Sue Alcock is Director of the Joukowsky Institute for Archaeology and the Ancient World, Joukowsky Family Professor of Archaeology, Professor of Classics, and Professor of Anthropology at Brown University. Her current research interests include the Hellenistic and Roman eastern Mediterranean and southern Caucasus, landscape archaeology, and the archaeology of memory and of imperialism.

John Bodel is professor of Classics and History at Brown University. His research centers on the history and literature of the Roman empire, and he has a special interest in inscriptions. Two recent co-edited volumes, Household and Family Religion in Antiquity (2008) and Dediche sacre nel mondo greco-romano (2008), and a book in progress on the Roman funeral reflect a current preoccupation with Roman private religion.
Pierre Briant holds a professorship at the Collège de France, Paris, focusing on the history and civilization of the Achaemenid world and Alexander’s empire; he is also director of the Persika series. A related interest is the historiography of ancient Persia and of Alexander, especially in the 18th century.

Jennifer Gates-Foster is assistant professor of Classics, University of Texas, Austin. Her principal research interest is the material culture of Hellenistic and Roman Egypt, pottery in particular. She is publishing Eastern Desert road surveys with S. Sidebotham and H. Wright, and is beginning a book on the desert frontiers of Upper Egypt and Nubia.

Bruce Hitchner is professor of Classics and International Relations at Tufts University. A Roman historian and archaeologist with special interests in north Africa and southern France, he is currently writing a book that seeks to reimagine the long history of the Roman empire through the optic of globalization.

Catherine Julien is professor of History at Western Michigan University, Kalamazoo. Her work centers on South America during the 16th century, before and after the arrival of Europeans, including the transition from Inca to Spanish rule in the Andes, and Inca genres used by Spaniards in narrating the Inca past. Of her several books, the most recent is a dual language edition of Titi Cusi Yupanqui’s History of How the Spaniards Arrived in Peru (2006).

Nanny Kim is a historian and research fellow at the Institute of Chinese Studies, Heidelberg University. In recent years she has focused on Chinese transport history, and is a member of the research group ‘Monies, Markets and Finance in China and East Asia, 1600-1900.’ She is currently investigating the transport of metals from the mines of southwest China to the metropolitan mints in Beijing during the Qing period. More broadly, she is concerned with technologies in overland and water transport through Chinese history, relating them to infrastructure, density of transport and economic systems, and ecological change.

Michael Maas is professor of History and Classical Studies at Rice University. His areas of research are the Roman empire and Late Antiquity. He edited The Cambridge Companion to the Age of Justinian (2005). Currently he is writing a book about Roman imperial ethnography.

Pekka Masonen is adjunct professor of History at Tampere University, Finland. His research interests include Africans and the wider world before the 19th century; European exploration and images of Africa; and the history of Sudanic Africa. His book The Negroland Revisited. Discovery and Invention of the Sudanese Middle Ages was published in 2000.

Michael Nylan is professor of Chinese history at the University of California, Berkeley. Her recent research has focused on the ‘classical era’ in China (304 BC – AD 316), pursuing such themes as the north-west frontier areas, administration of the family, modes of persuasion in mid-Han (with particular attention to orality and writing technologies), and the thinker Yang Xiong (53 BC – AD 18).

Derek Ruths is a PhD candidate in Computer Science at Rice University. While his research focuses on computational models of biochemical networks in cancer, he is also engaged in several projects investigating the structure and behavior of social, political and historical networks.

Adam Silverstein is a fellow of Oxford University’s Centre for Hebrew and Jewish Studies, and university research lecturer in Oriental Studies. He specializes in Near Eastern history and civilization, with particular reference to continuities and discontinuities between periods and peoples. His book Postal Systems in the Pre-Modern Islamic World appeared in 2007.

James Snead is associate professor of Anthropology at George Mason University, Fairfax, VA. The Pre-Columbian trail and road networks of the American Southwest are among his principal research interests. They feature in two forthcoming publications, his book Ancestral Landscapes of the Pueblo World, and a co-edited volume Landscapes of Movement: Paths, Trails, and Roads in Anthropological Perspective.

Richard Talbert is Kenan professor of History and Classics at the University of North Carolina, Chapel Hill. His recent preoccupations have been mapping, worldview and travel. He edited the Barrington Atlas of the Greek and Roman World (2000), as well as co-editing Space in the Roman World: its Perception and Presentation (2004), and Cartography in Antiquity and the Middle Ages: Fresh Perspectives, New Methods (in press). He is completing Rome Rules the World: Peutinger’s Map Reconsidered (ebook).

Constantine Vaporis is associate professor of History, University of Maryland, Baltimore County. His book Breaking Barriers: Travel and the State in Early Modern Japan was published in 1994, and he has another forthcoming Tour of Duty: Samurai, Military Service in Edo and the Culture of Early Modern Japan.

