


Autori / Contributors

Citation: (2021) Autori / Contributors. *Sijis* 11: pp. 513-519.
doi: 10.13128/SIJIS-2239-3978-12921

Norma Liliana Alfonso (<normaalfonso1@gmail.com>) holds a degree in English Language Teaching, University of La Pampa (Argentina), where she is currently a full-time professor, and an MA degree in Anglo-American Literature. She directs the Research Project *Dialogues in Contemporary Irish Literature*. She is co-author of several books in the area of literature. Her research interests turn around minority literatures and Systemic Functional Linguistics.

Stephen D. Allen (<sallen13@csu.edu>) is Associate Professor and Graduate Program Director in the History Department at the California State University, Bakersfield. His publications include *A History of Boxing in Mexico: Masculinity, Modernity, and Nationalism*, published by University of New Mexico Press in 2017.

Arianna Antonielli (<arianna.antonielli@unifi.it>) holds a PhD in English and American Literature and specializes in Humanities Computing and Digital Publishing. Among her publications: “‘Canons die hard’. L’ipercanone letterario in rete” (2011) and (with Mark Nixon), *Edwin John Ellis’s and William Butler Yeats’s The Works of William Blake: Poetic, Symbolic and Critical. A Manuscript Edition, with Critical Analysis* (2016). She is Journal Manager of the *Journal of Early Modern Studies*, *Lea – Lingue e Letterature d’Oriente e d’Occidente*, *Studi irlandesi. A Journal of Irish Studies* and *Qulso – Quaderni di Linguistica e Studi Orientali*.

María Isabel Arriaga (<mariaeugenia.cruzet@ucalpvirtual.edu.ar>) is an EL teacher, holds a BA in English Language and Literature and an MA in Anglo-American Literature. Part-time professor at the ELT Programme (National University of La Pampa), she is the author of articles published in national/international journals-conferences. Her research interests are contemporary Irish literature-cultural issues.

Shea Atchison (<s.atchison@ulster.ac.uk>) was born in Magherafelt, County Derry. In 2020, he was awarded his doctorate at Ulster University for a thesis on Seamus Heaney and the aesthetics of enlightenment. He currently lives in Sion Mills, County Tyrone, with his partner, Rebecca.

Rosangela Barone (<rbarone0@gmail.com>) PhD (Dublin City University), h.c. (N.U.I. Galway), retired Professor of English at Bari University, Cultural Attaché to the Italian Embassy/Director of the Italian Cultural Institute, Dublin. She has published on/translated from: Beckett, Friel, Hardy, Heaney, Hutchinson, Kavanagh, Lady Gregory, Mangan, Martyn, Tom Murphy, Ní Dhomhnaill, O'Casey, Ó Snodaigh, Tittley, Woolf, Yeats. Among her editions/translations: Eva Gore-Booth (*The Oak Tree and the Olive Tree/La quercia e l'ulivo*, 1991), Eoghain Ó Tuairisc (*Aifreann na Marbhlí Messa dei defunti*, 2004), and three books in collaboration with Melita Cataldi: *Dán is Scór/Venti e una poesia* (1998), Lady Gregory, *La mela d'oro* (2005) and *Il teatro 'povero' di Lady Gregory* (2011).

Carmen Casey (<caseycarmen4@gmail.com>) is an Irish-Argentine artist currently living in Argentina. She was born in Cañuelas, province of Buenos Aires and over the past twenty years she has lived in Dublin and several other European cities. She studied Art at the School of Fine Arts, Manuel Belgrano, Buenos Aires (1970-1972) and from 1982 to 1986 at Morley College and at the Heatherley School of Fine Arts, London. In 1992 she was Artist-in-Residence under the auspices of the Arts Council of Ireland. Between 1984 and 2013 Carmen's works have been part of Group Exhibitions and Personal Exhibitions in Ireland, England, Austria, Russia and Spain. She also participated of Art Fairs and has worked in close collaboration with the Pierrot Lunaire Contemporary Music Ensemble based in Vienna. Works by Carmen Casey can be seen in the Volkerkunde Museum, Austria; Arkangelskoye Museum, Moscow; Museum for Women's Art, Cambridge; Grant Thornton Moscow, Russia and in many private collections in the U.S.A., Spain, Austria, Portugal, France, Ireland, England, Sweden, Russia, Peru and Argentina.

Polina Cosgrave (<polina.reprintseva@gmail.com>) is a Russian-born poet based in Ireland, published in a number of journals and anthologies, including *Writing Home* (2019) by Dedalus Press. Her work was featured on RTÉ Radio 1, *The Irish Times*, Arts in Action NUI Galway and Mother Tongues Festival. Polina's debut poetry collection *My Name Is* was published by Dedalus Press in 2020.

Cónal Creedon (<irishtownpress@gmail.com>) is an award-winning novelist, playwright and documentary film maker and Adjunct Professor of Creative Writing at University College Cork. Books include: *Begotten Not Made* (2018), *Cornerstone* (2017), *The Immortal Deed of Michael O'Leary* (2015), *Second City Trilogy* (2007), *Passion Play* (1999), *Pancho & Lefty Ride Out* (1995). Award winning plays include: *Second City Trilogy* (2019), critically acclaimed in Shanghai, and New York. Cónal's film documentaries have had numerous international screenings, including World Expo Shanghai and New York University. Over 60 hours of Cónal's radio drama have been broadcast by RTÉ & BBC. Cónal has been honoured by his home city of Cork with the Lord Mayor of Cork Culture Award, and was appointed Heritage Ambassador for the city. He was nominated Cork Person of the Year in 1999 and 2017.

María Eugenia Cruset (<mariaeugenia.cruset@ucalpvirtual.edu.ar>) holds a Doctorate in History (University of the Basque Country, Spain) and a Master's in International Relations (IRI, National University of La Plata, Argentina). She is a CONICET postdoctoral fellow. Founding member of the Asociación de Estudios Irlandeses del Sur (AEIS).

Juan José Delaney (<juan.delaney@gmail.com>) holds a PhD in Modern Languages and is Professor of Letters, having served as head of the twentieth Century Argentine Literature for more than 25 years at the Universidad del Salvador where he also coordinated the Irish Studies Program. In

1990 he founded and directed *El gato negro* mystery magazine, and in 1993 he took part in the International Writing Program at the University of Iowa, United States. Narrator and essayist, he has published *Papeles del desierto* (1974; 2004, short stories), *Tréboles del sur* (1994, short stories related to the Irish immigrants and their descendants in Argentina), *Moirá Sullivan* (1999, novel), *Memoria de Theophilus Flynn* (2012, nouvelle), *What, Che? Integration, Adaptation and Assimilation of the Irish-Argentine Community through Its Language and Literature* (2017, essay) *Borges and Irish Writing* (2018, essay) and a dramatic comedy entitled *La viuda de O'Malley* (2011).

María Graciela Eliggi (<mgeliggi@yahoo.com>) holds a degree in Translation and also in English Language and Literature from the National University of La Plata and an MA degree in Anglo American Literature from the National University of Río Cuarto, Argentina. Between 1982 and 2017 she taught regular courses on English Language, Literature and Literary Theory at the National University of La Pampa (UNLPam) retiring as full professor. She has published articles in national and international journals and presented papers in conferences in Argentina and abroad. She has co-edited and published books on literature and culture. From 2017 to 2019 she was the president and co-founder of AEIS (Asociación de Estudios Irlandeses del Sur), now a member of the AEIS Council. At present, she teaches post-graduate courses and is an external project, thesis as well as reviewer in many Argentine universities and coordinates an eight-year research program (UNLPam 2015-2023) including four projects on contemporary Irish literature, history and the Irish diaspora to Argentina and South America.

John Ennis (<ennisj8@gmail.com>) published his *Going Home to Wyoming. Later Selected Poems 2000-2020* in 2020. His website is <<http://johnennispoet.com>>. His haiku is appearing in *Trio of Shadows* with Maki Starfield and Kika Hotta. His archive is at Princeton. He is working on *Speaking of the Doves*.

Chiamaka Enyi-Amadi is a poet, columnist, editor and arts facilitator. Her work is published in, among others, *Poetry International* 25, *Poetry Ireland Review* 127, RTÉ Poetry Programme, *IMMA Magazine*, *Architecture Ireland*, *The Irish Times*, and notably in *The Art of the Glimpse: 100 Irish Short stories* (2020) anthology edited by Sinéad Gleeson. She is co-editor of *Writing Home: The 'New Irish' Poets* anthology (2019). Find her on Instagram and Twitter @AmadiEnyi.

Elaine Gaston (<egaston01@qub.ac.uk>) is from Ireland's north coast. She was educated at Oxford University and received her PhD on dialect in women's poetry from Queen's University, Belfast. Her poetry collection is *The Lie of the Land* (2015). She has taught at Ulster University and has lived in Argentina.

Miriam Germani (<miriamgermani@humanas.unlpam.edu.ar>) holds an MA degree in Anglo-American Literature and is currently full-time professor at the ELT-Programme at the National University of La Pampa-Argentina. She has published articles and presented papers both nationally and internationally in the areas of literature and linguistics.

Christina Griessler (<christina.griessler@andrassyuni.hu>) is a research fellow for the international Network for Political Communication (netPOL) at the Andrassy University Budapest. She obtained a Doctorate and a Master's degree at the University of Vienna and a post-graduate diploma from Trinity College Dublin.

Chu He (<chuhe@iusb.edu>) got her PhD from University of Miami in 2009, and her dissertation was on Brian Friel's plays. At present she is teaching in the Department of English at Indiana University South Bend as an Associate Professor, and her interest is in Irish studies, drama, post-colonialism, trauma and memory studies. She has published in journals such as *New Hibernia Review*, *Women's Studies*, *Critical Survey*, etc.

Patrick Holloway (<patchholloway@gmail.com>) is a writer, professor and translator with a PhD and Master's degree in Creative Writing. He was the winner of Headstuff's Poem of the year and Caring for Carers Poetry Contest. He took second place in the Raymond Carver Contest, the Irish Times Travel Writing Award, and the RTE/Penguin Short Story Competition. He has been placed and shortlisted for the Alingham Fiction Contest, Alingham Poetry Contest, Bath Short Story Prize, Moth Short Story Prize, Dermot Healy Poetry Prize, The Bridport Prize. He was a finalist for the prestigious Alpine Writing Fellowship and was Highly Commended for the Manchester Fiction Prize. His writing has appeared in *Carve*, *The Irish Times*, *The Stinging Fly*, *Poetry Ireland Review*, *The Illanot Review*, *Moth*, *Overland*, *The Lonely Crowd*, among others. He has given lectures and speeches at leading universities including USP (University of São Paulo) and Roma Tre University.

Benjamin Keatinge (<keatinb@tcd.ie>) is a Visiting Research Fellow at the School of English, Trinity College Dublin. He is editor of *Making Integral: Critical Essays on Richard Murphy* (2019) and author of several essays on contemporary Irish poetry. He lives in Dublin.

Viviana P. Keegan (<vivianakeegan@gmail.com>) is Literature Professor from University of Buenos Aires, Argentina. Diploma in Childhood, Education and Pedagogy (FLACSO). Researcher, co-organizer and professor at Diplomatura Universitaria de Estudios Irlandeses, Universidad del Salvador, Argentina. Founding member of AEIS.

Kara Knickerbocker is the author of *The Shedding Before the Swell* (2018) and *Next to Everything that is Breakable* (2017). She currently lives in Pennsylvania where she writes with the Madwomen in the Attic at Carlow University and co-curates the MadFridays Reading Series. Find her online at www.karaknickerbocker.com.

Sven Kretzschmar (<svenkretzschmar64@gmail.com>) is a poet from Germany. His work has been published widely in Europe and overseas, among other outlets in *Writing Home. The 'New Irish' Poets* (2019), *Poets Meet Politics* (2020), *Hold Open the Door* (2020) and *100 Words of Solitude* (2021). Find him at <<https://tracking.wordpress.com/>> and on Instagram @sven_saar_poetry.

Armin Langer (<langerar@hu-berlin.de / alanger@rrc.edu>) is a PhD student in sociology at the Humboldt University of Berlin and a rabbinical student at the Reconstructionist Rabbinical College in Philadelphia, where he works at the Center for Jewish Ethics. He holds an MA and two BA's in philosophy and Jewish studies from the University of Potsdam and the Eötvös Loránd University Budapest. He is author of the book *Vergeblich integriert? – Rabbiner Samson Raphael Hirsch und die jüdische Akkulturation im 19. Jahrhundert* (2019) and editor of the anthology *Fremdmacht & Reorientiert – jüdisch-muslimische Verflechtungen* (2018).

Tina Lawlor Mottram (<serpentina@blueyonder.co.uk>) was born in Dublin. After graduating from Limerick College of Art, she studied to postgraduate level at London College of Communication. She has exhibited widely in the UK. Her "Patterns for Peace" exhibition at the Royal Engineers Museum was based on her artist-in-residence in *Zona Imaginaria*, Buenos Aires in 2018.

Giovanni Mangiante (<giovannimangiantep@hotmail.com>) is a poet from Lima, Peru. He has work published in various journals and anthologies including most recently *Open Skies Quarterly*, Alien Buddha Press, Newington Blue Press, Anti-Heroin Chic, and more. In writing, he found a way to cope with BPD. He lives with his dog, Lucy.

Shahriyar Mansouri (<s_mansouri@sbu.ac.ir>) is Assistant Professor of Modern Irish Literature at Shahid Beheshti University, Tehran-Iran, and IASIL regional Bibliography Representative for Iran. He specializes in the modern Irish novel, with additional interests in contemporary continental philosophy.

Rafael Mendes (<rafaelmendes341@gmail.com>) is a writer from Brazil. He is a candidate for a MPhil in Comparative Literature at Trinity College Dublin. His work has appeared on *The Poetry Programme*, *The Irish Times*, *FLARE*, *The Blue Nib*, *Writing Home: The 'New Irish' Poets* (2019), *Arrival at Elsewhere* (2020) and elsewhere.

Riccardo Michelucci (<r.michelucci@libero.it>), journalist and translator, writes for *Avvenire*, *Focus Storia*, *Il Venerdì di Repubblica*, and is one of the curators of "Wikiradio" on Radio Rai 3. Among his publications are: *Storia del conflitto anglo-irlandese. Otto secoli di persecuzione inglese* (2009, 2017), *L'eredità di Antigone. Storie di donne martiri per la libertà* (2013), *Bobby Sands. Un'utopia irlandese* (2017). He has translated and edited texts by modern and contemporary Irish writers.

Eva Michely (<michely.eva@gmail.com>) lives in the German border region of the Saarland, where she completed her PhD in (Northern) Irish Literature in 2020. Her poems have appeared in *Nothing Substantial*, *StepAway*, *Tint Journal* and *Aurora: The Allegory Ridge Poetry Anthology*. Eva works in PR and blogs at <<https://www.wortakt.de>>.

Susan Millar DuMars (<s_dumars@hotmail.com>) is an American born writer who has lived in Ireland for twenty-three years. She has published five poetry collections with Salmon Poetry; the most recent, *Naked: New and Selected Poems*, in 2019. She is at work on her second short story collection. Susan has co-organized the *Over the Edge* readings series in Galway, Ireland since 2003.

Graciela Obert (<graciela.obert@gmail.com>) holds a degree in English Language Teaching from the National University of La Pampa (Argentina), where she is currently an Associate Professor, and an MA degree in Anglo-American Literature. She conducts research on Irish literature and has also co-authored several books in the area. Her research interests turn around minority literatures and Systemic Functional Linguistics.

Brian Ó Doibhlin (<bdevlin14@qub.ac.uk>) is a graduate of Queen's University Belfast, Ulster University, and NUI Galway. His PhD research relates primarily to uncovering the origin of place-names in Mid-Ulster. His research interests include Celtic languages, onomastics, translation, and the early-modern period in Ireland.

Mary O'Donnell's eight poetry collections include *Unlegendary Heroes* (1998) and *Those April Fevers* (2015; Ark Publications) and in 2020 *Massacre of the Birds* (Salmon). Novels include *Where They Lie* (2014) and the best-selling novel *The Light Makers*, reissued in 2018 by 451 Editions. In 2018 Arlen House also published her third and highly-praised collection of stories, *Empire*. A collection of essays on her work, *Giving Shape to the Moment*, and edited by Maria Elena

Jaime de Pablos was published by Peter Lang. She is a member of Ireland's affiliation of artists, Aosdana, and holds a PhD in Creative Writing from University College Cork.

Connal Parr (<connal.parr@northumbria.ac.uk>) is Senior Lecturer in History at Northumbria University. He previously held postdoctoral and teaching posts at the University of Oxford and Fordham University's London Centre. His first book *Inventing the Myth: Political Passions and the Ulster Protestant Imagination* was published by Oxford University Press in 2017 and was shortlisted for the Ewart-Biggs Literary Prize and the Royal Historical Society's Whitfield Prize.

Carla de Petris (<depetrisc@hotmail.com>) was Senior Professor of English at Roma Tre University. She has co-edited two collections of essays, *The Cracked Looking-Glass* (1999) and *Continente Irlanda* (2001). Her research on Joyce's stay in Rome and the significant reference to it in his only play is at the root of her translation of Joyce's *Exiles* for Mondadori. "*Traduzioni*" e altri drammi (1996) is the first Italian translation of Brian Friel's major works with a long general introduction. She has introduced the first Italian translation of Maria Edgeworth's *Harrington* (2012).

Dieter Reinisch (<dieter.reinisch@nuigalway.ie>) is an IRC Postdoctoral Fellow in the School of Political Science and Sociology, National University of Ireland, Galway, and an adjunct Professor in the International Relations Department, Webster Vienna Private University. He holds a PhD in History from the European University Institute, Florence, and was a fellow at several international institutions; among these are the University of St. Andrews, Central European University, and the Institute for Social Movements, Ruhr University Bochum. His scholarly writings appeared in *Critical Studies on Terrorism*, *Oral History Review*, *War & Society*, and *Irish Political Studies*. He also works as a freelance journalist, and his articles appeared in the *Washington Post*, *RTÉ Brainstorm*, *Irish Examiner*, *Belfast Telegraph*, *Die Presse*, *Die Furche*, *Der Standard*, *Profil*, *Junge Welt* and *Neues Deutschland*. His book on IRA prisoners during the Northern Ireland conflict is under contract, and he is currently writing a history of terrorism and political violence, which will be published in German in March 2022. Since 2017 he has been an editorial board member of *SijIS*. In 2017, he edited his first monographic section on "Resistance in Modern Ireland". This is his third monographic section for *SijIS*. He currently also edits volumes on memory studies and social movements in Northern Ireland with Luisa Passerini and Anne Kane, respectively.

Evgeny Shtorn (<info@queerdiaspora.com>) is a writer and activist from Petersburg. In 2018, he was forced to leave Russia. In 2019, he was granted international protection in Ireland. His poetry was published in *The Stinging Fly*, *Writing Home: The 'New Irish' Poets*, *Correspondences*, *Trumpet 9* and *The Ireland Chair of Poetry Anthology*.

Niki Stammwitz (<niki_stammwitz@t-online.de>) is a student of Literary and Cultural Studies from south-west Germany. As a new writer, they focus on writing poetry and short fiction in English. Their poetry addresses nature, metaphysics and identity issues.

Melania Terrazas (<melania.terrazas@unirioja.es>) is on the Executive Board of AEDEI (The Spanish Association for Irish Studies), head of the Centre of Irish Studies BANNA/BOND (EFACIS) and Senior Lecturer in English Studies at the University of La Rioja (Spain). Her latest edited collection is *Trauma and Identity in Contemporary Irish Culture* (2020).

Adam Wyeth (<adam@adamwyeth.com>) is an award-winning writer, published by Salmon Press. In 2019 he received The Kavanagh Fellowship Award. He is the author of two poetry

collections, *Silent Music* (2011) and *The Art of Dying* (2016); essays, *The Hidden World of Poetry* (2013), and a play, *This Is What Happened* (2019). His third collection *about:blank* will be published in 2021. He teaches online creative writing at adamwyeth.com.

Nidhi Zak/Aria Eipe is a poet, pacifist and fabulist. Founder of the Play It Forward Fellowships, she is poetry editor at Skein Press and Fallow Media, and contributing editor with *The Stinging Fly*. *Auguries of a Minor God*, her debut poetry collection, is forthcoming from Faber & Faber in July 2021.

Opere pubblicate

*I titoli qui elencati sono stati proposti alla Firenze University Press dal
Coordinamento editoriale del Dipartimento di Formazione, Lingue,
Intercultura, Letterature e Psicologia
e prodotti dal suo Laboratorio editoriale Open Access*

Volumi ad accesso aperto

(<<http://www.fupress.com/comitatoscientifico/biblioteca-di-studi-di-filologia-moderna/23>>)

- Stefania Pavan, *Lezioni di poesia. Iosif Brodskij e la cultura classica: il mito, la letteratura, la filosofia*, 2006 (Biblioteca di Studi di Filologia Moderna; 1)
- Rita Svandrlik (a cura di), *Elfriede Jelinek. Una prosa altra, un altro teatro*, 2008 (Biblioteca di Studi di Filologia Moderna; 2)
- Ornella De Zordo (a cura di), *Saggi di anglistica e americanistica. Temi e prospettive di ricerca*, 2008 (Strumenti per la didattica e la ricerca; 66)
- Fiorenzo Fantaccini, *W.B. Yeats e la cultura italiana*, 2009 (Biblioteca di Studi di Filologia Moderna; 3)
- Arianna Antonielli, *William Blake e William Butler Yeats. Sistemi simbolici e costruzioni poetiche*, 2009 (Biblioteca di Studi di Filologia Moderna; 4)
- Marco Di Manno, *Tra sensi e spirito. La concezione della musica e la rappresentazione del musicista nella letteratura tedesca alle soglie del Romanticismo*, 2009 (Biblioteca di Studi di Filologia Moderna; 5)
- Maria Chiara Mocali, *Testo. Dialogo. Traduzione. Per una analisi del tedesco tra codici e varietà*, 2009 (Biblioteca di Studi di Filologia Moderna; 6)
- Ornella De Zordo (a cura di), *Saggi di anglistica e americanistica. Ricerche in corso*, 2009 (Strumenti per la didattica e la ricerca; 95)
- Stefania Pavan (a cura di), *Gli anni Sessanta a Leningrado. Luci e ombre di una Belle Époque*, 2009 (Biblioteca di Studi di Filologia Moderna; 7)
- Roberta Carnevale, *Il corpo nell'opera di Georg Büchner. Büchner e i filosofi materialisti dell'Illuminismo francese*, 2009 (Biblioteca di Studi di Filologia Moderna; 8)
- Mario Materassi, *Go Southwest, Old Man. Note di un viaggio letterario, e non*, 2009 (Biblioteca di Studi di Filologia Moderna; 9)
- Ornella De Zordo, Fiorenzo Fantaccini (a cura di), *altri canoni / canoni altri. pluralismo e studi letterari*, 2011 (Biblioteca di Studi di Filologia Moderna; 10)
- Claudia Vitale, *Das literarische Gesicht im Werk Heinrich von Kleists und Franz Kafkas*, 2011 (Biblioteca di Studi di Filologia Moderna; 11)
- Mattia Di Taranto, *L'arte del libro in Germania fra Otto e Novecento: Editoria biblioflica, arti figurative e avanguardia letteraria negli anni della Jahrhundertwende*, 2011 (Biblioteca di Studi di Filologia Moderna; 12)
- Vania Fattorini (a cura di), *Caroline Schlegel-Schelling: «Ero seduta qui a scrivere»*. Lettere, 2012 (Biblioteca di Studi di Filologia Moderna; 13)
- Anne Tamm, *Scalar Verb Classes. Scalarity, Thematic Roles, and Arguments in the Estonian Aspectual Lexicon*, 2012 (Biblioteca di Studi di Filologia Moderna; 14)

- Beatrice Töttössy (a cura di), *Fonti di Weltliteratur. Ungheria*, 2012 (Strumenti per la didattica e la ricerca; 143)
- Beatrice Töttössy, *Ungheria 1945-2002. La dimensione letteraria*, 2012 (Biblioteca di Studi di Filologia Moderna; 15)
- Diana Battisti, *Estetica della dissonanza e filosofia del doppio: Carlo Dossi e Jean Paul*, 2012 (Biblioteca di Studi di Filologia Moderna; 16)
- Fiorenzo Fantaccini, Ornella De Zordo (a cura di), *Saggi di anglistica e americanistica. Percorsi di ricerca*, 2012 (Strumenti per la didattica e la ricerca; 144)
- Martha L. Canfield (a cura di), *Perù frontiera del mondo. Eielson e Vargas Llosa: dalle radici all'impegno cosmopolita = Perù frontera del mundo. Eielson y Vargas Llosa: de las raíces al compromiso cosmopolita*, 2013 (Biblioteca di Studi di Filologia Moderna; 17)
- Gaetano Prampolini, Annamaria Pinazzi (eds), *The Shade of the Saguario / La sombra del saguario: essays on the Literary Cultures of the American Southwest / Ensayos sobre las culturas literarias del suroeste norteamericano*, 2013 (Biblioteca di Studi di Filologia Moderna; 18)
- Ioana Both, Ayşe Saraçgil, Angela Tarantino (a cura di), *Storia, identità e canoni letterari*, 2013 (Strumenti per la didattica e la ricerca; 152)
- Valentina Vannucci, *Lectures anticanoniche della biofiction, dentro e fuori la metafinzione*, 2014 (Biblioteca di Studi di Filologia Moderna; 19)
- Serena Alcione, *Wackenroder e Reichardt. Musica e letteratura nel primo Romanticismo tedesco*, 2014 (Biblioteca di Studi di Filologia Moderna; 20)
- Lorenzo Orlandini, *The relentless body. L'impossibile elisione del corpo in Samuel Beckett e la noliuntas schopenhaueriana*, 2014 (Biblioteca di Studi di Filologia Moderna; 21)
- Carolina Gepponi (a cura di), *Un carteggio di Margherita Guidacci*, 2014 (Biblioteca di Studi di Filologia Moderna; 22)
- Valentina Milli, «*Truth is an odd number*». *La narrativa di Flann O'Brien e il fantastico*, 2014 (Biblioteca di Studi di Filologia Moderna; 23)
- Diego Salvadori, *Il giardino riflesso. L'erbario di Luigi Meneghello*, 2015 (Biblioteca di Studi di Filologia Moderna; 24)
- Sabrina Ballestracci, Serena Grazzini (a cura di), *Punti di vista - Punti di contatto. Studi di letteratura e linguistica tedesca*, 2015 (Biblioteca di Studi di Filologia Moderna; 25)
- Massimo Ciaravolo, Sara Culeddu, Andrea Meregalli, Camilla Storskog (a cura di), *Forme di narrazione autobiografica nelle letterature scandinave. Forms of Autobiographical Narration in Scandinavian Literature*, 2015 (Biblioteca di Studi di Filologia Moderna; 26)
- Lena Dal Pozzo, *New information subjects in L2 acquisition: evidence from Italian and Finnish*, 2015 (Biblioteca di Studi di Filologia Moderna; 27)
- Sara Lombardi (a cura di), *Lettere di Margherita Guidacci a Mladen Machiedo*, 2015 (Biblioteca di Studi di Filologia Moderna; 28)
- Giuliano Lozzi, *Margarete Susman e i saggi sul femminile*, 2015 (Biblioteca di Studi di Filologia Moderna; 29)
- Ilaria Natali, «*Remov'd from Human Eyes*»: *Madness and Poetry. 1676-1774*, 2016 (Biblioteca di Studi di Filologia Moderna; 30)
- Antonio Civardi, *Linguistic Variation Issues: Case and Agreement in Northern Russian Participial Constructions*, 2016 (Biblioteca di Studi di Filologia Moderna; 31)
- Tesfay Tewolde, *DPs, Phi-features and Tense in the Context of Abyssinian (Eritrean and Ethiopian) Semitic Languages* (Biblioteca di Studi di Filologia Moderna; 32)
- Arianna Antonielli, Mark Nixon (eds), *Edwin John Ellis's and William Butler Yeats's The Works of William Blake: Poetic, Symbolic and Critical. A Manuscript Edition, with Critical Analysis*, 2016 (Biblioteca di Studi di Filologia Moderna; 33)
- Augusta Brettoni, Ernestina Pellegrini, Sandro Piazzesi, Diego Salvadori (a cura di), *Per Enza Biagini*, 2016 (Biblioteca di Studi di Filologia Moderna; 34)

- Silvano Boscherini, *Parole e cose: raccolta di scritti minori*, a cura di Innocenzo Mazzini, Antonella Ciabatti, Giovanni Volante, 2016 (Biblioteca di Studi di Filologia Moderna; 35)
- Ayşe Saraçgil, Letizia Vezzosi (a cura di), *Lingue, letterature e culture migranti*, 2016 (Strumenti per la didattica e la ricerca; 183)
- Michela Graziani (a cura di), *Trasparenze ed epifanie. Quando la luce diventa letteratura, arte, storia, scienza*, 2016 (Biblioteca di Studi di Filologia Moderna; 36)
- Caterina Toschi, *Dalla pagina alla parete. Tipografia futurista e fotomontaggio dada*, 2017 (Biblioteca di Studi di Filologia Moderna; 37)
- Diego Salvadori, *Luigi Meneghello. La biosfera e il racconto*, 2017 (Biblioteca di Studi di Filologia Moderna; 38)
- Sabrina Ballestracci, *Teoria e ricerca sull'apprendimento del tedesco L2*, 2017 (Strumenti per la didattica e la ricerca; 194)
- Michela Landi (a cura di), *La double séance. La musique sur la scène théâtrale et littéraire / La musica sulla scena teatrale e letteraria*, 2017 (Biblioteca di Studi di Filologia Moderna; 39)
- Fulvio Bertuccelli (a cura di), *Soggettività, identità nazionale, memorie. Biografie e autobiografie nella Turchia contemporanea*, 2017 (Biblioteca di Studi di Filologia Moderna; 40)
- Susanne Stockle, *Mare, fiume, ruscello. Acqua e musica nella cultura romantica*, 2018 (Biblioteca di Studi di Filologia Moderna; 41)
- Gian Luca Caprili, *Inquietudine spettrale. Gli uccelli nella concezione poetica di Jacob Grimm*, 2018 (Biblioteca di Studi di Filologia Moderna; 42)
- Dario Collini (a cura di), *Lettere a Oreste Macrí. Schedatura e regesto di un fondo, con un'appendice di testi epistolari inediti*, 2018 (Biblioteca di Studi di Filologia Moderna; 43)
- Simone Rebora, *History/Histoire e Digital Humanities. La nascita della storiografia letteraria italiana fuori d'Italia*, 2018 (Biblioteca di Studi di Filologia Moderna; 44)
- Marco Meli (a cura di), *Le norme stabilite e infrante. Saggi italo-tedeschi in prospettiva linguistica, letteraria e interculturale*, 2018 (Strumenti per la didattica e la ricerca; 203)
- Francesca Di Meglio, *Una muchedumbre o nada: Coordenadas temáticas en la obra poética de Josefina Plá*, 2018 (Biblioteca di Studi di Filologia Moderna; 45)
- Barbara Innocenti, *Il piccolo Pantheon. I grandi autori in scena sul teatro francese tra Settecento e Ottocento*, 2018 (Biblioteca di Studi di Filologia Moderna; 46)
- Oreste Macrí, Giacinto Spagnoletti, «Si risponde lavorando». *Lettere 1941-1992*, a cura di Andrea Giusti, 2019 (Biblioteca di Studi di Filologia Moderna; 47)
- Michela Landi, *Baudelaire et Wagner*, 2019 (Biblioteca di Studi di Filologia Moderna; 48)
- Sabrina Ballestracci, *Connettivi tedeschi e poeticità: l'attivazione dell'interprete tra forma e funzione. Studio teorico e analisi di un caso esemplare*, 2019 (Biblioteca di Studi di Filologia Moderna; 49)
- Fiorenzo Fantaccini, Raffaella Leproni (a cura di), «Still Blundering into Sense». *Maria Edgeworth, her context, her legacy*, 2019 (Biblioteca di Studi di Filologia Moderna; 50)
- Arianna Antonielli, Donatella Pallotti (a cura di), «Granito e arcobaleno». *Forme e modi della scrittura autobiografica*, 2019 (Biblioteca di Studi di Filologia Moderna; 51)
- Francesca Valdinoci, *Scarti, tracce e frammenti: controarchivio e memoria dell'umano*, 2019 (Biblioteca di Studi di Filologia Moderna; 52)
- Sara Congregati (a cura di), *La Götterlehre di Karl Philipp Moritz. Nell'officina del linguaggio mitopoietico degli antichi*, traduzione integrale, introduzione e note di Sara Congregati, 2020 (Biblioteca di Studi di Filologia Moderna; 53)
- Gabriele Bacherini, *Frammenti di massificazione: le neoavanguardie anglo-germanofone, il cut-up di Burroughs e la pop art negli anni Sessanta e Settanta*, 2020 (Biblioteca di Studi di Filologia Moderna; 54)
- Inmaculada Solís García y Francisco Matte Bon, *Introducción a la gramática metaoperacional*, 2020 (Strumenti per la didattica e la ricerca; 216)

- Barbara Innocenti, Marco Lombardi, Josiane Tourres (a cura di), *In viaggio per il Congresso di Vienna: lettere di Daniello Berlinghieri a Anna Martini, con un percorso tra le fonti archivistiche in appendice*, 2020 (Biblioteca di Studi di Filologia Moderna; 55)
- Elisabetta Bacchereti, Federico Fastelli, Diego Salvadori (a cura di), *Il graphic novel. Un crossover per la modernità*, 2020 (Biblioteca di Studi di Filologia Moderna; 56)
- Tina Maraucci, *Leggere Istanbul. Memoria e lingua nella narrativa turca contemporanea*, 2020 (Biblioteca di Studi di Filologia Moderna; 57)
- Valentina Fiume, *Codici dell'anima: itinerari tra mistica, filosofia e poesia. Con un'antologia di scritti al femminile*, 2021 (Biblioteca di Studi di Filologia Moderna; 58)

Riviste ad accesso aperto
(<http://www.fupress.com/riviste>)

- «Journal of Early Modern Studies», ISSN: 2279-7149
- «LEA - Lingue e Letterature d'Oriente e d'Occidente», ISSN: 1824-484X
- «Quaderni di Linguistica e Studi Orientali / Working Papers in Linguistics and Oriental Studies»,
ISSN: 2421-7220
- «Studi Irlandesi. A Journal of Irish Studies», ISSN: 2239-3978