

LIST OF CONTRIBUTORS

STEFANO U. BALDASSARRI is Director of The International Studies Institute (ISI Florence) and holds a Ph.D. from Yale University. He is author of the monograph, *La vipera e il giglio. Lo scontro tra Milano e Firenze nelle invettive di Antonio Loschi e Coluccio Salutati* (Rome: Aracne, 2012), as well as several critical editions of Renaissance texts (mostly in Latin), by such humanists as Leonardo Bruni, Antonio Loschi, Giannozzo Manetti, and Coluccio Salutati. He has received research grants from various European and US foundations, including a year-long Villa I Tatti fellowship in 2000. His main scholarly interests include classical studies, medieval and Renaissance literature, philology, translation theory and practice. On these subjects and related topics, Baldassarri has published essays in many scholarly journals and edited numerous conference proceedings. He is co-editor of *Rivista di Letteratura Storiografica Italiana*.

DAVID CAST was educated at Oxford University and Columbia University where he received his Ph.D. in 1970. His work has focused on artistic theory in the Renaissance, architectural language in England in the 17th and 18th centuries and realist painting in England in the 20th century.

JULIA HAIG GAISSER is Eugenia Chase Guild Professor Emeritus in the Humanities, Bryn Mawr College. She is principally interested in Latin poetry, Renaissance humanism, and the reception and transmission of classical texts. She is the author of the article on Catullus in *Catalogus Translationum et Commentariorum* 7 (1992). Her books include *Catullus and His Renaissance Readers* (1993), *The Fortunes of Apuleius and the Golden Ass* (2008), and *Catullus* (2009); she is also the editor and translator of *Pierio Valeriano on the Ill Fortune of Learned Men* (1999), Giovanni Pontano's *Dialogues: Charon and Antonius* (2012), and Giovanni Pontano's *Dialogues: Actius, Aegidius, and Asinus* (forthcoming).

DAVID MARSH (Ph.D., Harvard 1978), Professor of Italian at Rutgers University, is the author of *The Quattrocento Dialogue* (1980), *Lucian and the Latins* (1998), *Studies on Alberti and Petrarch* (2012), *The Experience of*

Exile in Italian Writers (2013), and *Giannozzo Manetti: The Life of a Florentine Humanist* (2019). He has also translated *Alberti's Dinner Pieces* (1987), *Vico's New Science* (1999), *Petrarch's Invectives* (2003), *Renaissance Fables* (2004), and *Manetti's Against the Jews and the Gentiles* (2017).

OUTI MERISALO is Professor of Romance Philology at the University of Jyväskylä and has published extensively on manuscript studies, Old French documents, Old and Middle French translations from Latin and Italian Renaissance texts, 16th- to 18th-century Scandinavian book history as well as medical manuscripts of the Late Middle Ages. She has edited, among others, Poggio Bracciolini's *De varietate fortunae* (1993). Since 2015 she is Secretary General of the Comité international de paléographie latine.

ANN E. MULLANEY (Independent Scholar) holds a Ph.D. in Italian Language and Literature from Yale University and has taught at the University of New Hampshire, Emory University and the University of Minnesota. She has published the edition with translation and annotation of Folengo's *Baldo* (two volumes, Harvard University Press, The I Tatti Renaissance Library 36, 2007-2008), and a large number of articles about Folengo and Renaissance literature.

ERIC PUMROY is Seymour Adelman Director of Special Collections at Bryn Mawr College. Prior to coming to Bryn Mawr in 1999, he was director of the museum and library at the Balch Institute for Ethnic Studies in Philadelphia and was head of special collections at Indiana University-Purdue University at Indianapolis. He holds graduate degrees in Early Modern European History and Library and Information Science from the University of Chicago and has written and spoken extensively on libraries, historical collections and ethnic studies.

ROBERTA RICCI (Ph.D. The Johns Hopkins University) is Professor and Chair of the Italian and Italian Studies Department at Bryn Mawr College. She is the author of *Scrittura, riscrittura, autoesegesi: voci autoriali intorno all'epica in volgare* (ETS: Pisa, 2011), and co-editor of *Approaches to Teaching the Work of Primo Levi* (MLA Press, 2014) and *The Renaissance Dialogue*, *NeMLA Italian Studies* Special Issue, 2016. She is the recipient of grants and fellowships from the National Endowment for the Humanities, The Renaissance Society of America, The Bogliasco Foundation, the Phyllis Walter Goodhart Gordan Grant, and most recently Dumbarton Oaks for a new book project concerning Byzantine Studies.

DAVID RUNDLE is an historian and palaeographer, who studies the movement of books and ideas in Renaissance Europe. He is Lecturer in Latin and Manuscript Studies in the Centre for Medieval and Early Modern

Studies, University of Kent at Canterbury. He is author of *The Renaissance Reform of the Book and Britain: the English Quattrocento* (Cambridge UP, 2019), and co-author, with Ralph Hanna, of *A Descriptive Catalogue of the Western Manuscripts in Christ Church, Oxford, up to c. 1600* (OBS, Oxford 2017).

PAUL SHAW is a graphic designer and a design historian. As a designer he has specialized in calligraphy, lettering, and typography. As a design historian he is the author of *Helvetica and the New York City Subway*; editor of *The Eternal Letter: Two Millennia of the Classical Roman Capital*; and co-editor of *Blackletter: Type and National Identity*.

PHILIPPA SISSIS (SFB Manuscript cultures, Hamburg University) is an art historian working on script as image in the humanistic manuscripts by Poggio Bracciolini. She studied in Berlin and Paris. In her research she is concerned with the Louvre sketchbook (1802) by William Turner, works of Lorenzo Monaco and transnational museum studies.

MASSIMO ZAGGIA (Ph.D. in Italian Philology, Scuola Normale Superiore in Pisa) is an Associate Professor of Italian Philology and Linguistics at the Università di Bergamo. His research focuses on Italian Literature and Civilization in the Middle Ages and in the Renaissance, particularly in Lombardy, in Tuscany, and in Sicily. He has published the critical editions of Folengo's *Macaronee minori* (1987) and of the Tuscan *volgarizzamento* from Ovid's *Heroides* (2009–2015), as well as the biography *Giovanni Matteo Bottigella. Un percorso nella cultura lombarda di metà Quattrocento* (1998), three volumes *Tra Mantova e la Sicilia nel Cinquecento* (2003), and a large number of articles. His latest publication is the critical edition of Decembrio's *Lives of the Milanese Tyrants*, with English translation by Gary Ianziti, Harvard University Press, The I Tatti Renaissance Library 88, 2019.