

LIST OF CONTRIBUTORS

CLAUDIA BUJOREANU is a PhD candidate in English philology enrolled at the Doctoral School of Humanities of the Faculty of Letters, Ovidius University of Constanța.

ESTELLA ANTOANETA CIOBANU is associate professor at the Faculty of Letters, Ovidius University of Constanța, Romania. She teaches Identity and Gender in the USA, Culture and Religion in the USA, Postmodernism, and British and American Cultural Icons. Her academic interests include iconization studies and gendered representations of the body in literature, medieval theatre, cartography, anatomo-medical practices and the arts. She is the author of *Representations of the Body in Middle English Biblical Drama* (New York: Palgrave Macmillan, 2018), *The Spectacle of the Body in Late Medieval England* (2012), *The Body Spectacular in Middle English Theatre* (2013) and over thirty articles, and co-author (with Petru Golban) of *A Short History of Literary Criticism* (2008).

DANIELA CRĂCIUN is lecturer at the Faculty of Letters, Ovidius University of Constanța, Romania, where she teaches Italian Literature and Italian Civilisation. She is the author of *Opera di Giovanni Papini. Studio monografico* (Constanța, Ex Ponto, 2012), of a number of articles on Italian literature, as well as co-translator (with Ștefania Mincu) into Romanian of Umberto Eco's *I limiti dell'interpretazione / The Limits of Interpretation (Limitele interpretării: Constanța, Editura Pontica, 1996; revised edition, Iași, Polirom, 2007)*.

VERONICA HAGI is a doctoral student in French philology at the Doctoral School of Humanities of the Faculty of Letters, Ovidius University of Constanța.

CRINA LEON is a lecturer with the Department of Germanic Studies of the Faculty of Letters, Alexandru Ioan Cuza University of Iași, Romania, where she teaches Norwegian and English. Her fields of interest include Norwegian language and literature, Scandinavian and British culture, and comparative literature. She is the author of *Henrik Ibsen and the German Culture of His Time* (Tehnopress, Iași, 2011), based on her PhD thesis, *Romanian-Norwegian Phrase Book* (Polirom, Iași, 2004/2007/2018), a *Norwegian-Romanian/Romanian-Norwegian Pocket Dictionary* (Polirom, Iași, 2009) and *På reise i Romania. Norsk-rumensk parlør* (Sypress, Oslo, 2015), and has cooperated with Professor Arne Halvorsen from NTNU for the *Norwegian-Romanian Dictionary, Volume I (A-K)* (Tehnopress, Iași, 2015). She has benefited from scholarships granted by the Norwegian Centre for International Cooperation in Education (SIU) and the Norwegian Ministry of Foreign Affairs at the Universities of Oslo, Agder and Bergen, and has been a member of the Romanian Association for Baltic and Nordic Studies since 2012. She has taught Norwegian at the “Northern Lights” Summer School of Baltic and Nordic Studies (2012) and at the Summer School of Nordic and Baltic Studies “A piece of culture, a culture of peace” (2014 and 2015) in Târgoviște, Romania, and has initiated or hosted several Norwegian cultural or scientific projects in Iași (film days, meetings with Norwegian writers, exhibitions, lectures on Henrik Ibsen, Edvard Munch, Norwegian explorers, Romanian-Norwegian diplomatic and cultural

relations etc.), as well as developing a Norwegian study library at the Alexandru Ioan Cuza University of Iași. She has participated in national and international conferences and seminars dealing with topics related to Norwegian literature, language and culture.

DIANA MELNIC is currently a member of the Research Centre for the Study of the Contemporary British Novel at Babeș-Bolyai University, Cluj-Napoca, Romania. She holds an MA degree in Irish literature from the Faculty of Letters, Babeș-Bolyai University, Cluj-Napoca; her MA dissertation addresses the ethics of alterity in James Joyce's *Ulysses*. She has graduated in English literature and comparative literature, with a bachelor's thesis focused on the ethics of memory and grief in Julian Barnes' 2013 *Levels of Life*. Her research interests include contemporary Irish and British fiction, digital humanities and game philology.

VLAD MELNIC is a member of the Research Centre for the Study of the Contemporary British Novel at Babeș-Bolyai University, Cluj-Napoca. He holds an MA degree in Irish literature from the Faculty of Letters, Babeș-Bolyai University, Cluj-Napoca; his MA a dissertation addresses the significance of the body and of walking in James Joyce's *Ulysses*. He has graduated in English and comparative literature, with a BA thesis focused on narrative embodiment in Salman Rushdie's 2008 novel *The Enchantress of Florence*. His passion for storytelling and video games have steered him towards cultural studies and digital humanities.

COSTIN-VALENTIN OANCEA is lecturer at Ovidius University of Constanta. He holds an MA in Applied Linguistics from the University of Bucharest and a PhD in English Linguistics from the same university. He is currently teaching Contemporary English Language seminars, Contemporary American English, Academic Writing, Sociolinguistics and English Practical Courses. His publications include three books, articles published in national and international journals and contributions to conference proceedings. His main research interests include variationist sociolinguistics, sociophonetics, varieties of English, language contact.

LUCIA OPREANU is a lecturer at Ovidius University of Constanța, Romania, where she teaches courses and seminars on contemporary British fiction, intertextuality and rewriting, cultural paradigms in prose and Romantic literature. Her research interests include Romantic literature and contemporary fiction, with a special emphasis on dystopian narratives, adaptation, rewriting and reception. She is the author of *David Lodge's Fiction: A Quest for Solutions to Problems of Literature* (2011) and has published articles on Romantic poetry, postcolonialism and postmodernism, intertextuality and identity.

RALUCA PETRE is associate professor at the Faculty of Letters, Ovidius University of Constanța, Romania. She holds a doctorate in sociology from the Graduate School for Social Research, Institute of Sociology and Philosophy, Polish Academy of Science, Warsaw, with a dissertation on the "Sociology of Media Transformation in Romania: Institutional Aspects." She is the author of *Journalism in Times of Major Changes: Critical Perspectives (Jurnalismul în timpul marilor schimbări; perspective critice, București: Editura Tritonic, 2012)* and of numerous studies on the sociology of the mass media.

VIRGINIA MAGDALENA PETRICĂ graduated in Romanian and English from the Faculty of Letters, Ovidius University of Constanța in 2002; she holds a masters degree in Cultural Studies (2003) and a doctorate in philology (2017) from the same university. She worked as a Romanian high-school teacher in Constanța, as an English teacher for Siemens and Billa

personnel in Bucharest, and as a foreign language assistant in the EU Phare Twinning Project at SAPARD Agency, before becoming a Foreign Language Editor at the Publishing House of the Romanian Academy, Bucharest, where she has been working since 2008. She is the author of *Romanian Culinary Identity from the Perspective of the Foreign Travellers* (2018), of studies on the production of space and taste in travel writing, and co-author of *Româna la prima vedere (Romanian at First Sight)*, a Romanian language manual for foreigners. She has participated in national and international conferences and is a member of STUR (Romanian Studies in International Context).

ADELINA RĂU holds a masters degree in Anglo-American Studies from the Faculty of Letters, Ovidius University of Constanța and is a PhD candidate in English philology enrolled at the Doctoral School of Humanities of the same university.

IULIANA TĂNASE graduated from the Faculty of Foreign Languages and Literatures, the University of Bucharest, in 1997. She holds a Master's degree from the University of Bucharest (1998) and a doctoral degree from the Doctoral School of Literary and Cultural Studies of the University of Bucharest (2010). She is currently affiliated with the Department of Modern Languages of the University of Bucharest.

MIHAELA ILINCA TĂNĂSELEA is an English language teacher in Constanța. She graduated in English and Spanish literature in 2012 and holds a master's degree in Communication (2014) from the Faculty of Letters, Ovidius University of Constanța. She is a PhD student in English philology enrolled at the Doctoral School of Humanities of the same university, with a doctoral project on alterity in early modern English drama.

MARIANA TOCIA is a lecturer in journalism at Ovidius University of Constanța, Romania. She holds a doctorate in philology with a thesis on the pragmatics of media discourse. She is the author of *Strategii de mediatizare a discursului politic în presa regională* (București, Ed. Universitară, 2013) and of articles on Romanian mass-media.

JANA UKUŠOVÁ is a doctoral student at Constantine the Philosopher University in Nitra, Slovakia.