chiara Pollaroli and Andrea Rocci, eds. *Argumentation and Meaning: Semantic and Pragmatic Reflexions*. Special issue of the *Journal of Argumentation in Context* 9:1 Amsterdam: John Benjamins, 2020.
- Cré, Marleen, Diana Denissen and Renevey, Denis, eds. *Late Medieval Devotional Compilations in England. Medieval Church Studies* 41. Turnhout: Brepols, 2020.
- Rippl, Gabriele and Michael Stolz, eds. *Original und Kopie: Techniken und Ästhetiken der re/produktiven Abweichung*. Special Issue of *Kulturwissenschaftlichen Zeitschrift* 4.3. Berlin: Sciendo, 2020. <<https://sciendo.com/issue/kwg/4/3>>
- Rippl, Gabriele and Ursula Lenker, eds. *Anglia: Book Histories in the Digital Age*, 138. Berlin: De Gruyter, in the press.
- Rippl, Gabriele, Birgit Neumann, Stefan Helgesson, eds. *Handbook of Anglophone World Literatures*. Berlin: De Gruyter, 2020.
- Rippl, Gabriele, Martin Midekke and Hubert Zapf, eds. *Handbooks of English and American Studies* Vols. 9, 12, 13. Berlin: De Gruyter, 2020.
- Rüdiger, Sofia and Dayter, Daria, eds. *Corpus Approaches to Social Media. Studies in Corpus Linguistics*, 98. Amsterdam: John Benjamins, 2020.
- Steiner, Enit, ed. *Cosmopolitan Endeavors*. Special Issue of *Women's Writing* 27. London: Routledge, 2020.

4.3 Contributions to books (incl. electronic publications)

- Anders, Lisann. "The normal abnormal: the case of 'Cirque du freak: the vampire's assistant'." *The Big Top on the Big Screen: Explorations of the Circus in Film*. Ed. Teresa Cutler-Broyles. Jefferson, NC, USA: McFarland, 2020. 47-59.
- Anders, Lisann. "Trapped in the Body: The Fragmentation of Body & Mind in Chuck Palahniuk's *Fight Club*." *À Corps Perdu : limiti, costruzioni e intensità del corpo*. Eds. Giulia Angonese, Francesca Dainese, Carlo Vareshi and Andrea Nicolini. Alessandria, Italy: Edizioni dell'Orso, 2020. 297-309.
- Andres Morrissey, Franz. "Plucky Tommies, Angelic Nurses and the Others: Identity constructions in hegemonic and antihegemonic discourse of First World War songs." *(Dis-)Harmony: Amplifying voices in polyphonic cultural production*. Eds. Julia Andres, Brian Rozema and Anne Schröder. *BEAST - The Bielefeld English and American Studies* 8. Bielefeld: Aisthesis, 2020. 9-33.
- Austenfeld, Thomas. "The Other Chimamanda Adichie: Beyond the Feminist Icon." *Peter Weiss Jahrbuch für Literatur, Kunst und Politik im 20. und 21. Jahrhundert*. Vol. 29. Ed. Arnd Beise and Michael Hofmann. St. Ingbert: Röhrig Universitätsverlag, 2020. 213-224.
- Binotto, Johannes. "Ideologiekritik und/als analyse textuelle." *Handbuch Filmanalyse*. Ed. Malte Hagener and Volker Pantenburg. Wiesbaden: Springer, 2020. 291-308.

- Binotto, Johannes. "In Lag of Knowledge. The Video Essay as Parapraxis." *Practical Aesthetics*. Ed. Bernd Herzogenrath. London, New York: Bloomsbury Academic, 2020. 83-93.
- Bolens, Guillemette and Alain Mueller. "Street workout, savoir kinésique et vidéos en ligne." *Pratiques de la pensée en danse: les Ateliers de la danse*. Eds. M. Del Valle, B. Maurmayr, M. Nordera, C. Paillet and A. Sini. Paris: L'Harmattan, 2020. 93-111.
- Bridges, Margaret. "Alexandre 'enfant' face à Nicolas et Darius : Variantes du rire au Moyen Âge anglaise." *Alexandre le Grand tourné en derision de l'Antiquité à l'époque contemporaine*. Eds. Catherine Gaullier-Bougassas and Hélène Tropé. Turnhout: Brepols, in print.
- Britain, David, Lars Bülow, Nicolai Rawyler, Christa Schneider and Andrin Büchler. "Factors of variation in spoken Swiss Standard German." *Intra-individual Variation in Language*. Eds. Lars Bülow, Markus Schiegg, Alexander Werth and Simone Pfenniger. Berlin: De Gruyter Mouton, in print.
- Britain, David." Grammatical variation in the contemporary spoken English of England." *The Routledge Handbook of World Englishes*. 2nd edition. Ed. Andy Kirkpatrick. London: Routledge, 2020. 32-58.
- Britain, David. "A sociolinguistic ecology of colonial Britain." *The Cambridge Handbook of World Englishes*. Eds. Daniel Schreier, Edgar Schneider and Marianne Hundt. Cambridge: Cambridge University Press, 2020. 145-159.
- Britain, David. "Denmark: a perhaps unexpected dialect laboratory." *Standardization as Sociolinguistic Change A Transversal Study of Three Traditional Dialect Areas*. Eds Marie Maegaard, Malene Monka, Kristine Køhler Mortensen and Andreas Candefors Stæhr. Routledge studies in language change. New York: Routledge, 2020. 228-237.
- Britain, David. "What happened to those relatives from East Anglia?: a multilocality analysis of dialect levelling in the relative marker system." *Advancing Socio-grammatical Variation and Change. In Honour of Jenny Cheshire*. Eds. Karen V. Beaman, Isabelle Buchstaller, Susan Fox and James A. Walker. Routledge studies in sociolinguistics. New York: Routledge, 2020. 93-114.
- Bronfen, Elisabeth. "'Mourning Sickness': Bunny Rogers' Theater der Erinnerung." *Bunny Rogers: Kind Kingdom*. Ed. Thomas Trummer. Bregenz: Kunsthaus Bregenz, 2020. 151-181.
- Bronfen, Elisabeth. "Apple Pie: ein amerikanischer Alltagsmythos." "*Bring me that horizon!*": *Neue Perspektiven auf Ästhetik und Praxis populärer Literatur und Medien*. Eds. Brigitte Frizzoni and Christine Lötscher. Zürich: Chronos Verlag, 2020. 249-254.
- Bronfen, Elisabeth. "Diven in der Kunstgeschichte." *7 Deaths of Maria Callas*. Ed. Marina Abramovic. Bayern: Bayerische Staatsoper, 2020. 34-43.
- Bronfen, Elisabeth. "Eine Frage des Geschmacks." *Amuse-bouche - der Geschmack der Kunst : interdisziplinäres Symposium zu Geschmack und Esskultur*. Ed. Lisa Anette Ahlers. Berlin: Hatje Cantz, 2020. 48-53.
- Bronfen, Elisabeth. "Frozen into Allegory: Cleopatra's Cultural Survival." *Bodies of Stone in the Media, Visual Culture, and the Arts*. Eds. Alessandra Violi, Barbara Grespi, Andrea Pinotti and Pietro Conti. Amsterdam: Amsterdam University Press, 2020. 305-316.

- Bronfen, Elisabeth. "Schillernde Erbschaft - Judith Shakespeare." *Gruss aus der Küche: Texte zum Frauenstimmrecht*. Eds. Rita Jost and Heidi Kronenberg. Zürich: Rotpunktverlag, 2020. 186-193.
- Bronfen, Elisabeth. "Shakespeare's Darkness: A stage and state of mind." *Rethinking Darkness: Culture, Histories, Practices*. Eds. Nick Dunn and Tim Edensor. London: Routledge, 2020. 38-49.
- Castelli, Stella. "The Reality of Text is Manifold: Performances of Writerliness in Supernatural's 'The Real Ghostbusters'." *Supernatural: Out of the Box : Essays on the Metatextuality of the Series*. Eds. Lisa Macklem and Dominick Grace. Jefferson, North Carolina: McFarland & Co, 2020. 15-27.
- Claviez, Thomas. "Dead or alive: Blues and the question of authenticity." *Blues in the 21st Century: Myth, Self-Expression and Trans-Culturalism*. Eds. Douglas Mark Ponton and Uwe Zagratzki. Wilmington, Del., USA: Vernon Press, 2020. 115-126.
- Cossy, Valérie. "Différence de sexe et humanité: l'aporie des Lumières selon Frankenstein." *Frankenstein, Le démiurge des Lumières*. Eds. Michel Porret and Olinda Testori. L'Equinoxe, 2020.
- Cossy, Valérie. "Une critique éclairée des livres selon Isabelle de Charrière, Jane Austen et Mary Shelley." *Femmes et philosophie des Lumières, De l'imaginaire à la vie des idées*. Ed. Laurence Vanoflen. Classiques Garnier, 2020. 193-208.
- Daphinoff, Dimiter. "'More sinned against than sinning'? Shakespeare's Cleopatra." *Eroine tragiche nel Rinascimento*. Eds. Sandra Clerc and Uberto Motta. Bologna: I Libri di Emil, 2019. 79-87.
- Daphinoff, Dimiter. "Le polar anglais au féminin: les romans de Barbara Vine et de P.D. James." *Les Lieux du Polar: Entre Cultures Nationales et Mondialisation*. Eds. Michel Viegnes, Sylvie Jeanneret and Lora Traglia. Neuchâtel: Editions Livréo-Alphil, 2020. 59-79.
- Dayter, Daria. "Collocations in non-interpreted and simultaneously interpreted English." *New Empirical Perspectives on Translation and Interpreting*. Eds. Lore Vandevenne, Joke Daems, and Bart Defrancq. London: Routledge, 2020. 67-91.
- Dayter, Daria and Sofia Rüdiger. "Talking about women: Elicitation, manual tagging, and semantic tagging in a study of pick-up artists' referential strategies." *Corpus Approaches to Social Media*. Eds. Sofia Rüdiger and Daria Dayter. Amsterdam: John Benjamins, 2020. 63-86.
- Dutton, Elisabeth. "Protestant Place, Protestant Props in the Plays of Nicholas Grimald." *Enacting the Bible in Medieval and Early Modern Drama*. Eds. Chanita Goodblatt and Eva van Contzen. Manchester: Manchester UP, 2020. 155-74
- Dutton, Elisabeth. "The Christmas Drama of the Household of St John's College, Oxford." *Household Knowledges*. Eds Glenn Burger and Rory Crittenton. Manchester: Manchester UP, 2020. 100-28.
- Flach, Susanne. "Constructionalization and the Sorites Paradox: the emergence of the into-causative." *Nodes and networks in Diachronic Construction Grammar*. Eds. Lotte Sommerer and Elena Smirnova. Amsterdam: John Benjamins Publishing, 2020. 46-67.
- Flach, Susanne. "Reduction Hypothesis revisited: Frequency or association?" *Language in Mind and Brain: Multimedial proceedings of the workshop held at LMU Munich, December 10–11, 2018*. Eds. Christina Sanchez-Stockhammer, Franziska Günther and Hans-Jörg Schmid. München: LMU Open Access, 2020. 16-22.

- Forsyth, Neil. "Milton's Erotic Dramas." *Making Milton*. Eds. Emma Depledge and John Garrison, Oxford UP. Forthcoming.
- Forsyth, Neil. "John Milton." *Religious Belief and Dissent: Introduction to World Literature 1451 to 1770*. Wiley Companion to World Literature, Vol 3, 2019. Online. <<https://doi.org/10.1002/9781118635193.ctwl0116>>
- Forsyth, Neil. "Pan in the Garden of Eden: The Politics of Milton's Nature." *Natur in politischen Ordnungsentwürfen: Antike - Mittelalter - Frühe Neuzeit*. Eds. Andreas Höfele und Beate Kellner. Paderborn: Wilhelm Fink Verlag, 2017, 167-183. print and online.
<<https://www.for1986.unimuenchen.de/buchpublikationen/naturinpolordnungsentwuerfen/inhaltsverzeichnis.pdf>>
- Fox, Susan Patricia. "Multilingualism with English and the effects of multilingualism on a variety of English" *The Cambridge Handbook of World Englishes*. Eds. Daniel Schreier, Edgar Schneider and Marianne Hundt. Cambridge: Cambridge University Press, 2020. 459-483.
- Gerard, Philip, and Robert Kaufman. "Introduction: With Paul Celan." *Under the Dome: Walks with Paul Celan*. By Jean Daive, translated by Rosmarie Waldrop. San Francisco, CA: City Lights Books, 2020. 1-29.
- Ghose, Indira. "Pride." *Shakespeare and Emotion*. Ed. Katharine Craik. Cambridge: Cambridge University Press, 2020. 264-74.
- Ghose, Indira. "Laughter." *A Cultural History of Comedy in the Early Modern Age*. Ed. Andrew McConnell Stott. The Cultural History Series. London: Bloomsbury, 2020. 165-88.
- Grossenbacher, Sarah and David Britain. "Counterurbanisation, dialect contact and the levelling of non-salient traditional dialect variants: The case of the front short vowels in Eastern England." *Urban Matters. Current Approaches of International Sociolinguistic Research*. Eds. Arne Ziegler, Stefanie Edler, Nina Kleczkowski and Georg Oberdorfer. Amsterdam: John Benjamins, in print.
- Haeberli, Eric and Tabea Ihsane. "Micro- and nano-change in the verbal syntax of English." *Clausal Architecture and Its Consequences: Synchronic and Diachronic Perspectives*. Eds. András Bárány, Theresa Biberauer, Jamie Douglas, and Sten Vikner. Berlin: Language Science Press, 2020. 159-73
- Hagmann, Lea and Franz Andres Morrissey. "Multiple Authenticities of Folk Songs." *Critique of Authenticity*. Eds. Thomas Claviez, Kornelia Imesch, Britta Sweers. Wilmington: Vernon Press, 2020. 183-206.
- Helgesson, Stefan , Birgit Neumann, Gabriele Rippl. "Introduction." *Handbook of Anglophone World Literatures*. Eds. Stefan Helgesson, Birgit Neumann, Gabriele Rippl. Berlin: De Gruyter, 2020. 1-12.
- Hennard Dutheil de la Rochère, Martine. "Carter's 'Furious Laughter': Baudelaire, Breton, Beckett." *Ludics and Laughter as Feminist Aesthetic: Angela Carter at Play*. Eds. Jennifer Gustar, Caleb Sivyer and Sarah Gamble. Sussex Academic Press, 2020.
- Hennard Dutheil de la Rochère, Martine. "Paroles de bêtes et critique de l'anthropocentrisme chez Angela Carter: de la traduction à la réécriture de La Belle et la Bête." *Traduire les Voix de la Nature*. Eds. Kristiina Taivalkoski-Shilov, and Bruno Poncharal. Vita Traductiva: York University, Canada, 2020. 77-99.

- Hilpert, Martin. "Constructional approaches." *The Oxford Handbook of English Grammar*. Eds. Bas Aarts, Jill Bowie and Gergana Popova. Oxford: Oxford University Press, 2020. 106-123.
- Hilpert, Martin. "Lexicalization in Morphology." *Oxford Research Encyclopedia of Linguistics*. Oxford: Oxford University Press, 2020. 1-18. Online.
- Hilpert, Martin. "The great temptation: What diachronic corpus data do and do not reveal about social change." *Corpora and the Changing Society: Studies in the Evolution of English*. Eds. Paula Rautioaho, Arja Nurmi and Juhani Klemola. Amsterdam: John Benjamins, 2020. 3-28.
- Hirano, Keiko and David Britain. "Accommodation and social networks: Grammatical variation among expatriate English speakers in Japan." *Proceedings of Methods XVI: Papers from the sixteenth international conference on Methods in Dialectology, 2017*. Ed Yoshiyuki Asahi. Bamberger Beiträge zur englischen Sprachwissenschaft 59. Berlin: Peter Lang, 2020. 91-104.
- Hohl Trillini, Regula. "'Dreadful Insanity': Jane Austen and Musical Performance." *Edinburgh Companion to Word and Music Studies*. Ed. Delia Gwendolen Da Sousa Correa. Edinburgh: Edinburgh University Press, 2020. 320-325.
- Hundt, Marianne. "Corpus-based approaches to World Englishes." *The Cambridge Handbook of World Englishes*. Eds. Daniel Schreier, Edgar Schneider and Marianne Hundt. Cambridge: Cambridge University Press, 2020. 506-533.
- Hundt, Marianne. "It is important that mandatives (should) be studied across different World Englishes and from a construction grammar perspective." *Crossing Linguistic Boundaries: Systemic, Synchronic and Diachronic Variation in English*. Eds. Paloma Núñez Pertejo, María José López Couso; Belén Méndez Naya and Ignacio Palacios Martínez. London: Bloomsbury Academic, 2020. 211-238.
- Ihsane, Tabea. "Introduction." *Disentangling Bare Nouns and Nominals Introduced by a Partitive Article*. Ed. Tabea Ihsane. *Syntax and Semantics* 43. Leiden: Brill, 2020. 1-16.
- Ihsane, Tabea. "Telicity, specificity, and complements with a plural 'partitive article' in French." *Disentangling Bare Nouns and Nominals Introduced by a Partitive Article*. Ed. Tabea Ihsane. *Syntax and Semantics* 43, 2020. 227-261.
- Jucker, Andreas H. "The discourse of manners and politeness in Restoration and eighteenth-century drama." *Manners, Norms and Transgressions in the History of English: Literary and Linguistic Approaches*. Eds. Andreas H. Jucker and Irma Taavitsainen. Amsterdam: John Benjamins Publishing, 2020. 102-120.
- Karremann, Isabel. "Die Crusoe-Trilogie als Utopie der Einsamkeit." *Kulturen der Einsamkeit*. Eds. Ina Bergmann and Dorothea Klein. Würzburg: Königshausen & Neumann, 2020. 195-210.
- Karremann, Isabel. "The Inheritance of Loss: Post-Reformation Memory Culture and the Limits of Antiquarian Discourse." *Remembering the Reformation*. Eds. Brian Cummings, Ceri Law, Bronwyn Wallace and Alexandra Walsham. London: Routledge, 2020. 41-58.
- Karremann, Isabel. 2020. "Post-Reformatorische Gedächtniskultur in Edmund Spensers ‚The Ruines of Time‘." *Formen der Selbstthematisierung in der vormodernen Lyrik*. Ed. Dorothea Klein. Hildesheim: Weidmannsche Verlagsbuchhandlung GmbH, 2020. 321-339.

- Kluwick, Ursula and Virginia Richter. "Of Tourists and Refugees: The Global Beach in the Twenty-First Century." *Heterotopia and Globalisation in the Twenty-First Century*. Eds. Simon Ferdinand, Irina Souch and Daan Wesselman. London: Routledge, 2020. 116-130.
- Kluwick, Ursula. "Magic and the Literary Market." *Magical Realism and Literature*. Eds. Christopher Warnes and Kim Anderson Sasser. Cambridge: Cambridge University Press, 2020. 337-356.
- Kluwick, Ursula. "The Aesthetics of Bodies in Translation. From The Water-Babies to Real Humans." *Medial Bodies between Fiction and Fact: Reinventing Corporeality*. Ed. Denisa Butnaru. Bielefeld: Transcript, 2020. 85-104.
- Leimgruber, Jakob R. E. "Naming practices in Singapore's hawker centres: Echoes of itineracy." *Talking About Food: The Social and the Global in Eating Communities*. Eds. Sofia Rüdiger and Susanne Mühleisen. Amsterdam: John Benjamins, 2020. 235-255.
- Leimgruber, Jakob R. E. Naomi Vingron and Debra Titone. "What do people notice from real-world linguistic landscapes? A review of the literature and recommendations for future research." *Reterritorialising Linguistic Landscapes*. Eds. David Malinowski and Stefania Tufi. London: Bloomsbury Academic, 2020. 16-30.
- Ljungberg, Christina. "Criss-crossing James Joyce's Ulysses: Chiasmus and Cognition." *Operationalizing Iconicity*. Eds. Olga Fischer, Pamela Perniss and Christina Ljungberg. Amsterdam: John Benjamins Publishing Company, 2020. 200-210.
- Locher, Miriam A. "Politeness." *The Concise Encyclopedia of Applied Linguistics*. Ed Carol A. Chapelle. Hoboken: Wiley Blackwell, 2020. 888-894.
- Loesch, Juliette with translation by Maria Leite. "Danse pour moi, Salomé" A presença assombrada de Salomé de Oscar Wilde nos bailados de Maurice Béjart." *A presença do texto na dança e no teatro contemporâneos*. Ed. Mickaël de Oliveira. Centro de Estudos de Teatro, Faculdade de Letras da Universidade de Lisboa, 2020. online. <https://www.estudiosdedanca.pt/images/ebooks/a_presenca_do_texto_ebook.pdf>
- Loesch, Juliette. "Répétitions avec variation : leitmotsivs et résonances dans les Salomé de Maurice Béjart." *Traces et Résonances. Ré-écrire, Consigner, Adapter la Danse*. Eds. Gauthier Céline, Loesch Juliette and Serol Lucas. Centre national de la danse, service Recherche et Répertoires chorégraphiques, 2020.
- MacDuff, Sangam. "The Logic of the Doodles in Finnegans Wake II.2." *Joyce and the Arts*. Eds Emma-Louise Silva, Sam Slote and Dirk Van Hulle. Leiden & Boston: Brill, 2020. 166-180.
- Mapes, Gwynne. "Mediatizing the fashionable eater in @nytfood #tbt posts." *Identity and Ideology in Digital Food Discourse Social Media Interactions Across Cultural Contexts*. Eds. Alla Tovares and Cynthia Gordon. London: Bloomsbury, 2020. 59-86.
- Matsumoto, Kazuko and David Britain. "The contact varieties of Japan and the North-West Pacific." *The Routledge Handbook of Pidgin and Creole Languages*. Eds. Umberto Ansaldi and Miriam Meyerhoff. London: Routledge, 2020. 106-131.
- Montedoro, Beatrice. "Comedies and Tragedies 'read of me' and 'not yet learned': Dramatic Extracting in Bodleian Library MS Rawlinson D 952." *Early British Drama in Manuscript*. Eds Tamara Atkin and Laura Estill. Turnhout: Brepols, 2019. 281-98.

- Moshin, Jamie and Crispin Thurlow. “Making (up) the news: The artful language work of journalists in ‘reporting’ taboo.” *The Business of Words: Linguists, Wordsmiths, and Other Language Workers*. Ed. Crispin Thurlow. London: Routledge, 2020. 135-138.
- Nisbet, Rachel. “Anna Livia’s Glamorous Ecopoetics.” *Dwellings of Enchantment: Writing and Reenchanting the Earth*. Ed. Bénédicte Meillon. Lanham: Rowman and Littlefield, 2020. 309-330.
- Nyffenegger, Nicole Andrea. “The Illicit Touch: Theorising Narratives of Abused Human Skin.” *TOUCH*. Ed. Andrea Pavoni. *Law and the Senses 5*. London: University of Westminster Press, in print.
- Oswald, Steve and Thierry Herman. “Give the Standard Treatment of Fallacies a Chance! Cognitive and Rhetorical Insights into Fallacy Processing.” *From Argument Schemes to Argumentative Relations in the Wild*. Ed. Bart Garssen and Frans van Eemeren. Springer, 2020.
- Oswald, Steve. “Pragmática y manipulación.” *Pragmática*. Eds. Escandell Vidal, José Amenós Pons and Aoife Ahern. Madrid: Akal, 2020.
- Pabst, Katharina, Lex Konnelly, Melanie Röthlisberger and Sali Tagliamonte. “Individual- vs. community-level variation: new evidence from variable (t,d) in Canadian English.” *Proceedings of Methods XVI: Papers from the sixteenth international conference on Methods in Dialectology, 2017*. Ed Yoshiyuki Asahi. Bamberger Beiträge zur englischen Sprachwissenschaft 59. Berlin: Peter Lang, 2020. 17-25.
- Pickford Benjamin. “Cape Cod, Literature, and the Illocality of Thinking About Capital.” *Thoreau Beyond Borders*. Eds. François Specq, Laura Dassow Walls and Julien Nègre. University of Massachusetts Press, 2020.
- Portmann, Lara. “Designing “good taste”: A social semiotic analysis of corporate Instagram practices.” *Visualizing Digital Discourse: Interactional, Institutional and Ideological Perspectives*. Eds. Crispin Thurlow, Christa Dürscheid and Federica Diémoz. *Language and Social Life 21*. Berlin: De Gruyter, 2020. 203-226.
- Renevey, Denis. “Introduction.” *Late Medieval Devotional Compilations in England*. Eds. Marleen Cré, Diana Denissen and Denis Renevey, *Medieval Church Studies* 41. Turnhout: Brepols, 2020. 1-24.
- Renevey, Denis. “‘Desyralbe is thi name’: Fashioning the Name of Jesus in Some Devotional Compilations.” *Late Medieval Devotional Compilations in England*, ed. Marleen Cré, Diana Denissen and Denis Renevey. *Medieval Church Studies* 41. Turnhout: Brepols, 2020. 291-308.
- Richter, Virginia. “Stranded: The Beach as Ultimate Destination in Joseph Conrad’s *Amy Foster* and Thomas Mann’s *Death in Venice*.” *Narrating and Constructing the Beach*. Ed. Tamara Fröhler. Berlin: De Gruyter, 2020. 57-81.
- Rippl, Gabriele and Michael Stolz. “Einleitung.” *Original und Kopie: Techniken und Ästhetiken der re/produktiven Abweichung*. Eds. Gabriele Rippl and Michael Stolz. Special Issue of *Kulturwissenschaftlichen Zeitschrift* 4.3. Berlin: De Gruyter, 2020. 5-10.

- Rippl, Gabriele. “‘each art may be observed to pass into the condition of some other art’: Intermediale Verflechtungen in Walter Paters ‘imaginary portraits’.” *Malerei in der Literatur des Fin de Siècle*. Ed. Christina Hoffmann. Wiener Beiträge zu Komparatistik und Romanistik. Wien: Peter Lang, in the press.
- Rippl, Gabriele. “Ekphrasis als intermediale Transkription.” *Original und Kopie: Techniken und Ästhetiken der re/produktiven Abweichung*. Eds. Gabriele Rippl and Michael Stolz. Special Issue of *Kulturwissenschaftlichen Zeitschrift* 4.3. Berlin: De Gruyter, 2020. 25-40.
- Rippl, Gabriele. “Intermediality and Remediation.” *Handbook of Anglophone World Literatures*. Eds. Stefan Helgesson, Birgit Neumann, Gabriele Rippl. Berlin: De Gruyter, 2020. 209-226.
- Ronan, Patricia and Gerold Schneider. “A Man who Was Just an Incredible Man, an Incredible Man: Age Factors and Coherence in Donald Trump’s Spontaneous Speech.” *Linguistic Inquiries into Donald Trump’s Language : From ‘Fake News’ to ‘Tremendous Success’*. Eds. Ulrike Schneider and Matthias Eitelmann, Matthias. London: Bloomsbury, 2020. 62-84.
- Röösli, Samuel. “Secrecy and Surveillance in Medieval England.” *Secrecy and Surveillance in Medieval and Early Modern England*. Eds. Annette Kern-Stähler and Nicole Nyffenegger. *Swiss Papers in English Language and Literature* 37. Tübingen: Narr Francke Attempto, 2020. 87-104.
- Ross, Andrew S. and Gwynne Mapes. “Food, class and ideological political affiliation: Indexical fields in the #secondcivilwarletters Tweets.” *Language & Communication: An Interdisciplinary Journal* 74 (2020): 103-112.
- Rudolf von Rohr, Marie-Thérèse and Miriam A. Locher “The interpersonal effects of complimenting others and self-praise in online health environments.” *Complimenting Behaviour Across Social Media: New Contexts and Emerging Trends*. Eds. María Elena Placencia and Zohreh R. Eslami: Amsterdam: John Benjamins, 2020. 189-211.
- Ruta, Marcello. “Ontology of Music and Authenticity - a Pragmatic Approach.” *Critique of Authenticity*. Eds. Thomas Claviez, Kornelia Imesch, Britta Sweers. Wilmington: Vernon Press, 2020. 159-182.
- Schaller-Schwander, Iris with Andy Kirkpatrick. “What is English in the light of lingua franca usage?” *Ontologies of English. Conceptualising the Language for Learning, Teaching and Assessment*. Eds. Chris Hall and Rachel Wicaksono. Cambridge: Cambridge University Press, 2020.
- Schneider, Gerold. “Changes in society and language: charting poverty.” *Corpora and the Changing Society: Studies in the Evolution of English*. Eds. Paula Rautionaho, Arja Nurmi and Juhani Klemola. Amsterdam: John Benjamins, 2020. 29-56.
- Schneider, Gerold. “Spelling normalisation of Late Modern English: comparison and combination of VARD and character-based statistical machine translation.” *Late Modern English: Novel Encounters*. Eds. Merja Kytö and Eric Smitterberg. Amsterdam: John Benjamins Publishing, 2020. 243-268.
- Schreier, Daniel, Marianne Hundt and Edgar W. Schneider. “World Englishes: an introduction.” *The Cambridge Handbook of World Englishes*. Eds. Daniel Schreier, Edgar Schneider and Marianne Hundt. Cambridge: Cambridge University Press, 2020. 1-21.

- Schreier, Daniel. "When contact does not matter: the robust nature of vernacular universals." *Advancing Socio-grammatical Variation and Change. In Honour of Jenny Cheshire*. Eds. Karen V. Beaman, Isabelle Buchstaller, Susan Fox and James A. Walker. Routledge studies in sociolinguistics. New York: Routledge, 2020. 303-318.
- Schreier, Daniel. "World Englishes and their dialect roots." *The Cambridge Handbook of World Englishes*. Eds. Daniel Schreier, Edgar Schneider and Marianne Hundt. Cambridge: Cambridge University Press, 2020. 384-407.
- Schumann, Jennifer, Sandrine Zufferey and Steve Oswald. "The Linguistic Formulation of Fallacies Matters: The Case of Causal Connectives." *Argumentation* (2020). <<https://doi.org/10.1007/s10503-020-09540-0>>
- Schwyter, Jürg. "Ich hoffe, dass dieses Buch Vorurteile über Aphasiker beseitigt." *Wer sind wir ohne Sprache? Das Aphasie-Experiment*. Ed. Barbara Lukesch. Schwellbrunn: Edition Punktuell, 2021. 141-151.
- Seiler, Annina. "Germanic names, vernacular sounds, and Latin spellings in early Anglo-Saxon and Alemannic charters." *The Languages of Early Medieval Charters: Latin, Germanic Vernaculars, and the Written Word*. Eds. Robert Gallagher, Edward Roberts and Francesca Tinti. Leiden: Brill, 2020. 117-153.
- Soltysik Monnet, Agnieszka. "Lions for Lambs: Ambivalent Memorialisation and Melodrama." *Hollywood Remembrance and American War*. Eds. Andrew Rayment and Paul Nadasy. New York, Routledge, 2020. 67-82.
- Stefanowitsch, Anatol and Susanne Flach. "Too big to fail but big enough to pay for their mistakes: A collostructional analysis of the patterns [too ADJ to V] and [ADJ enough to V]." *Computational Phraseology*. Eds. Gloria Corpas Pastor and Jean-Pierre Colson. Amsterdam: John Benjamins Publishing, 2020. 248-272.
- Straub, Julia. "Walter Pater: Marius the Epicurean." *Handbook of the English Novel, 1830-1900*. Eds. Martin Middeke and Monika Pietrzak-Franger. Berlin and New York: de Gruyter, 2020. 431-444.
- Taavitsainen, Irma, and Andreas H. Jucker. "Manners, norms and transgressions: Introduction." *Manners, Norms and Transgressions in the History of English. Literary and Linguistic Approaches*. Eds. Andreas H. Jucker and Irma Taavitsainen. Pragmatics & Beyond New Series 312. Amsterdam/Philadelphia: John Benjamins, 1-23.
- Taavitsainen, Irma and Andreas H. Jucker. "Digital pragmatics of English." *The Routledge Handbook of English Language and Digital Humanities*. Eds. Svenja Adolphs and Dawn Knight. London: Routledge, 2020. 107-124.
- Thurlow, Crispin and Christa Dürscheid. "Introduction: Turning to the visual in digital discourse studies." *Visualizing Digital Discourse: Interactional, Institutional and Ideological Perspectives*. Eds. Crispin Thurlow, Christa Dürscheid and Federica Diémoz. *Language and Social Life* 21. Berlin: De Gruyter, 2020. 1-18.
- Thurlow, Crispin and David Britain. "Voice work: Learning about and from dialect coaches." *The Business of Words: Linguists, Wordsmiths, and Other Language Workers*. Ed. Crispin Thurlow. London: Routledge, 2020. 67-85.

- Thurlow, Crispin and Vanessa Jaroski. “‘Emoji invasion’: The semiotic ideologies of language endangerment in multilingual news discourse.” *Visualizing Digital Discourse: Interactional, Institutional and Ideological Perspectives*. Eds. Crispin Thurlow, Christa Dürscheid and Federica Diémoz. *Language and Social Life* 21. Berlin: De Gruyter, 2020. 45-64.
- Thurlow, Crispin. “The (grubby) business of words: What ‘George Clooney’ tells us.” *The Business of Words: Linguists, Wordsmiths, and Other Language Workers*. Ed. Crispin Thurlow. London: Routledge, 2020. 1-20.
- Timofeeva, Olga. “The lexicalisation of a Middle English binominal.” *Of ye Olde English Language and Textes: New Perspectives on Old and Middle English Language and Literature*. Eds. Rodrigo Pérez Lorido, Carlos Prado-Alonso and Paula Rodríguez-Puente. Berlin: Peter Lang, 2020. 51-80.
- Tjon-A-Meeuw, Olivia. “The Daughters of Bertha Mason: Caribbean Madwomen in Laura Fish’s ‘Strange Music’.” *Neo-Victorian Madness: Rediagnosing Nineteenth-Century Mental Illness in Literature and Other Media*. Eds. Sarah E. Maier and Brenda Ayres. Cham: Palgrave Macmillan, 2020. 73-95.

4.4 Contributions to journals (incl. electronic publications)

- Behluli, Sofie. “Constellating a Work of Abundance.” *Criticism: a quarterly for literature and the arts* 62.2 (2020): 307-311.
- Bevan Zlatar, Antoinina. “Reading Anne Clifford’s Books in the Company of Samuel Daniel.” *Feministische Aufklärung in Europa / The Feminist Enlightenment Across Europe*. Special issue of *Aufklärung*, Band 32. Ed. Isabel Karremann and Gideon Stiening. Hamburg: Felix Meiner Verlag, 2020. 36-66.
- Bolander, Brook and Miriam A Locher. “Beyond the online offline distinction: Entry points to digital discourse.” *Discourse, Context & Media* 35 (2020). [<https://doi.org/10.1016/j.dcm.2020.100383>](https://doi.org/10.1016/j.dcm.2020.100383)
- Britain, David and Tam Baxter. “Hands off the metadata!: comparing the use of explicit and background metadata in crowdsourced dialectology.” *Linguistic vanguard* (in print).
- Britain, David, Tamsin Blaxter and Adrian Leemann. “East Anglian English in the English Dialects App: Regional variation in East Anglian English based on evidence from a smartphone-based survey.” *English Today* 36.3 (2020): 14-30.
- Bronfen, Elisabeth. “Intermediale Übersetzbarkeit: Shakespeares Nachreife im zeigenössischen seriellen TV-Drama.” *Shakespeare-Jahrbuch 2020: Übersetzung*. Ed. Sabine Schütting. Stuttgart: Kröner Verlag, 2020. 145-169.
- Campoy, Juan Manuel Hernandez, Juan Antonio Cutillas Espinosa and David Britain. “Variação e competência sociolinguísticas no ensino de inglês como língua estrangeira.” *Revista EntreLínguas* 6.1 (2020): 183-201.
- Cossy, Valérie. “1980: un écrivain romand est une femme.” *1980. L’an zéro du monde contemporain?* Eds. Jérôme Meizoz et Gilles Philippe. Special Issue of *Études de Lettres* 312. OpenEdition Journals, 2020. 135-140.
- Critten Rory and Elisabeth Dutton. “Medieval Multilingualisms.” *Language Learning* 71 (2020): 12-38.

- Critten, Rory. "Locating Charles d'Orléans: In France, In England, and Out of Europe." *New Medieval Literatures* 20 (2020): 174-215.
- Dayter, Daria. "Variation in non-fluencies in a corpus of simultaneous interpreting vs. non-interpreted English." *Perspectives*. 2020. 1-18.
- Denger, Marijke. "Een imperium (be)schrijven: Literatuur en koloniale identiteit in British Malaya en Nederlands-Indië, c. 1780-1930." *Indische Letteren* 35.4 (2020): 202-217.
- Dutton, Elisabeth. "'Looking after them, reading in Homer': Thomas Goffe's Turk Plays in Oxford." *European Medieval Drama* 22 (2020 for 2018): 171-88.
- Dynel, Marta and Thomas C. Messerli. "On a cross-cultural memescape: Switzerland through nation memes from within and from the outside." *Contrastive Pragmatics*, 1.1 (2020): 1-32.
- Erne, Lukas. "A newly discovered copy of the fifth quarto of *Hamlet* (1637), with a performance record of *Hamlet* in 1664." *Notes and Queries* 67.2 (2020): 243-244.
- Flach, Susanne. "Beyond modal idioms and modal harmony: a corpus-based analysis of gradient idiomticity in mod + adv collocations." *English Language and Linguistics*, aop (2020). online.
- Flach, Susanne. "Schemas and the frequency/acceptability mismatch: Corpus distribution predicts sentence judgments." *Cognitive Linguistics* 31.4 (2020): 609-645.
- Flannery, Mary C. "Et cetera: Obscenity and Textual Play in the Hengwrt Manuscript." *Studies in the age of Chaucer* 42.1 (2020): 1-25.
- Flannery, Mary Colleen. "Response: Langlandian Personification." *Yearbook of Langland Studies* 33 (2020): 231-238.
- Frehner, Ruth and Ursula Zeller. "The Revision of Hans Wollschläger's German Ulysses." *European Joyce Studies* 30 (2020): 58-86.
- Garrido, Maria Rosa. "Language investment in the trajectories of mobile, multilingual humanitarian workers." *Transnational trajectories of multilingual workers: Sociolinguistic approaches to emergent entrepreneurial selves*. Eds. Maria Rosa Garrido & Maria Sabaté-Dalmau. Special Issue of *International Journal of Multilingualism* 17.1 (2020), 62-79.
- Garrido Maria Rosa and Maria Sabaté-Dalmau. "Transnational trajectories of multilingual workers: sociolinguistic approaches to emergent entrepreneurial selves." *International Journal of Multilingualism* 17.1 (2020): 1-10.
- Gerard, Philip. "La valeur du Pound sur le marché allemand. Paul Celan, l'usure et le crédit d'Ezra Pound dans l'après-guerre." Translated by Laurent Jenny, Claude Mouchard, and Martin Rueff. *Po&sie* 174.4 (2020): 175-197.
- Gerard, Philip. "Pound Notes in German Markets; Paul Celan, Usury, and the Postwar Currency of Ezra Pound." *Modernism/modernity* 27.1 (2020): 125-145.
- Habermann, Ina. "Gibraltarian Hauntologies: Spectres of Colonialism in the Fiction of M. G. Sanchez." *Open Library of the Humanities* 6.1 (2020): 1-23.
- Häcker, Martina. "'A Pointing Stocke to Euery One That Passeth Vp and Downe': Metonymy in Late Medieval and Early Modern English Terms of Ridicule." *Neophilologus* 104 (2020): 131-150..
- Hänggi, Christian. "Glänzende Werbewelten: Enteignung mit behördlichem Segen." *Widerspruch*, 39 (2020): 29-36.

- Hassemer, Jonas and Maria Rosa Garrido Sardà. "Language as a resource with fluctuating values: Arabic speakers in humanitarian and social work." *The Promise of Language: Betwixt Empowerment and the Reproduction of Inequality*. Eds. Kamilla Kraft and Mi-Cha Flubacher. Special Issue of *International Journal of the Sociology of Language* 264. De Gruyter, 2020. 131-161.
- Hennard Dutheil de la Rochère, Martine. "Angela Carter lectrice de Colette, ou les affinités électives" 1980. *L'an zéro du monde contemporain?* Eds. Jérôme Meizoz et Gilles Philippe. Special Issue of *Études de Lettres* 312. OpenEdition Journals, 2020. 141-145.
- Hilpert, Martin and Samuel Bourgeois. "Intersubjectification in constructional change: From confrontation to solidarity in the "Sarcastic much?" construction." *Constructions and Frames* 12.1 (2020): 96-120.
- Hilpert, Martin and Susanne Flach. "Disentangling modal meanings with distributional semantics." *Digital Scholarship in the Humanities* Epub ahead of print (2020). online.
- Hilpert, Martin. "Construction Grammar - theoretical reflections and empirical applications." *Gragoatá* 25.52 (2020): 520-548.
- Hugentobler, Manuela Annette, Markus Müller and Franz Andres Morrissey. "Private funding and its dangers to academia: an experience in Switzerland." *IAU Horizons* 25.1 (2020): 40-41.
- Hundt, Marianne, Paula Rautionaho and Carolin Strobl. "Progressive or simple?: a corpus-based study of aspect in World Englishes." *Corpora* 15.1 (2020):77-106.
- Hundt, Marianne. "On models and modelling." *World Englishes* (2020): Epub ahead of print. Online.
- Ihsane, Tabea and Elisabeth Stark. "Introduction: Shades of Paritivity: Formal and areal properties." *Shades of Partitivity: Formal and Areal Properties*. Eds. Tabea Ihsane and Elisabeth Stark. Special Issue of *Linguistics* 58.3. De Gruyter, 2020. 605-19.
- Jansen, Sandra, Justyna A. Robinson, Lynne Cahill, Adrian Leemann, Tamsin Blaxter, and David Britain. "Sussex by the sea: a descriptive analysis of dialect variation in the South East of England based on English Dialect App data." *English Today* 36.3 (2020): 31-39.
- Karremann, Isabel and Gideo Stiening. "Feministische Aufklärung in Europa – Skizze eines Forschungsprogramms. Aufklärung." *Interdisziplinäres Jahrbuch zur Erforschung des 18. Jahrhunderts und seiner Wirkungsgeschichte* 32 (2020): 5-15.
- Karremann, Isabel. "Religion and the Feminist Enlightenment in England: The case of Mary Astell." *Aufklärung. Interdisziplinäres Jahrbuch zur Erforschung des 18. Jahrhunderts und seiner Wirkungsgeschichte* 32 (2020): 67-86.
- Keller, Jonas. "The Leipzig-Jakarta list as a means to test Old English / Old Norse mutual intelligibility." *NOWELE (North-Western European Language Evolution)* 73.2 (2020): 252-275.
- Kluwick, Ursula. "The Global Deluge: Floods, Diluvian Imagery, and Aquatic Language in Amitav Ghosh's The Hungry Tide and Gun Island." *Green Letters* 24.1 (2020): 64-78.
- Landert, Daniela. "The spontaneous co-creation of comedy: Humour in improvised theatrical fiction." *Journal of Pragmatics* 173 (2020): 68-87.

- Leimgruber, Jakob R. E., Jun Jie Lim, Wilkinson Daniel Wong Gonzales and Mie Hiramoto. "Ethnic and gender variation in the use of Colloquial Singapore English discourse particles." *English Language and Linguistics*, first view (2020): 1-20. <<https://doi.org/10.1017/S1360674320000453>>
- Locher, Miriam A. "Moments of relational work in English fan translations of Korean TV drama." *Journal of Pragmatics* 170 (2020): 139-155.
- Locher, Miriam A. and Thomas C. Messerli. "Translating the other: Communal TV watching of Korean TV drama." *Journal of Pragmatics* 170 (2020): 20-36.
- Luo, Minxia, Mona Neysari, Gerold Schneider, Mike Martin and Burcu Demiray. "Linear and Non-Linear Age Trajectories of Language Use: A Laboratory Observation Study of Couples' Conflict Conversations." *Journals of Gerontology, Series B: Psychological Sciences and Social Sciences*, 75.9 (2020): e206-e214.
- Luo, Minxia, Rudolf Debelak, Gerold Schneider, Mike Martin and Burcu Demiray. "With a little help from familiar interlocutors: real-world language use in young and older adults." *Aging & Mental Health* (2020): Epub ahead of print.
- Mapes, Gwynne. "Marketing elite authenticity: Tradition and terroir in artisanal food discourse." *Discourse, Context & Media* 34 (2020). online. <[10.1016/j.dcm.2019.100328](https://doi.org/10.1016/j.dcm.2019.100328)>
- Messerli, Thomas C. "Ocean's Eleven's Scene 12 - Lost in Transcription." *Perspectives* 28.6 (2020): 837-850.
- Messerli, Thomas C. "Subtitled artefacts as communication - the case of Ocean's Eleven's Scene 12." *Perspectives* 28.6 (2020): 851-863.
- Montedoro, Beatrice and Laura Estill, "Seventeenth-century Approaches to *The Devil's Law- Case*." *American Notes and Queries* 31.3 (2018): 151–60.
- Montedoro, Beatrice. "Evelyn Tribble, Early Modern Actors and Shakespeare's Theatre: Thinking with the Body." *Notes & Queries* (2020): Epub ahead of print.
- Mühlheim, Martin. "Meaningful Lines." *Babylonia* 2 (2020): 34-41.
- Nyffenegger, Nicole. "The Shapes of Early English Poetry. Style, Form, History." *Das Mittelalter. Perspektiven mediävistischer Forschung* 25.1 (2020): 212-213.
- Oswald, Steve. "Pragmatique cognitive, argumentation et perlocution." *Argumentation Et Analyse Du Discours* 25 (2020). <<https://doi.org/doi.org/10.4000/aad.4793>>
- Oswald, Steve, Sara Greco, Johanna Miecznikowski, Chiara Pollaroli and Andrea Rocci. "Argumentation and meaning." *Journal of Argumentation in Context* 9.1 (2020): 1-18.
- Pirker, Benedikt and Jennifer Smolka. "International Law and Linguistics: Pieces of an Interdisciplinary Puzzle." *Journal of International Dispute Settlement* 11: 4 (2020): 501–521.
- Prusse, Michael C. "Transmediales Erzählen im Fokus: 'Close Reading' Aktivitäten als Beitrag für zukunftsorientierten Englischunterricht." *Babylonia* 2 (2020): 20-27.
- Rapcsak, Balazs. "Beckett the Spiritist: Breath and its Media Drama. *Samuel Beckett Today / Aujourd'hui* 32.1 (2020): 55-70.
- Renevey, Denis. "'Olde feble wymmen with perseuerance ouercome many longe pilgrimages': Mapping the Feminine in *Disce mori*." *Studies in the Age of Chaucer* 42 (2020): 351-64.
- Richter, Virginia. "'The whole China Sea had climbed on the bridge': Oceanic Agency in Joseph Conrad's Typhoon." *The Conradian* 45.1 (2020): 21-37.

- Rüdiger, Sofia and Daria Dayter. "Manbragging online: Self-praise on pick-up artists' forums." *Journal of Pragmatics* 161 (2020): 16-27.
- Schneider, Gerold, Marianne Hundt and Daniel Schreier. "Pluralized non-count nouns across Englishes: a corpus-linguistic approach to dialect typology." *Corpus Linguistics and Linguistic Theory* 16.3 (2020): 515-546.
- Schwyter, Jürg. "Endlich Zeit zum Forschen; Enfin du temps pour la recherche; Finalmente è tempo di ricerche." *aphasia* 1 (2021), pp. 18-19, 48-49, 72-73.
- Seiler, Annina. "How to Catch Your Unicorn: Defining Meaning in Ælfric's Glossary, the Oxford English Dictionary, and Urban Dictionary." *Dictionaries* 41.2 (2020): 245-276.
- Sellars, Roy. "What is uncanny, this is uncanny: Beckett's foreign language." *Oxford Literary Review* 42.2 (2020): 283-286.
- Siemund, Peter, Ahmad Al-Issa and Jakob R. E. Leimgruber. Multilingualism and the role of English in the United Arab Emirates. *World Englishes*, Early view (2020). online. <<https://doi.org/10.1111/weng.12507>>
- Singh, Devani. "The progeny of print: manuscript adaptations of John Speed's Chaucer engraving." *Digital Philology: A Journal of Medieval Cultures* 9.2 (2020): 177-198.
- Sleeman, Petra and Tabea Ihsane. "Convergence and divergence in the expression of partitivity in French, Dutch, and German." *Linguistics* 58.3 (2020): 767-804.
- Spurr, David A. "Portraits of the Artist." *European Joyce Studies* 29 (2020): 23-39.
- Stähler, Axel. "Between or Beyond? Jewish British Short Stories in English since the 1970s." *Humanities* 9.3 (2020): 1-18.
- Steiner Enit. "Cosmopolitanism as a Practicable Orientation." *Cosmopolitan Endeavours*. Ed. Enit Steiner. *Women's Writing* 27 (2020): 1-10.
- Steiner Enit. "Lessons of Skin: Solidary Cosmopolitanism." *Cosmopolitan Endeavours*. Ed. Enit Steiner. *Women's Writing* 27 (2020): 46-62.
- Sutter, Malaika. "Beyond Objecthood: The Exhibition as a Critical Form Since 1968." *Invisible Culture: An Electronic Journal for Visual Culture* 31 (2020).
- Tamaredo, Ivan, Melanie Röthlisberger, Jason Grafmiller and Benedikt Heller, Benedikt. "Probabilistic indigenization effects at the lexis–syntax interface." *English Language and Linguistics* 24.2 (2020): 413-440.
- Thurlow, Crispin. "Dissecting the language of elitism: The 'joyful' violence of premium." *Language in Society* 50.1 (2020): 125-152.
- Thurlow, Crispin. "When globalese meets localese: Transformational tactics in the typographic landscape – A Bernese case study." *Social Semiotics* 31:1 (2020): 1-20.
- Timofeeva, Olga. "On the margins of Bible translation: English decalogues and their circulation in the thirteenth–fourteenth centuries." *Aevum* 94.2 (2020): 317-340.
- Tudeau-Clayton, Margaret. "Nathaniel Bacon, John Milton, and the idea of an English climate and 'constitution'." The Seventeenth Century online (2020).
- Tudeau-Clayton, Margaret. "Virginia Woolf, Ethel Smyth and 'dot, dot, dot', '...' 'etc'." *Virginia Woolf Bulletin*, 63 (2020): 7-21.

4.5 Reviews

- Berger, Matthias. Rev. of *The Militant Middle Ages: Contemporary Politics between New Barbarians and Modern Crusaders*, by Tommaso di Carpegna Falconieri, *The Militant Middle Ages*, trans. by Andrew M. Hiltzik. Leiden: Brill, 2020. *Medievally Speaking* (July 17, 2020). online. <<http://medievallyspeaking.blogspot.com/2020/07/carpegna-falconieri-militant-middle-ages.html>>
- Critten, Rory. Rev. of *Learning Languages in Early Modern England*, by John Gallagher. Oxford: Oxford University. *Journal of British Studies* 49 (2020): 897-98.
- Gardner, Anne-Christine. Rev. of *Patterns of Change in 18th-Century English: A Sociolinguistic Approach* (Advances in Historical Sociolinguistics 8), by Terttu Nevalainen, Minna Palander-Collin and Tanja Säily (eds.). Amsterdam and New York: Benjamins, 2018. *English Language and Linguistics* 24.2 (2019): 463-69.
- Gerard, Philip. Rev. of *The Persian Whitman: Beyond a Literary Reception*, by Behnam M. Fomeshi. Leiden: Leiden University Press, 2019. *Colloquium Helveticum* 49 (2020): 221-225.
- Hundt, Marianne. Rev. of *Explain me this: Creativity, Competition, and the Partial Productivity of Constructions* by Adele E. Goldberg, Princeton: Princeton University Press, 2019. *English Language and Linguistics* Epub ahead of print (2020). online.
- Kern-Stähler, Annette. Rev. of *Smells: A Cultural History of Odours in Early Modern Times*. by Robert Muchembled, Trans. Susan Pickford, Cambridge: Polity, 2020. *Social History of Medicine* (2020): hkaa073. online.
- Loew, Joelle. Review of *Positioning the Self and Others: Linguistic Perspectives* by Kate Beeching, Chiara Ghezzi and Piera Molinelli (eds). *Discourse Studies* 22.3 (2020). 395-396.
- Nyffenerger, Nicole. Rev. of *Shakespeare, Catholicism, and the Middle Ages*, by Alfred Thomas. *The Medieval Review*, Indiana University, 2020.
- Soltysik Monnet, Agnieszka. Rev. of *The Health of the State: Modern US War Narrative and the American Political Imagination, 1890–1964* by Jonathan Vincent. Oxford: Oxford University Press. *Journal of American Studies* 53 (2019): 852-853.
- Tudeau-Clayton, Margaret. Rev. of *Virginia Woolf, the War Without, the War Within: Her Final Diaries and the Diaries She Read* by Barbara Lounsberry. Gainesville: University Press of Florida. *The Modern Language Review* 115: 2 (2020): 460-461.
- Van Driessche, Laetitia. Rev. *Corpus Linguistics and Sociolinguistics: A Study of Variation and Change in the Modal Systems of World Englishes*, by Beke Hansen. *English World-Wide: a journal of varieties of English* 41.3 (2020): 377-382.

4.6 Other Contributions (textbooks, interviews/articles in popular media, blog posts etc.)

- Anders, Lisann. Diversity and Unity in the TV Show Community. Alcalá de Henares, Madrid: PopMeC Research Blog.
- Anders, Lisann. Seeing the Invisible: Batman's Gotham and Green Arrow's Star City Unmasked. The PopMeC: the US in popular media and culture.
- Berger, Matthias. Entrenched stories of ancient national exceptionalism. In: *Medievally Speaking* (4 Mai 2020).
- Binotto, Johannes (2020). Abstand : Zu Hayao Miyazakis "Tonari no Totoro". Filmbulletin: Zeitschrift für Film und Kino 390 (2020):24-25.
- Binotto, Johannes (2020). Aufladung : Zu Sidney Lumets "Running on Empty". Filmbulletin: Zeitschrift für Film und Kino, (385):51-52.
- Binotto, Johannes (2020). Destabilisierung der Lust. Zu Jane Campions "The Piano". Filmbulletin: Zeitschrift für Film und Kino, (387):24-25.
- Binotto, Johannes (2020). Dispositiv Kino : Zu Preston Sturges "Sullivan's Travels". Filmbulletin: Zeitschrift für Film und Kino, (387):20-21.
- Binotto, Johannes (2020). Ein anderer Ausgang : Zu Rainer Werner Fassbinders "Welt am Draht". Filmbulletin: Zeitschrift für Film und Kino, (386):22-23.
- Binotto, Johannes (2020). F.FWD (Practices of Viewing 1). schnittstellen.me: Practices of Viewing.
- Binotto, Johannes (2020). Kontinuierliche Synkope : Zu Michelangelo Antonionis "L'Eclisse". Filmbulletin: Zeitschrift für Film und Kino, (389):24-25.
- Binotto, Johannes (2020). Muttersprache : Zu Fredi Murers "Höhenfeuer". Filmbulletin: Zeitschrift für Film und Kino, (391):24-25.
- Binotto, Johannes (2020). Schärfe ziehen : Zu John Boormans "Point Blank". Filmbulletin: Zeitschrift für Film und Kino, (384):22-23.
- Binotto, Johannes (2020). Wahn der Gewissheit. Amerikanische Paranoia, amerikanisches Kino. Filmbulletin: Zeitschrift für Film und Kino, (389):4-13.
- Bronfen, Elisabeth; Zinsli, Hans Jürg. Was das Kriegskino mit uns macht. In: Tages-Anzeiger, 14 Januar 2020, p.31.
- Bronfen, Elisabeth. Die erste US-Präsidentin? Da kriegen wir ja die Krise! In: NZZ am Sonntag, 19 Januar 2020, p.57-58.
- Bronfen, Elisabeth. Ich und meine Küche. In: NZZ am Sonntag, 2 Februar 2020, p.8.
- Bronfen, Elisabeth. Im Kino kann man Katastrophen geniessen. In: Süddeutsche Zeitung, 200, 31 August 2020, p.11.
- Bronfen, Elisabeth. Mein kulinarisches ABC. In: Tagespiegel Sonntag, 24362, 15 November 2020, p.5.
- Castelli, Stella. Freddy and Jason – Their New Full-Length Feature. Lehigh University: Horror Homeroom, 2020.
- Forsyth, Neil. "Pepys's Diary." *The Literary Encyclopedia*. 2021. Online. <<https://www.litencyc.com/php/sworks.php?rec=true&UID=5646>>
- Forsyth, Neil. "Thomas Otway: Venice Preserv'd." *The Literary Encyclopedia*. 2020. Online. <<https://www.litencyc.com/php/sworks.php?rec=true&UID=8600>>
- Forsyth, Neil. "Samuel Pepys." *The Literary Encyclopedia*. 2020. Online. <<https://www.litencyc.com/php/speople.php?rec=true&UID=3531>>

- Forsyth, Neil. “Thomas Otway.” *The Literary Encyclopedia*. 2020. Online. <<https://www.litencyc.com/php/speople.php?rec=true&UID=3442>>
- Forsyth, Neil. “Paradise Lost, John Milton” *Les Jardins et les Livres*, catalogue of exhibition at Fondation Martin Bodmer, Cologny, 28 avril – 9 septembre, 2018, e 84, ed. Michael Jacob. 2018. 266-67 (in French).
- Garrido Sardà Maria Rosa. Negotiating ethics: between contractual forms and collaborative reflection [Blog entry: Chroniques du terrain].
- Hedegard, Hannah (28 Februar 2020). Fancy a yarn, Che? Interview. The Penguin News Penguin News
- Hedegard, Hannah Joy Black (27 Februar 2020). Local FI dialect research underway. In: Smith, Traighana (Hg.), Local FI dialect research underway. Falklands Radio
- Mapes, Gwynne Erin (2020). Interactional Sociolinguistics [Audiodatei]. In: Center for Study of Language and Society MA Lecture Series. University of Bern, Switzerland.
- Renevey, Denis (series ed.), *Revelation and the Apocalypse in Late Medieval Literature: The Writings of Julian of Norwich and William Langland*, by Justin M. Byron-Davies. *Religion and Culture in the Middle Ages*. Cardiff: University of Wales Press. 2020.
- Renevey, Denis (seried ed.), *Cognitive Sciences and Medieval Studies: An Introduction*, by Juliana Dresvina and Victoria Blud, eds. *Religion and Culture in the Middle Ages*. Cardiff: University of Wales Press, 2020.
- Richter, Virginia; Reid, Conor (2020). The Missing Link [Audiodatei]. In: Words To That Effect. Stories of the Fiction that Shapes Popular Culture (42). WTTE Podcast.
- Rippl, Gabriele. Wie Kultur unser Nachhaltigkeitsverständnis formt. Interview. Vontobel magazine *Inspiration: Für die nächsten Generationen* (April 2020): 31- 33.
- Rippl, Gabriele. “Intermediality, Literary Studies and Anglophone World Literature.” In: Blog, Theory. *Interdisciplinary Italy* (23 April 2020). <<http://www.interdisciplinaryitaly.org/intermediality-literary-studies-and-anglophone-world-literature/>>
- Thurlow, Crispin (26 Januar 2020). Gender realism: Pushing back when the binaries bite back. In: Blog. Gender Campus Blog.
- Thurlow, Crispin (Januar 2020). Words on the loose: The power of “premium”. In: Blog. Cambridge Extra. Cambridge Extra.

4.7 Electronic Databases, Corpora

Hohl Trillini, Regula. WordWeb / IDEM: A database of Intertextuality in Early Modern Drama. <https://wordweb-idem.ch> 2020. <https://ark.dasch.swiss/ark:/72163/1/0826>

5. Doctoral Dissertations and Habilitations

5.1 Completed in 2020 (2019)

- Anders, Lisann. Imagined Crime. (Diss. Zürich)
- Brown, Amy. Opposite-Sex Friendship in Middle English Narrative. (Diss., Geneva)
- Csillagh, Virág. Psycholinguistic Influences of the Current Economic Status of English on University Students' Attitudes and Language Learning Motivation in Geneva, Switzerland. (Diss., Geneva)
- Dayter, Daria. Corpus-based Description of the English Simultaneous Interpreting Register: Lexical and Pragmatic Features. (Habil. Basel)
- Denissen, Diana. Late Medieval Religiosity in England: The Evidence of Late Fourteenth and Fifteenth Century Devotional Compilations. (Diss. Lausanne)
- Giraldo, Isis. "Brave New Women": Postfeminist Configurations of Female Subjectivity in Contemporary Colombian Popular Culture. (Diss. Lausanne)
- Hedegard, Hannah. The Emergence and Development of Cocos (Keeling) Islands English: A New NEAR-Australian Variety. (Diss., Bern)
- Hughes, Roxane. Footbinding in America: Towards a Feminist Disability Study of the Literary and Artistic Representations of the Bound Foot in the United States. (Diss. Lausanne)
- Keller, Daniela. Germany and Physics in British Fiction after 1960: A Diffractive Reading of Anglo-German Entanglements. (Diss. Basel)
- Konan, Yannick. Étude contrastive des effets la proéminence prosodique en kode et en anglais. (Diss., Geneva)
- Konan, Yannick. Étude contrastive des effets la proéminence prosodique en kode et en anglais. (Diss., Geneva)
- Lindholm, Philip. Synesthesia in Literature of the Romantic Period. (Diss. Lausanne)
- Marshall, Camille. Playing, Doubting and Compiling the Godhead in the Sixteenth-Century Towneley Collection of Biblical Plays. (Diss. Lausanne)
- Nisbet, Rachel. Rivers, Navigating Doubled Terrain: Connecting Literary and Geological Texts. (Diss. Lausanne)
- Oudeslujs, Tino. Language Variation and Change in Late Medieval and Early Modern Coventry. (Diss. Lausanne)
- Pallottino, Margherita. Selection of Nominal Complements: A Study of the Semantic, Syntactic and Lexical Aspects. (Diss. Geneva)
- Schindler, Kilian. The Limits of Toleration: Religious Dissimulation and Early Modern Drama, c. 1590-1614 (Cotutelle Université de Genève-Université de Fribourg; Co-direction avec Indira Ghose, Université de Fribourg)
- Schindler, Kilian. The Limits of Toleration: Religious Dissimulation and Early Modern Drama, c. 1590-1614 (Cotutelle Université de Genève-Université de Fribourg; Co-direction avec Indira Ghose, Université de Fribourg)
- Skibo-Birney, Bryn. Writing Between 'the Human' and 'the Animal' in Contemporary North American Literature. (Diss., Geneva)
- Staub, Lyutsiya. Re-Presentation and Re-Interpretation of Impressionist Figure Paintings in Contemporary Art Fiction. (Diss. Zürich)

Zanella, Patrizia. The Border-Crossing Fiction of Louise Erdrich, James Welch, Thomas King, and Tomson Highway: Kinship Across Nations and Languages. (Diss. Fribourg)

5.2 In Progress

Allen, Stephanie. Early Drama at Oxford. (Diss. Fribourg)

Askin, Ridvan. Transcendental Poetics and the Futures of American Romanticism. (Habil. Basel)

Auld, Aleida. Reconfiguring Early Modern English Poetry in the Editorial Tradition: Shakespeare, Donne, Herbert, and Milton. (Diss., Geneva)

Baliño, Sofia. American Chaos: Joan Didion as the “Voice of a Generation” in a Disordered Nation. (Diss., Geneva)

Behluli, Sofie. Women Writing Novels on Art: Ekphrasis in Twenty-First Century Fiction. (Diss. Oxford)

Bergam, Marija. The Representation of Europe in the Poetry of Derek Walcott. (Diss., Geneva)

Bevan Zlatar, Antoinina. Making and Breaking Images in John Milton's *Paradise Lost*. (Habil. Zürich)

Biber, Olivia. Keeping the Political in Economics: The Economic Concerns of Female Victorian Writers. (Diss. Bern)

Bieri, Aline. Content and Language Integrated Learning (CLIL) in the Swiss Context: The Linguistic Challenges and Implications of Teaching a Subject such as Biology in English. (Diss. Basel)

Binotto, Johannes. Borderline Cases: Zur Grenzüberschreitung in der amerikanischen Literatur und Kultur. (Habil. Zürich)

Bischof, Roman. Narrating Neurons: Perspectives on Mental Illness in English Language Novels in the Age of Neuroscience (Working Title). (Diss. Bern)

Blagojevic, Blanka. Europe East and West: Negotiations of a Blurry Borderline. (Diss. Basel)

Blair, Hazel Jane Hunter. The Cult of St Robert of Knaresborough and the Trinitarian Order in Late Medieval England. (Diss. Lausanne)

Boulat, Kira. The Pragmatics of Commitment. (Diss. Fribourg)

Brack, Carmen. A Vision That Is Diseased: Madness, Masculinity and Imagination in Victorian Literature. (Diss. Zurich)

Buado, Michelle. Turn Taking in Children's Spontaneous Speech: A Cross Sectional Study. (Diss. Zürich)

Buff, Annegret. Speaking for Others: Problems of Voicing and Silencing in the Representation of Minority Experience in British Literature of the Long 1980s. (Diss. Zurich)

Bugayong, Lenny. The Pragmatics of Reference Assignment in EFL. (Diss. Fribourg)

Burckhardt, Ariane. Dis-Ordered Minds in Contemporary American Graphic Memoirs. (Diss. Basel)

Bürki, Dominique. Saipanese English: History, Development and Structure of an Emergent Micronesian Variety. (Diss. Bern)

Burleigh, Peter. Photographic Topographies: Deleuzian Readings of Photography. (Diss. Basel)

- Buttliger, Stefan. Ideology in 1990s New Age Hollywood Cinema. (Diss. Zurich)
- Cannedo, Anne. Identity Crisis and Quest in Jane Austen's Œuvre. (Diss. Lausanne)
- Castelli, Stella. Death is Served - American Recipes for Murder: A Serial Compulsion. (Diss. Zürich)
- Clavier, Evelyne. Beckett et la danse. (Cotutelle Unige-Université de Lorraine; Co-direction avec Roland Huesca, Université de Lorraine)
- Comer, Joseph. Consuming and queering the margins: A critical discourse study of normativity/dissidence in LGBT advocacy and tourism. (Diss. Bern)
- Darcy, Mark. Satanic Epistemologies from Marlowe to Milton (Diss. Geneva)
- Denger, Marijke. Empire in the East Indies: Literature, Geopolitics and Imperial Awareness in British Malaya and the Dutch East Indies, c. 1780-1930. (Habil. Bern)
- Dessau, Lily. Sound and Action in the Poetry and Poetics of John Clare (Diss. Geneva)
- Diederich, Catherine. A Usage-Based Approach to the Use of Discourse Markers by Native and Non-native Speakers of English. (Habil. Basel)
- Egli-Dürsteler, Mirjam. English in Nepal: Second language, foreign language or lingua franca? (Diss. Zürich)
- Fabrin, Elena. Christopher Marlowe and the Rhetoric of Renaissance Authorship. (Diss. Geneva)
- Frick, Deborah. He Ordered a Pitiful Woman to Write This Book out of the Heart and Mouth of God - Authority and Authorship in Medieval and Seventeenth Century Women's Visionary Writings. (Diss. Zurich)
- Frohreich, Kimberly. American Fantasies of Race. (Diss. Geneva)
- Gardner, Anne-Christine. Self-corrections, Identity and Social Relationships in Late Modern English Ego Documents. (Habil. Zürich)
- Ghilardi, Morgane. Do Androids Dream of Sex? Gender, Desire and the Aesthetics of Artificiality in the Representation of Androids, Gynoids & AI. (Diss. Zürich)
- Grossmann, Helga Maria. Interactions in Teacher Training Sessions: Face-to-Face versus Online. (Diss. Zürich)
- Guignot-Rahkimov, Manon. Representations of Air and of Other Elements in British Novels From the 19th Century. (Diss. Lausanne)
- Hänggi, Christian. Thomas Pynchon's Sonic Fictions. (Diss. Basel)
- Hedegard, Hannah. The Emerging English of the Cocos Islands. (Diss. Bern)
- Hegedüs, Kader N. Space and Place in the Poetry of John Donne (Diss. Lausanne)
- Heim, Cécile. Deer Woman, Windigo, B'gwus, and Wolf Women: Representing and Resisting Violence against Indigenous Women and Girls (Diss. Lausanne)
- Heim, Matthias. Shakespeare's Modern Battlefields: Representations of War in Early Modern Culture and Twentieth-Century Cinema. (Diss. Neuchâtel)
- Hohl Trillini, Regula. Casual Shakespeare: Clouds of Meaning. (Habil. Basel)
- Jankovic, Tea. Literary Representations of the Good Will. (Diss. Fribourg)
- Jeanmaire, Sabin. Trauma, Memory and Witnessing in the Novels of Canadian Author Timothy Findley. (Diss Zurich)
- Jones, Patrick. Henry James and the Question of Living. (Diss., Geneva)
- Kappel, Yvonne. Latency and Memory in Contemporary Anglophone Fiction (Working Title). (Diss. University of Düsseldorf)
- Keller, Jonas. The Loss of Grammatical Gender in English. (Diss. Zürich)
- Kopaitich, Ryan. Context and Community: The Literary Horizons of Being-Together. (Diss. Bern)

- Küng, Melanie. Stranded Dialogue: Identity, Memory and the English Channel. (Diss. Basel)
- Landert, Daniela. Historical Corpus Pragmatics. Epistemic and Evidential Stance in Early Modern English. (Habil. Zurich)
- Le Berre, Mireille. A Synoptic Edition of the Meditations translated by Dame Eleanor Hull (Diss. Lausanne)
- Leitner, Magdalena. Advice Exchanges in the Present and Past. (Habil., Zürich)
- Leonhardt, Tobias. Kiribati English: History, Development and Structure of an Emergent Micronesian Variety. (Diss. Bern)
- Loesch, Juliette. The Transcreative Dynamics of Oscar Wilde's Salomé from the Page to the Stage. (Diss. Lausanne)
- Lynch, Sara. Kosraen English: History, Development and Structure of an Emergent Micronesian Variety. (Diss. Bern)
- Mapes, Gwynne. Normalizing Status and Privilege in Food Discourse. (Diss. Bern)
- Marchi, Viola. Ethical Demands and Narrative Responses: Moral Philosophy and the Challenges of Postmodern Fiction. (Diss. Bern)
- Marenzi, Elisa. Learning to Sound Australian: An Intergenerational Analysis of Italian and Lebanese Melbourne Australian English. (Diss. Bern)
- Markin, Alexander. Natural Disasters in Literature, Art and Film. (Habil. Zürich)
- Marshall, Camille. Playing and Doubting the Godhead in the Towneley Scriptural Plays. (Diss. Lausanne)
- Martin, Caroline. Textual Subjects: Performing the New Woman in Late Nineteenth-Century Short Fiction. (Diss., Geneva)
- Martin, Frederik. George Orwell: Privacy, Surveillance and the Advent of the Information Society. (Diss. Zürich)
- Mattli, Alan. The Realities of Detective Fiction, from Poe to Postmodernism. (Diss. Zürich)
- Maupin, Michael. Blood Narratives. (Diss. Zürich)
- Mauruschat, Ania. "Radiophonie, Störung Und Erkenntnis. Zur Epistemologie Der Radiokunst.". University of Basel. Print.
- McKenzie, Oran. The Poetics of Light: Forms of Attention in Contemporary Poetry.
- Meier, Stefanie. Beyond Borders: Language and Migration of Philippine Nurses to Germany and Switzerland. (Diss. Basel)
- Messerli, Thomas. Pragmatics of telecinematic writing: English subtitles and viewer comments as situated language use (Habil. Basel)
- Meyer, Nathalie. Massively Multimodal Communication and Space: A Case Study of Video Game Livestreaming. (Diss. Zürich)
- Moffatt, Victoria. A Comparative Study of Representations of the Other in Selected Works of Joseph Conrad. (Diss. Basel)
- Montedoro, Beatrice. Circulating Drama: New Places of Use. Working title (Habil. Zürich)
- Moreillon, Olivier. Cities in Flux: Capetonian and Durbanite Literary Topographies. (Diss. Basel)
- Morgan, Oliver. The Pragmatics of Interruption in Early Modern English Drama. (Diss. Geneva)
- Müller, Serge. The Rhetoric of Ambiguity in Samuel Johnson's Lives of the Poets. (Diss. Zürich)

- Neuenschwander, Christoph. Language Ideologies in Creolisation: The Legitimisation of Tok Pisin and Hawai'i Creole English. (Diss. Bern)
- Nordmann, Rebekka. Fitz-James O'Brien – Writing the Unknown. The Short American Story. (Diss. Zürich)
- Nyffenegger, Sara. Charlotte Brontë and the Negotiation of Gendered Capital. (Diss. Zürich)
- Oppiger, Rahel. The role of noun phrase modifiers in referring expressions in connection to speaker alignment within interactive, task-oriented conversation. (Diss. Zürich)
- Orgis, Rahel. Early Modern Storytellers: The Development of the Narrator from Margaret Tyler to Eliza Haywood. (Habil.)
- Osei-Bonsu, Victoria. A Comparative Study of Representations of the Other in Selected Works of Joseph Conrad. (Diss. Basel)
- Ozols, Davis. The Pragmatics of Fallacies. (Diss. Fribourg)
- Parreira Reis Ana Rita. Discourses of Temptation in Late Medieval English Literature. (Diss. Lausanne)
- Pernet, Sonia. Space in the Sermons and Holy Sonnets of John Donne. (Diss. Lausanne)
- Pirhuliyeva, Jakhan. Travelling in the Name of Science? Literature and Exploration in the Pre-Darwinian Era. (Diss. Bern)
- Player, Amy. Contemporary New Nature Writing in Britain. (Diss. Lausanne)
- Rakhimov, Azamat. Shakespeare in Russia: Censorship and Editorial Policies from 1748 to the 1950s. (Diss. Geneva)
- Rapcsák, Balász. Beckett's Media System: A Comparative Study in Multimediality. (Diss. Basel)
- Reichel, Elisabeth. Cultural Relativism, 'Primitivism,' and the Valuation of Cultures in the Writings of Edward Sapir, Ruth Fulton Benedict, and Margaret Mead. (Diss. Basel)
- Reilly, Andy. The Performance and Publication of Hamlet in the Eighteenth Century. (Diss. Lausanne)
- Röthlisberger, Melanie. Modeling language contact in World Englishes and beyond. (Habil. Zürich)
- Rudolf von Rohr, Marie-Thérèse. Persuasion in Smoking Cessation Online. (Diss. Basel)
- Rütte, Sabine. Motherhood Memoirs: Negotiating Motherhood between Institution and Experience in Contemporary North American Life Writing. (Diss. Bern)
- Sargsyan, Susanna. South: Between the Pillars of Hercules and the Hellespont. (Diss. Basel)
- Schoch, Hannah. Intimate Politics: The Couple, Democracy, and the Cultural Imaginary of the US. (Diss. Zurich)
- Seelentag, Roland. Scars and Stripes, Part II. (Diss. Zürich)
- Seiler Rübekeil, Annina. Glossaries: Lexicography in the English Middle Ages. (Habil. Zürich)
- Sigg, Pascal. Humanist Responders: The Politics and Aesthetic Morals of Postmodern Literary Journalism from Joan Didion to John Jeremiah Sullivan. (Diss. Zürich)
- Skuthorpe, Elizabeth. Grave Speech: An analysis of the functions of the dead in Old Norse literature (Diss. Geneva)
- Smith, Emily, 'The Play's the Thing'??: Digital Investigation into Shakespeare's Ambiguous Signifiers (Diss., Geneva)
- Smolka, Jennifer. Pragmatic Inferences in Legal Interpretation. (Diss. Fribourg)

- Thiel, Anja. Phonetic Irregularities in Upstate NY: Indexicality in the Northern Cities Shift and the Low Back Merger. (Diss. Bern)
- Thurnherr, Franziska. Relational Work in Email Counseling. (Diss. Basel)
- Tjon-A-Meeuw, Olivia. Writing the Caribbean: Race and Sexuality in (Neo-)Victorian Narratives. (Diss. Zurich)
- Tresch, Laura. Language Ideologies in New Dialect Formation: The Legitimisation of New Zealand and 'Estuary' Englishes. (Diss. Bern)
- Tsirakoglou, Eleftheria. Edgar Allan Poe's Reception in Greece. (Diss. Lausanne)
- Tübben Tonetti, Ilenia. Dialogue in Spontaneously Produced Fiction. (Diss. Basel)
- Utiger, Julia. (Diss. Zürich)
- Van Driessche, Laetitia. Verb-dependent prepositional phrases in World Englishes. (Diss. Zürich)
- Vaudano, Sanja. Plasticity of Borders in Salman Rushdie's Dream Narration. (Diss. Bern)
- Vogelsang, Manuel. American Sentimentalism as Creation of the Past. (Diss. Zürich)
- Vogelsanger, Johanna. Rhyme as a factor in the adoption of French Loanwords in Middle English. (Diss. Zürich)
- Waltermann, Eva. Formation linguistique et représentations du savoir disciplinaire des enseignants de langues étrangères. (Diss. Geneva)
- Weber, Murièle. In a State of Decay. (Diss. Zürich)
- Weeks, Nicholas. Postcolonial Modernist Embodiments. (Diss. Geneva)
- Willimann, Sophie. Variation in subject argument expression in written English. (Diss. Zürich)
- Witen, Michelle. Vice, Scandal, and 'News': 19th-Century Newspapers and Their Literary Products. (Habil. Basel)
- Zehentner, Eva. Modelling the network of prepositions in verbal argument structure: A diachronic constructionist approach (working title). (Habil. Zürich)
- Zein, Najat. English in the Expanding Circle: The Case of Morocco. (Diss. Lausanne)
- Zimmermann, Richard. Stochastic Grammar Competition - Syntactic Changes in Early English. (Diss. Geneva)
- Zipp, Lena. Stylistic Variation of Prosodic Parameters in English: Their Indexicality and Potential as Ethnolinguistic Variables. (Habil. Zürich)

6. Members of SAUTE (April 2021)

Title	First Name	Last Name	Institution	Street	Postcode	City	Email
M.A.	Anders	Lisann	University of Zurich	Hurdackerstrasse 1	8600	Dübendorf	lisann.anders@es.uzh.ch
Prof. Dr.	Auer	Anita	University of Lausanne	Anthropole Building	1015	Lausanne	Anita.Auer@unil.ch
M.A.	Auld	Aleida	University of Geneva	22 rue de Veyrier	1227	Carouge	aleida.auld@unige.ch
Prof. Dr.	Austenfeld	Thomas	University of Fribourg	Avenue de L'Europe 20	1700	Fribourg	Thomas.Austenfeld@unifr.ch
Dr.	Baublyté Kaufmann	Ruta	University of Neuchâtel	Rue du Marché 27	2520	La Neuveville	rutabaublyte@bluewin.ch
M.A.	Behluli	Sofie	University of Bern	Untere Stockteile 3	3806	Bönigen bei Interlaken	sofie.behluli@lincoln.ox.ac.uk
Dr.	Bevan Zlatar	Antoinina	University of Zurich	Aurorastrasse 12	8032	Zürich	a.bevan.zlatar@es.uzh.ch
PD Dr.	Bezzola Lambert	Ladina	University of Basel	Winkelwiese 5	8001	Zürich	Ladina.Bezzola@unibas.ch
M.A.	Biber	Olivia	University of Bern	Länggassstrasse 49	3012	Bern	olivia.biber@ens.unibe.ch
M.A.	Bischof	Roman	University of Bern	Baumgartenweg 4	4053	Basel	roman.bischof@ens.unibe.ch
Prof. Dr.	Bitterli	Dieter	University of Zurich	Bodenhofterrasse 63	6005	Luzern	dieter.bitterli@es.uzh.ch
M.A.	Blaser	Fabienne	University of Bern	Länggassstrasse 59	3012	Bern	fabienne.blaser@ens.unibe.ch
Prof. Dr.	Bleichenbacher	Lukas	University of Teacher Education St. Gallen	Im Eisernen Zeit 16	8057	Zürich	lukas.bleichenbacher@phsg.ch
Prof. Dr.	Bolens	Guillemette	University of Geneva	8 chemin de Mancy	1222	Vésenaz GE	Guillemette.Bolens@unige.ch
M.A.	Bourgeois	Samuel	University of Neuchâtel	Espace Tilo-Frey 1	2000	Neuchâtel	samuel.bourgeois@unine.ch
M.A.	Brack	Carmen	University of Zurich	Feldpark 21	6300	Zug	carmen.brack@uzh.ch
Dr.	Brazil	Sarah	University of Geneva	Rue des Pavillons 14	1205	Genève	sarah.brazil@unige.ch
Prof. Dr. em.	Bridges Giacone	Margaret	University of Bern	Dorfstrasse 11	3088	Rüeggisberg	bridges@ens.unibe.ch
Prof. Dr.	Britain	David	University of Bern	Länggassstrasse 49	3000	Bern 9	britain@ens.unibe.ch
Prof. Dr.	Bronfen	Elisabeth	University of Zurich	Plattenstrasse 47	8032	Zürich	bronfen@es.uzh.ch
Prof. em.	Brönnimann	Werner	University of Basel	Fluherstrasse 2c	6900	Bregenz	werner.broennimann@unibas.ch
M.A.	Burleigh	Peter R.	University of Basel	Nadelberg 6	4051	Basel	p.burleigh@unibas.ch
Dr.	Castelli	Stella	University of Zurich	Plattenstrasse 47	8032	Zürich	stella.castelli@es.uzh.ch
PD Dr.	Chevalier	Sarah	University of Zurich	Büchnerstrasse 11	8006	Zürich	sarah.chevalier@es.uzh.ch
M. Soc. Sci	Comer	Joseph	University of Bern	Munstergasse 55	3011	Bern	joseph.comer@ens.unibe.ch
	Comes Coreia	Ana	University of Lausanne	Anthropole - office 5133	1015	Lausanne	ana.gomescoreia@unil.ch
M.A.	Correia Saavedra	David	University of Neuchâtel	Espace Tilo-Frey 1	2000	Neuchâtel	david.correiasaavedra@unine.ch
	Cruxent	Charlène	University Paul-Valéry	Rue du Tilleul 1	1700	Fribourg	charlene.cruxent@gmail.com
Prof. Dr.	Daphinoff	Dimiter	University of Fribourg	Ch. des Kybourg 9	1700	Fribourg	dimiter.daphinoff@unifr.ch
Dr.	Dayter	Daria	University of Basel	Fichtenhagstrasse 35	4132	Muttenz	daria.dayter@unibas.ch

Dr.	Denger	Marijke	KITLV Leiden / TORCH Oxford	George Gershwinlaan 663	NL-1082	MT Amsterdam	marijke.denger@ens.unibe.ch
Prof. Dr.	Depledge	Emma L.	University of Neuchâtel	Rue de Lausanne 41	1700	Fribourg	emma.depledge@unine.ch
Dr.	Diederich	Catherine	University of Teacher Education St. Gallen	Sihlfeldstrasse 22	8003	Zürich	catherine.diederich@phsg.ch
	Donner	Mathieu	Independent Researcher				mathieudonner@gmail.co
	Duarte Gonçalves Ventura de Paula Wirth	Beatriz	University of Lausanne	UNIL-Chamberonn	1015	Lausanne	beatriz.duartegoncalvesventura depaulaw@unil.ch
Prof. Dr.	Dutton	Elisabeth	University of Fribourg	Avenue de l'Europe 20	1700	Fribourg	elisabeth.dutton@unifr.ch
Prof. em.	Engler	Balz	University of Basel	Hermann Albrecht-Str. 22	4058	Basel	Balz.Engler@unibas.ch
Dr.	Engler Wettstein	Sandra	University of Zurich	Im Brächli 61	8053	Zürich	sandra.englerwettstein@uzh.ch
Prof. Dr.	Erne, M St.	Lukas C.	University of Geneva	Rue Arnold-Guyot 12	2000	Neuchâtel	lukas.erne@unige.ch
lic. phil.	Fachard	Alexandre	University of Geneva	Rue de la Justice 12	1096	Cully	alexandre.fachard@unige.ch
Prof. Dr.	Falconer	Rachel	University of Lausanne	Anthropole 5132	1015	Lausanne	rachel.falconer@unil.ch
Prof. em.	Fischer	Andreas	University of Zurich	Plattenstrasse 47	8032	Zürich	afischer@es.uzh.ch
Prof. em.	Forster	Jean-Paul	University of Lausanne	Chemin de la Fontanettaz 13	1009	Pully	jpforster@yahoo.fr
Prof. Dr.	Forsyth	Neil	University of Lausanne	Rue de l'Eglise	1175	Lavigny	Neil.Forsyth@unil.ch
Prof. Dr.	Frank	Michael C.	University of Zurich	Plattenstrasse 47	8032	Zurich	michael.frank@es.uzh.ch
Dr.	Frehner Kull	Ruth	James Joyce Stiftung	Vorderzelg 20	8700	Küsnacht	rfre@bluewin.ch
Dr.	Frey Büchel	Nicole	University of Zurich	Plattenstrasse 47	8032	Zürich	nfrey@es.uzh.ch
Prof. em.	Fries	Udo	University of Zurich	Plattenstrasse 47	8032	Zürich	ufries@es.uzh.ch
Dr.	Gardner	Anne-Christine	University of Lausanne	Bâtiment Anthropole 5149	1015	Lausanne	Anne-Christine.Gardner@unil.ch
Dr.	Garrido Sardà	Maria Rosa	University of Lausanne	Bâtiment Anthropole - bureau 5119	1015	Lausanne	mariarosa.garridosarda@unil.ch
Dr.	Gerard	Philip	University of Lausanne	Antropole	1015	Lausanne	philip.gerard@unil.ch
Prof. Dr.	Ghose	Indira	University of Fribourg	Avenue de l'Europe 20	1700	Fribourg	indira.ghose@unifr.ch
M.A.	Grossenbacher	Sarah	University of Bern	Aarweg 9	4632	Trimbach	sarah.grossenbacher@ens.unibe.ch
M.A.	Grütter	Andrea	University of Zurich	Plattenstr. 47	8032	Zürich	andrea.gruetter@es.uzh.ch
Prof. Dr.	Gygax	Franziska	University of Basel	Friedensgasse 6	4056	Basel	franziska.gygax@unibas.ch
Prof. em.	Gysin	Fritz	University of Bern	Petersgasse 40	4051	Basel	fritz.gysin@ens.unibe.ch
Prof. Dr.	Habermann	Ina	University of Basel	Nadelberg 6	4051	Basel	ina.habermann@unibas.ch
Prof. Dr.	Häcker	Martina	University of Siegen	50B Woodhall Rd	LS28 5PP	Calverley, Pudsey	martina.haecker@uni-siegen.de
Prof. Dr.	Haeblerli	Eric	University of Geneva	Chemin du Plan 2D	1092	Belmont-sur-Lausanne	eric.haeblerli@unige.ch
lic. phil.	Hagmann	Franz	Lucerne University of Applied Sciences and Arts	Eichmattstrasse 10	6005	Luzern	franz.hagmann@sunrise.ch
Prof. em.	Halter	Peter	University of Lausanne	Fällandenstrasse 5f	8124	Maur	Peter.Halter@unil.ch
MSc	Hedegard	Hannah	University of Bern	Junkerngasse 15	3011	Bern	hannah.hedegard@ens.unibe.ch
M.A.	Hegedüs	Kader Nicholas	University of Lausanne	Batiment Athropole	1015	Lausanne	kader.hegedus@unil.ch

lic. phil.	Heim	Matthias	University of Neuchâtel	Grossweidweg 30	3174	Thörishaus	Matthias.Heim@unine.ch
	Heim	Cecile	University of Lausanne	Bâtiment Anthopole	1015	Lausanne	cecile.heim@unil.ch
M.A.	Heinzmann Agden	Sybille	University of Teacher Education St. Gallen	Bahnhofstrasse 38	6244	Nebikon	heinzmann_saebil@gmx.ch
Prof. Dr. Dr. hc.	Hennard Dutheil de la Rochère	Martine	University of Lausanne	ch. de Primerose 53	1007	Lausanne	Martine.HennardDutheil@unil.ch
	Hewlett	Keith	Honorary Member	Obereichliweg 50	6405	Immensee	keith.hewlett@gmail.com
Prof. Dr.	Hilpert	Martin	University of Neuchâtel	Espace Tilo-Frey 1	2000	Neuchâtel	martin.hilpert@unine.ch
Dr.	Hohl Trillini	Regula	University of Basel	Kembserweg 21	4055	Basel	R.Hohl@unibas.ch
Dr.	Huber	Irmtraud	Ludwig-Maximilians-Universität München	Beundenfeldstr. 27	3013	Bern	irmtraud.huber@wbkolleg.unibe.ch
M.A.	í Jákupsstovu	Guðrun	University of Bern	Länggassstrasse 49	3012	Bern	gudrun.jakupsstovu@ens.unibe.ch
M.A.	Ilmberger	Frances	University of Zurich	Plattenstrasse 47	8032	Zürich	f.ilmberger@es.uzh.ch
	Iten	Mark	University of Lausanne	Bâtiment Anthopole	1015	Lausanne	mark.iten@unil.ch
lic. phil.	Ittensohn	Mark	University of Zurich	Diggelmannstrasse 22	8047	Zürich	mark.ittensohn@uzh.ch
	Jones	Patrick Hugh	University of Geneva	Rue de Candolle 5	1211	Genève 4	Patrick.Jones@unige.ch
Prof. Dr.	Jucker	Andreas H.	University of Zurich	Plattenstrasse 47	8032	Zürich	ahjucker@es.uzh.ch
Prof. Dr.	Karremann	Isabel	University of Zurich	Plattenstr. 47	8032	Zürich	karremann@es.uzh.ch
lic. phil.	Keller	Daniela	University of Basel	St. Jakobs-Strasse 84	4052	Basel	daniela.keller@unibas.ch
Prof. Dr.	Kern-Stähler	Annette	University of English	Länggassstrasse 49	3000	Bern 9	Annette.Kern-Staebler@ens.unibe.ch
Dr.	Kimmich	Matt	University of Bern	Eigerstrasse 8	3007	Bern	matt_kimmich@hotmail.com
Dr.	Kluwick	Ursula	University of Bern	Länggassstrasse 49	3000	Bern 9	ursula.kluwick@ens.unibe.ch
Prof. Dr.	Knellwolf King	Christa	University of Vienna	Universitätscampus	A-1090	Wien	christa.knellwolf@univie.ac.at
Dr.	Landert	Daniela	University of Basel	Nadelberg 6	4051	Basel	daniela.landert@unibas.ch
PD Dr.	Langlotz	Andreas	University of Basel	Rufacherstrasse 78	4055	Basel	andreas.langlotz@unibas.ch
Dr.	Lehmann	Hans Martin	University of Zurich	Plattenstrasse 47	8032	Zürich	hmlehman@es.uzh.ch
Dr.	Lehmann Imfeld	Zoë	University of Zurich	Plattenstrasse 47	8032	Zürich	zoe.lehmann@es.uzh.ch
PD Dr.	Leimgruber	Jakob	University of Freiburg	Rempartstrasse 15	D-79085	Freiburg i. Brsg.	jakob.leimgruber@googlemail.com
Dr.	Leitner	Magdalena	University of Zurich	Plattenstrasse 47	8032	Zürich	magdalena.leitner@es.uzh.ch
Prof. Dr.	Levon	Erez	University of Bern	Muesmattstrasse 45	3012	Bern	erez.levon@csls.unibe.ch
Prof. Dr.	Ljungberg	Christina	University of Zurich	Bergstrasse 29c	6045	Meggen	cljung@es.uzh.ch
Prof. Dr.	Locher	Miriam	University of Basel	Holeerain 7	4102	Binningen	miriam.locher@unibas.ch
	Loesch	Juliette	University of Lausanne	Anthropole 5132	1015	Lausanne	Juliette.Loesch@unil.ch
Dr.	Loren	Scott	University of St. Gallen	Seminarstr. 33	8057	Zürich	scott.loren@unisg.ch
Dr.	Lorente	Beatriz P.	University of Bern	Länggassstrasse 49	3012	Bern	beatriz.lorente@ens.unibe.ch
PhD	Lytra	Vally	University of London	Chemin des Pierrettes 43	1093	La Conversion	vally.lytra@pobox.com

PhD	MacDuff	Sangam	University of Lausanne	Avenue Blanc 32	1202	Genève	sangamma macduff@yahoo.com
Dr. phil.	Mackenzie	Ian	University of Geneva	Chemin des Vignes 13	1009	Pully	ian.mackenzie@bluewin.ch
M.A.	Magnin	Jérémie	Institute of English Studies	Rue de la Paix 17	2300	La-Chaux-de-Fonds	jeremie.magnin21@gmail.com
Prof. Dr.	Maillat	Didier	University of Fribourg	Ouches 1	1148	Cuarnens	didier.maillat@unifr.ch
M.A.	Mapes	Gwyne	University of Bern	Länggassstrasse 49	3000	Bern 9	gwynne.mapes@ens.unibe.ch
lic. phil.	Martinez Herold	Christine	University of Zurich	Parkweg 3	8952	Schlieren	christine.martinez@sprachen.uzh.ch
M.A.	Mattli	Alan	University of Zurich	Plattenstrasse 47	8032	Zurich	alan.mattli@es.uzh.ch
lic. phil.	Messerli	Thomas	University of Basel	Nadelberg 6	4051	Basel	thomas.messerli@unibas.ch
lic. phil.	Mettler	Melanie	University of Bern	Seidenweg 38	3012	Bern	doppel_m@bluewin.ch
M.A.	Meyer	Nathalie	University of Zurich	Kienbergstrasse 20	4058	Basel	nathalie.meyer2@uzh.ch
Ass.Prof.	Michelet Pickavé	Fabienne	University of Toronto	125 Queen's Park	M5S 2C7	Toronto (ON)	fabienne.michelet@utoronto.ca
M. Litt	Michoux	Anne-Claire	University of Neuchâtel	Plattenstr. 47	8032	Zürich	anne-claire.michoux@unine.ch
Dr.	Millar	Gordon F.	Lucerne University of Applied Science and Arts	Aentlerweg 5a	8932	Mettmenstetten	gmillar@bluewin.ch
Dr.	Montedoro	Beatrice	University of Zurich	Plattenstrasse 47	8032	Zürich	beatrice.montedoro@es.uzh.ch
Dr.	Mühlheim	Martin	University of Zurich	Plattenstrasse 47	8032	Zürich	m.muehlheim@es.uzh.ch
Dr.	Nisbet	Rachel Hafiza	University of Lausanne	70 Impasse du Puits	F-01170	Cessy	rachel.nisbet@unil.ch
M.A.	Nordmann	Rebekka	University of Zurich	Marchwartstrasse 19	8038	Zurich	rebekka.nordmann@gmx.ch
Dr.	Nyffenegger	Nicole	University of Bern	Bawarträbe 3	3274	Hermrigen	nyffenegger@ens.unibe.ch
Dr.	Orgis	Rahel	University of Neuchâtel	Eisenbahnstrasse 46c	3604	Thun	orgis@bluewin.ch
Dr.	Oswald	Steve	University of Fribourg	Av. de l'Europe 20	1700	Fribourg	steve.oswald@unifr.ch
	Oudesluijs	Tino	University of Lausanne	Anthropole Building	1015	Lausanne	Tino.Oudesluijs@unil.ch
	Pernet	Sonia	University of Lausanne	Chemin du Grand Record 13	1040	Echallens	sonia.pernet@gmail.com
Dr.	Perry	Lucy	University of Lausanne	Chemin de Chissiez 6	1006	Lausanne	lucy_perry@sunsetrise.ch
	Pickford	Benjamin	University of Lausanne	Bâtiment Anthropole 5120	1015	Lausanne	benjamin.pickford@unil.ch
M.A.	Pirhulyieva	Jakhan	University of Bern	Holenackerstr. 85	3027	Bern	jakhan.pirhulyieva@ens.unibe.ch
Prof. Dr.	Prusse	Michael C.	Zurich University of Teacher Education	Binzenhofstrasse 12	5000	Aarau	michael.prusse@phzh.ch
Dr.	Pullin	Patricia		19 rue d'Or	1700	Fribourg	patricia.pullin@pnnet.ch
Dr.	Quassdorf	Sixta	University of St. Gallen	Unterer Graben 21	9000	St. Gallen	sixta.quassdorf@unisg.ch
Prof. Dr.	Ramírez	J. Jesse	University of St. Gallen	Unterer Graben 21	9000	St. Gallen	jesse.ramirez@unisg.ch
Prof. Dr.	Renevey	Denis	University of Lausanne	Route de Trélex 13	1272	Genolier	Denis.Renevey@unil.ch
Prof. Dr.	Richter	Virginia	University of Bern	Länggassstrasse 49	3000	Bern 9	virginia.richter@ens.unibe.ch
Prof. Dr.	Rimoldi	Pamela	L.U.de.S. University in Lugano	Via dei Faggi 4	6912	Lugano	rimoldipamela@gmail.com
Prof. Dr.	Rippl	Gabriele	University of Bern	Länggassstrasse 49	3000	Bern 9	gabriele.rippl@ens.unibe.ch
Prof. Dr.	Robinson	Alan	University of St. Gallen	Unterer Graben 21	9000	St. Gallen	Alan.Robinson@unisg.ch

Dr.	Ronan	Marion Patricia	TU Dortmund University	Rychenbergstrasse 381	8404	Winterthur	p.ronan@gmx.de
Dr.	Röösli	Michael	University of Geneva	22, rue Joseph-Conrad	1227	Carouge	michael.roosli@gmail.com
Dr.	Röthlisberger	Melanie	University of Zurich	Plattenstrasse 47	8032	Zurich	melanie.roethlisberger@es.uzh.ch
Dr.	Rupp	Katrin	University of Neuchâtel	Allmendstrasse 28	3014	Bern	katrin.rupp@unine.ch
Dr.	Schindler	Kilian	University of Fribourg	Avenue de l'Europe 20	1700	Fribourg	kilian.schindler@unifr.ch
PD Dr.	Schlote	Christiane	University of Basel	Nadelberg 6	4051	Basel	christiane.schlote@unibas.ch
M.A.	Schmalz	Mirjam	University of Zurich	Weinbergstrasse 2	8280	Kreuzlingen	mirjam.schmalz@es.uzh.ch
Dr.	Schneider	Gerold	University of Zurich	Plattenstrasse 47	8032	Zürich	gschneid@es.uzh.ch
M.A.	Schoch	Hannah	University of Zurich	Josefstrasse 105	8005	Zürich	hannah.schoch@es.uzh.ch
Prof. Dr.	Schreier	Daniel	University of Zurich	Bruderholzweg 6	4053	Basel	schreier@es.uzh.ch
Prof. Dr.	Schweighauser	Philipp	University of Basel	Nadelberg 6	4051	Basel	ph.schweighauser@unibas.ch
Prof. Dr.	Schwyter	Jürg Rainer	University of Lausanne	Anthropole Building	1015	Lausanne	JurgRainer.Schwyter@unil.ch
Dr.	Seiler Rübekeil	Annina	University of Zurich	Stüssistrasse 79	8057	Zürich	annina.seiler@es.uzh.ch
PhD	Sellars	Roy	University of St. Gallen	Unterer Graben 21	9000	St. Gallen	roy.sellars@unisg.ch
Dr. h.c.	Senn	Fritz	James Joyce Foundation	Riedhofstrasse 260	8049	Zürich	fritzsenn@me.com
Prof. em.	Senn	Werner	University of Bern	Villettemattweg 13	3007	Bern	senn@ens.unibe.ch
Dr.	Shmygol	Maria	University of Geneva	Rue de Candolle 5	1211	Genève 4	Maria.Shmygol@unige.ch
Dr.	Singh	Devani	University of Geneva	Rue de Candolle 5	1211	Genève 4	Devani.Singh@unige.ch
Dr.	Skandera	Paul	Management Center Innsbruck	Schiessstandgasse 7a	6020	Innsbruck	paul@skandera.com
	Skibo-Birney	Bryn	University of Geneva	Route de Chêne 80 A	1224	Chêne-Bougeries	bryn.skibobirney@gmail.com
	Skuthorpe	Elizabeth	University of Geneva	Uni-Bastions - Rue de Carouge 85	1205	Genève	elizabeth.skuthorpe@unige.ch
	Smolka	Jennifer	University of Fribourg	Avenue de l'Europe 20	1700	Fribourg	jennifer.smolka@unifr.ch
Dr.	Soltysik Monnet	Agnieszka	University of Lausanne	Anthropole Building	1015	Lausanne	Agnieszka.SoltysikMonnet@unil.ch
Prof. em.	Stadler	Rudolf	University of Fribourg	Keltenstrasse 16	4500	Solothurn	rudolfstadler@bluewin.ch
Dr.	Staley	Larssyn	FHNW University of Applied Sciences and Arts Northwestern Switzerland	Kappelenring 26B	3032	Hinterkappelen	larssyn.staley@fhnw.ch
Prof. em.	Steffen	Therese	University of Zurich	Hesligenstrasse 6	8700	Küschnacht	therese.steffen@uzh.ch
Dr.	Steiner-Karafili	Enit	University of Lausanne	Anthropole Building	1015	Lausanne	enit.steiner@unil.ch
Dr.	Stirling	Kirsten	University of Lausanne	Chemin des Vignes 13	1009	Pully	KirstenAnne.Stirling@unil.ch
Dr.	Strässler	Jürg		Strittengässli 44a	5000	Aarau	strassler@bluewin.ch
Prof. Dr.	Straub	Julia	University of Fribourg	Avenue de l'Europe 20	170	Fribourg	julia.straub@unifr.ch
Prof. Dr.	Straumann	Barbara	University of Zurich	Laurenzenvorstadt 27	5000	Aarau	bstraum@es.uzh.ch
Dr.	Studer-Joho	Nicole	University of Zurich	Plattenstrasse 47	8032	Zürich	nicolette.studer@es.uzh.ch
Dr.	Thorburn	Jennifer	University of Lausanne	Rue de la Mèbre 8	1020	Renens VD	jennifer.thorburn@unil.ch
Prof. Dr.	Thurlow	Crispin	University of Bern	Länggassstrasse 49	3000	Bern 9	crispin.thurlow@ens.unibe.ch

Prof. Dr.	Timofeeva	Olga	University of Zurich	Plattenstrasse 47	8032	Zürich	olga.timofeeva@es.uzh.ch
	Tjon-A-Meeuw	Olivia	University of Zurich	Plattenstrasse 47	8032	Zurich	olivia.tjon-a-meeuw@es.uzh.ch
Dr.	Trüb	Simon	University of Freiburg	Äussere Baselstr. 307	4125	Riehen	Simon.Trub@anglistik.uni-freiburg.de
	Tübben Tonetti	Ilenia	University of Basel	Nadelberg 6	4051	Basel	ilenia.tuebben@unibas.ch
Prof. em.	Tudeau-Clayton	Margaret	University of Neuchâtel	7 Clos des Acacias	74140	St Cergues	mtudeau@fastmail.fin
	Vaudano	Sanja	University of Bern	Muesmattstrasse 45	3012	Bern	sanja.vaudano@wbkolleg.unibe.ch
PhD	Vejdovsky	Boris	University of Lausanne	Chemin des Blanchettes 47	1093	La Conversion	Boris.Vejdovsky@unil.ch
Prof. Dr.	Vincent	Patrick H.	University of Neuchâtel	Battieux 15	2013	Colombier	patrick.vincent@unine.ch
M.A.	Vogelsanger	Johanna	University of Zurich	Plattenstr. 47	8032	Zürich	johanna.vogelsanger@es.uzh.ch
	von Rütte	Sabine	University of Bern	Länggassstrasse 49	3000	Bern-9	sabine.vonruette@ens.unibe.ch
Dr.	Wagner	Ricarda	University of Bern	Länggassstrasse 4	3012	Bern	ricarda.wagner@ens.unibe.ch
	Walz	Marie Emilie	University of Lausanne	Rte. de Crassier 90	2075	Chéserex	MarieEmile.Walz@unil.ch
Dr.	Weber	Tobias	Independent Scholar	Voltastrasse 58	8044	Zürich	t.weber@rgzh.ch
PhD	Witen	Michelle	University of Flensburg	Gebäude Oslo, Auf dem Campus 1	24943	Flensburg	michelle.witen@uni-flensburg.de
Dr.	Zimmermann	Anne		Chüsseberg 23	3267	Seedorf	
Dr.	Zink	Suzana	University of Neuchâtel	Rue Marie de Nemours 12	2000	Neuchâtel	suzana.zink@unine.ch
Dr.	Zipp	Lena	University of Zurich	Plattenstrasse 47	8032	Zürich	lena.zipp@es.uzh.ch

