About the Authors

Mark C. Amodio, Professor of English at Vassar College, is the author of *Writing the Oral Tradition: Oral Poetics and Literate Culture in Medieval England* (2004). He has recently co-edited, with Katherine O'Brien O'Keeffe, *Unlocking the Wordhord: Anglo-Saxon Studies in Memory of Edward B. Irving, Jr.* (2003).

Samuel G. Armistead is Professor of Spanish in the Department of Spanish and Classics at the University of California at Davis. He has published widely (some twenty-five book-length publications, together with several hundred articles) on medieval Spanish literature, modern Hispanic oral literature, and comparative literature.

Sabir Badalkhan is Lecturer at the Università di Napoli, and currently Visiting Professor at Ohio State University (2003-04). He has carried out extensive fieldwork in Pakistani and Iranian Balochistan as well as among the migrant Baloch workers in the Arabian Peninsula. He has published on Balochi oral poetry, folktales, ethnomusicology, onomastics, and the minstrelsy tradition of the Baloch.

Mark Bender is Associate Professor in the Department of East Asian Languages and Literatures at Ohio State University. His interests include oral poetry and the folklore of ethnic groups in southern and northeastern China and East Asia. His latest book is *Plum and Bamboo: China's Suzhou Chantefable Tradition* (2003).

Naran Bilik is Professor and Head of the Department of Sociocultural Anthropology at the Institute of Ethnology and Anthropology, Chinese Academy of Social Sciences, and Bernstein Visiting Professor of Asian Studies and Anthropology (2003-06) at Carleton College. He is interested in semiotic approaches to ethnicity and politico-cultural boundaries.

Mary Ellen Brown, Professor of Folklore and Ethnomusicology, Indiana University, has long had a particular interest in ballads, as well as the history and intellectual salience of that study. Her most recent work includes *William Motherwell's Cultural Politics 1797-1835* (2001).

Isabel Cardigos is founder and director of a center for oral literature (Centro de Estudos Ataide Oliveira) at the University of Algarve. She is the co-director of its yearly journal, *Estudos de Literatura Oral (Studies in Oral Literature)*. She has recently written the entries on "Portugal" and "Shoes" for the *Enzyklopädie des Märchens*.

Chan E. Park is Associate Professor of Korean language, literature, and performance studies at Ohio State University. She researches *p'ansori*, Korean story-singing, related oral narrative/lyrical/dramatic traditions, and their place in the shaping of modern Korean drama. Among her publications is *Voices from the Straw Mat: Toward an Ethnography of Korean Story-Singing* (2003).

Michael Chesnutt is Professor of medieval and folklore studies at the Arnamagnaean Institute, University of Copenhagen. His recent publications include the final volume of the Faroese ballad corpus and a major study of medieval Danish liturgy.

Robert Cochran directs the Center for Arkansas and Regional Studies at the University of Arkansas. His latest books are *A Photographer of Note* (2003) and *Come Walk With Me* (forthcoming, 2004).

Mary-Ann Constantine directs the Iolo Morganwg Project at the University of Wales Centre for Advanced Welsh and Celtic Studies, Aberystwyth, where she is studying Romantic literary forgery. Her *Breton Ballads* (1996) won the Katharine Briggs Award for Folklore in 1996, and, with Gerald Porter, she has recently published *Fragments and Meaning in Traditional Song* (2003).

Robert Payson Creed is Emeritus Professor of English and Comparative Literature at the University of Massachusetts at Amherst. He has published widely on *Beowulf* and comparative oral traditions, including *Old English Poetry: Fifteen Essays* (1967) and *Reconstructing the Rhythm of* Beowulf (1990).

Sioned Davies, Professor of Welsh at Cardiff University, has published extensively on medieval storytelling as reflected in the tales of the *Mabinogion*. Her current project, "Performing from the Pulpit," examines the dramatic preaching of nineteenth- and twentieth-century Wales.

Olga Merck Davidson is Adjunct Associate Professor of Women's Studies at Brandeis University. She has published numerous studies on Persian and Iranian oral tradition, including *Poet and Hero in the Persian Book of Kings* (1994) and more recently *Comparative Literature and Classical Persian Poetry* (2000).

Thomas A. DuBois is Professor of Scandinavian studies and folklore at the University of Wisconsin, Madison. Among his books are *Finnish Folk Poetry and the* Kalevala (1995), *Nordic Religions in the Viking Age* (1999), and *Finnish Folklore* (2000), the last co-authored with Leea Virtanen.

Marcia Farr is Professor of Education and English at Ohio State University. Her recent work includes explorations of oral language and literacy within Mexican families in Chicago and Mexico, and an edited book, *Ethnolinguistic Chicago: Language and Literacy in the City's Neighborhoods* (2003).

Lori Ann Garner is a lecturer in the English Department at the University of Illinois, Urbana-Champaign. Her research interests include Old and Middle English poetry and oral traditions. Recent publications appear in *Neophilologus, Studia Neophilologica*, and *Western Folklore*.

Lauri Harvilahti is Director of the Institute for Cultural Research and Professor at the Department of Folklore Studies in Helsinki, Finland. His current activities and interests include oral tradition, epics, and Finnish Kalevala poetry. He has also carried out fieldwork in Russia, the Upper Altay in China, India, Bangladesh, and Kenya.

Edward R. Haymes is Professor in the Department of Modern Languages at Cleveland State University. His main research interests are medieval Germanic epic (Old and Middle High German, Old Icelandic, Old English) and oral epic theory. His most recent book publication was *Das Nibelungenlied: Geschichte und Interpretation* (1999).

Dafydd Johnston is Professor of Welsh at the University of Wales, Swansea. He is a specialist in medieval Welsh poetry, and is currently leading a project to produce a new edition of the poetry of Dafydd ap Gwilym in electronic format. His publications include *The Literature of Wales* (1994) and *A Guide to Welsh Literature* (1998).

Joshua T. Katz is Assistant Professor of Classics and a member of the Program in Linguistics at Princeton University. Widely published in Indo-European historical, comparative linguistics, his current research focuses on words pertaining to animals.

Heather Maring is pursuing a Ph.D. in English at the University of Missouri, Columbia, where she is writing two dissertations—a companion to two medieval dream-visions and a manuscript of her own poems. She serves as an editorial assistant at *Oral Tradition*.

J. J. Dias Marques has been studying Portuguese oral tradition for over twenty years, concentrating on the ballad. He teaches oral literature at the University of Algarve and is assistant editor of the journal *Estudos de Literatura Oral*.

William Bernard McCarthy, author of *The Ballad Matrix* (1990), teaches English and Comparative Literature at Pennsylvania State University, DuBois. He is currently editing a survey collection of United States folk tales.

Stephen Mitchell, Professor of Scandinavian and Folklore at Harvard University, writes on performance, magic, and witchcraft as well as the Old Icelandic sagas and related forms, as evidenced by his *Heroic Sagas and Ballads* (1991). He is also curator of the Milman Parry Collection of Oral Literature and co-editor of its publication series.

Joseph Falaky Nagy is Professor of English at the University of California, Los Angeles, and Co-Coordinator of the UCLA Program in Oral Tradition Studies. He is the author of books and articles on medieval Celtic narrative, including *Conversing with Angels and Ancients: Literary Myths of Medieval Ireland* (1997).

John D. Niles is Nancy C. Hoefs Professor of English at the University of Wisconsin, Madison. He is a specialist in *Beowulf* and other Old English poetry, and his most recent book is *Homo Narrans* (1999).

Carlos Nogueira holds an M.A. in Portuguese and Brazilian Studies from the University of Porto, where he is currently working on his Ph.D. in Portuguese literature and studying satire in Portuguese poetry. His publications include the *Popular Song-Book of Baião* (2 vols., 1996, 2002) and the *Narrative Song-Book of Baião* (2003).

Andy Orchard is Associate Director of the Centre for Medieval Studies at the University of Toronto. He has published *The Poetic Art of Aldhelm* (1994) and *Pride and Prodigies: Studies in the Monsters of the Beowulf Manuscript* (1995).

J. M. Pedrosa is Professor of the Theory of Literature and Comparative Literature at the University of Alcalá, Madrid. He has authored more than 20 books (including his latest, *Bestiario: Antropología y simbolismo animal* [2002]) and some 200 articles; he carries on research in Spain, Latin America, and Central Africa.

Suzanne H. Petersen, Associate Professor of Spanish, University of Washington, works on the pan-Hispanic traditional ballad and the poetics of orally transmitted poetry. Her interactive bibliographical and textual databases and music archives are updated monthly and published online at depts.washington.edu/hisprom/.

Thomas Pettitt is Associate Professor at the Institute for Literature, Culture, and Media Studies at the University of Southern Denmark, with teaching and research interests centering on early literature, theater, and related "folk" traditions. His most recent articles appear in *Medieval English Theatre* and *European Medieval Drama*.

Della Pollock, a professor at the University of North Carolina at Chapel Hill, is the author of *Telling Bodies Performing Birth* (1999) and editor of *Exceptional Spaces: Essays in Performance and History* (1998). Her research interests include the politics of performance and the performance of everyday narrative.

Burton Raffel is Distinguished Professor Emeritus of Arts and Humanities, University of Louisiana at Lafayette. His most recent books are a fully annotated edition of *Hamlet* (2003), the first in a series of such editions from Yale University Press, and a new translation of Stendahl's *The Red and the Black* (2003).

Karl Reichl is Professor of English philology at the University of Bonn. He is the author of books on Middle English literature, English word-formation, and Turkic oral epic poetry, including *Singing the Past* (2000) and a German translation of the Uzbek heroic epic *Alpamish* (2001). He is at present preparing a performance-oriented edition of the repertoire of a Karakalpak oral epic singer from Uzbekistan.

William Schneider, Curator of Oral History and Associate in Anthropology at the Rasmuson Library, University of Alaska Fairbanks, introduced oral history "jukeboxes," interactive, multimedia computer files that present and cross-reference oral history and related photos and maps. He has edited *Kusiq: An Eskimo Life History from the Arctic Coast of Alaska* (1991) and written *So They Understand: Cultural Issues in Oral History* (2002).

Gísli Sigurðsson is Professor at the Árni Magnússon Institute in Iceland. His publications focus on oral tradition and orally derived medieval texts as well as folktales and folklore of more recent times. His books include *Gaelic Influence in Iceland* (1988, reissued 2000), *Eddukvæði* (1998), and *The Medieval Icelandic Saga and Oral Tradition: A Discourse on Method* (forthcoming in English).

Maria V. Stanyukovich is Senior Researcher at the Peter the Great Museum of Anthropology and Ethnography (Kunstkamera), St. Petersburg, Lecturer at St. Petersburg State University, and a member of the Coordinating Board of the Center for the Study of Epic Traditions, Russia. In addition to her research on Philippine oral epics and shamanism in the Philippines, she has conducted fieldwork in Cuba, Kazakhstan, and Central Asia.

John Zemke is Associate Professor of Spanish in the Department of Romance Languages, University of Missouri, Columbia. He has published on medieval and Renaissance Spanish literature and is currently editing Hebrew letter Spanish manuscripts. His forthcoming book is *Moses ben Baruch Almosnino*, Regimiento de la vida *and* Tratado de los suenyos (*Constantinople, 1564*) (2004).