
Classical Association of the Middle West and South

1

PROGRAM

104th Annual Meeting

Marriott University Park Hotel
Tucson, Arizona, April 16-19, 2008

at the invitation of the University of Arizona

Local Committee

 Bella Vivante, Chair University of Arizona

 John Bauschatz University of Arizona

 Doug Freeble University of Arizona

 Holly Keech University of Arizona

 Sarah Knapp Palumbo Desert Vista High School

 Marilyn Skinner University of Arizona

 Mary Voyatzis University of Arizona

 Cynthia White University of Arizona

Classical Association of the Middle West and South

2

Wednesday, April 16, 2008

3:30-7:30 p.m. Pre-Conference Workshop for Students Canyon

 Disce ut Doceas: Preparing to be a TA in Latin - organized

 by the Graduate Student Issues Committee: Mark A. Thorne

 (University of Iowa), Polyxeni Strolonga (University of Illinois,

 Urbana-Champaign), Sharada Price (University of Iowa)

5:00-8:00 p.m. Registration Foyer

5:00-8:00 p.m. Book Display Ventana

5:30-8:00 p.m. Dinner Meeting for CAMWS Executive Committee Conference

8:00-10:00 p.m. Opening Reception hosted by the CAMWS Consulares Sabino

 All welcome, especially first-time attendees of a CAMWS

 meeting. Cash bar.

Thursday, April 17, 2008

7:30 a.m.-5:00 p.m. Registration Foyer

8:00 a.m.-5:00 p.m. Book Display Ventana

8:15-9:45 a.m First Paper Session Canyon A

Section A

Greek Historiography 1

Victoria E. Pagán (University of Florida), presiding

1. Demaratus, Xerxes, and Spartan Rules of Succession in Persia. Richard Persky

 (University of Michigan)

2. Heroic Self-Mutilation in Herodotus' Histories. Derek H. Smith (University of North Carolina,

 Chapel Hill)

3. “Honor, Fear and Profit”: Non-Universal Terms in Thucydides. Daniel P. Tompkins

 (Temple University)

4. Thucydides and the Murder of Phrynichus. George E. Pesely (Austin Peay State University)

8:15-9:45 a.m First Paper Session Canyon B

Section B

Roman Life

 James V. Lowe (John Burroughs School), presiding

1. Varro and the Aesthetics of Agriculture. Britta K. Ager (University of Michigan)

2. Valediction in Seneca's Letters. Yasuko Taoka (Southern Illinois University)

3. Bodies and Houses in Seneca's Moral Epistles 7 and 43. Amanda R. Wilcox (Williams College)

4. Symmachus, Ausonius, and the Right of Authorship. Scott C. McGill (Rice University)

Classical Association of the Middle West and South

3

Thursday, April 17, 2008

8:15-9:45 a.m First Paper Session Canyon C

Section C

Roman Studies

James S. Ruebel (Ball State University), presiding

1. Eucharis Liciniae Liberta. Sander M. Goldberg (University of Los Angeles, California)

2. Lucretius' Split Personality: An Examination of the Tension Between his Philosophical and Literary

Aims. Michael J. Reddoch (University of Cincinnati)

3. Crassus, Antonius, and Scaevola on civil law and expertise in Book I of De Oratore.

Michael de Brauw (Northwestern University)

4. Dirus exclamat Charon: Seneca's Use of Oratio Recta in “Messenger” Speeches. Thomas D. Kohn

(Wayne State University)

8:15-9:45 a.m First Paper Session Madera

Section D

Pedagogy In Classics

 Dawn LaFon (White Station High School, TN), presiding

1. Harry Potter and the Mythology Class. Vassiliki Panoussi (College of William and Mary)

2. From Plato to Philip K. Dick: Science Fiction in the Classics Classroom. Jennifer A. Rea

(University of Florida)

3. Social Networks and Socrates: Web 2.0 Hubs for Classics Pedagogy. Andrew Reinhard

(Bolchazy-Carducci Publishers)

4. What does an information-literate classics major need to know? Judson S. Herrman

(Allegheny College)

8:15-9:45 a.m First Paper Session Pima

Section E

Lucretius

 David F. Bright (Emory University), presiding

1. Lucretius, Heraclitus, and the Muses. Daniel W. Leon (University of Virginia)

2. Re-Approaching Therapy in the De Rerum Natura: Identification with Poetic Imagery as Psychoanalytic

Repetition. Joseph R. Danielewicz (Ohio State University)

3. Making the Ideal Real: Lucretius' Use of the Pastoral in De Rerum Natura. Matthew Semanoff

(University of Montana)

4. Honey for the Soul: Lucretius' Sweet Poetry. Gwendolyn M. Gruber (University of Iowa)

Classical Association of the Middle West and South

4

Thursday, April 17, 2008

8:15-9:45 a.m First Paper Session Conference

Section F

Greek Philosophy

Mark F. Williams (Calvin College), presiding

1. Heraclitus the Prophet. Paul E. Gauthier (Vanderbilt University)

2. Aristotle's Criticisms of Plato's Tripartite Soul. John F. Finamore (University of Iowa)

3. Aristotle's Megalopsuchia: A Multi-Tracked Explanation. Benjamin V. Hole

(Lewis and Clark College)

4. Sources of Origen's “Psychology”: Platonist and Christian. Kirk A. Essary (Texas Tech University)

10 a.m.-noon Second Paper Session Canyon A

Section A

Greek Historiography 2

Stewart G. Flory (Gustavus Adolphus College), presiding

1. A Source for Arrian's Discussion of Alexander's Character at Anabasis 7.1-2. Bradley Buszard

(Christopher Newport University)

2. (Re)enactment and (Re)foundation: Plutarch, Thucydides and the Founding of Rome. Jason L. Banta

(University of Notre Dame)

3. Plutarch's Pompey: a Roman Paper Tiger. Michael D. Nerdahl

(University of North Carolina, Greensboro)

4. “Did He Really Believe That?”: Belief and the Past in Strabo's Geography. Nicholas Gresens

(Indiana University/Monmouth College)

5. Fortune's laughter and a bureaucrat's tears: Sorrow, supplication, and sovereignty in Justinianic

Constantinople. Charles F. Pazdernik (Grand Valley State University)

6. Absent Muse, Epichoric Memory. Denver Graninger (University of Tennessee)

10 a.m.-noon Second Paper Session Canyon B

Section B

Petronius and Apuleius

Christopher J. Nappa (University of Minnesota), presiding

1. False Fortuna: Religious Imagery and the Painting-Gallery Episode in the Satyricon.

Mike Lippman (Rollins College)

2. A Message for the Critics in Petronius' ‘Bellum Civile’ (Sat. 118-124). Stephen M. Kershner

(University at Buffalo, SUNY)

3. From the Bellies of Beasts: Performance and the Co-Production of Identity in Apuleius'

Metamorphoses. Susan A. Curry (Indiana University)

4. Metamorphoses: A Master's View of a Slave Narrative. E. Del Chrol (Marshall University)

5. Sight as a Metaphor for Corruption and Redemption in Apuleius' Metamorphoses. Charlou Koenig

(University of Iowa)

6. Articulating the Ineffable, Structuring the Abstract: Apuleius and Cupid's domus regia.

Gillian McIntosh (San Francisco State University)

Classical Association of the Middle West and South

5

Thursday, April 17, 2008

10 a.m.-noon. Second Paper Session Canyon C

Section C

Panel

Rediscovering Homer: Capturing the Venetus A Manuscript of the Iliad

 Casey Dué (University of Houston), organizer

1. Homer and History in the Venetus A. Casey Dué (University of Houston)

2. The Venetus A and the joy of (re)discovery. Mary Ebbott (College of the Holy Cross)

3. A Terabyte of Homer: Managing the Data for the CHS/Marciana Project. Christopher W. Blackwell

(Furman University)

4. The scholia vetera and a new electronic edition of the Venetus A. Neel Smith

 (College of the Holy Cross)

5. Response. Ross Scaife (University of Kentucky)

10 a.m.-noon Second Paper Session Madera

Section D

Archaeology 1

Eleni Hasaki (University of Arizona), presiding

1. Controlling the Countryside: Defining the Territory of Mycenae. Lynne A. Kvapil

(University of Cincinnati)

2. Reconstructing Greek Masculinity: Minoan and Spartan Drinking Rituals. Casey J. Starnes

(University of Missouri, Columbia)

3. Greek Girls Gone Wild? Mycenaean Women in Celebratory Roles. Julie A. Hruby

(Grand Valley State University)

4. The Writing on the Mirror: Images of Texts on Etruscan Mirrors. Jacquelyn H. Clements

(Johns Hopkins University)

5. Dividing the Past: Classical and Christian Archaeology in 19th Century Rome.

Jamie B. Erenstoft (University at Buffalo, SUNY)

10 a.m.-noon Second Paper Session Pima

Section E

Ovid 1

Samuel J. Huskey (University of Oklahoma), presiding

1. Island-Hopping: Ovid's Ariadne and Her Texts. Barbara Weiden Boyd (Bowdoin College)

2. Healers Who do not Heal: the Therapy of Poetry in the Georgics and Metamorphoses.

Julia Nelson-Hawkins (Ohio State University)

3. Exile and the Feminine Subject in Ovid's Epistolary Poems. Denise E. McCoskey (Miami University)

4. Leander: Ovid's Unconventional Lover (Heroides 18). Nicolas P. Gross (University of Delaware)

5. The Figure of Elegy in Amores 3.1: Elegy as Poeta, Elegy as Puella, Puella as Poeta.

Caroline A. Perkins (Marshall University)

6. The Poets' Janus. Joshua L. Langseth (University of Iowa)

Classical Association of the Middle West and South

6

Thursday, April 17, 2008

10 a.m.-noon Second Paper Session Conference

Section F

Plato

Stephen C. Fineberg (Knox College), presiding

1. Ambivalence and the Apology. Charles Platter (University of Georgia)

2. !"# $%&'(,)($%&*"+, ,-. $%&/: The Colloquial Instrumental in Plato's Gorgias. Wiliam D. White

 (University of Colorado, Boulder)

3. Words from the Wise: The Role of Priestly Voices in Plato. Steve Maiullo (Ohio State University)

4. The Space Between: Alcibiades and Eros in Plato's Symposium. Heather C. Kelly

 (University of Arizona)

5. Between Plato's Republic and Symposium: Searching for the Middle Path. Emil A. Kramer

(Augustana College)

6. War and Foreign Policy in Republic Book IV. Jim Hamm (University of Minnesota)

Noon-1:00 p.m. Boxed Luncheon Meeting for CAMWS Committees Sabino

1:15-3:15 p.m. Third Paper Session Canyon A

Section A

Greek History 1

Steven Johnstone (University of Arizona), presiding

1. Draft-Dodging Ephebes: The Avoidance of Military Service in the Ephebeia. John L. Friend

(University of Texa, Austin)

2. *0,)$122' 3-4-567' 28(3-2495-: The Ephebic Oath and the Oath of Plataia in Fourth

 Century Athens. Danielle L. Kellogg (Brooklyn College)

3. Athens, Alexander and the Adriatic: Insurgence in the Age of Empire. Timothy Howe

(St. Olaf College)

4. Harpalos' Arrival in Athens as a ‘Structure of the Conjuncture’. Alex J. Gottesman

(Bryn Mawr College)

5. Harpalus: an Actor of Alexander's Policy. Rebecca E. Nagel (Guadalupe Alternative Programs)

6. Macedonian Treason Cases: the question of authority. Carol J. King

(Sir Wilfred Grenfell College, Memorial University)

1:15-3:15 p.m. Third Paper Session Canyon B

Section B

Panel

Petronius’ Satyrica: Readings, Rationales, Reception

Marsha B. McCoy (Austin College), organizer

1. Ecphrasis, Spectacle and Vision: Poetic Reception of the Satyrica in Martial and Statius. J. Mira Seo

(University of Michigan)

2. Narrators Ancient and Modern: Petronius’ Satyrica and Fitzgerald’s The Great Gatsby.

James L. W. West, III (Pennsylvania State University)

3. Anti-Petronian Elements in The Great Gatsby. Robert J. Sklená! (University of Tennessee)

4. Bakhtin and Petronius’ Satyrica. Marsha B. McCoy (Austin College)

Classical Association of the Middle West and South

7

Thursday, April 17, 2008

1:15-3:15 p.m. Third Paper Session Canyon C

Section C

Reception Studies 1

Brent M. Froberg (Baylor University), presiding

1. A Vergilian Ekphrasis in Vida’s Christiad 1. Wolfgang Polleichtner (Ruhr-Universität, Bochum)

2. Ambrogio Fracco’s Christian Ovidian Fasti. John F. Miller (University of Virginia)

3. Ovidian Sources of Diego Velázquez’s Las Hilanderas. Deanna L. Wesolowski

(University of Missouri, Columbia)

4. Mexico’s Phoenix and Tenth Muse: Sor Juana Inés de la Cruz and the Command to Abandon the

Classics. Edmund P. Cueva (Xavier University)

5. Oedipus as Hero in Sophocles and Camus. Steve B. Heiny (Earlham College)

6. Reflections of Catullus 38 in Allen Ginsberg's “Malest Cornifici Tuo Catullo”. Alan M. Corn

 (Bexley High School, OH)

1:15-3:15 p.m. Third Paper Session Madera

Section D

Greek Epic 1

T. Davina McClain (Louisiana Scholars' College, Northwestern State University), presiding

1. Losing Their Religion: Odysseus' Crew on Thrinakia and the Rebellious Israelites in Exodus 32.

 Bruce Louden (University of Texas, El Paso)

2. Homeric Horses and their Vedic Cognates. Ryan C. Platte (University of Washington)

3. The Guslar and the Dalang. Timothy W. Boyd (University at Buffalo, SUNY)

4. Semel in quoque: The Homeric Noun-Adjective Phrases that Occur Once in Each Epic. James H. Dee

(University of Illinois, Chicago)

5. The Offices of Olympus. Victor Castellani (University of Denver)

6. The Ionic Alphabet, Book Divisions, and Homer. Carolyn Higbie (University at Buffalo, SUNY)

1:15-3:15 p.m. Third Paper Session Pima

Section E

Catullus

Ellen Greene (University of Oklahoma), presiding

1. Love and War in Catullus' Poem 11. Susan O. Shapiro (Utah State University)

2. Catullus Urbanus: Urbanity and the Choliambic in Catullus 22 and 39. Jameson C. Farmer

(Samford University)

3. Catullus: Naughty Poet or Playful Character? Amy Griffin (University of Georgia)

4. The Invulnerability of Outsider Status in Catullus 44. Wells S. Hansen (Milton Academy, !")

5. Sermo and Techne: Septimius and Acme in Catullus c. 45. Heather A. Woods

 (University of Minnesota)

6. Allusions to Grandeur: Catullus 64 and Ptolemaic Court Panegyric. Basil J. Dufallo

(University of Michigan)

Classical Association of the Middle West and South

8

Thursday, April 17, 2008

1:15-3:15 p.m. Third Paper Session Conference

Section F

Panel

#$%&"% !'("&"%: Tricks for Teaching Greek

Wilfred E. Major (Louisiana State University), organizer

1. Athenaze and Vocabulary Frequency. Rachael E. Clark (Garland High School, TX)

2. A twenty-first century Euterpe: The Dire Straits of Elementary Greek. Georgia L. Irby-Massie

(College of William and Mary)

3. The Drama of Contract Verbs: Thinking Inside and Outside the Box. Byron F. Stayskal

 (University of Iowa)

4. Intermediate Greek: Engaging the Text. Dorothy A. Rohner (University of North Carolina, Asheville)

5. The College Greek Exam. Albert T. Watanabe (Louisiana State University)

3:30-5:30 p.m. Fourth Paper Session Canyon A

Section A

Greek History 2

John F. Bauschatz (University of Arizona), presiding

1. The Oligarchic Ideology of Freedom in Fifth-Century Greece. Andrew Alwine (University of Florida)

2. Did Themistocles Envision Building the Long Walls? David H. Conwell (Baylor School, TN)

3. Containerization and the Rationalization of Consumption in Ancient Greek Households.

Steven Johnstone (University of Arizona)

4. Professions of Penia by Athenian Litigants. Robert Nichols (Indiana University)

5. Athenian Prostitution and the Law. Allison Glazebrook (Brock University)

6. Democracy in Hellenistic Cos: An Anthropological Perspective. Colleen E. Kron

(Northwestern University)

3:30-5:30 p.m. Fourth Paper Session Canyon B

Section B

Greek Epic 2

Ward W. Briggs (University of South Carolina), presiding

1. Repositioning Hesiod's Works and Days in the Context of a Changing Society. David C. Carlisle

(University of North Carolina, Chapel Hill)

2. Odysseus and the Phaeacians: Building Trust in a Xenophobic Community. Daniel J. Griffin

 (Duke University)

3. The Men Who Would Be King:)*+,-!./ in the Argonautica. Amanda Regan (University of Michigan)

4. Binding Spell: The Merging of Orpheus and Medea in the Argonautica. Suzanne Lye

(University of California, Los Angeles)

5. Weaving Metis in Hes. Sc. 1-56. Timothy S. Heckenlively (Baylor University)

6. Epic Authority: Quintus of Smyrna's Construction of Poetic Identity (Posthomerica 12.306-313).

Vincent E. Tomasso (Stanford University)

Classical Association of the Middle West and South

9

Thursday, April 17, 2008

3:30-5:30 p.m. Fourth Paper Session Canyon C

Section C

Latin Poetry

Robert W. Ulery, Jr. (Wake Forest University), presiding

1. Helen of Sparta, Helen of Troy, Helen of Rome?: Helen in Augustan Age Poetry. Meredith D. Prince

(Auburn University)

2. Why Say They Were Friends? Post-Augustan Poets on Horace and Virgil. Shannon N. Byrne

 (Xavier University)

3. Vultus Componere Famae Taedet: Sulpicia's self-definition. Jessica A. Westerhold

(University of Toronto)

4. Sulpicia, According to Giovanni Pontano. John T. Quinn (Hope College)

5. The Nightmare of Arcady: A Complementary Reading of the Dirae and Lydia. Joseph Groves

(University of Michigan)

6. Medieval “Date Rape” in the Carmina Burana? Lora L. Holland (University of North Carolina,

Asheville)

3:30-5:30 p.m. Fourth Paper Session Madera

Section D

Panel

Trajan's Column Meets the Classroom: Pedagogical Applications of the 2006 NEH Summer Seminar

 Linda M. Gigante (University of Louisville), organizer

1. “A Picture is Worth a Thousand Words”. Bertha Gutman (Delaware County Community College)

2. Teaching with a Memorial Website: From Trajan to Iraq. Laura Wood (Tarrant County College)

3. A Fruitful Intrusion: Trajan's Column in the Russian Civilization Classroom. Julia Zarankin

(University of Missouri, Columbia)

4. “The Age of Trajan”: Introducing Undergraduates to Roman Civilization. Linda M. Gigante

 (University of Louisville)

5. Response. Richard J. A. Talbert (University of North Carolina, Chapel Hil

6. Response. Michael R. Maas (Rice University)

3:30-5:30 p.m. Fourth Paper Session Pima

Section E

Latin Epic

John C. Gruber-Miller (Cornell College), presiding

1. Ennius' Roman Medea. Amanda J. Sherpe (University of Colorado, Boulder)

2. Sleepless in Carthage: A Tripartite Sapphic Allusion in the Dido Episode of Vergil’s Aeneid.

Barbara A. Blythe (College of William and Mary)

3. Quantity, Quality, Transformation & Tension: the etymological implications of Vergil's uses of ingens.

Lorina N. Quartarone (University of St. Thomas)

4. Aeetes in the Argonautica of Valerius Flaccus. Hugh Parker (University of North Carolina,

Greensboro)

5. Subverted Katabasis: Trespass, Strife, and Loss in Statius's Thebaid. Mariah Smith

(University of Kansas)

6. Statius' Thebaid: The Oneness of Doubling and the Two Horns of Princeps Natura. Charles E. Blume

(University of Vermont)

Classical Association of the Middle West and South

10

Thursday, April 17, 2008

3:30-5:30 p.m. Fourth Paper Session Conference

Section F

Panel

Disce Latinam! Creating the Next College Level Introductory Latin Course

Kenneth F. Kitchell, Jr. (University of Massachusetts, Amherst) and

Thomas J. Sienkewicz (Monmouth College), co-organizers

1. Completing the Revolution: The Philosophy behind Disce Latinam! Kenneth F. Kitchell, Jr.

(University of Massachusetts, Amherst)

2. Ready, Set, Engage! Barbara A. Hill (University of Colorado, Boulder)

3. So Much Latin, So Little Time. Wilfred E. Major (Louisiana State University)

4. E pluribus unum: Can One Text Do It All? Cynthia White (University of Arizona)

5. Response. Thomas J. Sienkewicz (Monmouth College)

6:00-6:30 p.m. Business Meeting: CAMWS Southern Section Canyon C

6:30-7:30 p.m. Happy Hour for Graduate Students Sabino

6:30-7:30 p.m. Promulsides Latinae: Conversational Latin (SALVI) Canyon B

6:30-7:30 p.m. Vergilian Society Reception Canyon A

6:30-8:00 p.m. Dinner Meeting of CAMWS Vice-Presidents Madera

8:00-10:00 p.m. Fifth Paper Session Canyon C

Section C

Panel

Quid Novi? What’s New in AP Latin? What’s Enduring?

Mary Pendergraft (Wake Forest University), organizer

1. The 2007 Exams: How Many and How Good? Mary Pendergraft (Wake Forest University)

2. Introducing the new AP Latin Exam Teacher’s Manual. Dawn LaFon (White Station High School, TN)

3. “It All Comes Down to Reading the Latin”. Wells S. Hansen (Milton Academy, MA)

8:00-10:00 p.m. Fifth Paper Session Pima

Section E

Graduate Student Issues Committee (GSIC) Panel

Welcome to the Circus: Balancing the Workload and “Real Life” Throughout Your Career

Mark A. Thorne (University of Iowa), organizer

1. Surviving and Thriving in the First Year Out of Graduate School.

Robert Holshuh Simmons (University of North Carolina, Greensboro)

2. Learning to Handle (and Even Enjoy) the One-Year Job. Kristopher F. Fletcher

 (Louisiana State University)

3. Some Reflections on Earning Tenure. Antonios C. Augoustakis (Baylor University)

4. The Ins and Outs of Academic Relationships. Julia Nelson Hawkins (Ohio State University)

5. Midlife Reflections of a Working Mother. Julia D. Hejduk (Baylor University)

Classical Association of the Middle West and South

11

Friday, April 18, 2008

7:00-8:00 a.m. Buffet Breakfast sponsored by the Women's Classical Caucus Sabino

7:30 a.m.-noon Registration Foyer

8:00 a.m.-noon Book Display Ventana

8:15-9:45 a.m. Sixth Paper Session Canyon A

Section A

Latin Satire

Cynthia White (University of Arizona), presiding

1. Mendicancy and Competition in Martial 12.32 and Catullus 23. Maria S. Marsilio

(St. Joseph's University)

2. Change, decline, progress, and satire in Juvenal's third book. Cathy C. Keane

(Washington University)

3. Conspiracy in the Satires of Juvenal. Victoria E. Pagán (University of Florida)

4. Juvenal's Eunuchs: Masculinity and Exclusion in the Sixth Satire. Christopher J. Nappa

(University of Minnesota)

8:15-9:45 a.m. Sixth Paper Session Canyon B

Section B

Roman Religion

Carin M. Green (University of Iowa), presiding

1. Bona Dea and Cicero's public image. Karen Acton (University of Michigan)

2. Circa deos ac religiones: The category of religion in public discourse about the Roman emperor.

Matthew Polk (Harvard University)

3. Toward an Ovidian Poetics of Eating. Tom A. Garvey (University of Virginia)

4. Epona Salvator?: Isis and the Horse Goddess in Apuleius' Metamorphoses. Jeffrey Winkle

(Calvin College)

8:15-9:45 a.m. Sixth Paper Session Canyon C

Section C

Greek Novel

Edmund P. Cueva (Xavier University), presiding

1. Hermes in Lucian's Comic Fiction. Ian C. Storey (Trent University)

2. A Walk in the Clouds: Lucian's Nigrinus and its Relationship to Plato's Phaedrus.

Anna I. Peterson (Ohio State University)

3. Reading Callirhoe through Homer: Chariton’s Deployment of Homeric Quotation. Richard F. Buxton

(University of Washington)

4. Perspective and Perception: The limits of narratology in the ancient novel. Stephen A. Nimis

(Miami University)

Classical Association of the Middle West and South

12

Friday, April 18, 2008

8:15-9:45 a.m. Sixth Paper Session Madera

Section D

Latin Paedagogy

Terence D. Tunberg (University of Kentucky), presiding

1. Word Reordering After Ordo Est: A Comparison of Porphyrion and Servius. David L. Sigsbee

(University of Memphis)

2. Teaching Hyperbaton, or How to Recognize What Hyperbaton is Not. Maura K. Lafferty

(University of Tennessee)

3. The Census of the Final Letters Occurring in Latin. Tom N. Winter (University of Nebraska, Lincoln)

4. Authentic Stories in the Latin One Classroom. LeaAnn A. Osburn (Barrington High School, IL,

retired)

8:15-9:45 a.m. Sixth Paper Session Pima

Section E

Cicero 1

Susan D. Martin (University of Tennessee), presiding

1. Language and Artistry in Cicero's Pro Archia. Erika J. Nesholm (Georgetown University)

2. Cicero's Pro Archia: What Grattius (might have) said. Jon C. Hall (University of Otago)

3. Cicero's Rhetorical Branding and Dismemberment of Catiline. Christina E. Franzen

(Marshall University)

4. The Rhetorical Technique of Self-Blame in Cicero's First Catilinarian Oration. Tiffany A. Lee

 (University of Missouri, Columbia)

8:15-9:45 a.m. Sixth Paper Session Conference

Section F

Greek Studies

Kathryn A. Thomas (Creighton University), presiding

1. The pharmakos-victor complex in Greek athletics. Tom Hawkins (Ohio State University)

2. Cynisca's Olympic Victories. Kristina R. Ingersoll (University of Colorado, Boulder)

3. Apollo, Admetus, and the Problem of Pederastic Hierarchy. Thomas K. Hubbard

(University of Texas, Austin)

4. The Greek Riddle: Considerations of Genre, Occasion, and Poetics of the griphos. Alexander C. Loney

(Duke University)

Classical Association of the Middle West and South

13

Friday, April 18, 2008

10:00 a.m.-noon Seventh Paper Session Canyon A

Section A

Greek Poetry

Jon S. Bruss (University of Kansas), presiding

1. A contest of erga: Aphrodite against Athena, Artemis and Hestia in the Homeric Hymn to Aphrodite.

Polyxeni Strolonga (University of Illinois, Urbana-Champaign)

2. Lesbian Wisdom and Horace's Advisory Mode. William Tortorelli (Northwestern University)

3. Agency, Responsibility, and Blame in Sappho fr. 16. David J. Riesbeck (University of Texas, Austin)

4. :14"+ for Chariclo: From Narrative to Ritual in Callimachus' Hymn to Athena. Keyne Cheshire

(Davidson College)

5. Callimachus' Muses: Divine and Authorial Voice in the Aitia. Mary Depew (University of Iowa)

6. The Paiderastic Elegies of Book 2 and the Question of the Theognidea's Authorship. Andrew Lear

(DePauw University)

7 Epigram and the “age of gold”: Paulus Silentiarius, A.P. 5.217, and the Classical Tradition.

 Angela L. Gosetti-Murrayjohn (University of Mary Washington)

10:00 a.m.-noon Seventh Paper Session Canyon B

Section B

Roman History 1

John F. Hall (Brigham Young University), presiding

1. A Lamentable Victory: Nero and the Death of Agrippina. Trevor S. Luke (Florida State University)

2. The Arrival of Berenice in Rome and the Execution of Helvidius Priscus. Michael S. Vasta

(Indiana University)

3. Italia Restituta: the Economic Policy of Trajanic Road Construction. Sailakshmi Ramgopal

 (University of Chicago)

4. Dwarfs in Early Imperial Spectacles. Stephen Brunet (University of New Hampshire)

5. Sex and the Corruption of Slaves. Matthew Perry (Juilliard School, NY)

6. The Bimillenary of the Teutoburg Forest Battle. Herbert W. Benario (Emory University)

10:00 a.m.-noon Seventh Paper Session Canyon C

Section C

Classics in Film

Alena A. Allen (Cathedral High School, CA), presiding

1. Dido and Aeneas in Venice: Willaert’s treatment of Vergil’s speeches. Philip V. Barnes

(John Burroughs School, MO)

2. A Sabra in Judaea: the 1959 Ben-Hur. Ruth Scodel (University of Michigan)

3. Terrence Malick's The New World and Homer's Odyssey. Seán Easton (Gustavus Adolphus College)

4. All Coens are Liars: Homer, O Brother Where Art Thou?, and the Reconstruction of the Past.

Anise K. Strong (Northwestern University)

5. Almodóvar’s Female Odyssey. Corinne O. Pache (Yale University)

Classical Association of the Middle West and South

14

Friday, April 18, 2008

10:00 a.m.-noon Seventh Paper Session Madera

Section D

Archaeology 2

Liane Houghtalin (University of Mary Washington), presiding

1. The Cup of Socrates: Sympotic Cups Over Time. Kathleen M. Lynch (University of Cincinnati)

2. A Comforting Massacre: 200 years of Ilioupersis Scenes. Debra A. Trusty (Florida State University)

3. Renewing, Reusing, and Recycling in the Greek House. Barbara Tsakirgis (Vanderbilt University)

4. Dining Imagery on Classical Athenian Funerary Reliefs. Wendy E. Closterman (Bryn Athyn College)

5. Agony in the Dining-Room: Competitive Imagery in Domestic Floor Mosaics. Alexis M. Christensen

(University of Iowa)

10:00 a.m.-noon Seventh Paper Session Pima

Section E

Cicero 2

James M. May (St. Olaf College), presiding

1. Audience Expectations and Persuasion in Cicero's Pro Roscio Amerino. Christopher P. Craig

(University of Tennessee)

2. Concordia in Pro Cluentio, 143-160. Marco J. Zangari (University of Puget Sound)

3. Cicero's Pro Sulla and the Bobbio Scholiast: What can we learn from “Bob”? Jane W. Crawford

(University of Virginia)

4. Prayer Formulae and Ritualistic Language in Cicero's De Domo. Dustin W. Dixon

(Northwestern University)

5. The Pastoral Effect in Cicero's Pro Caelio: A study in semantics and ideology. Samantha L. Marsh

 (University of Florida)

6. Antony, Cicero, and the Colloquium Absentium Amicorum. Jennifer Ebbeler

(University of Texas, Austin)

10:00 a.m.-noon Seventh Paper Session Conference

Section F

Greek Comedy

S. Douglas Olson (University of Minnesota), presiding

1. ‘Free Speech’ and Public Opinion in the Athenian Democracy During the Peloponnesian War:

Aristophanes and his targets of criticism. Kory L. Plockmeyer (University of Florida)

2. The Dionysian Logic of Aristophanes' Frogs. Stephen Fineberg (Knox College)

3. Athena and Aristophanes in the Parabasis of Clouds. Carl A. Anderson (Michigan State University)

4. The Politics of Pederasty in Aristophanes’ Ecclesiazusae. Chad Schroeder (Cornell University)

5. Relative Femininity: Aristophanes' Characterization of Euripides in Thesmophoriazusae.

 Katie Lamberto (University at Buffalo, SUNY)

6. “Old” Pan and “New” Pan in Menander's Dyskolos. Ippokratis Kantzios (University of South Florida)

Classical Association of the Middle West and South

15

Friday, April 18, 2008

NOTE: All Friday-afternoon sessions will take place on the campus of the University of Arizona, within easy

walking distance of the hotel. Transportation will be available for those unable to walk to the campus.

1:15 pm.-3:15 p.m. Eighth Paper Session McClelland 123

Section A

Panel
The Influence of Republican Drama

Christopher V. Trinacty (Amherst College), organizer

1. Playful Quotation: Cicero's Fam. and Republican Drama. Sarah L. Jacobson (Brown University)

2. Propertius Tragicus: Ennian Allusion in Propertius. Christopher V. Trinacty (Amherst College)

3. Plautus' and Seneca's Ulysses: Some Questions of Influence and Intertextuality. Michael Fontaine

(Cornell University)

4. Martial's Dramatic Prefaces. Katherine Wasdin (Yale University)

5. Parasitic Patrons, Whoring Wives, and Mercenary Men in Juvenal's Satires: From Comic Character to

Contemptible Caricature. Heather Vincent (Eckerd College)

1:15 pm.-3:15 p.m. Eighth Paper Session McClelland 125

Section B

Propertius

Antonios C. Augoustakis (Baylor University), presiding

1. “To speak is never neutral.” Finding the Female Body in Propertius. Erika Zimmermann Damer

(University of North Carolina, Chapel Hill)

2. Sex, Violence, and the Elegiac Hero in Propertius 2.15. Ellen Greene (University of Oklahoma)

3. On Reading Propertius 2.29A and 2.29B as Paired Poems. Helena Dettmer (University of Iowa)

4. A Change of Direction(s): “Puella” and “Poeta” in Propertius 3.10. Barbara P. Weinlich

(Texas Tech University)

5. Propertius 4.4 and Euripides' Iphigenia at Aulis 1540-1612. Lindsay J. Rogers (University of Florida)

1:15 pm.-3:15 p.m. Eighth Paper Session McClelland 127

Section C

Epigraphy and Papyrology

Judith A. Evans-Grubbs (Washington University), presiding

1. What’s in a Name? The Inscriptions on the Siphnian Treasury at Delphi. Alexandra Pappas

(University of Arkansas)

2. Non-Alexandrian erudition and the papyri. Cassandra Borges (University of Michigan)

3. Aerial Insults: The Historical and Archaeological Value of Inscribed Leaden Sling-Bullets.

Brandon R. Olson (Penn State University)

4. Exhortation in Greek and Latin Honorific Inscriptions: a tale of difference. Jinyu Liu

(DePauw University)

5. Late Roman Census Inscriptions: Dating and Context. Kyle Harper (University of Oklahoma)

Classical Association of the Middle West and South

16

Friday, April 18, 2008

1:15 pm.-3:15 p.m. Eighth Paper Session McClelland 207

Section D

Presidential Panel in honor of Gregory N. Daugherty

Classics and the American Western: Making Film, History, and Myth

Part I: Tantae molis erat: Frontiers and Foundations

Martin M. Winkler (George Mason University), organizer

1. The Journey of Self-Discovery in Greek Epic and Tragedy and in the Western. Frederick M. Ahl

(Cornell University)

2. Violated Economies: Iliadic Exchange in Robert D. Webb's White Feather (1955).

Lorenzo F. Garcia, Jr. (University of New Mexico)

3. The Wounded Hero in the Western Films of Howard Hawks. Life Blumberg (University of Iowa)

4. Arma virosque canit: John Ford, America's Virgil. Martin M. Winkler (George Mason University)

1:15 pm.-3:15 p.m. Eighth Paper Session McClelland 133

Section E

Cicero 3

Robert W. Cape, Jr. (Austin College), presiding

1. Sata est enim ingenio: Historical Memory and Self-Representation in Cicero’s Written Marius.

Eleanor W. Leach (Indiana University)

2. The Claudii Marcelli in Cicero's Brutus. Gabriel Grabarek (Indiana University)

3. Beneficia in Cicero's De Officiis and Philippic II. Aaron W. Wenzel (Ohio State University)

4. Adoptees and exposed children in Roman declamation: Commodification, luxury, and the threat of

violence. Neil W. Bernstein (Ohio University)

5. Pompeius Apolitikotatos: Speech vs. Action in Cicero's Letters to Atticus. Jonathan P. Zarecki

(University of North Carolina, Greensboro)

6. The Rhetoric of Conversion and the Conversion of Rhetoric in Augustine's Confessions.

 Rocki T. Wentzel (Ohio State University)

1:15 pm.-3:15 p.m. Eighth Paper Session McClelland 134

Section F

Panel

Periti/ae Utriusque Modi: Two Methods, One Professon

Carin M. Green (University of Iowa), organizer

1. Aperite Libros: We See What We Seek. Robert B. Patrick (Parkview High School, GA)

2. Mores et Modi: Practices and Methods. Sherwin D. Little (Indian Hill High School, OH)

3. Splitting Priorities the Productive Way. Ginny T. Lindzey (Dripping Springs High School, TX)

4. Active Learning: The key to learning Latin. John C. Gruber-Miller (Cornell College)

5. Response. Cynthia White (University of Arizona)

Classical Association of the Middle West and South

17

Friday, April 18, 2008

3:30-5:30 p.m. Ninth Paper Session McClelland 123

Section A

Vergilian Society Panel

Vergil's Goddesses and Heroines:

Authenticating the Early Goddesses and Establishing the Roman Common Identity

Steven L. Tuck (Miami University), organizer

1. Epiros, Julio-Claudian Goddesses, and the Vergilian Connection: Aphrodite and Venus, Hestia and

Vesta, Proserpina and Persephone, and the Sibyl? Kathryn A. Thomas (Creighton University)

2. Cybele: Gender and Ethnic Identity in The Aeneid. John Makowski (Loyola University, Chicago)

3. Aeneas and Anna Perenna. Patricia Johnston (Brandeis University)

4. The Cult of Ceres and Roman Cultural Identity in Ancient Corinth. Barbette Spaeth

(College of William and Mary)

3:30-5:30 p.m. Ninth Paper Session McClelland 125

Section B

Roman Comedy

Lora L. Holland (University of North Carolina, Asheville), presiding

1. Negotiating Credibility in the Prologues of Plautus. Doug Clapp (Samford University)

2. ‘Nulla Sum’? Pardalisca's Power in Plautus' Casina. Ted H. Gellar (University of North Carolina,

Chapel Hill)

3. The Sociology of Rumor in Plautus' Trinummus. James P. Blackburn (Samford University)

4. Virgo, dote cassa atque inlocabilis: Plautus' Aulularia 592-98. Kathryn Williams (Canisius College)

5. The Merchant of Epidamnus: Identity and Menaechmus E. Christopher W. Bungard

(Ohio State University)

6. Terence and the Behavior of Love. Mary Jane Cuyler (University of Texas, Austin)

3:30-5:30 p.m. Ninth Paper Session McClelland 127

Section C

Greek Religion

Carl A. Anderson (Michigan State University), presiding

1. The themistês of Zeus (Od. 16.400-5). C. Michael Sampson (University of Michigan)

2. Cognition and Recognition: Epiphanies in the Homeric Hymn to Demeter. Bridget S. Buchholz

(Ohio State University)

3. Securing the Sacred: The Accessibility and Control of Attic Sanctuaries. Laura Gawlinski

(Wilfrid Laurier University)

4. Sharing the Sanctuary: Supplication, Healing and the Divine Partners of Asklepios.

Meagan Ayer (University at Buffalo, SUNY)

5. Did Lucian Fall into Milk?: The Influence of the Mysteries of Dionysus on Lucian's Verae Historiae.

Kristen M. Gentile (Ohio State University)

6. The Hero at the Bar: Ajax as Lawyer in Metamorphoses 13. Margaret W. Musgrove

 (University of Central Oklahoma)

Classical Association of the Middle West and South

18

Friday, April 18, 2008

3:30-5:30 p.m. Ninth Paper Session McClelland 207

Section D

Presidential Panel in honor of Gregory N. Daugherty

Classics and the American Western: Making Film, History, and Myth

Part II: Kleos Aphthiton: Frontiers Extended

Monica S. Cyrino (University of New Mexico), organizer

1. Unforgiven (1992): A Postmodern Iliad. Robert J. Rabel (University of Kentucky)

2. Sam Raimi's The Quick and the Dead (1995): Chillers, Westerns, Spider-Mans, and Ancients.

 Jon Solomon (University of Illinois)

3. Gladiator (2000): Ancient Fantasy through the Mythology of the Western. Ward W. Briggs

(University of South Carolina)

4. Black Hills Blue: Classical Allusion in HBO's Deadwood (2004-06). Monica S. Cyrino

(University of New Mexico)

3:30-5:30 p.m. Ninth Paper Session McClelland 133

Section E

Roman Historiography

Herbert W. Benario (Emory University), presiding

1. Exemplarity in the Bellum Africum. Aislinn A. Melchior (University of Puget Sound)

2. Sallust, Jugurtha, and the Metus Hostilis. Brenda M. Fields (University of Florida)

3. Livy: The Sabine Paradigm. Grizelda D. McClelland (Washington University)

4. Lucretia: “nec ulla deinde impudica Lucretia exemplo vivet”. Lisa Feldkamp

(University of Wisconsin, Madison)

5. The Language of Revolt: Tacitus' Portrayal of Military Dissidence in the Histories. Megan M. Daly

(University of Florida)

6. Bringing/Burning Down the House in the Reign of Tiberius/Nero. Rebecca M. Edwards

(Wright State University)

3:30-5:30 p.m. Ninth Paper Session McClelland 134

Section F

Panel

Six Foreign Classicists: Teaching Challenges and Successful Strategies

Eleni Manolaraki (University of South Florida), organizer

Gonda Van Steen (University of Arizona), presiding

1. From Rome to the Renaissance and beyond: an Italian’s Perspective. Marina Del Negro Karem

(Spalding University)

2. A Greek's Journey in Beginning Greek. Antonios C. Augoustakis (Baylor University)

3. A Greek's Journey in Beginning Latin. Eleni Manolaraki (University of South Florida)

4. Bridging the Cultural Gap in Lecture Classes. Svetla E. Slaveva-Griffin (Florida State University)

5. Reponse. Jinyu Liu (DePauw University)

Classical Association of the Middle West and South

19

Friday, April 18, 2008

5:30-6:30 p.m. Reception on the campus of the University of Arizona Museum of Art

 Welcome by Chuck Tatum, Dean of the College of Humanities

NOTE: Friday-afternoon events held on the University of Arizona campus will conclude with the reception at

the Museum of Art. Transportation will be available for those unable to walk back from the campus to the hotel.

7:00-7:30 p.m. Cash Bar Foyer

7:30-10:00 p.m. Banquet Sabino

 Presiding: John F. Hall (Brigham Young University)

Welcome: Jerrold E. Hogle (University of Arizona), Interim Vice President

 for Instruction, Dean of the University College

 Response: Dawn LaFon (White Station High School, TN), First Vice-President

 Ovationes: James M. May (St. Olaf College), Orator

 Address: Gregory N. Daugherty (Randolph-Macon College), President

Title: “A Chilly Reception”

10:00-11:00 p.m. President's Reception (Cash Bar) Patio

Saturday, April 19, 2008

7:00-8:00 a.m. Buffet Breakfast sponsored by the Vergilian Society Sabino

7:30 a.m.-3:30 p.m. Registration Foyer

8:00 a.m.-noon Book Display Ventana

8:15-9:45 a.m. Annual CAMWS Business Meeting (all are welcome to attend) Madera

10:00 a.m.-noon Tenth Paper Session Canyon A

Section A

Ovid 2

John F. Miller (University of Virginia), presiding

1. Safe Thrills: The Minyeides as Internal Narrators in the Metamorphoses. Gregory P. Sears

(Indiana University)

2. New Observations on Vergilian Parody in Ovid's Perseus Episode Met. 4.604-5.251. Sean E. Lake

(Fordham University)

3. The Queer Metamorphosis of Byblis. Garrett Jacobsen (Denison University)

4. A Sacrificial Calendar from Corinth on Stone and Lead. Paul A. Iversen

 (Case Western Reserve University)

5. Victima Nulla Litat: Caesar’s Death According to Ovid. Cynthia A. Hornbeck (University of Utah)

6. “Scelus est Pietas”: Pietas and Incest in Ovid's “Procne and Tereus”. Jessica Seidman

(University of Chicago)

Classical Association of the Middle West and South

20

Saturday, April 19, 2008

10:00 a.m.-noon Tenth Paper Session Canyon B

Section B

Euripides

Ted A. Tarkow (University of Missouri, Columbia), presiding

1. Heroes, Maidens, and The Sacrificial Victim: Sacrifices for the Sake of the Other. Katrina Bondari

(University of Kansas)

2. The Role of Pity in Euripidean Recognition Scenes. Owen E. Goslin (Wellesley College)

3. Hecuba Caught between Life and Death. Daniel W. Turkeltaub (Millsaps College)

4. “The Best Imitation of Myself”: Helen and her Artistic Streak. Tracy Jamison Wood

(University of California, Santa Barbara)

5. The Bastard and the City: Euripides' Hippolytus as a Social and Sexual Outcast. Erin Taylor

(Indiana University)

6. Deserving Each Other: Pheres and Admetus in Euripides' Alcestis. Kristin O. Lord

(Wilfrid Laurier University)

10:00 a.m.-noon Tenth Paper Session Canyon C

Section C

Greek History 3

Nancy Sultan (Illinois Wesleyan University), presiding

1. Alkaios 305A.14-27 (P.Oxy. 2306i): Exile, Remembering and Return at Mytilene, 612/09-597/6 BCE.

David Tandy (University of Tennessee)

2. Paros Enlists Archilochus Against the Athenian Menace. Scott L. Puckett (Tulane University)

3. The Hardening of Archaic Sparta. Nicole L. Berlin (Northwestern University)

4. Mercenaries and Coinage? Views from the East. Benjamin M. Sullivan

(University of California, Irvine)

5. The Date of the Hoplite Phalanx. Ralph Gallucci (University of California, Santa Barbara), and

Alexander Nowinski (University of California, Santa Barbara)

6. Were There “Traditional Restraints” Inherent in Early Greek Warfare? Michael G. Seaman

(DePauw University)

10:00 a.m.-noon Tenth Paper Session Madera

Section D

Greek History 3

Sean O'Neill (Randolph-Macon College), presiding

1. Scipio, Mummius and the Politics of Plundered Art. Jennifer S. Kendall (University at Buffalo, SUNY)

2. Gardens in Roman Gaul: Insights in Social Interaction and Imitation. Catherine Kearns

(University of Arizona)

3. The Capitolia of Roman North Africa. Naomi J. Norman (University of Georgia)

4. Monumental Column Design and Iconography of the Good Emperors. Travis R. Rupp

(University of Iowa)

5. Celts and Caracalla: A Prisoner Mosaic from Thysdrus, Severan Spectacle and Foreign Policy.

Steven L. Tuck (Miami University)

Classical Association of the Middle West and South

21

Saturday, April 19, 2008

10:00 a.m.-noon Tenth Paper Session Pima

Section E

Iliad

Amy E. K. Vail (Baylor University), presiding

1. On Knowing How to Think Forward and Backward at the Same Time: Agonistic Temporal Framing in

Iliad 1. Marcel A. Widzisz (Rice University)

2. Weaving Webs and Singing Songs: The Reaffirmation of kleos for Helen and Achilles in the Iliad.

Chad P. Brown (Marshall University)

3. Fate, Jovian Omnipotence and the Walking Death of Sarpedon. Todd C. Clary (Cornell University)

4. An excuse for every occasion: The Multiforms of Il.10.391. William S. Duffy (University at Buffalo,

SUNY)

5. The Ambush of Achilles by Apollo and Agenor in the Iliad. Jonathan Fenno

 (University of Mississippi)

6. Odysseus, Maker of Horses. Robin Mitchell-Boyask (Temple University)

10:00 a.m.-noon Tenth Paper Session Conference

Section F

Panel

Ausus es unus Italorum: Cornelius Nepos Reconsidered

Rex S. Stem (University of California, Davis), co-organizer

John H. Starks, Jr. (SUNY, Binghamton), co-organizer

1. Introduction: Nepos in His Context. Rex S. Stem (University of California, Davis)

2. Nepos and Generalship: Nepos' Biographies of Foreign Generals. Rosemary L. Moore

 (University of Iowa)

3. ne historiam scribere videar: Nepos as Historiographer. John H. Starks, Jr. (SUNY, Binghamton)

4. Nepos' Biographical Purpose and Methods. Jeffrey S. Beneker (University of Wisconsin, Madison)

5. “He is one of the immortals”: The Reception of Cornelius Nepos. Molly M. Pryzwansky

(Duke University)

Noon-1:00 p.m. Buffet Luncheon for Arizona Latin Teachers Board Room

Noon-1:00 p.m. Buffet Luncheon for Consulares Sabino

 Presiding: Robert W. Ulery, Jr., President-Elect

Classical Association of the Middle West and South

22

Saturday, April 19, 2008

1:15-3:15 p.m. Eleventh Paper Session Canyon A

Section A

Horace

Helena Dettmer (University of Iowa), presiding

1. The Birds and the Snake: Horace, Epode 1.19-23. Donald E. Lavigne (Texas Tech University)

2. The didactic role of recusatio and the Horatian persona. Emily A. Kratzer (University of California,

Los Angeles)

3. The Logic of Horace, Odes 1.1. David Kovacs (University of Virginia)

4. A Challenge for Horace: Creating a Lyric Presence in Odes 1.1. Aaron Seider (University of Chicago)

5. Addressees in Horace's Odes: the example of Plancus, Odes 1.7. Daniel T. Barber

 (University of Virginia)

6. Horace's ideal symposium: a contextualized look at Odes 4.11. Kristen Ehrhardt

 (University of Wisconsin, Madison)

1:15-3:15 p.m. Eleventh Paper Session Canyon B

Section B

Greek Oratory 1

Craig A. Gibson (University of Iowa), presiding

1. Constructive Conflict as a Rhetorical Tool in Thucydides' History. C. Sydnor Roy

 (University of North Carolina, Chapel Hill)

2. Public Crimes and Private Crimes in Athenian Law. Michael Gagarin (University of Texas, Austin)

3. Gorgias Signifies Nothing. Christine M. Maisto (University of California, Santa Barbara)

4. Re-Performing Aristotle: Understanding an Orator's Song. Sean M. Wharton (University of Missouri)

5. A New Definition of ‘Simile’: Aristotle Reconsidered. John E. Ziolkowski

 (George Washington University)

1:15-3:15 p.m. Eleventh Paper Session Canyon C

Section C

 Roman History 2

Alison Futrell (University of Arizona), presiding

1. The secessio of Rome's Allies in 91 BCE. Seth L. Kendall (University of Kentucky)

2. A Prosopography of Gaius Matius. Bruce L. Warren (Indiana University)

3. Using the Past in the Present: Trojan Rome and Ilium. Christopher Bravo (University of Arizona)

4. ut fuit acris vehementiae, sic quoque spectari monumenta sua voluit: Asinius Pollio and his Library.

 T. Keith Dix (University of Georgia)

5. Divine Iconography in Funerary Portraits of Roman Children. Laura L. Garofalo

 (Northwestern University)

Classical Association of the Middle West and South

23

Saturday, April 19, 2008

1:15-3:15 p.m. Eleventh Paper Session Madera

Section D

Panel

The Living Latin Movement in the 21st Century

Gina M. Soter (University of Michigan), organizer

1. Spoken Latin in the Classroom from Late Antiquity to the Present Day. Nancy E. Llewellyn

 (Wyoming Catholic College)

2. Living Latin is Alive and Well: an Overview of Living Latin Opportunities in the USA. Gina M. Soter

(University of Michigan)

3. Bridging Language Experiences. Robert B. Patrick (Parkview High School, GA)

4. E conventu ad campum: Living Latin from Convention to Campus. Matthew M. McGowan

 (Fordham University)

5. Challenging spoken Latin: which ‘language use’ do you mean? Eduardo M. Engelsing

 (Western Washington University)

1:15-3:15 p.m. Eleventh Paper Session Pima

Section E

Greek Epic 2

Timothy F. Winters (Austin Peay State University), presiding

1. Avoiding hybris: Odysseus' Encounter with Heracles in the Underworld. Andromache Karanika

(University of California, Irvine)

2. A Brief Discussion of the Homeric Retiring Scene. Emily B. West (College of St. Catherine)

3. Duplicitous Dolios? Conditioning Audience Response to Deceit through Two Kinds of Deception in the

 Back-Story of the Odyssey. Benjamin S. Haller (Lawrence University)

4. Thoas the Aitolian and the Practice of Múthoi. Joel P. Christensen (University of Texas, San Antonio)

5. “Bitch That I Am!”: An Examination of Women's Self-Image in Homeric Epic. Kirsten Day

 (Augustana College)

6. Two Paradigmatic Catalogues in Homer. Benjamin G. Sammons (Pennsylvania State University)

1:15-3:15 p.m. Eleventh Paper Session Conference

Section F

Greek Epinician Poetry

Thomas K. Hubbard (University of Texas), presiding

1. The komos in epinician poetry. Christopher C. Eckerman (University of California, Los Angeles)

2. Where are the losers in Greek epinician poetry? Simon P. Burris (Baylor University)

3. ‘Creeping Time’: The Coherence of Time Metaphors in Pindar. Steven J. Lundy (University of Texas,

Austin)

4. Pindar's Treatment of Boy Victors. Rachel Bruzzone (University of Virginia)

5. The Praise of Theron and his Brother in Pindar's Second Olympian. Monessa F. Cummins

 (Grinnell College)

6. Truth in Pindar. Arum Park (Amherst College)

Classical Association of the Middle West and South

24

Saturday, April 19, 2008

1:15-3:15 p.m. Twelfth Paper Session Canyon A

Section A

Virgil

Marilyn B. Skinner (University of Arizona), presiding

1. Anti-Epicurean sentiments in Aeneid Book 1. Scott A. Sobolewski (University at Buffalo, SUNY)

2. A Tale of Three Stags: The Significance of the Stag Episode in Aeneid 1.180-94. Eric A. Cox

 (University of Wisconsin, Madison)

3. Finding and Defining a Place You've Never Been: Directions to Italy in the Aeneid.

 Kristopher F. Fletcher (Louisiana State University)

4. Shame on Me: Pudor in the Aeneid. David M. Pollio (Christopher Newport University)

5. Founding Fathers: An Ethnic and Gendered Reading of the Iliadic Aeneid. James R. Brannon

 (University of South Florida)

6. Iuno Reconciliata: The Triumph of Latin. Avery R. Springer (John Burroughs School, MO)

1:15-3:15 p.m. Twelfth Paper Session Canyon B

Section B

Greek Oratory 2

Michael Gagarin (University of Texas, Austin), presiding

1. The Rhetoric of Liturgies in Demosthenes' Against Meidias. Todd Bohlander (University of Florida)

2. Transferable Disgust in Demosthenes 54: Against Conon. Thomas M. Cirillo

 (University of Southern California)

3. Homeric resonances in Demosthenes' Second Olynthiac. John L. Jacobs (Yale University)

4. Good Lovers as Good Citizens: Strategic Self-representation of Erastai in Fourth-Century Greek

Rhetoric. Nicholas C. Rynearson (University of Georgia)

5. Art and artists in Greek rhetorical education. Craig A. Gibson (University of Iowa)

6. Desperate Housewives and the Legal Implications of Fantasizing About the Help.

 Heather Waddell Gruber (Ohio University)

1:15-3:15 p.m. Twelfth Paper Session Canyon C

Section C

 Reception Studies 2

Doug Freeble (University of Arizona), presiding

1. The Classical Education of African Americans: The Unexplored Classical Tradition in Asheville, North

 Carolina.. Rhonda N. Espie (University of North Carolina, Asheville)

2. A Tantalizing Sisyphean Task. Thomas J. Sienkewicz (Monmouth College)

3. Redeeming the Maids and Penelope's Guilt in Margaret Atwood's Penelopiad. Rebecca F. Kennedy

(George Washington University)

4. The Classical World in Rodgers and Hart's The Boys From Syracuse. Timothy J. Moore

 (University of Texas, Austin)

5. Ovid, Etiquette, and the Uses of Latin Poetry in Colonial Mexico City. Carl P. Springer

 (Southern Illinois University, Edwardsville)

6. John Adams: The Value of a Classical Education, in his Own Words. Elizabeth Z. Hall

 (Louisiana School for Math, Science and the Arts)

Classical Association of the Middle West and South

25

Saturday, April 19, 2008

1:15-3:15 p.m. Twelfth Paper Session Madera

Section D

Panel

Harnessing Technology for Independent Learning and Close Reading

Deborah P. Ross (University of Michigan), organizer

1. Using Electronic Resources for Improved Learning and Practice: In-class vs Out-of-class Activities.

 Deborah P. Ross (University of Michigan)
2. An Electronic Reading Card for Latin. Daniel V. McCaffrey (Randolph-Macon College)

3. Animating the complex Latin sentence: better comprehension through visual experience of the interplay

 between syntax and style. Donna D. Markus (University of Michigan)

4. If You've Got It, Use It: Taking Advantage of Existing Technologies to Better Teach Latin Vocabulary.

 John Muccigrosso (Drew University)

5. The Impact of SmartBoards in the high school Latin Class: A new approach for teaching Latin texts and

 culture. Robert Susel (Kent High School, OH)

1:15-3:15 p.m. Twelfth Paper Session Pima

Section E

Lucan

Seán Easton (Gustavus Adolphus College), presiding

1. Mentimur regnare Jovem: Caesar and Jupiter in Lucan's Pharsalia. Sara E. Watkins

 (Florida State University)

2. The Importance of Being Julia: Historical Revision and the Mutable Past in Lucan's Pharsalia.

 Angeline C. Chiu (University of Vermont)

3. Death and the Matron: Prophecy in Lucan’s Bellum Civile. Donna M. Nagle (University of Michigan)

4. The Beast Within: Lucan's Lion (1.205ff.) and his Achillean Caesar. Charlie R. Harper

 (Florida State University)

5. A Pack of Bulls: Lucan’s Simile at Bellum Civile 2.601-9. Jennifer E. Thomas (Oberlin College)

6. Lucan's Role as Poet in Book IX. Emily E. Batinski (Louisiana State University)

1:15-3:15 p.m. Twelfth Paper Session Conference

Section F

Greek Tragedy

Bella Vivante (University of Arizona), presiding

1. ‘A Greek and Not a Barbarian’: The Barbarian Woman and Civic Ideology in Greek Tragedy.

 Marie Valverde (Indiana University)

2. Medea and the Mandrake. Jeremy Miranda (University of Arizona)

3. The Undead Past in Aeschylus' Persians. Richard E. Rader (Ohio State University)

4. The sophist, the didaskalos, and political resistance in Prometheus Bound. Brett M. Rogers

 (University of Georgia)

5. Oedipus at the Crossroad of Tyranny and Kingship. Claudia Zatta (University at Buffalo, SUNY)

6. Apollo in Sophocles’ Electra. Francis M. Dunn (University of California, Santa Barbara)

Classical Association of the Middle West and South

26

Officers & Committees of CAMWS

2007-2008

Executive Committee:

Gregory N. Daugherty Randolph-Macon College President

Robert W. Ulery, Jr. Wake Forest University President-Elect

Marilyn B. Skinner University of Arizona Immediate Past President

Dawn LaFon White Station High School (TN) First Vice-President

Anne H. Groton St. Olaf College Secretary-Treasurer (2009)

S. Douglas Olson University of Minnesota Editor, Classical Journal (2010)

James V. Lowe John Burroughs School (MO) Editor, Newsletter (2009)

Samuel J. Huskey University of Oklahoma Webmaster (2010)

Carin M. Green University of Iowa Chair, CPL

Jon S. Bruss University of Kansas Chair, Finance Committee

Stephen C. Fineberg Knox College Chair, Steering Committee

Monica S. Cyrino University of New Mexico Chair, Membership Committee

Carole E. Newlands University of Wisconsin Member-at-Large (2008)

Victoria E. Pagán University of Florida Member-at-Large (2009)

Christopher J. Nappa University of Minnesota Member-at-Large (2010)

John C. Gruber-Miller Cornell College Member-at-Large (2011)

Committee for the Promotion of Latin:

Carin M. Green University of Iowa 2009 (Chair)

Sue T. Robertson Midlothian High School (VA) 2008

Janice F. Siegel Hampden-Sydney College 2009

Lora L. Holland University of North Carolina, Asheville 2010

Dawn LaFon White Station High School (TN) ex officio

Samuel J. Huskey University of Oklahoma (Webmaster) ex officio

Charles O. Lloyd Marshall University (CPL Online Editor) ex officio (2009)

Development Committee:

Theodore A. Tarkow University of Missouri, Columbia 2008 (Chair)

Emil A. Kramer Augustana College, Davenport 2008

Denver Graninger University of Tennessee 2010

Daniel B. Levine University of Arkansas 2010

Michele V. Ronnick Wayne State University 2010

Anne H. Groton St. Olaf College ex officio

Finance Committee:

Jon S. Bruss University of Kansas 2010 (Chair)

David W. Tandy University of Tennessee 2008

Andrew S. Becker Virginia Polytechnic Institute 2009

Niall W. Slater Emory University 2009

Anne H. Groton St. Olaf College ex officio

Classical Association of the Middle West and South

27

Membership Committee:

Monica S. Cyrino University of New Mexico 2008 (Chair)

Antonios Augoustakis Baylor University 2008

Julie Langford-Johnson University of South Florida 2009

Jon Solomon University of Illinois, Urbana-Champaign 2009

Ellyne S. Montgomery Homewood High School (AL) 2010

Thomas J. Sienkewicz Monmouth College 2010

Merit Committee:

James M. May St. Olaf College 2008 (Chair, Orator)

Helena Dettmer University of Iowa 2008

F. Carter Philips Vanderbilt University 2008

John F. Miller University of Virginia 2009

Ian Worthington University of Missouri, Columbia 2009

Kelly A. Kusch Covington Latin School (OH) 2010

Nominating Committee:

Marilyn B. Skinner University of Arizona 2010 (Chair)

Susan D. Martin University of Tennessee 2008

Jeffrey L. Buller Florida Atlantic University 2008

Julia D. Hejduk Baylor University 2009

Timothy F. Winters Austin Peay State University 2009

Sherwin D. Little Indian Hill High School (OH) 2010

Program Committee:

Gregory N. Daugherty Randolph-Macon College 2008 (Chair)

Carl A. Anderson Michigan State University 2008

Thomas K. Hubbard University of Texas, Austin 2009

Nancy Sultan Illinois Wesleyan University 2009

Robert W. Ulery, Jr. Wake Forest University 2009

Judith A. Evans-Grubb Washington University 2010

Ellen Greene University of Oklahoma 2010

Resolutions Committee:

Craig A. Gibson University of Iowa 2008 (Chair)

Judith de Luce Miami University 2009

LeaAnn A. Osburn Bolchazy-Carducci Publishing 2009

Martin M. Winkler George Mason University 2009

Eleni Hasaki University of Arizona 2010

Stephen C. Smith University of Minnesota 2010

Steering Committee on Awards and Scholarships*:

Stephen C. Fineberg Knox College 2010 (Chair)

Noel Lenski University of Colorado Outstanding Publication Award

Nicoletta Villa-Sella Linsly School (WV) School Awards

Amy E. K. Vail Baylor University Semple, Grant, Benario Awards

Elizabeth H. Sutherland University of Tennessee Stewart Scholarships

Marianthe Colakis Covenant School (VA) Stewart Training/Travel Awards

Sarah H. Wright NW Guilford High School (NC) Teaching Awards

Anne H. Groton St. Olaf College ex officio

* The 6 subcommittee chairs serve ex officio.

Classical Association of the Middle West and South

28

Subcommittee on the Outstanding Publication Award:

Noel Lenski University of Colorado 2008 (Chair)

Vanessa B. Gorman University of Nebraska, Lincoln 2008

Kathy L. Gaca Vanderbilt University 2009

Michael Gagarin University of Texas, Austin 2009

K. Sara Myers University of Virginia 2010

Edward J. Watts Indiana University 2010

Subcommittee on the School Awards:

Nicoletta Villa-Sella Linsly School (WV) 2008 (Chair)

Virginia B. Anderson Barrington Middle School (IL) - retired 2009

Antoinette Brazouski Northern Illinois University 2009

Karen L. Singh Florida State University School - retired 2009

Donald E. Sprague City of Chicago Colleges 2009

John F. Bauschatz University of Arizona 2010

Jason R. Nabors Cordova High School (TN) 2010

Subcommittee on the Semple, Grant, and Benario Awards:

Amy E. K. Vail Baylor University 2008 (Chair)

T. Keith Dix University of Georgia 2008

Matthew M. McGowan College of Wooster 2009

Robert J. Sklenár University of Tennessee 2009

Subcommittee on the Stewart Scholarships:

Elizabeth H. Sutherland University of Tennessee 2008 (Chair)

Martha J. Payne Ball State University and IUPUI 2008

Michael B. Lippman Emory University 2009

Gina M. Soter University of Michigan 2009

Jinyu Liu DePauw University 2010

Barbara P. Weinlich Texas Tech University 2010

Subcommittee on the Stewart Teacher Training and Travel Awards:

Marianthe Colakis Covenant School (VA) 2008 (Chair)

David S. Rohrbacher New College of Florida 2008

Alice M. Sanford Hume-Fogg Academic School (TN) 2009

Jeffrey T. Winkle Calvin College 2010

Subcommittee on the Teaching Awards (Kraft and CAMWS):

Sarah H. Wright NW Guilford High School (NC) 2008 (Chair)

Dawn LaFon White Station High School (TN) 2008

Cheryl L. Golden Newman University 2009

Patsy R. Ricks St. Andrew’s Episcopal School (MS) 2009

David M. Johnson Southern Illinois University 2010

Eleni Manolaraki University of South Florida 2010

Historian:

Ward W. Briggs University of South Carolina 2009

Photographer:

Georgia L. Irby-Massie College of William and Mary 2009

Classical Association of the Middle West and South

29

Regional & State/Provincial Vice-Presidents of CAMWS

2007-2008

Canada Region: Kristin O. Lord, 2010 Plains Region: John C. Gruber-Miller, 2009

 Manitoba: Mark A. Joyal, 2008 Iowa: Cynthia L. Smith, 2010

 Ontario: Allison Glazebrook, 2010 Kansas: Ariel Loftus, 2008

 Saskatchewan: John R. Porter, 2008 Missouri: Sr. Pauline Nugent, 2009

 Nebraska: Mark A. Haynes, 2010

Gulf Region: T. Davina McClain, 2010 Oklahoma: John H. Hansen, 2010

 Alabama: Stephen R. Todd, 2008

 Louisiana: Scott E. Goins, 2009 Rocky Mountain Region: Roger T. Macfarlane, 2009

 Mississippi: Mark Edward Clark, 2010 Arizona: David M. Christenson, 2008

 Texas: Patrick Abel, 2009 Colorado: Noel Lenski, 2009

 New Mexico: Lorenzo F. Garcia, Jr., 2010

Lake Michigan Region: Mark F. Williams, 2008 Utah: Susan O. Shapiro, 2010

 Illinois: Vicki A. Wine, 2008 Wyoming: Laura A. De Lozier, 2008

 Indiana: Judy M. Grebe, 2008

 Michigan: Peter J. Anderson, 2008 Southeast Region: Timothy S. Johnson, 2010

 Florida: Svetla E. Slaveva-Griffin, 2008

Northern Plains Region: George A. Sheets, 2008 Georgia: Randy Fields, 2009

 Minnesota: Ellen D. Sassenberg, 2008 South Carolina: Richard E. Prior, 2008

 North Dakota: Daniel N. Erickson, 2008

 South Dakota: Clayton M. Lehmann, 2008 Tidewater Region: C. Wayne Tucker, 2008

 Wisconsin: Keely Lake, 2010 North Carolina: Lora L. Holland, 2010

 Virginia: Georgia L. Irby-Massie, 2008

Ohio Valley Region: Judith de Luce, 2009

 Ohio: Robert T. White, 2009 Upper South Region: Janet G. Colbert, 2008

 West Virginia: E. Del Chrol, 2010 Arkansas: Alexandra Pappas, 2009

 Kentucky: Diane Arnson Svarlien, 2009

 Tennessee: Christopher M. McDonough, 2008

CAMWS CONSULARES

Past Presidents: Francis L. Newton (1968), Roger A. Hornsby (1969), Arthur F. Stocker (1971),

Herbert W. Benario (1972), Kenneth J. Reckford (1976), Charles L. Babcock (1978), Karl Galinsky (1981),

Mark Morford (1982), Anna Lydia Motto (1983), Susan Ford Wiltshire (1984), Eleanor G. Huzar (1985),

Gareth L. Schmeling (1986), Theodore A. Tarkow (1987), Ernst A. Fredricksmeyer (1988), Ward W. Briggs

(1989), David F. Bright (1990), Michael Gagarin (1990), Kenneth F. Kitchell, Jr. (1991), Joy K. King (1992),

Karelisa V. Hartigan (1993), Kathryn A. Thomas (1994-1995), William H. Race (1996), Helena Dettmer

(1997), John F. Hall (1998), James M. May (1999), John F. Miller (2000), Christopher P. Craig (2001),

James S. Ruebel (2002), Niall W. Slater (2003), Jenny Strauss Clay (2004), Jeffrey L. Buller (2005),

Susan D. Martin (2006), Marilyn B. Skinner (2007)

Past Secretary-Treasurers: W.W. de Grummond (1973-1975), Gareth L. Schmeling (1975-1981), John F. Hall

(1990-1996), Gregory N. Daugherty (1996-2004)

Classical Association of the Middle West and South

30

INDEX OF PARTICIPANTS

Last Name First Name Page(s) Last Name First Name Page(s)

Acton Karen 11 Byrne Shannon N. 9

Ager Britta K. 2 Cape, Jr. Robert W. 16

Ahl Frederick M. 16 Carlisle David C. 8

Allen Alena A. 13 Castellani Victor 7

Alwine Andrew 8 Cheshire Keyne 13

Anderson Carl A. 14, 17 Chiu Angeline C. 25

Augoustakis Antonios C. 10, 15, 18 Christensen Alexis M. 14

Ayer Meagan 17 Christensen Joel P. 23

Banta Jason L. 4 Chrol E. Del 4

Barber Daniel T. 22 Cirillo Thomas M. 24

Barnes Philip V. 13 Clapp Doug 17

Batinski Emily E. 25 Clark Rachael E. 8

Bauschatz John F. 8 Clary Todd C. 21

Benario Herbert W. 13, 17 Clements Jacquelyn H. 5

Beneker Jeffrey S. 21 Closterman Wendy E. 14

Berlin Nicole L. 20 Conwell David H. 8

Bernstein Neil W. 16 Corn Alan M. 7

Blackburn James P. 17 Cox Eric A. 24

Blackwell Christopher W. 5 Craig Christopher P. 14

Blumberg Life 16 Crawford Jane W. 14

Blume Charles E. 9 Cueva Edmund P. 7, 11

Blythe Barbara A. 9 Cummins Monessa F. 23

Bohlander Todd 24 Curry Susan A. 4

Bondari Katrina 20 Cuyler Mary Jane 17

Borges Cassandra 15 Cyrino Monica S. 18

Boyd Barbara Weiden 5 Daly Megan M. 18

Boyd Timothy W. 7 Danielewicz Joseph R. 3

Brannon James R. 24 Daugherty Gregory N. 19

Bravo Christopher 22 Day Kirsten 23

Briggs Ward W. 8, 18 de Brauw Michael 3

Bright David F. 3 Dee James H. 7

Brown Chad P. 21 Depew Mary 13

Brunet Stephen 13 Dettmer Helena 15, 22

Bruss Jon S. 13 Dix T. Keith 22

Bruzzone Rachel 23 Dixon Dustin W. 14

Buchholz Bridget S. 17 Dué Casey 5

Bungard Christopher W. 17 Dufallo Basil J. 7

Burris Simon P. 23 Duffy William S. 21

Buszard Bradley 4 Dunn Francis M. 25

Buxton Richard F. 11 Easton Seán 13, 25

Classical Association of the Middle West and South

31

Ebbeler Jennifer 14 Griffin Amy 7

Ebbott Mary 5 Griffin Daniel J. 8

Eckerman Christopher C. 23 Gross Nicolas P. 5

Edwards Rebecca M. 18 Groves Joseph 9

Ehrhardt Kristen 22 Gruber Gwendolyn M. 3

Engelsing Eduardo M. 23 Gruber Heather Waddell 24

Erenstoft Jamie B. 5 Gruber-Miller John C. 9

Espie Rhonda N. 24 Gutman Bertha 9

Essary Kirk A. 4 Hall Elizabeth Z. 24

Evans-Grubbs Judith A. 15 Hall John F. 13, 19

Farmer Jameson C. 7 Hall Jon C. 12

Feldcamp Lisa 18 Haller Benjamin S. 23

Fenno Jonathan 21 Hamm Jim 6

Fields Brenda M. 18 Hansen Wells S. 7, 10

Finamore John F. 4 Harper Charlie R. 25

Fineberg Stephen 6, 14 Harper Kyle 15

Fletcher Kristopher F. 10, 24 Hasaki Eleni 5

Flory Stewart G. 4 Hawkins Julia Nelson 5, 10

Fontaine Michael 15 Hawkins Tom 12

Franzen Christina E. 12 Heckenlively Timothy S. 8

Freeble Doug 24 Heiny Steve B. 7

Friend John L. 6 Hejduk Julia D. 10

Froberg Brent M. 7 Herrman Judson S. 3

Futrell Alison 22 Higbie Carolyn 7

Gagarin Michael 22, 24 Hill Barbara A. 10

Gallucci Ralph 20 Hogle Jerrold E. 19

Garcia, Jr. Lorenzo F. 16 Hole Benjamin V. 4

Garofalo Laura L. 22 Holland Lora L. 9, 17

Garvey Tom A. 11 Hornbeck Cynthia A. 19

Gauthier Paul E. 4 Houghtalin Liane 14

Gawlinski Laura 17 Howe Timothy 6

Gellar Ted H. 17 Hruby Julie A. 5

Gentile Kristen M. 17 Hubbard Thomas K. 12, 23

Gibson Craig A. 22, 24 Huskey Samuel J. 5

Gigante Linda M. 9 Ingersoll Kristina R. 12

Glazebrook Allison 8 Irby-Massie Georgia L. 8

Goldberg Sander M. 3 Iversen Paul A. 19

Gosetti-Murrayjohn Angela L. 13 Jacobs John L. 24

Goslin Owen E. 20 Jacobsen Garrett 19

Gottesman Alex J. 6 Jacobson Sarah L. 15

Grabarek Gabriel 16 Jamison Wood Tracy 20

Graninger Denver 4 Johnston Patricia 17

Green Carin M. 11, 16 Johnstone Steven 6, 8

Greene Ellen 7, 15 Kantzios Ippokratis 14

Gresens Nicholas 4 Karanika Andromache 23

Classical Association of the Middle West and South

32

Karem Marina Del Negro 18 Major Wilfred E. 8, 10

Keane Cathy C. 11 Manolaraki Eleni 18

Kearns Catherine 20 Markus Donna D. 25

Kellogg Danielle l. 6 Marsh Samantha L. 14

Kelly Heather C. 6 Marsilio Maria S. 11

Kendall Jennifer S. 20 Martin Susan D. 12

Kendall Seth L. 22 May James M. 14, 19

Kennedy Rebecca F. 24 McCaffrey Daniel V. 25

Kershner Stephen M. 4 McClain T. Davina 7

King Carol J. 6 McClelland Grizelda D. 18

Kitchell, Jr. Kenneth F. 10 McCoskey Denise E. 5

Koenig Charlou 4 McCoy Marsha B. 6

Kohn Thomas D. 3 McGill Scott C. 2

Kovacs David 22 McGowan Matthew M. 23

Kramer Emil A. 6 McIntosh Gillian 4

Kratzer Emily A. 22 Melchior Aislinn A. 18

Kron Colleen E. 8 Miller John F. 7, 19

Kvapil Lynne A. 5 Miranda Jeremy 25

Lafferty Maura K. 12 Mitchell-Boyask Robin 21

LaFon Dawn 3, 10, 19 Moore Rosemary L. 21

Lake Sean E. 19 Moore Timothy J. 24

Lamberto Katie 14 Muccigrosso John 25

Langseth Joshua L. 5 Musgrove Margaret W. 17

Lavigne Donald E. 22 Nagel Rebecca E. 6

Leach Eleanor W. 16 Nagle Donna M. 25

Lear Andrew 13 Nappa Christopher J. 4, 11

Lee Tiffany A. 12 Nerdahl Michael D. 4

Leon Daniel W. 3 Nesholm Erika J. 12

Lindzey Ginny T. 16 Nichols Robert 8

Lippman Mike 4 Nimis Stephen A. 11

Little Sherwin D. 16 Norman Naomi J. 20

Liu Jinyu 15, 18 Nowinski Alexander 20

Llewellyn Nancy E. 23 Olson Brandon R. 15

Loney Alexander C. 12 Olson S. Douglas 14

Lord Kristin O. 20 O'Neill Sean 20

Louden Bruce 7 Osburn LeaAnn A. 12

Lowe James V. 2 Pache Corinne O. 13

Luke Trevor S. 13 Pagán Victoria E. 2, 11

Lundy Steven J. 23 Panoussi Vassiliki 3

Lye Suzanne 8 Pappas Alexandra 15

Lynch Kathleen M. 14 Park Arum 23

Maas Michael R. 9 Parker Hugh 9

Maisto Christine M. 22 Patrick Robert B. 16, 23

Maiullo Steve 6 Pazdernik Charles F. 4

Makowski John 17, 18 Pendergraft Mary 10

Classical Association of the Middle West and South

33

Perkins Caroline A. 5 Shapiro Susan O. 7

Perry Matthew 13 Sherpe Amanda J. 9

Persky Richard 2 Sienkewicz Thomas J. 10, 24

Pesely George E. 2 Sigsbee David L. 12

Peterson Anna I. 11 Simmons Robert Holschuh 10

Platte Ryan C. 7 Skinner Marilyn B. 24

Platter Charles 6 Sklená! Robert J. 6

Plockmeyer Kory L. 14 Slaveva-Griffin Svetla E. 18

Polk Matthew 11 Smith Derek H. 2

Polleichtner Wolfgang 7 Smith Mariah 9

Pollio David M. 24 Smith Neel 5

Price Sharada 2 Sobolewski Scott A. 24

Prince Meredith D. 9 Solomon Jon 18

Pryzwansky Molly M. 21 Soter Gina M. 23

Puckett Scott L. 20 Spaeth Barbette 17

Quartarone Lorina N. 9 Springer Avery R. 24

Quinn John T. 9 Springer Carl P. 24

Rabel Robert J. 18 Starks, Jr. John H. 21

Rader Richard E. 25 Starnes Casey J. 5

Ramgopal Sailakshmi 13 Stayskal Byron F. 8

Rea Jennifer A. 3 Stem Rex S. 21

Rebel James S. 3 Storey Ian C. 11

Reddoch Michael J. 3 Strolonga Polyxeni 2, 13

Regan Amanda 8 Strong Anise K. 13

Reinhard Andrew 3 Sullivan Benjamin M. 20

Riesbeck David J. 13 Sultan Nancy 20

Rogers Brett M. 25 Susel Robert 25

Rogers Lindsay J. 15 Talbert Richard J.A. 9

Rohner Dorothy A. 8 Tandy David 20

Ross Deborah P. 25 Taoka Yasuko 2

Roy C. Sydnor 22 Tarkow Ted A. 20

Ruebel James S. 3 Tatum Chuck 19

Rupp Travis R. 20 Taylor Erin 20

Rynearson Nicholas C. 24 Thomas Jennifer E. 25

Sammons Benjamin G. 23 Thomas Kathryn A. 12, 17

Sampson C. Michael 17 Thorne Mark A. 2, 10

Scaife Ross 5 Tomasso Vincent E. 8

Schroeder Chad 14 Tompkins Daniel P. 2

Scodel Ruth 13 Tortorelli William 13

Seaman Michael G. 20 Trinacty Christopher V. 15

Sears Gregory P. 19 Trusty Debra A. 14

Seider Aaron 22 Tsakirgis Barbara 14

Seidman Jessica 19 Tuck Steven L. 17, 20

Semanoff Matthew 3 Tunberg Terence D. 12

Seo J. Mira 6 Turkeltaub Daniel W. 20

Classical Association of the Middle West and South

34

Ulery, Jr. Robert W. 9, 21 White Cynthia 10, 11, 16

Vail Amy E. K. 21 White William D. 6

Valverde Marie 25 Widzisz Marcel A. 21

Van Steen Gonda 18 Wilcox Amanda R. 2

Vasta Michael S. 13 Williams Kathryn 17

Vincent Heather 15 Williams Mark F. 4

Vivante Bella 25 Winkle Jeffrey 11

Warren Bruce L. 22 Winkler Martin M. 16

Wasdin Katherine 15 Winter Tom N. 12

Watanabe Albert T. 8 Winters Timothy F. 23

Watkins Sara E. 25 Wood Laura 9

Weinlich Barbara P. 15 Woods Heather A. 7

Wentzel Rocki T. 16 Zangari Marco J. 14

Wenzel Aaron W. 16 Zarankin Julia 9

Wesolowski Deanna L 7 Zarecki Jonathan P. 16

West Emily B. 23 Zatta Claudia 25

West, III

Westerhold

James L. W.

Jessica A.

6

9

Zimmermann

Damer

Erika

15

Wharton Sean M. 22 Ziolkowski John E. 22

Classical Association of the Middle West and South

35

2007-2008 Institutional Members of CAMWS
(as of December 31, 2007)

Ball State University, Muncie, IN

Barrington High School, Barrington, IL

Baylor University, Waco, TX

Carthage College, Kenosha, WI

Covington Latin School, Covington, KY

Creighton University, Omaha, NE

Davidson College, Davidson, NC

DePauw University, Greencastle, IN

Duke University, Durham, NC

Franciscan University, Steubenville, OH

Georgetown College, Georgetown, KY

Hampton High School, Allison Park, PA
Indiana University, Bloomington, IN

John Burroughs School, St. Louis, MO

Luther College, Decorah, IA

Marshall University, Huntington, WV

Martin Luther College, New Ulm, MN

Miami University, Oxford, OH
Millsaps College, Jackson, MS

Monmouth College, Monmouth, IL
Montgomery Bell Academy, Nashville, TN

Northwestern University, Evanston, IL

Ripon College, Ripon, WI

St. Olaf College, Northfield, MN

St. Stephen’s Episcopal School, Austin, TX
Trent University, Peterborough, ON

Uintah High School, Vernal, UT
University of Arkansas, Fayetteville, AR

University of Colorado, Boulder, CO

University of Georgia, Athens, GA

University of Kentucky, Lexington, KY
University of Mary Washington, Fredericksburg, VA

University of Minnesota, Minneapolis, MN

University of Missouri, Columbia, MO

University of New Mexico, Albuquerque, NM

University of Oklahoma, Norman, OK

University of Texas, Austin, TX

University of Virginia, Charlottesville, VA

Wake Forest University, Winston-Salem, NC

Webb School of Knoxville, Knoxville, TN

Westminster Schools of Augusta, Augusta, GA

Wisconsin Latin Teachers Association (WLTA)

Wright State University, Dayton, OH

Xavier University, Cincinnati, OH

FUTURE CAMWS MEETINGS

88th Annual Meeting – Southern Section

Nov. 13-15, 2008 – Asheville, NC

Doubletree Biltmore Hotel

at the invitation of the

University of North Carolina, Asheville

105th Annual Meeting

April 1-4, 2009 - Minneapolis, MN

Minneapolis Marriott City Center

at the invitation of the University of Minnesota

106th Annual Meeting

March 24-27, 2010 - Oklahoma City, OK

Renaissance Convention Center Hotel

at the invitation of the University of Oklahoma

107th Annual Meeting

April 6-9, 2011 - Grand Rapids, MI

Amway Grand Plaza Hotel

at the invitation of Calvin College and

Grand Valley State University

CLASSICAL ASSOCIATION OF THE

MIDDLE WEST AND SOUTH

Department of Classics

 St. Olaf College

1520 St. Olaf Avenue

Northfield, MN 55057-1098

Fax: 507-786-3732

CAMWS Secretary-Treasurer

Anne H. Groton (groton@stolaf.edu; 507-786-3387)

CAMWS Administrative Assistant

Susanne (Sue) Newland (newlands@stolaf.edu;

507-786-3238)

CAMWS website: http://www.camws.org

The Classical Journal Editor

S. Douglas Olson (sdolson@umn.edu; 612-625-0513)

CAMWS Newsletter Editor

James V. Lowe (jlowe@jburroughs.org; 314-933-4040)

Classical Association of the Middle West and South

36

NOTES

