

THE CLASSICAL ASSOCIATION OF THE MIDDLE WEST AND SOUTH
• VOLUME 15.2 : WINTER 2006 •

INSIDE THIS ISSUE:

02 HURRICANE, GAINESVILLE, VERGIL	09 SUMMER PROGRAMS
03 HONORS & URLS	11 MEETINGS FOR CLASSICISTS
04 GRADUATE STUDENT NEWS	12 CAMWS INSTITUTIONAL MEMBERS
05 CAMWS AWARD CALLS	13 SOUTHERN SECTION CALL FOR PAPERS
07 SCHOLARSHIP OPPORTUNITIES	15 CAMWS MEMBERSHIP FORM

A LETTER FROM OUR PRESIDENT

The program for the 102nd Annual Meeting of CAMWS in Gainesville, Florida, April 6-8, 2006, is on the web site and in the mail. We look forward to a program of excellent and diverse papers. With the support of a tourist development grant from Alachua County, Tim Johnson and the local committee have organized a 'night out' in downtown Gainesville for Thursday evening. On Friday afternoon, as is our custom, we will be meeting on the campus of the University of Florida. I look forward to seeing many of you in Gainesville.

On a more serious note, many of our colleagues in the areas afflicted by hurricanes last fall are now returning to class in dramatically changed circumstances. In an effort to assist in hurricane relief, the American Classical League has been established as a clearinghouse for information and support efforts. The Executive Committee of CAMWS and the CAMWS-Southern Section have made a donation of the profits from the most recent CAMWS-SS meeting to the ACL relief fund. We would welcome suggestions about how we might, as an organization and as individuals, be of assistance to classicists and classics programs afflicted by the hurricanes.

Finally, CAMWS will waive the registration fee for members who are teaching or studying at schools in the afflicted areas that are still closed or in the process of rebuilding and reopening. Qualifying members should write "waived" on the line for the registration fee with a brief note explaining why the waiver is requested.

Best wishes for a successful spring term.

-Susan Martin, CAMWS President

THANKS FROM LOUISIANA

Maximas Gratias Vobis Omnibus! To all of you who were so kind and so supportive and who took in and took care of our students during the Fall 2005 semester, please accept our deepest thanks.

-T. Davina McClain, on behalf of Loyola University New Orleans and all the schools affected by Hurricane Katrina

ADDITIONAL HURRICANE UPDATES

The American Classical League is coordinating a hurricane relief effort for classicists affected by the devastation caused by Hurricanes Katrina and Rita. As we all know, hurricane relief is no longer a front page story, but the needs of those affected will be a reality for years to come. This second-wave effort is important in helping those who are struggling to get their feet back on the ground. Many still can only hope for a semblance of normalcy in their daily lives.

Kenneth Kitchell, ACL President, has made a plea for two things: (1) names of schools and people, along the coast and elsewhere, who have been affected by the hurricanes and are in need of assistance, and (2) donations of any size or kind to assist in this coordinated effort. If you have any information, needs, or assistance that you can offer, please contact him directly at kkitchel@classics.umass.edu (<http://www.aclassics.org/relief.asp>).

As an organization, the Texas Classical Association will be donating \$500 to the hurricane relief effort. Also, with the recent adoption of new textbooks in Texas, many old textbooks may be available. If you have access to such books and would like to donate them, please contact ACL via its website. Texas has already played a major role in assisting people displaced by these tragedies. As Texas classicists, we hope to continue that giving effort in whatever ways we can. *Vobis omnibus maximas gratias ago!*

-Clyde Lehmann, President, Texas Classical Association

OPPORTUNITY TO EARN CONTINUING EDUCATION UNITS

Teachers who would like to earn Continuing Education Units (CEUs) for attending the CAMWS Annual Meeting in Gainesville do not have to do anything in advance. When they arrive at the meeting, they should simply ask at the CAMWS registration desk for a CEU application form. Before leaving the meeting, please return the completed form to the CAMWS registration desk, along with a check for \$7.50, payable to UW-Madison Extension. This service is available once again through the kindness of Mr. William Kean of Madison. Any questions regarding CEUs should be addressed to Dr. Victoria Pagán, Department of Classics, University of Florida, Gainesville: vepagan@ufl.edu.

“VERGIL’S GARDEN” THRIVING IN CYBERSPACE

Holt Parker, Professor of Classics at the University of Cincinnati, has developed a website called “Vergil’s Garden,” an illustrated guide to the plants in Vergil’s *Georgics*. One can enter and navigate the site in any number of ways. The easiest is by using the text of the *Georgics*. Each book is also linked to the Latin text as broken up into segments at Perseus. The names of the plants are highlighted and a click will take the reader to a page with pictures of the plants, their scientific names (genus and species), and the common names in English, French, German, and Italian. Clicking the Latin name leads to the entry in *Lewis and Short*. Or one can look up plants by their Latin, Scientific, English, French, German, or Italian common names. “Vergil’s Garden” provides at least some idea for what Vergil saw and smelled and tasted and heard. To visit “Vergil’s Garden,” go to classics.uc.edu/~parker/hortus/vergilsgarden.html.

FRANCIS WINS NEH FELLOWSHIP

James Francis, Associate Professor of Classics at the University of Kentucky (Lexington), has been offered a National Endowment for the Humanities Fellowship for next year, for his project "People as Pictures: Visualities of Text and Image in the Second through Fourth Centuries C.E." The fellowship, in the amount of \$40,000, will allow Dr. Francis to make significant progress towards completing a book that explores the complex relationship between verbal and visual representation in the period, the use of visuality to communicate power and divinity, and the vesting in living persons with the qualities and functions of images. Ultimate, Francis seeks to establish that a change in the nature and deployment of visualities was a key characteristic marking the cultural passage from classical to late antiquity.

LINDZEY NOMINATED FOR DISNEY AWARD

Since 1989 Disney has rewarded the skills of outstanding teachers and this year Ginny Lindzey, teacher of Latin at Porter Middle School in Austin, Texas, has garnered a nomination for this award. In late spring, Disney will announce the forty honorees and at an awards ceremony in July one teacher will be named 2006 Disney Teacher of the Year. All forty honorees will receive \$10,000, a \$5,000 grant for their schools, and a six-day teaching retreat at the Walt Disney World Resort.

As part of the nomination process, Lindzey was required to write some essays about her teaching. These and other observations about her life as a Latin teacher at a secondary school can be found at her blog, appropriately entitled "The Latin Zone" (ginlindzey.livejournal.com/).

URLS OF INTEREST...

- On 21 January, 2006, *Katherimini* reported that recent excavations in the Kerameikos pointed toward **typhoid fever** as the source of the **plague** that ravaged Athens in the early years of the Peloponnesian War. For the full story, go to: www.ekathimerini.com/4dcgi/news/ell_KathiLev&xml/&aspKath/ell.asp?fdate=21/01/2006
- On 19 January, 2006, *Katherimini* provided an update on the **restoration** work taking place on the Athenian **acropolis**. For the full story, go to: www.ekathimerini.com/4dcgi/_w_articles_ell_1992524_19/01/2006_65343
- On 19 January, 2006, the Associated Press reported that a **tomb** containing a funerary urn and dating to approximately 1000 B.C.E. had been uncovered in the **Roman Forum**. For the full story, go to: news.yahoo.com/s/ap/20060120/ap_on_sc/italy_ancient_tomb
- On 14 January, 2006, **Elaine Fantham** provided a brief history of the ancient site of Alexandria, Egypt. Fantham relates some of the anecdotes connected with Marcus Antonius and Cleopatra. For an audio file of Fantham's remarks, go to: www.npr.org/templates/story/story.php?storyId=5158003
- On 6 January, 2006, *M&C Science and Nature* reported the discovery of a Greek temple near Apollonia, Albania. Researchers from the University of Cincinnati presented their findings about this temple, which may date back to the sixth century B.C.E. For the full story, go to: science.monstersandcritics.com/news/article_1073890.php/Greek_temple_discovered_in_Albania
- On 25 November, 2005, *The Chronicle of Higher Education* presented an article on actor-turned-professor Peter "Robocop" Weller, who has been teaching a course on Roman art and history at Syracuse University. See chronicle.com/weekly/v52/i14/14a00602.htm

GRADUATE STUDENT NEWS

The Graduate Student Issues Committee (GSIC) is pleased to announce a panel to be presented at this year's Annual Meeting in Gainesville, FL, titled "Don't Forget Your Towel: Preparing for Success in the Interview Process". Our five speakers will address some of the finer points of the process and tackle issues that will help you stand out as an applicant at various types of institutions. Victoria Pagán (University of Florida) will lay out the many facets of the interview process at smaller, non-research-oriented schools. Monica Cyrino (University of New Mexico) will provide the armament necessary to face the gauntlet of the R-1 interview in order to make it a productive, pleasurable experience. John Gruber-Miller (Cornell College) will address the interview process from the perspective of the smaller liberal arts school that focuses on teaching more than research. Paul Iversen (Case Western Reserve University) will give a presentation on the opportunities available to those who do not immediately land a tenure-track job. Finally, Sr. Pauline Nugent (Missouri State University) will close with some timely encouragement and suggestions on how best to manage the entire process.

In further good news, the intrepid members of GSIC have been invited to host a Pre-Institute Workshop at the coming ACL meeting in Philadelphia, PA (June 22–25, 2006), titled "*Disce ut doceas*: Preparing to TA in Latin". Here we will give a detailed overview of the necessary preparations for teaching Latin at the college level.

We are looking for new members for the Graduate Student Issues Committee for the 2006-07 academic year. If you have specific ideas for reaching out to graduate students during the year to increase membership, are eager to organize social events at the Annual Meeting, would enjoy putting together the yearly panel for grad students, and/or would be willing to write short pieces for the Newsletter, get in touch with one of the present members listed below. Website management skills would be an asset.

Please contact the members of the Graduate Student Issues Committee if you have suggestions for how the meeting or the organization can address graduate student needs along with concerns or questions about what CAMWS can do for you. The current members and their e-mail addresses are:

Bradley Peper, Vanderbilt University (Bradley.M.Peper@vanderbilt.edu)
Ric Rader, Ohio State University (Rader.59@osu.edu)
Mark Thorne, University of Iowa (mark-thorne@uiowa.edu)
Jon Zarecki, Illinois State University (jdzareck@ilstu.edu)

More information about GSIC, its services for graduate students, and the application for membership in the committee are available under the "Graduate Students" link from "News and Announcements" on the CAMWS main page (www.camws.org). Be sure to check out our Guide to Gainesville, and don't miss the Graduate Student Happy Hour from 6:30-7:30 p.m., April 6, in San Marcos A of the Holiday Inn West.

CAMWS TEACHING AWARDS CALL FOR NOMINATIONS FOR 2006

1. Kraft Award for Excellence in Secondary School Teaching:

Named for CAMWS benefactor Eunice E. Kraft, this award recognizes outstanding teachers of Latin in public or private schools (middle schools included) within our area. The honoree will receive \$500, airfare to the Annual Meeting at the Saturday stayover rate, and two nights' accommodation at the convention hotel. On Saturday of the meeting, the recipient will give a brief talk at the CPL panel. Nominees must teach in the CAMWS area and will be eligible for consideration for three consecutive years.

Nominations should be accompanied by the following supporting data (not to exceed ten pages):

- information about the school(s) in which the nominee teaches;
- levels of Latin courses and enrollments;
- success of students in competitions and further study;
- information about any special courses or forms of instruction developed by the teacher;
- testimonials from school administrators, fellow teachers, and/or students.

2. Award for Excellence in College Teaching

The winner of this award will receive \$500. The nominee must be a member in good standing of CAMWS, teaching classical subjects full-time at a college or university. Nominations should be accompanied by such evidence of teaching excellence as:

- student course evaluations or other student comments (which may include alumni comments),
- at least two letters of support from the recipient's teaching colleagues at the same or other institutions.

These letters should normally include one from the nominee's department or program chair. Other evidence of teaching excellence, such as pedagogical publications, is also welcome. Professional service may be considered a tie-breaking factor. Nominees who have not already been recognized through a national teaching award will be given preference. No sitting member of the CAMWS Executive Committee or of the CAMWS Subcommittee on Teaching Awards is eligible for this award.

Nominations: For each award, send one complete dossier to the Chair of the Selection Committee:

Randall Nichols
Westminster Schools of Augusta
3067 Wheeler Road
Augusta, GA 30909
(706) 737-3952
rnichols@wsa.net

>>> Receipt Deadline: February 15, 2006 <<<

Presentation: The Teaching Awards will be presented
at the CAMWS Annual Meeting in Gainesville, Florida.

CAMWS SPECIAL SERVICE AWARD CALL FOR NOMINATIONS

This marks the fourth year for a new CAMWS award that aims formally to acknowledge specific accomplishments that have been done "above and beyond the call of duty" for the profession and/or for the promotion of the classics in CAMWS territory. The award will be given *pro re nata*. Some years there may not be a suitable candidate; other years there may be more than one recipient.

Eligibility: CAMWS membership is not required. Recipients can be Classicists or non Classicists who have made special contributions to the promotion of Latin and Classical studies, especially at the state and local level in CAMWS territory. Ideal candidates are people involved in our field who do much for their local communities or classics in general, but do not interact frequently if at all at large meetings. Nevertheless, these people make MORE than a difference. Suitable candidates for this award could also include parents or community members who have supported local Latin programs in notable ways, companies that donate money or other resources for the promotion of Latin, school administrators who have helped Latin teachers by giving access to school rooms or supplies or extra funds, newspapers or magazines that have given free advertising for events, benefactors who have given money for books or scholarships, or students who have promoted Latin in an original manner.

Nomination and selection process: Please submit by email attachment to Julia_Dyson@baylor.edu, **by February 18, 2006**, a statement of nomination, 500-600 words in length, that describes the nominee and his/her work. Supporting documents are not required but they may be solicited if questions arise. The chair of the Steering Committee on Awards and Scholarships with advice from the five subcommittee chairs will then determine the winners. Announcement of the results will be made at the spring meeting.

Julia T. Dyson

Chair of the CAMWS Steering Committee on Awards and Scholarships

Baylor University, Department of Classics

PO Box 97352; Waco, TX 76798-7352

Telephone: (254) 710-1399; Fax: (254) 710-1367

e-mail: Julia_Dyson@baylor.edu

CALL FOR NOMINATIONS FOR THE 2007 OUTSTANDING PUBLICATION AWARD (CINCINNATI MEETING)

The Subcommittee on the Outstanding Publication Award asks for your help in identifying first books published by CAMWS members in 2004, 2005, or 2006. Self-nominations are encouraged. Both textbooks and monographs are eligible for consideration. Please send titles and publishing information to Dennis Trout, Department of Classical Studies, 420 GCB, University of Missouri, Columbia, MO 65211 or notify him by email at troutd@missouri.edu. The Committee will close its list for the 2007 award in May 2006. Books published after that date may be considered for the 2008 award.

MANSON A. STEWART TEACHER TRAINING AND TRAVEL AWARDS

The Classical Association of the Middle West and South sponsors two Manson A. Stewart Awards for primary-, middle-, and secondary-school teachers. Recipients must be members of CAMWS. Winners of the Teacher Training Award in 2004-05 were Cynthia Bolon, Rolla High School; Steven R. Turner, Jr., Stratford Academy; and Matthew L. Behrensmeyer, a senior at DePauw University.

Teacher Training Awards: Designed to provide some financial assistance to those who wish to obtain certification to teach Latin at the primary through the secondary level, whether the specific courses are needed in Latin or in Education. The award is not intended to cover all costs of the training, and the size of the award varies according to the actual costs (primarily tuition and travel), the size of the committee's budget, and the number of applications. Previous awards have been as high as \$1175. Deadline: received by February 15, 2006.

Travel Awards: Designed specifically to assist teachers of Latin with a cash award to offset the costs of attending the annual CAMWS meeting. The award is not intended to cover all costs of the travel, and the size of the award varies according to the actual costs the travel will entail, the size of the committee's budget, and the number of applications. Awards for travel to annual meetings have ranged from \$300 to \$600; for travel to the Southern Section, somewhat less. Deadline: received by February 15, 2006 for the regular CAMWS meeting, April 6-8, 2006 in Gainesville, FL.

Both application forms are available online. For further information and forms please write or e-mail: Dr. Carl P. E. Springer, College of Arts and Sciences, Dean's Office, Southern Illinois University, Edwardsville, IL 62026-1608. Phone: 618-650-5058. FAX: 618-650-5050; E-mail: casprin@siue.edu.

ETA SIGMA PHI SCHOLARSHIPS

Eta Sigma Phi, the national honorary classics society, offers three scholarships to members for summer programs abroad: A Summer Session of the American School of Classical Studies at Athens, the Summer Classical School of the American Academy in Rome, and the Cumae Session of the Vergilian Society.

Eligible to apply for the scholarships to ASCSA and AAR are members and alumni/ae of Eta Sigma Phi who have received a bachelor's degree since January 1, 2000, or shall have received it on or before June 2006, and who have not received a doctoral degree. For the Vergilian Society, in addition to those in the preceding category, undergraduate members are eligible to apply and are given preference.

In addition, the society offers the Bernice L. Fox Teacher Training Scholarship to a member who is teaching, or preparing to teach, in the secondary schools for participation in a summer activity in the United States that will contribute to the recipient's preparation for teaching.

For additional information, contact the Executive Secretary of Eta Sigma Phi, Thomas J. Sienkewicz, Monmouth College, Monmouth, Illinois 61462, 309-457-2371 or toms@monm.edu.

RIPON COLLEGE Classical Studies Program NATIONAL LATIN EXAM SCHOLARSHIPS

Ripon College awards a \$2,000 annual scholarship, valued at \$8,000 over four years, to any admitted first-year student who has earned at least a Magna on the Level II or higher National Latin Exam.

The student will be expected to take one Latin, Greek, or Classics course the first year and to maintain satisfactory progress towards a major in any field for renewal of the award. This scholarship can be combined with other Academic or Performance Tuition Scholarships that currently range from \$5,000 to \$15,000 annually depending upon qualifications.

Founded in 1851 and home to a chapter of Phi Beta Kappa since 1952, Ripon College offers personalized instruction and cooperative inquiry in the liberal arts. Its curriculum engages students in clear reasoning, persuasive communication, and confident and effective approaches to change.

Further information is available from the Ripon College Office of Admissions, 300 Seward Street, PO Box 248, Ripon WI 54971; www.ripon.edu; 1-800-94RIPON; adminfo@ripon.edu. Details about Classics offerings and their role in Ripon's liberal arts curriculum are available from Professor E. R. Lowry (lowrye@ripon.edu). Information about the National Latin Exam is available at www.nle.org.

HOGAN PRIZE IN CLASSICAL STUDIES

The College of William and Mary announces the continuation of the Hogan Prize in Classical Studies, made possible by a bequest by William Johnson Hogan, distinguished alumnus of the College. For the academic year 2006-2007 there will be available a grant of \$1,000.00 for an entering student who will have completed with distinction at least three years of Latin or Greek at time of graduation. Application forms can be downloaded from the Web at www.wm.edu/classicalstudies/hoganapplication.pdf.

These application forms should be sent to: Dr. Barbette S. Spaeth, Chair; Department of Classical Studies; College of William and Mary; P.O. Box 8795; Williamsburg, Virginia 23187-8795. **Deadline for application is March 1, 2006.** The successful applicant will be notified around April 1, 2006. This award is, of course, contingent upon successful admission to the College. The grantee will be expected to enroll during his or her freshman year in at least three courses offered by the Department of Classical Studies (two of these must be in Greek or Latin). The grant may be continued during the sophomore year and beyond if the student earns a grade of "A" or "B" in courses taken in the freshman year and elects to continue the study of Greek or Latin after that. Preference will be shown to the applicant who contemplates a concentration in the Department of Classical Studies.

MORE URLs OF INTEREST...

- For more information on the Summer Institute in Classics at the University of Georgia, please visit: www.classics.uga.edu/htdocs/summer/institute/sum_inst.htm
- Julia Dyson's teaching manual, *Latina Ursorum: A Guide to Latin at Baylor University*, is now available in the current issue (Fall 2005) of the Committee for the Promotion of Latin Online journal: www.marshall.edu/classical-studies/cplonline.html. Of special interest are the mnemonic songs (scroll down to find them), performed by members of the Baylor faculty.

CITY UNIVERSITY OF NEW YORK LATIN/GREEK INSTITUTE

Once again the Latin/Greek Institute of The City University of New York will offer basic programs in Latin and Greek from June 12th through August 22nd. These courses are intended for people with no (or very little) knowledge of the language. Two and a half to three years of college Latin or Greek will be taught in ten weeks of intensive, concentrated study. Twelve undergraduate credits will be awarded through Brooklyn College. The programs are team-taught by six faculty members, who are on 24-hour call. Students are trained in morphology and syntax and read representative ancient texts (through the Renaissance in Latin and Attic, Ionic, and *koine* texts in Greek). Graduate students are welcome to apply. Scholarship aid, funded entirely by donations from alumnae/i, is available to partially defray tuition.

For information and application forms, write to: Latin/Greek Institute, Box 34, City University Graduate Center, 365 Fifth Avenue, New York, New York 10016. Telephone: (212) 817-2081 (10 A.M. – 5 P.M. weekdays); e-mail: rfleisch@gc.cuny.edu

SUMMER LATIN AT DICKINSON

July 23 - 28, 2006

Location: Dickinson College, Carlisle, Pennsylvania, USA

Application Deadline: April 15, 2006

Enjoy a one week institute for teachers devoted to reading Latin on Dickinson College's beautiful campus in Carlisle, PA. Daily schedule will allow time for private study as well as group translation and discussion of the text, which will be Ovid's "little Aeneid" (*Metamorphoses* 13.623-14.582). Accommodations, shared meals, access to all Dickinson facilities including library and gym are included. Room and board are free, but all participants will pay a \$100 non-refundable administrative and facilities fee; in addition, participants are responsible for their own travel and book expenses. Please send a letter of application, and one letter of reference from a supervisor, to Barbara McDonald, Department of Classical Studies, Dickinson College, Carlisle, PA 17013. For additional information: mcdonalb@dickinson.edu.

THE ISLES OF GREECE! 2006: THE DODECANESE

The University of South Dakota will offer an interdisciplinary sailing and study tour in Greece for undergraduate and graduate students 24 May to 11 June 2006.

This course, now in its second year, will introduce students to a variety of aspects of life in the southeastern Aegean Sea over the five millennia from the Bronze Age to our own time. Although the program includes several days in and around Athens, most of the time is based on yachts sailing out of Cos. The nautical life will give students a sense of the Greek islands as the Greeks saw them in an age before mechanized travel: from the sea in sailing vessels. Students will learn to sail and to live aboard a sailboat.

A number of berths remain open for next summer. For further information and application instructions visit www.usd.edu/~clehmann/The%20Isles%20of%20Greece/islesintro.htm or email Clayton Lehmann at clehmann@usd.edu.

The Vergilian Society Tours 2006

Libya and Tunisia

June 27 – July 9

KARL GALINSKY, DARIUS ARYA

Roman North Africa was one of the most significant components of the Roman Empire, home of the Severans, Apuleius, Tertullian, and Augustine. *Sites to be visited include: Tripoli, Sabratha, Leptis Magna, Benghazi, Apollonia, Cyrene, Carthage, Thurburbo, Dugga, Bulla Regia, Kairouan (the Great Mosque), El-Djem, and Sousse (Hadrumetum).*

Cumae I: Romanizing Campania

July 1-8

JOHN WONDER

This week-long tour of the beautiful Bay of Naples provides a fascinating glimpse of the culture, archaeology, history, and lives of ancient Greeks, Etruscans, Oscans and Romans. *Sites to be visited include: Herculaneum, Baia, Pozzuoli, Paestum, Saepinum, Cumae, Naples, Pompeii, Stabia, Villa di Oplontis, Capri, and Capua.*

Cumae II: Magna Graecia

July 10-22

BEVERLY BERG

“Our Villa at Cumae is situated beside the remains of the earliest Greek colony on the Italian mainland, inspiring this program's theme of Magna Graecia. As we survey the remains we'll be walking in the footsteps and discussing the thoughts of Presocratic philosophers who came West, including Xenophanes, Pythagoras, and Parmenides.” *Sites to be visited include: Naples, Ischia, Cumae, Pozzuoli, Baia, Herculaneum, Stabia, Velia, Pompeii, Villa di Oplontis, Paestum, Metaponto, Taranto, Bari, Bitonto, Ruvo, and Trani.*

Villas and Gardens of Roman Britain

July 14-25

PHIL STANLEY, GEORGE PERKO

This tour of Roman Britain traces culture, art, and history of this province and includes visits to several gardens with a Roman theme. *Sites to be visited include: London, Verulamium, Bignor Villa, Canterbury, Lympne Gardens, Portchester, Fishbourne Villa, Maiden Castle, Stourhead Gardens, Stonehenge, Bath, Chedworth Villa, Caewent, Cheltenham, Hidcote Gardens, Lunt Roman Fort, Lincoln, Hadrian's Wall, Cawfields Roman Fort, York, and Colchester.*

Cumae III: Naples Bay as Melting Pot

July 31 – August 12

ANN KOLOSKI-OSTROW, STEVEN OSTROW

This session will focus on the social history of ancient Greeks and Romans along Naples Bay, exploring the everyday life of the freeborn, freedmen, and slaves. *Sites to be visited include: Terracina, Sperlonga, Cumae, Pozzuoli, Pompeii, Naples, Amalfi, Herculaneum, Vesuvius, Saepinum, Capri, Oplontis, Paestum, Capua, Beneventum, Baia, Bacoli, and Misenum.*

MEETINGS FOR CLASSICISTS & CALLS FOR PAPERS

- CAMWS 105th Annual Meeting > April 2-4, 2009; Minneapolis, MN, at the Minneapolis Marriott City Center Hotel at the invitation of the University of Minnesota.
- CAMWS 104th Annual Meeting > April 17-19, 2008; Tucson, AZ, at the Marriott University Park Hotel at the invitation of the University of Arizona.
- CAMWS 103rd Annual Meeting > April 12-14, 2007; Cincinnati, OH, at the Hilton Netherland Plaza at the invitation of Xavier University.
- CAMWS 102nd Annual Meeting > April 6-8, 2006; Gainesville, FL, at the Holiday Inn West Conference Center and Ramada Limited at the invitation of the University of Florida.

- CAMWS SOUTHERN SECTION 86th Anniversary Meeting > November 2-4, 2006; Memphis, Tennessee, at the invitation of Rhodes College. For more information, contact: T. Davina McClain, CAMWS-SS Secretary-Treasurer, Associate Professor of Classical Studies, Loyola University New Orleans. Phone: 504-865-3683 (office); 985-653-3908 (home). E-mail: mcclain@loyno.edu or a.a.major@att.net. Mail should be directed to 2251 W. Canterbury Dr., LaPlace, Louisiana 70068.
Nota Bene: The next CAMWS-SS Business Meeting will take place at the CAMWS Annual Meeting on Thursday, April 6, 5:30-6:00 p.m. in the Granada Room of the Holiday Inn West.

- AMERICAN CLASSICAL LEAGUE 59th Annual Institute > June 24-June 26, 2006; Philadelphia, PA. Contact: Thomas J. Sienkewicz, ACL Vice President, at toms@monm.edu.

- AMERICAN PHILOLOGICAL ASSOCIATION > 140th Annual Meeting, January 8-11, 2009, Philadelphia, Pennsylvania.
- AMERICAN PHILOLOGICAL ASSOCIATION > 139th Annual Meeting, January 3-6, 2008, Chicago, Illinois.
- AMERICAN PHILOLOGICAL ASSOCIATION > 138th Annual Meeting, January 4-7, 2007, San Diego, California.

- BAYLOR UNIVERSITY LATIN DAY > Friday, March 3, 2006; Waco, Texas. For more information, contact Kevin_Hawthorne@baylor.edu.

In Memoriam

- Ω Edmund G. Berry, University of Manitoba, passed away on November 3, 2005.
- Ω Barbara A. Hardin, Germantown H.S, Germantown, TN, passed away on November 14, 2005.
- Ω D. R. Shackleton Bailey, University of Michigan, passed away on November 28, 2005.

2005-06 Institutional Members of CAMWS

Archbishop Quigley Preparatory Seminary, Chicago, IL	Montgomery Bell Academy, Nashville, TN
Baylor University, Waco, TX	Notre Dame High School for Boys, Niles, IL
Brigham Young University, Provo, UT	Randolph-Macon College, Ashland, VA
The Buckley School, Sherman Oaks, CA	Ripon College, Ripon, WI
Calvin College, Grand Rapids, MI	St. Olaf College, Northfield, MN
Case Western Reserve University, Cleveland, OH	Transylvania University, Lexington, KY
Charlotte Latin School, Charlotte, NC	Trent University, Peterborough, ON
College of William and Mary, Williamsburg, VA	Uintah High School, Vernal, UT
Concordia College, Moorhead, MN	University of Arizona, Tucson, AZ
Covington Latin School, Covington, KY	University of Colorado, Boulder, CO
Creighton University, Omaha, NE	University of Georgia, Athens, GA
Davidson College, Davidson, NC	University of Iowa, Iowa City, IA
DePauw University, Greencastle, IN	University of Kentucky, Lexington, KY
Emory University, Atlanta, GA	University of Mary Washington, Fredericksburg, VA
Episcopal Collegiate School, Little Rock, AR	University of Minnesota, Minneapolis, MN
The Florida State University, Tallahassee, FL	University of Missouri, Columbia, MO
Georgetown College, Georgetown, KY	University of New Mexico, Albuquerque, NM
Grand Valley State University, Allendale, MI	University of North Carolina, Greensboro, NC
Hollins University, Roanoke, VA	University of South Carolina, Columbia, SC
Indiana University, Bloomington, IN	University of Tennessee, Knoxville, TN
John Burroughs School, St. Louis, MO	University of Texas, Austin, TX
Kenyon College, Gambier, OH	University of Virginia, Charlottesville, VA
Loyola University, New Orleans, LA	Vanderbilt University, Nashville, TN
Marshall University, Huntington, WV	Wake Forest University, Winston-Salem, NC
Martin Luther College, New Ulm, MN	Wayne State University, Detroit, MI
Miami University, Oxford, OH	Western Reserve Academy, Hudson, OH
Michigan State University, East Lansing, MI	Westminster Schools of Augusta, Augusta, GA
Millsaps College, Jackson, MS	Xavier University, Cincinnati, OH
Monmouth College, Monmouth, IL	

**SOUTHERN SECTION
CALL FOR PAPERS
November 2-4, 2006
Memphis, Tennessee**

Abstracts are invited for the 86th anniversary meeting of the Southern Section of CAMWS, set for November 2-4, 2006, at the University of Memphis Holiday Inn in Memphis, Tennessee, at the invitation of Rhodes College, in cooperation with Hendrix College, Memphis City Schools, St. Mary's Episcopal School, Shelby County Schools, The University of Memphis, and The University of Mississippi.

Proposals are welcome for papers and panels devoted to any aspect of Graeco-Roman antiquity, including pedagogical topics. Colleagues at institutions with graduate programs are urged to encourage submission of abstracts by graduate students.

For individual papers, please submit a printed one-page abstract, with the abstract submission form on the reverse of this sheet. Papers should be 15 minutes in length, or 20 minutes for illustrated presentations. Be sure to note on the form whether you will need audiovisual equipment—computers cannot be supplied.

Organizers of panels should submit an overall description and a one-page abstract of each presentation. The names and academic affiliations of the organizers and presenters should be listed on a separate page. Especially encouraged are panels likely to be of broad interest, including those concerned with pedagogy.

Presenters must be members of CAMWS at the time of submission. Dues and a membership form (www.camws.org) may be enclosed with the abstract.

IMPORTANT NOTE: Classicists from the Associated Colleges of the Midwest (ACM), the Associated Colleges of the South (ACS), and the Great Lakes Colleges Association will meet November 4-5, 2006, in Memphis, Tennessee, in conjunction with the 2006 CAMWS Southern Section Meeting. For more information, contact Rebecca Frost Davis at rebecca.davis@nitle.org.

Please send abstracts and panel proposals by May 1 (receipt deadline) to:

CAMWS, Department of Classics
St. Olaf College
1520 St. Olaf Ave.
Northfield, MN 55057-1098

Phone: 507-646-3238

Fax: 507-646-3732

e-mail: newlands@stolaf.edu

**CAMWS SOUTHERN SECTION
ABSTRACT SUBMISSION FORM**

**86th Anniversary Meeting
November 2-4, 2006, Memphis, Tennessee**

**Please type or print all information
and return this form with the abstract or panel proposal and abstracts.**

NAME _____

ADDRESS _____

TELEPHONE _____ FAX _____

E-MAIL _____

CAMWS MEMBERSHIP: If you are not a current member, please enclose dues and a membership form, downloadable from the CAMWS website: www.camws.org

ACADEMIC AFFILIATION _____

LEVEL OF INSTRUCTION: Secondary ___ College/University ___ Other ___ (Specify)

STUDENT STATUS: Undergraduate ___ Graduate ___ Other ___ (Specify)

TITLE OF PAPER OR PANEL _____

EQUIPMENT NEEDS _____

LENGTH: 15 minutes ___ 20 minutes ___ Special needs _____

For panels, list organizers and participants in order of presentation on a separate sheet of paper following this model: title of paper, name of presenter, academic affiliation, minutes, AV needs. Submit an abstract for each of the papers and one for the panel itself. Enclose dues and membership forms (downloadable from www.camws.org) for any panelists who are not current members of CAMWS.

CAMWS, Department of Classics
St. Olaf College
1520 St. Olaf Ave.
Northfield, MN 55057-1098

Phone: 507-646-3238 Fax: 507-646-3732 E-mail: newlands@stolaf.edu

RECEIPT DEADLINE: MAY 1, 200

**Classical Association of the Middle West and South
Membership Form — Academic Year 2005-06**

Title: _____ First Name: _____ Middle Initial: _____ Last Name: _____

2nd name (for joint spouse membership): _____

Preferred Mailing Address (is this home__ or office__?): _____

City: _____ State/Province: _____ Zip/Postal Code: _____ Country: _____

Phone (office): _____ Phone (home): _____ E-mail address: _____

If a teacher, check appropriate box(es): Elementary Middle/Jr. H.S. H.S. College/University

Department: _____ Institution: _____

CAMWS Membership

Each includes one annual subscription to *The Classical Journal* and to the *CAMWS Newsletter*.
If dues arrive after Dec. 31, 2005, missed issues may not be available.

- | | | |
|--|--------|-------|
| 1. Individual Membership..... | \$45 | _____ |
| 2. Student Membership | \$25 | _____ |
| 3. Retired Membership | \$25 | _____ |
| 4. First-Year Teacher Membership | \$25 | _____ |
| 5. Joint Spouse Membership (single mailing) | \$70 | _____ |
| 6. Life Individual Membership (one-time fee) | \$900 | _____ |
| 7. Life Joint Spouse Membership (one-time fee) | \$1300 | _____ |

ALSO AVAILABLE WITH A CAMWS MEMBERSHIP:

American Classical League Memberships

Each includes one annual subscription to *The Classical Outlook*.

- | | | |
|--|------|-------|
| 1. Individual Membership in ACL | \$45 | _____ |
| 2. Student Membership in ACL | \$20 | _____ |
| 3. Retired Membership in ACL | \$25 | _____ |
| 4. Joint Spouse Membership (single mailing) in ACL | \$67 | _____ |

SALVI Membership

Individual Membership in SALVI (special discount)..... \$10 _____

Discounted Subscriptions to Journals

- | | | |
|---|------|-------|
| A. <i>Ancient World</i> | \$27 | _____ |
| B. <i>Classical and Modern Literature</i> | \$24 | _____ |
| C. <i>Classical Bulletin</i> | \$27 | _____ |
| D. <i>Classical Philology</i> | \$35 | _____ |
| E. <i>Helios</i> | \$23 | _____ |
| F. <i>Mouseion</i> | \$20 | _____ |
| G. <i>New England Classical Journal</i> | \$24 | _____ |
| H. <i>Phoenix</i> | \$40 | _____ |
| I. <i>Syllecta Classica</i> | \$20 | _____ |

CAMWS Centennial Pins (2 for \$5) _____

CAMWS Luggage Tags (2 for \$5) _____

CAMWS Leather Bookmarks (2 for \$5) _____

Herbert Benario's *CAMWS: A History of the First Eighty Years* (\$5) _____

Contribution to CAMWS _____

Total Enclosed \$ _____

All memberships and contributions are tax-deductible.

Please make check (in U.S. funds drawn on a U.S. bank) payable to CAMWS. **No credit cards accepted.**

Send membership form and check to: CAMWS, Department of Classics, St. Olaf College
1520 St. Olaf Avenue, Northfield, MN 55057-1098, U.S.A

