[bookmark: _GoBack]CA2017 CONFERENCE PROGRAMME

Jointly hosted by the Department of Classical & Archaeological Studies, University of Kent, and Classical Studies, Open University. The conference will take place at the Canterbury Campus of the University of Kent.
Day 1: Wednesday 26 April

1.30pm Registration and tea in the Colyer Fergusson Foyer
(Accommodation available from 2.00pm)

1.30pm-3.00pm CA Finance Committee (Cornwallis NW2)

3.00pm-5.00pm CA Council Meeting (Cornwallis NW2)

5.30pm-5.45pm Welcome (Gulbenkian Theatre)

5.45pm-6.45pm Plenary Lecture: Professor Ineke Sluiter, Leiden University
‘Anchoring Innovation: a Classical Research Agenda’ (Gulbenkian Theatre)

7.00pm-8.00pm Reception: Colyer Fergusson Auditorium

8.00pm Dinner: Eliot Dining Hall

7.30pm-midnight Cash bar in Eliot Mungos

Day 2: Thursday 27 April

9.00am-11.00am Session 1
	Room 1:
Livy’s Bimillennium
	Room 2:
Classics in the Contemporary World (Classical Reception)
	Room 3: Acquiring and Structuring Knowledge
	Room 4:
Everyday Life
	Room 5: Experiencing the Body

	Livy: Exemplarity and Politics

Chair:
D. Lowe
	‘All of it. It’s all true.’ Star Wars and Classical Reception

Chair:
J. Breton Connolly
	Valuing the Past in Isocrates’ politikoi logoi

Chair:
N. Livingstone
	The Ancient Roman Bars in Context: Life at the Commercial Frontier

Chair:
R. Laurence
	Narrating the Body

Chair:
J. Hughes

	V. Fabrizi
	T. Taylor
	M. Yue
	P. Lock
	E. Eidinow

	S. Cosnett
	B. Howland
	M. Giannone
	S. Mudd
	G. Petridou

	A. Worley
	J. Komorowska &
A. Kliszcz
	M. Carloni
	R. Berg
	A. Petsalis-Diomidis

	R. Frolov
	S. Nevin
	N. Livingstone
	S.J.R. Ellis
	C. Petit

11.00am-11.30am Tea and coffee in Colyer Fergusson Auditorium – Publishers’ stands

11.30am-1.00pm Session 2
	Room 1:
Classical Archaeology as Heritage
	Room 2:
Classics in the Contemporary World (Classical Reception)
	Room 3: Acquiring and Structuring Knowledge
	Room 4:
Everyday Life
	Room 5: Experiencing the Body

	Preservation and Restoration of Statues and Buildings in Early Imperial and Late Antique Rome

Chairs: C. Siwicki & A. Kozlovski
	Classical Fantasy and Fiction

Chair: D. Lowe
	Seneca and the Epistolary Tradition

Chair: J. Soldo
	Theatricalising Objects

Chair: R. Wyles
	Violent Bodies

Chair: P. Baker

	C. Siwicki
	K. Soar
	C. Edwards
	E. Mackin
	J. La Rae Ferguson

	A. Kozlovski
	B. Greet
	M. Jones
	R. Wyles
	J. Stolze

	C. Machado
	P. James
	J. Soldo
	C. Blanco
	A. Angelopoulou

1.00pm-2.00pm Lunch: Collect packed lunch from Colyer Fergusson Foyer, or cafeteria lunch in Eliot Dining Hall

1.30pm-5.30pm Excursions/Academic Panels

Excursions:
Richborough Saxon Shore Fort
Archives of Canterbury Cathedral (Guided visit)
Canterbury (Canterbury city tour guides).
Self-guided tour of Roman Canterbury sites (map provided)

2.00pm-4.00pm Round table Joint Sessions
	Room 1
	Room 2

	Society for Neo-Latin Studies (SNLS)
Chair: W. Barton
	Towards a Digital Classics Infrastructure and Strategy
Chair: G. Bodard

	D. McOmish
	R. Atanassova

	W. Barton
	C. Tupman

	J. Luggin
	L. Potter

	M. Korenjak (Respondent)
	C. Roueché

	
	G. Bodard

2.00pm-4.30pm Practitioner Workshops
	Room 4: Drama Workshop

	Room 5: Visual Art

	Giving Life to the Amazons

(2.00pm-4.00pm)
	Mechanica – Creating Art From Classical Stories and Mechanical Parts
(4.00pm-4.30pm)

	R. Bagshaw &
L. Martin-Simpson
	D. Lane

4.00pm-4.30pm Tea and coffee in the Colyer Fergusson Auditorium - Publishers’ stands

5.00pm-6.00pm Drinks Reception in the Colyer Fergusson Auditorium

6.00pm-7.00pm Plenary Lecture: Professor Andrew Wallace-Hadrill
‘What Did the Roman City Do For Us?’ (Gulbenkian Theatre)

7.30pm Dinner in Eliot Dining Hall

8.30pm Women’s Classical Committee UK social event (location to be announced)

7.00pm-1.00am Cash bar in Eliot Mungos

Day 3: Friday 28 April

9.00am-11.00am Session 3
	Room 1: Classical Archaeology as National Heritage
	Room 2: Classics in the Contemporary World
	Room 3: Acquiring and Structuring Knowledge
	Room 4: Everyday Life

	Room 5: Experiencing the Body
	Room 6: Women's Classical Committee UK

	Legal Approaches to the Regulation of the Trade in Antiquities

Chair:
S. Vigneron
	Sea Monsters, Seascapes, and the Seashore:
Ancient Attitudes Toward the Oceanic Uncanny

Chair:
D. Lowe &
D. Felton

	Texts Without Contexts

Chair:
T. Whitmarsh
	Architecture of Roman Everyday (Part 1)

Chair:
R. Laurence
	Experiencing Britannia: Sensory Approaches in a Colonial Context
(Part 1)

Chairs:
T. Derrick &
G. Savani

	Women and Classics: Ancient and Modern

Chair:
H. King

	J. Ulph
	D. Lowe
	E. Greensmith
	G. Morrison
	T. Derrick
	P. Kolovou

	K. Hausler
	D. Ogden
	T. Kearey
	E. Poehler
	J. Ingate
	S. Borowski

	M. Harrison
	D. Felton
	T. Geue
	E. Betts
	G. Savani
	D. Grzesik

	K. Sanig
	M. Erasmo
	O. Elder
	J. Veitch
	S. McKie
	T. Lawrence

11.00am-11.30am Tea and coffee in the Colyer Fergusson Auditorium – Publishers’ stands

11.30am-1.00pm Session 4
	Room 1: Classical Archaeology as Heritage
	Room 2: Classics in the Contemporary World
	Room 3: Acquiring and Structuring Knowledge
	Room 4: Everyday Life
	Room 5: Experiencing the Body
	Room 6: Classics in the Contemporary World

	Classical Archaeology as National Heritage

Chair:
P. Perkins

	Contended Bodies

Chair:
J. Paul

	Hero of Alexandria, On Making Automata

Chair:
I. Ruffell
	Architecture of Roman Everyday
(Part 2)

Chair:
J. Veitch
	Experiencing Britannia: Sensory Approaches in a Colonial Context
(Part 2)

Chairs:
T. Derrick &
G. Savani
	Violent Receptions

Chair:
D. Lowe

	C. Bonacchi &
R. Hingley
	L. Van Geel
	I. Ruffell
	M. Flohr
	A. Parker
	J. Martinez Morales

	M. Gallagher
	V. Donnellan
	F. Grillo
	H. Platts
	C. Hoggarth
	R. Evans

	A. Crisà 	
	J. Carrington
	D. Keenan-Jones
	A. Haug &
P. Kobusch
	L. Lodwick
	J. Griffiths

1.00pm-2.30pm Lunch in the Colyer Fergusson Auditorium (buffet)

2.30pm-4.30pm Session 5
	Room 1:
Late Antiquity and Byzantium
	Room 2: Pedagogy
	Room 3: Acquiring and Structuring Knowledge
	Room 4: Everyday Life
	Room 5: Experiencing the Body
	Room 6:
Classics in the Contemporary World (Classical Reception)

	Adaptation in Late Antique and Byzantine Literature

Chair:
A. Alwis
	Teaching Classics

Chair:
R. Wyles
	Joint SCS/CA panel:
Gleanings from Scholia and Commentary

Chair:
D. Mastronarde
	Everyday Life in Ostia, Past and Present

Chairs:
A. Karivieri & K. Mustakallio
	Beauty Madness Pleasure and Death: Bodily Representations in Greek Novels

Chair:
R. Bird
	Revisiting Classical and Religious Themes on the Modern Screen

Chair:
L. Llewellyn-Jones

	G. Andrews
	B. Lister
	F. Schironi
	M-L. Hännine
	P. Dennis
	A. McAuley

	R. Maclachlan
	I. Gamluth
	D. Mastronarde
	G. van der Ploeg
	J. Hilton
	M. Cyrino

	C. Djurslev
	S. Mills
	R. Kaster
	R. Berg
	C. R. Jackson
	C. McDonough

	S. Montiglio
	M. Lloyd
	J. Stover
	M. Melotti
	S. Trzaskoma
	A. Augoustakis

4.30pm-5.00pm Tea and coffee in the Colyer Fergusson Auditorium – Publishers’ stands

5.00-5.30pm Classical Association AGM (Cornwallis NW2)

6.00pm-7.00pm Presidential Address: Professor Bob Fowler ‘What’s in a Myth?’
(Gulbenkian Cinema)

7.00pm-8.00pm Publishers Drinks Reception (funded by CUP) in the Colyer Fergusson Auditorium

8.00pm-midnight Association Dinner, followed by disco (Eliot Dining Hall)

7.00pm-1.00am Cash bar in Eliot Mungos

Day 4: Saturday 29 April

9.00am-11.00am Session 6
	Room 1:
Late Antiquity and Byzantium
	Room 2:
Pedagogy
	Room 3:
Classics and the Contemporary World
	Room 4:
Everyday Life

	Room 5: Experiencing the Body

	Innovation, Tradition and Reform in Late-Antique Religions
Chair: S. Tougher
	CUCD Education Teaching and Technology 1: Digital Pedagogy

Chair: J. Paul
	Classics and Contemporary Politics

Chair: E. Stafford
	Textiles and Fashion in Antiquity

Chair: M. Harlow
	Emotional Bodies

Chair: P. Baker

	T. Fitzgerald
	J. Paul
	P.Stothard
	L. Llewellyn Jones
	P. McMullen

	R. Usherwood
	H. Lovatt
	F. Beneventano and M. Vespa
	S. Spantidaki and M.-L. Nosch
	C. Shelton

	C. Videbech
	I. Ruffell
	J. Bloxham
	L. Larsson Lovén
	B. Braun

	M. Perisanidi
	A. Sharrock
	J. Neel
	A.Wale
	M. Irarrázabal

11.00am-11.30am Tea and coffee in the Colyer Fergusson Auditorium – Publishers’ stands

11.30am-1.00pm Session 7
	Room 3:
Late Antiquity and Byzantium
	Room 2:
Pedagogy
	Room 3:
Classics in the Contemporary World
	Room 4:
Everyday Life

	Room 5: Experiencing the Body

	Beyond Rome and Constantinople

Chair: M. Harlow
	CUCD Education Teaching and Technology 2: Online Communication, Public Engagement and Teaching
Chair: H. Lovatt
	Classics and the Liberal Arts

Chair: R.Andújar
	Between Texts and Material Culture: The Status of Civic Elites Within the Ancient Community

Chair: T. Harrison
	Phenomenal Expression

Chair: E. Betts

	S. Tougher
	R. Laurence
	D. Spencer
	D. Grzesik

	U. Rothe

	N.Baker-Brian
	A. Raia
	E. Cole
	P. Komar

	S. McKie

	M. Humphries
	W. Leveritt
	M. Dal Borgo
	J. Porucznik
	S. Bocksberger & H. Slaney

1.00pm-2.30pm Lunch in the Colyer Fergusson Auditorium (buffet)

1.00pm-2.30pm CA Council Meeting, with finger buffet lunch (Cornwallis NW2)

2.30pm-4.30pm Session 8
	Room 1:
Late Antiquity and Byzantium
	Room 2:
Women’s Classical Committee UK
	Room 3:
Classics in the Contemporary World (Classical Reception)
	Room 4:
Everyday Life

	Room 5: Experiencing the Body

	Narratology and Late Latin Literature

Chair:
M. Hanaghan
	Women and Classics: Foremothers on the Frontline

Chair:
E. Gloyn
	Modern Amazons on Page, Stage and Screen

Chair:
P. James
	Between Polis and Federation

Chair:
E. Close
	Performing Bodies

Chair:
P. Baker

	C. Gray
	M. Umachandran
	L. Martin-Simpson
	E. Close
	E. Papadopoulou

	A. Ross
	B. Goff
	A. Potter
	R. van Wijk
	L. Ozbek

	D. Burgersdijk
	I. Bossolino

	J. Wynell-Mayow
	D. Weidgenannt
	R. Matera

	C. Coombe
	V. Leonard
	L. Åshede
	E. Gettel
	H. Dalton

2.30pm-4.00pm

	Room 6: Roundtable

	Classics in schools: A Round Table
Chair: T. Harrison

	H. Hodgson

	T. Harrison

	K. Tempest

4.00pm-5.00pm Tea and coffee in the Colyer Fergusson Auditorium & Depart

DETAILS OF ROUNDTABLES, PANELS, SPEAKERS, AND PAPERS

Day 2: Thursday 27 April

9.00am-11.00am Session 1
	Room 1: Livy’s Bimillennium
Livy: Exemplarity and Politics
Chair: D. Lowe (Kent)

	V. Fabrizi
(Munich)

Uncertain boundaries: reconsidering space and gender in Livy’s Ab urbe condita.
	S. Cosnett
(KCL)

Livy’s un-Augustan exemplars
	A. Worley
(Exeter)

Rome beta: Livy’s Syracuse as a model for an alternate-reality Rome
	R. Frolov
(Yaroslavl State)

Qui privati fasces et regium imperium habeant: Livy on the political initiative of the second board of Decemvirs after expiration of their term of office

	Room 2: Classics in the Contemporary World (Classical Reception)
‘All of it. It’s all true.’ Star Wars and Classical Reception
Convener: T. Keen (Open)
Chair: J. Breton Connolly (New York)

	T. Taylor
(New England, Australia)

From Republic to Empire – Rome and Star Wars, Octavian and Palpatine, from Roman Empire to evil empire
	B. Howland
(Louisiana State)

“He could destroy us”: Oedipus, Palpatine, Vader and the self-fulfilling prophecy
	J. Komorowska (Cardinal Stefan Wyszyński)
& A. Kliszcz
(Jesuit University Ignatianum)

‘Go to the Dagobah System’: Or Obi-Wan between epic and tragedy
	S. Nevin
(Roehampton)

Greek vases from a galaxy far far away: An examination of Star Wars–ancient Greece fan art and what it suggests about the public perception of classical culture

	Room 3: Acquiring and Structuring Knowledge
Valuing the Past in Isocrates’ politikoi logoi
Convener: M. Yue (Dublin)
Chair: N. Livingstone (Birmingham)

	M. Yue
(Dublin)

Autochthony and Athenian identity: Isocrates’ historical narrative in the Panegyricus 21-67
	M. Giannone
(Exeter)

Historical exempla and the Athenian Hegemony in Isocrates’ On the Peace
	M. Carloni
(Pisa)

Fourth-century history in Philippus 39-56: Panhellenic concord and the Greek poleis
	N. Livingstone (Birmingham)

Isocrates on the power to remember (and forget)

	Room 4: Everyday Life
The Ancient Roman Bars in Context: Life at the Commercial Frontier
Convener: P. Lock (Kent)
Chair: R. Laurence (Kent)

	P. Lock
(Kent)

Time gentlemen please: The lived experience of the Roman bar
	S. Mudd
(Exeter)

“Behaviour that would disgrace a labourer”: The urban tavern in literature and elite Roman thought

	R. Berg
(Tampere)

Wine, dice and gender — The material culture of sub-elite identities in Pompeian bars

	S.J.R. Ellis (Cincinnati)

Sub-elite strategies for stability: Some individual responses to profit and power

	Room 5: Experiencing the Body
Narrating the Body
Conveners: E. Eidinow (Nottingham) & G. Petridou (Liverpool)
Chair: J. Hughes (Open)

	E. Eidinow (Nottingham)

Minds and body parts in ancient Greek binding spells
	G. Petridou (Liverpool)

The body undone. Pain’s anatomy and patient experience in Aelius Aristides’ Hieroi Logoi and Lucian’s Podagra

	A. Petsalis-Diomidis (Oxford)

The body in pieces: Real, prosthetic and depicted body parts in text and material culture
	C. Petit
(Warwick)

Pieces of human flesh: Xenocrates of Aphrodisias and Galen

11.30am-1.00pm Session 2
	Room 1: Classical Archaeology as Heritage
Preservation and Restoration of Statues and Buildings in Early Imperial and Late Antique Rome
Conveners & Chairs: C. Siwicki (Exeter) & A. Kozlovski (Cambridge)

	C. Siwicki
(Exeter)

Approaching heritage in antiquity
	A. Kozlovski
(Cambridge)

Backdated buildings: Manipulating sources for architectural history in ancient Rome

	C. Machado
(St. Andrews)

Lived tradition or symbols of a distant past? Statues in late- antique Rome

	Room 2: Classics in the Contemporary World (Classical Reception)
Classical Fantasy and Fiction
Chair: D. Lowe (Kent)

	K. Soar
(Royal Holloway)

Fauns and satyrs and aegipans, oh my! The classical as ‘Strange Monstrous Evil’ in the works of Arthur Machen
	B. Greet
(Leeds)

Bread and honour: Romans in Star Trek’s Bread and Circuses and The Captain’s Honour
	P. James
(Open)

Classical bodies: Contemporary worlds

	Room 3: Acquiring and Structuring Knowledge
Seneca and the Epistolary Tradition
Convener & Chair: J. Soldo (Munich)

	C. Edwards
(Birbeck)

Cicero as (anti-)model in Seneca’s Letters
	M. Jones
(London)

Letter-writing in the tragic and philosophical traditions: Phaedra and the Epistulae morales
	J. Soldo
(Munich)

“Are letters logical? Argumentation and logic in Seneca’s Epistulae morales”

	Room 4: Everyday Life
Theatricalising Objects
Chair: R. Wyles (Kent)

	E. Mackin
(KCL)

Personal experience in civic festivals: The Arrhephoroi and Athena’s Panathenaic Peplos

	R. Wyles
(Kent)

Theatricalising everyday objects
	C. Blanco
(Cambridge)

By the light of the lamp: women, butterflies and secret deeds in classical antiquity

	Room 5: Experiencing the Body
Violent Bodies
Chair: P. Baker (Kent)

	J. La Rae Ferguson
(Oxford)

αὐτίκα δ᾽ ἔγνω οὐλήν: The scarred name of the autolycan hero Odysseus
	J. Stolze
(Roehampton)

Cicero silenced: Fulvia’s revenge in the visual arts
	A. Angelopoulou
(Southern California)

Suffering on stage: An embodied approach to Aeschylean tragedy

2.00pm-4.00pm Round table Joint Sessions
	Room 1: Society for Neo-Latin Studies (SNLS)
Convener: W. Barton (Innsbruck)
Chairs: W. Barton & M. Korenjak (Innsbruck)

	D. McOmish
(Glasgow)

Latin literary traditions and the hidden revolution

	W. Barton
(Innsbruck)

Neo-Latin epistolary writing and the assembly of knowledge

	J. Luggin
(Freiburg)

Rhetorical strategies in scientific prose texts

	M. Korenjak (Innsbruck)

Respondent

	Room 2: Towards a Digital Classics Infrastructure and Strategy
Convener & Chair: G. Bodard (ICS)

	R. Atanassova
(British Library) 	
Support for Digital Classics research in libraries
	C. Tupman
(Exeter)

Support for Digital Classics research in digital humanities
	L. Potter
(ICS)

Born digital publication in Classics
	C. Roueché
(KCL)

Research data management and sustainability
of Digital Classics publications
	G. Bodard
(ICS)

Projects alive: Ongoing collaborative projects in an age of short-term funding

2.00pm-4.30pm Practitioner Workshops
	Room 4: Drama Workshop (2.00pm-4.00pm)
Giving Life to the Amazons

	R. Bagshaw & L. Martin-Simpson (Blazon Theatre)
Practical Drama workshop centred around Blazon theatre’s current production, ICONS, a new play about the Amazons by Paula B. Stanic.

	Room 5: Visual Art (4.00pm-4.30pm)
Mechanica – Creating Art from Classical Stories and Mechanical parts

	D. Lane
Presentation from artist Dan Lane who is inspired by classical themes to create sculptures out of mechanical parts followed by Q&A. Dan will also bring in one of his sculptures to show us.

Day 3: Friday 28 April

9.00am-11.00am Session 3
	Room 1: Classical Archaeology as National Heritage
Legal Approaches to the Regulation of the Trade in Antiquities
Convener & Chair: S. Vigneron (Kent)

	J. Ulph
(Leicester)

The ratification of the 1954 Hague Convention for the Protection of Cultural Property in the Event of Armed Conflict by the UK and the fight against the illicit trade in antiquities

	K. Hausler
(British Institute of International and Comparative Law)

The trafficking of archaeological objects from conflict areas

	M. Harrison
(Historic England)

Policing the past –Understanding crime threats within the historic environment
	K.Sanig
(Mishcon de Reya LLP)

Heritage trafficking - A lawyer's perspective

	Room 2: Classics in the Contemporary World
Sea Monsters, Seascapes, and the Seashore: Ancient Attitudes Toward the Oceanic Uncanny
Conveners & Chairs: D. Lowe (Kent) & D. Felton (Massachusetts)

	D. Lowe
(Kent)

The east face of Scylla
	D. Ogden (Exeter/UNISA)

Kētos and Drakōn in the classical and Christian worlds

	D. Felton
(Massachusetts)

Supernatural dangers of the seashore
	M. Erasmo
(Georgia)

Spectacular sea monsters

	Room 3: Acquiring and Structuring Knowledge
Texts Without Contexts
Conveners: E. Greensmith & T. Kearey (Cambridge)
Chair: T. Whitmarsh (Cambridge)

	E. Greensmith (Cambridge)

Homer's work experience: Pre-writing the Odyssey and anachronistic (self) quotation in Quintus of Smyrna’s Posthomerica

	T. Kearey
(Cambridge)

Remix or sequel? Competing strategies of poetic reception in Calpurnius Siculus’ Eclogues
	T. Geue
(St. Andrews)

Poet seeks patron: An open letter from me to you
	O. Elder
(Cambridge)

‘Aufidius was here.’ ‘Aufidius who?’ Authors and identities in the graffiti of Pompeii

	Room 4: Everyday Life
Architecture of Roman Everyday (Part 1)
Convener: J. Veitch (Kent)
Chair: R. Laurence (Kent)

	G. Morrison (Canterbury, New Zealand)

Night walking the streets of ancient Rome
	E. Poehler (Massachusetts)

“You belong to the city”: Everyday in the Roman street
	E. Betts
(Open)

Mind the gap: Architectural agency of the Vicus Tuscus (Rome)

	J. Veitch
(Kent)

Between the street and shop: Acoustics and portico spaces in Ostia

	Room 5: Experiencing the Body
Experiencing Britannia: Sensory Approaches in a Colonial Context (Part 1)
Conveners & Chairs: T. Derrick & G. Savani (Leicester)

	T. Derrick
(Leicester)

Conceptualising sensorial experience in Roman Britain
	J. Ingate
(Kent)

Sensing place in the water of Roman Britain
	G. Savani
(Leicester)

Early rural baths in Roman Britain: Forging the senses, shaping identities?
	S. McKie
(Manchester)

Embedded magic: The sensory experience of cursing at the Temple of Sulis Minerva at Bath

	Room 6: Women's Classical Committee UK
Women and Classics: Ancient and Modern
Conveners: V. Campbell (Oxford) & L. Jackson (KCL)
Chair: H. King (Open)

	P. Kolovou
(Bonn)

Penelope: A theoretician somehow from the
	S. Borowski (Amsterdam)

Perfumes of Venus and jars of urine: Odour and the female body in Roman elegy and satire

	D. Grzesik
(Wroclaw)

The role of women-benefactresses in Delphic society
	T. Lawrence (Nottingham)

Warrior women in ancient heroic epic

11.30am-1.00pm Session 4
	Room 1: Classical Archaeology as Heritage
Classical Archaeology as National Heritage
Chair: P. Perkins (Open)

	C. Bonacchi (UCL)
& R. Hingley (Durham)

Iron Age and Roman heritages: An initial assessment of themes and contexts

	M. Gallagher
(Oxford)

Collective and local identities in ancient Macedonia: Changing constructions of ethnicity
	A. Crisà
(Warwick)

Shaping a national and regional identity in Sicily through Classical Archaeology: The island’s culture heritage between the Bourbon and the Kingdom of Italy (1816 - 1918)

	Room 2: Classics in the Contemporary World
Contended Bodies
Chair: J. Paul (Open)

	L. Van Geel
(Columbia)

“Shall I speak for thee? Shall I say ‘tis so?”: Female discourse and resistance in Met.VI and Titus Andronicus

	V. Donnellan
(British Museum)

Viewing sexual violence: Receptions of a statue of a nymph and satyr
	J. Carrington
(Cornell)

The translated beauty of Antinous and Audrey

	Room 3: Acquiring and Structuring Knowledge
Hero of Alexandria, On Making Automata
Convener & Chair: I. Ruffell (Glasgow)

	I. Ruffell
(Glasgow)

Hero of Alexandria's place in the history of classical automata
	F. Grillo
(Glasgow)

Pseudo-interpolations in hero of Alexandria’s Περὶ αὐτοματοποιητικῆς
	D. Keenan-Jones
(Glasgow)

Hero of Alexandria and his automata in virtual and real space

	Room 4: Everyday Life
Architecture of Roman Everyday (Part 2)
Convener & Chair: J. Veitch (Kent)

	M. Flohr
(Leiden)

Everyday inequality and the urban landscape: The case of Pompeii
	H. Platts
(Royal Holloway)

(Re -) Viewing the Fauces: Roman house entrances and their multisensory relationship to the street and the atrium

	A. Haug & P. Kobusch
(Institut für Klassische Altertumskunde)

Visual communication in the streets of Pompeii

	Room 5: Experiencing the Body
Experiencing Britannia: Sensory Approaches in a Colonial Context (Part 2)
Conveners & Chairs: T. Derrick & G. Savani (Leicester)

	A. Parker
(Open)

Magic, materiality and the senses in Roman Britain
	C. Hoggarth
(Kent)

Controlling the flow: A sensory exploration of movement above and below the Roman Thames Bridge.

	L. Lodwick
(Reading)

Sensory approaches to new evergreen trees in Roman Britain

	Room 6: Classics in the Contemporary World
Violent Receptions
Chair: D. Lowe (Kent)

	J. Martinez Morales
(Liverpool)

Rationalizing atrocities in ancient Greece: A gendered case study

	R. Evans
(Leicester)

Finding the non-combatant within the Greek Poleis

	J. Griffiths
(Heidelberg)	

Epicurus on death & the assisted suicide debate

 2.30pm-4.30pm Session 5
	Room 1: Late Antiquity and Byzantium
Adaptation in Late Antique and Byzantine Literature
Chair: A. Alwis (Kent)

	G. Andrews (Cambridge)

Looking back from Byzantium: An “eyewitness” account of Rome
	R. Maclachlan
(Birmingham)

‘Keep on citing the fathers’: Where do the texts of Galatians go next?
	C. Djurslev
(Edinburgh)

Jerome of Stridon, the classical legacy, and the Alexandrography of late antiquity

	S. Montiglio
(John Hopkins)

How to advertize a poet: Aldus Manutius’ edition of Musaeus

	Room 2: Pedagogy
Teaching Classics
Chair: R. Wyles (Kent)

	B. Lister

Classics in the contemporary classroom
	I. Gamluth
(Kelaniya, Sri Lanka)

Fresh approaches to teaching Classics: The applicability of teaching resources of British universities to promote Classics in Sri Lanka
	S. Mills
(UNC Asheville)

“Collaborating with Aeschylus (and Sophocles and Euripides)”: Perils and promises of undergraduate translation for performance

	M. Lloyd
(Bosworth Independent College)

Technology for Latin Learning: Exploring the benefits and challenges of some online resources

	Room 3: Acquiring and Structuring Knowledge
Joint SCS/CA panel: Gleanings from Scholia and Commentary
Convener & Chair: D. Mastronarde (Berkley, SCS & CA)

	F. Schironi
(Michigan, SCS)

Ancient commentators on choral performance: Readers as recipients of lyric poetry
	D. Mastronarde (Berkley, SCS &CA)

Rhetorical analysis and reading character in the scholia on Euripides’ Orestes

	R. Kaster
(Princeton, SCS)	
The richness of Opis
	J. Stover
(Oxford, CA)

Latin poetry and Latin scholarship in late antiquity: The bucolic tradition

	Room 4: Everyday Life
Everyday Life in Ostia, Past and Present
Conveners & Chairs: A. Karivieri (Stockholm) & K. Mustakallio (Tampere)

	M-L. Hännine (Tampere)

Oriental cults in the urban landscape of ancient Ostia
	G. van der Ploeg (Tampere)

Display and the city: Identities and the Ostian Collegium of the Fabri Tignuarii
	R. Berg
(Tampere)

Imported and immigrated - Foreign objects and identities in Roman Ostia

	M. Melotti
(Milano-Bicocca)

Ostia. A liminal identity between past and present

	Room 5: Experiencing the Body
Beauty Madness Pleasure and Death: Bodily Representations in Greek Novels
Convener & Chair: R. Bird (Swansea)

	P. Dennis
(Swansea)

Female pleasure: A reasonable expectation within marriage?
	J. Hilton
(KwaZulu-Natal)

Alexandrian medicine and Leucippe’s μανία (Ach. Tat. 4.9-10, 4.15)
	C. R. Jackson (Cambridge)

Describing the indescribable: Corporeal characterisation in Chariton’s Callirhoe

	S. Trzaskoma
(New Hampshire)

Corpus Dilecti: Corpses, love and narrative in the Greek novel

	Room 6: Classics in the Contemporary World (Classical Reception)
Revisiting Classical and Religious Themes on the Modern Screen
Convener: M. Cyrino (New Mexico)
Chair: L. Llewellyn-Jones (Cardiff)

	A. McAuley
(Cardiff)

Paradise lost: Producing the biblical epic in the post-9/11 world
	M. Cyrino
(New Mexico)

‘And a little child will lead them’: Depicting the Old Testament God in Exodus: Gods and Kings (2014)

	C. McDonough (Sewanee)

“In pilates voys”: The Roman prefect’s English accent
	A. Augoustakis (Illinois)

A new Ben-Hur (2016) in a changing world

Day 4: Saturday 29 April

9.00am-11.00am Session 6
	Room 1: Late Antiquity and Byzantium
Innovation, Tradition and Reform in Late-Antique Religions
Convener: M. Perisanidi (Leeds)
Chair: S. Tougher (Cardiff)

	T. Fitzgerald
(Exeter)

Jupiter and the Iovii: Political innovation in late-antique coinage (284-324 AD)
	R. Usherwood
(Durham)

Innovative traditionalism? Or: How to become a god in the early fourth century
	C. Videbech
(Bergen)

Innovating traditions: Social and political functions of the Basilica of St. Peter, 4th-6th century AD

	M. Perisanidi
(Leeds)

Late-antique councils and reforms on clerical sexuality

	Room 2: Pedagogy
CUCD Education Teaching and Technology 1: Digital Pedagogy
Convener: H. Lovatt (Nottingham; CUCD)
Chair: J. Paul (Open)

	J. Paul
(Open)

Classics on the move: Audio and video content in teaching at the Open University and beyond
	H. Lovatt
(Nottingham; CUCD)

Classroom voting technology: Yes or no?
	I. Ruffell
(Glasgow)

To boldly go, or mostly harmless? Blended and online delivery at the University of Glasgow

	Alison Sharrock (Manchester) 	

Self-training app for Reading Latin second edition

	Room 3: Classics and the Contemporary World
Classics and Contemporary Politics
Chair: E. Stafford (Leeds)

	P. Stothard

Ancients in modern memoir
	F. Beneventano & M. Vespa
(Siena)

Deconstructing mythologies: Ancient and contemporary rumor campaigns
	J. Bloxham
(Open)

Francis Fukuyama and ‘the end of history’: Greek thought and contemporary international relations theory
	J. Neel
(Temple)

Cicero’s royal rhetoric

	Room 4: Everyday
Life Textiles and Fashion in Antiquity
Convener and Chair: M. Harlow (Leicester)

	L. Llewellyn Jones (Cardiff)

Dress and functionality: the case of the salt mine mummies of ancient Persia
	S. Spantidaki (Athens)
& M.-L. Nosch
(Copenhagen)

Where are the sails? An interdisciplinary search for the textiles of the Athenian fleet

	L. Larsson Lovén (Gothenburg)

Textiles in Roman daily life
	A. Wale
(Leicester)

Sartorial expressions: North African mosaics

	Room 5: Experiencing the Body
Emotional Bodies
Chair: P. Baker (Kent)

	P. McMullen (Cambridge)

Theology in and of the body: The poetics of divine anger in the Homeric epics
	C. Shelton
(Cincinnati)

Feelings that burn
	B. Braun
(UCLA)

Experience and memory: The phenomenology of memorial space
	M. Irarrázabal
(UCL)

Body, cognition, and anger in Aeschylus

11.30am-1pm Session 7
	Room 3: Late Antiquity and Byzantium
Beyond Rome and Constantinople
Convener: S. Tougher (Cardiff)
Chair: M. Harlow (Leicester)

	S. Tougher
(Cardiff)

Beyond Julian: Emperors and Athens
	N. Baker-Brian
(Cardiff)

Distant memories: Civic pride and imperial memory in the Reign of Constantius II (AD 337-361)
	M. Humphries
(Swansea)

Summer in the city: Valentinian III at Aquileia

	Room 2: Pedagogy
CUCD Education Teaching and Technology 2: Online Communication, Public Engagement and Teaching
Convener and Chair: H. Lovatt (Nottingham; CUCD)

	R. Laurence
(Kent)

After virtual engagement, what then?

	A. Raia
(New Rochelle, New York)

‘Online companion to the worlds of Roman women’: Resources, forum and teaching
	W. Leveritt
(Nottingham)

Mint imperials: A student-led digital outreach project

	Room 3: Classics in the Contemporary World
Classics and the Liberal Arts
Convener & Chair: R. Andújar (KCL)

	D. Spencer
(Birmingham)

What does ‘Liberal’ mean anyway?’ Classics and liberal arts education
	E. Cole
(Bristol)

A new home for classical reception?
	M. Dal Borgo
(UCL)

A Classicist teaching ‘Interdisciplinary Game Theory’ in the UCL BASc programme

	Room 4: Everyday Life
Between Texts and Material Culture: The Status of Civic Elites Within the Ancient Community
Convener: D. Grzesik (Wroclaw)
Chair: T. Harrison (St. Andrews)

	D. Grzesik
(Wroclaw)

The relationship between the community and its elites in post-classical Delphi
	P. Komar
(Jagiellon)

Italian elites and economy: The case of wine traders from Pompeii
	J. Porucznik
(Wroclaw)

Two models concerning the development of the elite in the North Pontic region during the Roman period: Olbia Pontike and Chersonesos Taurike

	Room 5: Experiencing the Body
Phenomenal Expression
Convener & Chair: E. Betts (Open)

	U. Rothe
(Open)

Dressing up the facts: Roman costumes in schools

	S. McKie
(Manchester)

Animal sacrifice in the classroom
	S. Bocksberger (Oxford)
& H. Slaney (Roehampton)

Reactivation: Investigating ancient dance through dance

2.30pm-4.30pm Session 8
	Room 1: Late Antiquity and Byzantium
Narratology and Late Latin Literature
Convener & Chair: M. Hanaghan (Cork)

	C. Gray
(Reading)

Focalisation and evaluation in Jerome’s Lives of Holy Men
	A. Ross
(Southampton)

Spatial polemics in Ammianus Marcellinus
	D. Burgersdijk (Amsterdam)

Time and narrative in the Panegyrici Latini
	C. Coombe
(St Albans Cathedral)

Writing and the writer in the epigrams of Luxorius

	Room 2: Women’s Classical Committee UK
Women and Classics: Foremothers on the Frontline
Conveners: Virginia Campbell (Oxford) & Lucy Jackson (KCL)
Chair: E. Gloyn (Royal Holloway)

	M. Umachandran (Princeton)

Iris Murdoch’s untimely encounter with Agamemnon

	B. Goff
(Reading)

Margaret Nevison

	I. Bossolino
(Athens)

“Manca completamente il senso della disciplina”: Maria Luigia Marella, an independent archaeologist in fascist Dodecanese
 loom to the laptop

	V. Leonard
(Cardiff)

#SeeItBeIt: Female professors in UK Higher Education

	Room 3 Classics in the Contemporary World (Classical Reception)
Modern Amazons on Page, Stage and Screen
Convener: A. Potter (Open)
Chair: P. James (Open)

	L. Martin-Simpson (Blazon Theatre)

Casting the Amazons centre stage for modern theatre
	A. Potter
(Open)

Wonder Woman: An Amazon for the twenty-first century
	J. Wynell-Mayow
(Red Maids' School)

Amazons on the small screen: Televisual ‘Girl Power’ then and now
	L. Åshede (Gothenburg)

“That time Wonder Woman went on a killing spree”: Fan works and the management of pleasure and authenticity in Internet culture

	Room 4: Everyday Life
Between Polis and Federation
Convener & Chair: E. Close (Edinburgh)

	E. Close
(Edinburgh)

Megalopolis: An Arcadian city in the Achaean Koinon?
	R. van Wijk
(Fribourg)

Border towns: Plataia, Thespiai and Oropos in the Boiotian koinon
	D. Weidgenannt (Goethe)

Sanctuary and Koinon: Epidaurian inscriptions in context
	E. Gettel
(Harvard)

Gytheion and the koinon of the Eleutherolakones: The making of a Roman koinon

	Room 5: Experiencing the Body
Performing Bodies
Chair: P. Baker (Kent)

	E. Papadopoulou

Crying and head covering in ancient Greek tragedy

	L. Ozbek
(Pisa)

Experiencing the body of the actor: The case of Aeschylus’ Niobe
	R. Matera
(Southern California)

The Propertian corpus
	H. Dalton
(Manchester)

You are who you (b)eat: The heroic body made consumable

2.30pm-4.00pm
	Room 6: Roundtable

	Classics in schools: A Round Table
Convener & Chair:
T. Harrison (Classics for All & Classical Association of Scotland)

	H. Hodgson (Classics for All)

	T. Harrison (Classics for All & Classical Association of Scotland)

	K. Tempest (Classical Association)

END.

