John F. Miller Arthur F. and Marian W. Stocker Professor of Classics University of Virginia *Curriculum Vitae* (1.15)

Address

Department of Classics B018 Cocke Hall, P.O. Box 400788 University of Virginia Charlottesville, VA 22904–4788 jfm4j@virginia.edu 2481 Hillview Court Charlottesville, VA 22902 434–296–1215 cell: 434–466–4043

SPECIAL INTERESTS Latin literature Roman Religion

Roman Religion Reception of Ovid Hellenistic Poetry

EDUCATION

- Xavier University (Cincinnati): Honors B.A. (Classics & German) 1972
- University of North Carolina (Chapel Hill): M.A. (Comparative Literature) 1974; Ph.D. (Classics) 1979

ACADEMIC EMPLOYMENT

- Assistant Professor to Professor of Classics, Univ. of Virginia (1984–)
- Assistant Professor of Classics, Univ. of Minnesota (1978–84)
- Visiting Instructor, North Carolina State Univ. (1977–78)

AWARDS AND HONORS

- Alexander von Humboldt-Stiftung fellowship, in Heidelberg (1985–86)
- research grants from Univ. of Virginia and Univ. of Minnesota
- *ovatio* from Classical Association of Middle West and South (1998)
- president, Classical Association of Minnesota (1981–83)
- president, Classical Association of the Middle West and South (1999–2000)
- president, Classical Association of Virginia (2002–2004)
- Charles J. Goodwin Award of Merit from the American Philological

Association for *Apollo, Augustus, and the Poets* (2010)

• Arthur F. and Marian W. Stocker Professorship of Classics (2012)

BOOKS

• *Ovid's Elegiac Festivals: Studies in the Fasti*. Studien zur klassischen Philologie 55: Frankfurt & New York 1991

• Ovid Fasti II (Bryn Mawr Latin Commentaries 1985; 2nd corr. ed. 1992)

• editor (with C. Damon and K. S. Myers), *Vertis in usum. Studies in Honor of Edward Courtney*. Leipzig and Munich 2002

• editor (with L. Athanassaki and R. Martin), *Apolline Politics and Poetics* (Athens 2009)

• *Apollo, Augustus, and the Poets* (Cambridge University Press 2009). Winner of the 2010 Charles J. Goodwin Award of Merit from the American Philological Association.

• editor (with A. J. Woodman), *Latin Historiography and Poetry in the Early Empire. Generic Interactions* (Leiden 2010)

• editor (with C. Newlands), *A Handbook to the Reception of Ovid* (Wiley/Blackwell, 2014)

ARTICLES

• "Ritual Directions in Ovid's *Fasti:* Dramatic Hymns and Didactic Poetry," *Classical Journal* 75 (1980) 204–215.

• "Propertius 2.1 and the New Gallus Papyrus," *Zeitschrift für Papyrologie und Epigraphik* 44 (1981) 173–76.

• "Propertius' Tirade Against Isis (2.33a)," *Classical Journal* 77 (1981–1982) 104–111.

• "Callimachus and the Augustan Aetiological Elegy," in *Aufstieg und*

Niedergang der römischen Welt II.30.1, ed. W. Haase (Berlin & New York 1982) 371– 417.

• "Ovid's Divine Interlocutors in the *Fasti,*" in *Studies in Latin Literature and Roman History* III, ed. C. Deroux (Collection Latomus 180: Brussels 1983) 156–92.

- "Callimachus and the Ars amatoria," Classical Philology 78 (1983) 26–34.
- "Ennius and the Elegists," *Illinois Classical Studies* 8.2 (1983) 272–90.
- "Propertius 3.2 and Horace," TAPA 113 (1983) 289–99.
- "Disclaiming Divine Inspiration: A Programmatic Pattern," *Wiener Studien* 1986, 151–64.

• "Ovidius imitator sui: Fasti 4.179 ff. and Amores 3.2.43 ff.," Rheinisches Museum 132 (1989) 403–405.

• "À Travesty of Ritual in Petronius (Satyricon 60)," Hermes 117 (1989) 192–204.

• "Orpheus as Owl and Stag (Ovid, *Met.* 11.24–27)," *Phoenix* 44 (1990) 140–47; + corrigendum p. 382.

• "Program for Latin Teacher Preparation," with Sally Davis et al., *Classical Journal* 1990, 262–67.

• "Propertius' Hymn to Bacchus and Contemporary Poetry," *American Journal of Philology* 112 (1991) 77–86.

• "Research on Ovid's Fasti," Arethusa 25 (1992) 1–10.

• "The *Fasti* and Hellenistic Didactic: Ovid's Variant Aetiologies," *Arethusa* 25 (1992) 11–31.

• "Ovidian Allusion and the Vocabulary of Memory," *Materiali e discussioni per l'analisi dei testi classici* 30 (1993) 153–64. Reprinted in *Oxford Readings in Ovid*, ed. P. Knox (Oxford University Press 2006).

• "The Shield of Argive Abas at *Aeneid* 3.286," *Classical Quarterly* 43 (1993) 445–450.

• "John Patrick Sullivan," in *Biographical Dictionary of American Classicists*, ed. W. W. Briggs (Westport, CT & London 1994) 619–22.

• "Virgil, Apollo, and Augustus," in *Apollo. Origins and Influences*, ed. J. Solomon (Tucson & London 1994) 99–112 & 159–61.

• "Apostrophe, Aside, and the Didactic Addressee: Poetic Strategies in *Ars amatoria* III," *Materiali e discussioni per l'analisi dei testi classici* 31 (1994) 231–41.

• "Arruns, Ascanius, and the Virgilian Apollo," *Colby Quarterly* 30 (1994) 171–78 (special issue of the journal devoted to Studies in Roman Epic).

- "The Memories of Ovid's Pythagoras," *Mnemosyne* 47 (1994) 473–87.
- "Reading Cupid's Triumph," Classical Journal 90 (1995) 287–94.
- "Lucretian Moments in Ovidian Elegy," Classical Journal 92.4 (1997) 384–98.

• "Meter, Matter and Manner in *Ars amatoria* 1.89–100," *Classical World* (1997) 333–39.

• "The Lamentations of Apollo in Ovid's *Metamorphoses,*" in *Ovid. Werk und Wirkung. Festgabe für Michael von Albrecht* (Frankfurt 1998) 1.413–21.

• "Horace's Pindaric Apollo (*Odes* 3.4.60–4)," *Classical Quarterly* 48 (1998) 545–52.

• "Triumphus in Palatio," American Journal of Philology 121 (2000) 409–22.

• *"Fasti:* Style, Structure, and Time," in *Brill's Companion to Ovid*, ed. B. Boyd (Leiden 2002) 167–96.

• "Tabucchi's Dream of Ovid," *Literary Imagination* 3 (2001) 237–47.

• "Ovid and the Augustan Palatine (*Tristia* 3.1)," in *Vertis in usum. Studies in Honor of Edward Courtney*, edd. J. F. Miller, C. Damon, and K. S. Myers (Leipzig and Munich 2002) 129–39.

• "Experiencing Intertextuality in Horace Odes 3.4," in Horace and Greek Lyric Poetry, ed. M. Paschalis (Rethymnon 2002) 119–27.

• Ovid's Liberalia," in *Ovid's Fasti. Historical Readings at its Bimillennium*, ed. G. Herbert-Brown (Oxford 2002) 199–224.

• "Ovid's Fasti and the Neo-Latin Christian Calendar Poem," International Journal for the Classical Tradition 10 (2003) 173–86.

• "Propertian Reception of Virgil's Actian Apollo," *Materiali e discussioni per l'analisi dei testi classici* 52 (2004) 73–84.

• "Ovid and Augustan Apollo," Hermathena 2005, 166–80.

• "Alternating Apollo's Bow and Lyre," in C. Giorcelli, ed. *Abito e identità*. *Richerche di storia letteraria e culturale* (Palermo and Rome 2006) 41–54.

• "Piero di Cosimo's Ovidian Diptych," Arion 15 (2007) 1–13.

• "Poets at the Palatine Temple of Apollo," in *Rituals, Resources and Idenity in the Ancient Graeco-Roman World*," edd. Anders Holm Rasmusen and Susanne William Rasmussen (Rome 2008) 43–53.

• Introduction to *Apolline Politics and Poetics*, edd. L. Athanassaki, R. Martin, and J. F. Miller (Athens 2009) xv–xxxv.

• "Primus amor Phoebi," Classical World 102 (2009) 168-72.

• entries "Festivals, Roman" and "Apollo in Roman Religion" for *Oxford Encyclopedia of Ancient Greece and Rome*, ed. M. Gagarin (Oxford 2010) 1.136–37 and 3.171–74 respectively.

• "I *Sacri Fasti* di Ambrogio Novidio Fracco in conversazione con i *Fasti* di Ovidio," *Vates operose dierum. Studi sui Fasti di Ovidio,* ed. Giuseppe LaBua (Rome 2010) 198–209.

• "Calendrical Poetry," in *Princeton Encyclopedia of Poetry and Poetics*, edd. R. Greene and S. Cushman (2012) 175.

• articles on "Apollo," "Palatine Hill," "Temple of Apollo," and "Sun/Sol" forthcoming in *The Virgil Encyclopedia*.

• Introduction to *Latin Historiography and Poetry in the Early Empire. Generic Interactions,* edd. J. F. Miller and A. J. Woodman (Leiden 2010) 1–7.

- "Virgil's Salian Hymn to Hercules," Classical Journal 109.4 (2014) 439-63.
- "Ovid's Janus and the Start of the Year in Renaissance Latin Calendar-Poems." Forthcoming in proceedings of the Warburg Institute conference.
- "Breaking the Rules," in *Cambridge Companion to Latin Elegy* (Cambridge 2013).

• 'Ovid's Bacchic Helmsman and *Homeric Hymn 7*,' forthcoming in collaborative volume on *The Reception of the Homeric Hymns* (Oxford University Press).

REVIEWS

• R. O. A. M. Lyne, *The Latin Love Poets from Catullus to Horace, Classical Journal* 79 (1983) 73–75.

- R. Quiter, Aeneas und die Sibylle, Religious Studies Review 11.3 (1985) 288.
- H. Evans, Publica Carmina: Ovid's Books from Exile, CP 82 (1987) 367–71.
- G. B. Conte, The Rhetoric of Imitation, Vergilius 33 (1988) 118–21.
- F. Cairns, Virgil's Augustan Epic, Vergilius 36 (1990) 137–39.

• J. Farrell, Vergil's "Georgics" and the Traditions of Ancient Epic: The Art of Allusion in Literary History, Classical World 86 (1993) 526–27.

• F. V. Hickson, Roman Prayer Language. Livy and the Aeneid of Vergil, Religious Studies Review 1994.

• G. Herbert-Brown, Ovid and the Fasti. An Historical Study, Bryn Mawr Classical Review 7 (1996) 111–15.

• Ilaria Gozzini Giacosa, A Taste of Ancient Rome, Italian Americana 1997.

• R. G. M. Nisbet, *Collected Papers on Latin Literature, Religious Studies Review* 1998.

• P. Haß, Der locus amoenus in der antiken Literatur, Classical Review 50 (2000) 312–313.

• Philip Hardie, Ovid's Poetics of Illusion, Virginia Quarterly Review 2004

• Elena Merli, Arma canant alii. Materia epica e narrazione elegiaca nei fasti di Ovidio, Classical Review 55 (2005) 532–35.

• Roy Gibson, Ovid. Ars amatoria Book 3, Classical Journal 2005.

• Katherine M. D. Dunbabin, *The Roman Banquet. Images of Conviviality, Ancient History Bulletin* 19 (2006) 90–94.

• Alessandro Barchiesi (ed.). *Ovidio. Metamorfosi.* Vol. 1: Libri I–II. Milan: 2005. *Classical World.*

Alessandro Barchiesi and Gianpiero Rosati (eds.). *Ovidio. Metamorfosi.* Vol. 2: Libri III–IV. Milan 2007. *Classical World.*

• Francesca Prescendi, Décrire et comprendre le sacrifice. Les réflexions des Romains sur leur propre religion à partir de la littérature antiquaire. Stuttgart 2007. Religious Studies Review 36 (2010) 69.

• Elaine Fantham, Latin Poets and Italian Gods, Gnomon 2012.

• S. Coelsch-Foisner and W. Görtschacher, eds., *Ovid's Metamorphoses in English Poetry, Religious Studies Review* 2011.

• Karen Hersch, The Roman Wedding: Ritual and Meaning in Antiquity. Religious Studies Review 2012.

PROFESSIONAL SERVICE (selected)

• At University of Virginia:

Department of Classics: Chair (1999–2014; Director of Graduate Studies (1993–96; 98–99); Acting Chair (1996–97); Director of Undergraduate Studies (1986–92) Chair of Dean's committee on faculty exchange with Università di Roma Tre (1990–); Chair of Dean's Committee on 2020 Arts Commission (2001); University Senate (elected member, 1996–2000; Grievance Committee, 1998–2000, 2013–; elected At-large Member, 2013–); Jefferson Foundation competitions (2005–); Committee to review Department of Philosophy (2000-2001); coordinator, interdepartmental Workshop on Religion and Society in Antiquity (1999–2001); outside member on promotion for Religious Studies (2003) and on chair committee for History (2004); chair, ad hoc committee to nominate chair of Middle Eastern and South Asian Languages and Cultures (2010); advisory committee, Institute of the Humanities and Global Cultures (2011–); Provost's Promotion and Tenure Committee (2011–14)

• Editor, Classical Journal (1991–98): 4 issues per academic year

• American Philological Association: Vice-President for Program (2002–06); Board of Directors (2002–2006, 2013–17); Task Force on Development (2005); Committee on Publications (1998–2002); Nominating Committee (1994–97; cochair 1996–97); Committee on Placement (1982–85); Director, Classics Advisory Service (2010–13); Vice-President for Professional Matters (2013–)

• American Academy in Rome, elected member of jury for the Rome Prize in Ancient Studies (2005–07)

• Intercollegiate Center for Classical Studies in Rome, Managing Committee (2004–08)

• Classical Association of the Middle West and South: Vice President for Minnesota (1982–84); Executive Committee (1991–2001); President (1999–2000); Nominating Committee (2000–2004; 2009–12); Merit Committee (2005–09); Development Committee (2012–); Ad hoc committees to select Secretary-Treasurer (2004) and Editor of *Classical Journal* (2002), to develop mission statement (2008), and on social media (2013)

• Classical Association of Virginia: President (2002–2004); Vice-President (2000–2002); Director, Latin Essay Contest (2007–)

• Vergilian Society of America, Development Committee (2005–2007)

• Virginia Center for the Liberal Arts Classics Project, Co-Director (1997–); Assoc. Dir. (1986–96): many programs for high school teachers

• Review Committees for University of Wisconsin, University of Georgia, St. Olaf College, Depauw University, Washington and Lee, Catholic University of America, Ohio State, CUNY Graduate Center, Florida State, University of Arizona, Grinnell College, University of Oregon, and University of Texas.

 Editorial Board, University of Oklahoma Series in Classical Culture (1999–); Advisory Board, *Classical and Modern Literature* (1999–); Board of Trustees, Scholars Press (for APA: 1998–2001)

• Evaluator of manuscripts for many presses and journals, and of applications for (among others) NEH, Mellon Foundation, US Dept. of Education National Diffusion Network, MacArthur Foundation, Chateaubriand program, and ACLS.

• St. Anselm Institute for Catholic Thought, Faculty Committee (2002–), Vice-President (2010–12), President (2012–)

• Latin consultant for The Papers of Thomas Jefferson (2004–)

INVITED LECTURES, CONFERENCE PRESENTATIONS, ETC.

- "Ritual Directions in Ovid's Fasti," CAMWS 1979, Madison WI
- "Propertius' Tirade Against Isis," CAMWS 1980, Columbia, SC
- "Callimachus and the Ars amatoria," CAMWS 1981, St. Louis
- "Ennius and the Elegists," symposium *Hirsutae Coronae*: Archaic Roman Poetry and its Meaning to Later Generations, Minneapolis 1981.
- "Two Poetic Roman Triumphs," conference Cultural Forms and Norms, Minneapolis 1982
- "Propertius 3.2 and Horace," CAMWS 1982, Atlanta
- "Disclaiming Divine Inspiration," CAMWS 1983, Columbus OH
- "Ovid, Fasti II: A Didactic Poetry Book," APA 1983, Cincinnati OH
- Virgil, Propertius and the Poetics of the Roman Triumph," CAMWS 1984, Williamsburg VA
- *"Idem sacra cano*: Ovid's Elegiac Festivals," conference *Sacra in litteris*: Latin Literature and Roman Religious Institutions, Minneapolis 1984
- "Ovid at the Parilia," CAMWS Southern section 1984, Nashville
- "Ovid's Terminalia," CAMWS 1985, Minneapolis
- "A Travesty of Ritual in Petronius," CAMWS 1986, Boulder CO
- "The Poetics of Ovid's Fasti," Harvard University 1987, Cornell University 1988
- "The *Fasti* and Hellenistic Didactic: Ovid's Variant Aetiologies," panel on the *Fasti*, APA 1987, New York
- "Ovid, Horace, and the Worship of Mercury," CAMWS 1988, New Orleans
- *"Tu mihi propositum, tu mihi semper opus:* Ovid, Venus and the *Fasti,"* Classical Association of Virginia 1988, Fredericksburg
- "Virgil, Apollo, and Augustus," at symposium The Source of Apollo, Tucson, November 1988; at Union College 1992
- "Apostrophe, Aside, and the Didactic Addressee: Poetic Strategies in *Ars amatoria* III," panel on The Addressees of Greek and Roman Didactic Poetry, CAMWS 1989, Lexington KY
- "Apollo and the Wounding of Aeneas," CAAS 1989, College Park
- "Arruns, Ascanius and the Virgilian Apollo," symposium Poetry and Scholarship in the Tradition of Vergil, Philadelphia, 1989
- "Orpheus as Owl and Stag," APA 1989, Boston
- "Ovidian Allusion and the Vocabulary of Memory," CAMWS Southern Section 1990, Baton Rouge
- "The Memories of Ovid's Pythagoras," Classical Association of Virginia 1991; CAMWS 1992, Austin; Wesleyan University 1992; University of Pittsburgh 1993; University of North Carolina at Greensboro 1993
- "The Poetics of the Roman Triumph," at conference on Ancient Religion and Literature, Leeds International Latin Seminar 1992
- "Cicero, Ovid, and the New Advanced Placement Syllabi," Classical Association of Virginia 1993
- "Two Lucretian Moments in Ovidian Elegy," CAMWS 1993, Iowa City

- "Reading Cupid's Triumph," APA 1993, Washington, D.C.
- "Ovid, Love and Augustan Rome," St. Olaf College 1994; Colby College 1994; Loyola College (Baltimore) 1997
- "Meter, Matter and Manner in Ars amatoria 1.89–100," APA 1994, Atlanta
- "Francisci's *Hercules*: Myth as Modern Mass Entertainment," Popular Culture Association, Las Vegas 1995
- "Lucretian Moments in Ovidian Elegy," Florida State conference, Ovid and the Precarious Struggle for Individuality, 1995
- "The Latin Language and American Popular Culture," Popular Culture Association, Las Vegas 1996
- "Ovid in his Context and in Translation," moderator and discussant, Association of Literary Scholars and Critics 1996, Boston
- "Ovidian Lamentations of Apollo," Classical Association of Virginia, Ashland 1996
- "Horace's Pindaric Apollo (Odes 3.4.60-4)," CAMWS 1997, Boulder
- "Augustan Poets and Palatine Apollo," Univ. of Missouri 1998, Univ. of Iowa 1998, University of Michigan 2000
- "The *Carmen Saeculare* in its Performative Contexts," CAMWS Southern section 1998, Waco TX
- "Triumphus in Palatio," APA 1998, Washington, D.C.
- "Writing the Palatine Temple of Apollo," New College, Oxford 1999; UCLA 2000; Brigham Young 1998 as the annual J. Rueben Clark III Lecture
- "Experiencing Intertextuality in Horace, *Odes* 3.4," conference on Horace and Greek Lyric, University of Crete 1999
- "Imagining Palatine Apollo," Annual Hummell Lecture, Virginia Tech 1999; Annual John Rettig Lecture, Xavier University (Cincinnati) 1999
- "The Sexuality of Cinematic Odysseus," Popular Culture Association, Las Vegas, 2000
- "Ovidian Dreams," Presidential Address to Classical Association of Middle West and South, April 2000, Knoxville, TN
- "The Performance of the *Carmen Saeculare*," at Classical Association of the Middle West and South, Southern Section, 2000, Athens GA
- "Exilic Perspective on the Augustan Palatine," 2001 CAMWS convention, Provo, UT: in panel on Latin Literature and the City of Rome.
- *"Primus amor Phoebi,"* 2001 convention of the Classical Association of the Atlantic States, Baltimore
- "Propertius Imagining Apollo," at the conference Roman Elegy in a New Milennium, Florida State University, 2001; University of Southern Denmark, Odense, 2003
- "Ovid and the Witch," Popular Culture Association, Las Vegas, February 2002
- "Ovid's Apollo," at conference *Aetas Ovidiana*: Ovidian Themes in Contemporary Latin Studies, Trinity College Dublin, 2002
- "Looking for Augustan Apollo," 2002 CAMWS convention, Austin TX
- "The Gods at Virgil's Battle of Actium," 2002 CAAS meeting, New Brunswick NJ; fuller version at the University of Pennsylvania (April 2005); Classical Association of Minnesota keynote speaker (October 2005); Baylor University (March 2007); Keynote Lecture at UVa Classics Day (March 2011)

- "Ovid's *Fasti* and the Neo-Latin Christian Calendar Poem," at 2002 CAMWS– Southern Section meeting, in panel 'The Reception of Ovid's *Fasti*,' Birmingham AL
- "Alternating Apollo's Bow and Lyre," at 2003 CAMWS convention, Lexington, KY
- "Poets at the Palatine Apollo," at conference of the BOMOS group on Greek and Roman Religion, in Aarhus, Denmark (May 2003)
- "Greek Poetic Perspectives on Actian Apollo," at symposium Apolline Poetics and Politics, in Delphi, Greece (July 2003); also at University of Minnesota (October 2005)
- discussion leader for session on writing paper abstracts for scholarly meetings at the meeting of the Classical Association of the Atlantic States, Wilmington, DE (October 2003)
- "Gli dei alla battaglia di Azio in Virgilio," at Università di Roma–Tor Vergata (October 2005); Università di Roma Tre (May 2007)
- "Octavian and Apollo in the Triumviral Period," meeting of CAMWS– Southern Section, Winston-Salem (November 2004)
- "The Gods and Public Identity in the Triumviral Period," at the conference Religion, Society, and the Construction of Identity in the Graeco-Roman World, at the Danish Academy in Rome (January 2005)
- talk (with John Dobbins, Art) on team-teaching in panel for UVa's Teaching Resource Center (February 2005)
- talk on "Networking," to the graduate student professional forum at the convention of the Classical Association of the Middle West and South, Madison WI (April 2005)
- "Octavian, Apollo, and Self-Imaging during the Second Triumvirate," Gustavus Adolphuis College (October 2005); University of Miami (January 2006)
- "Reading Octavian's Dinner Theater," 2005 CAMWS meeting, Gainesville FL
- "Apollo Medicus in the Augustan Age," convention of the CAMWS–Southern Section, Memphis (November 2006)
- respondent, session on The Classics and Popular Culture, meeting of the Popular Culture Association of America, Las Vegas (January 2007)
- "Piero di Cosimo's Ovidian Diptych," University of Wisconsin (April 2007)
- "Ambrogio Fracco's Christian Ovidian Fasti," 2008 CAMWS convention, Tucson
- "I Sacri Fasti di Ambrogio Novidio Fracco in dialogo con I Fasti di Ovidio," at Università di Roma La Sapienza for conference on Ovid's *Fasti* and its Reception (May 2008)
- "Apolline Politics and Poetics in Tibullus 2.5," Smith College (March 2009)
- "Ovid Imagining Flora," convention of the Classical Association of the Middle West and South, Minneapolis (April 2009)

• "The Reception of Ovid's *Fasti* in the Renaissance," Fédération internationale des Associations d'études classiques, Berlin (August 2009)

• "Departmental Citizenship," for graduate student panel at convention of the Classical Association of the Middle West and South, Oklahoma City (March 2010)

• "From Botticelli to Ovid's Flora," at the NEH conference Ovid and Ovidianism, University of Richmond (April 2010) • "Ovid's Janus and the Start of the Year in Renaissance *Fasti Sacri*," Classical Association of the Middle West and South, Grand Rapids MI (April 2011)

• "Floralia, Augustus, and Ovid," Keynote lecture at Hollins University Classics Symposium (April 2011)

• "Ovid's Flora," University of Manchester UK (October 2011)

• "L'identità di Flora secondo Ovidio," Università di Roma Tre (November 2011)

• "Virgil's Salian Hymn to Hercules," Annual J. Ward Jones Lecture, College of William and Mary (February 2012), Columbia University Seminar in Classical Civilization (March 2012), University of Cincinnati (April 2012), Ohio State University (April 2012), Inaugural Lecture as Stocker Chair, University of Virginia (September 2012), University of Texas (February 2013), Annual Rutledge Lecture, University of Tennessee (March 2013)

• "Ovid and the Story of Capella," Classical Association of the Middle West and South, Baton Rouge (March)

• "Ovid on the Origin of the Cornucopia," University of Georgia (June 2012)

• "Some Apolline Moments in the *Aeneid*," Classical Association of Virginia, Charlottesville (September 2012)

• "Augustan Poets and Salian Priests," Hampden-Sydney College, Eta Sigma Phi keynote address (March 2013)

• "Ovid's Janus and the Start of the Year in Renaissance *Fasti* Sacri," at conference The Afterlife of Ovid, Warburg Institute, London (March 2013)

• 'Robert Pinsky's Ovidian Creation,' at panel on Ovidian Reception, Association of Literary Scholars, Critics, and Writers, Athens GA (April 2013)

• Keynote speaker at colloquium 'What is Nation?', University of New Mexico (October 2013)

• "Flora, Ovid, and Latin Elegy," Georgetown University (November 2013)

• "Connecting the Disconnected: Ovid on the Kalends of May," Classical Association of the Middle West and South, Waco TX (April)

• talks for more than 20 summers at Virginia Governor's Latin Academy; many lectures through the years to student groups, e.g. Junior Classical League

ACADEMIC CONFERENCES AND PANELS ORGANIZED

Symposium *"Hirsutae Coronae*: Archaic Roman Poetry and its Meaning to Later Generations," University of Minnesota 1981 (with G. Sheets)

Symposium "Sacra in litteris: Latin Literature and Roman Religious Institutions," University of Minnesota 1984 (with G. Sheets)

Session on "Éditors and Authors: A Discussion with Editors of Classical Journals," CAMWS 1996, Nashville

Panel "Aetiology and the Construction of Cultural and Textual Authority in Alexandrian and Augustan Poetry," 1999 convention of American Philological Association, Dallas (with K. S. Myers)

Panel "Perspectives on Virgil's Aeneid," CAMWS 2000, Knoxville TN

- Panel "Latin Literature and the City of Rome,"2001 CAMWS meeting, Provo, UT
- Panel 'The Reception of Ovid's *Fasti,*" 2002 CAMWS–Southern Section meeting, Birmingham AL

Symposium "Apolline Politics and Poetics," in Delphi, Greece; July 2003 (with L. Athanassaki and R. Martin)

Colloquium "New Perspectives on Roman Religion," University of Virginia, April 2005 (with E. Meyer)

Session on "Classical Lyric and its Reception," at meeting of Association of Literary Scholars and Critics, San Francisco, October 2006 (with D. Hooley)

Conference *"Proxima Poetis*: Historiography and Literature in the Early Roman Empire," University of Virginia, April 2008 (with T. Woodman)

Conference "Tracking Hermes/Mercury," University of Virginia (University of Virginia, March 2014)

TEACHING AT UNIVERSITY OF VIRGINIA

Latin: Catullus, Plautus, Petronius, Horace's *Odes*, Medieval Latin, Roman Religion, Latin Didactic Poetry, Juvenal, Lucretius, Ovid's *Amores*, Livy, Roman Elegy, Virgil's *Aeneid*, Ovid's *Metamorphoses*, Augustus and Augustan Poetry, Ovid's *Fasti*, Propertius and Horace, Roman Religion and Latin Literature, Survey of Latin Literature, Satire, Elementary Latin, Intermediate Latin

Greek: Hellenistic Poetry, Greek Tragedy

Classics: Greek Mythology, Age of Augustus (in 1995 and 2013 team taught with John Dobbins, Art), Roman Civilization, Roman Religion (in 2000 team-taught with Elizabeth Meyer, History)

Several Courses and Workshops for Virginia High School Teachers through the Virginia Center for the Liberal Arts: e.g. Classical Mythology in Literature, Art and Film; Reading Latin Literature and the New Advanced Placement Syllabus; the *Odyssey*; Teaching Classical Mythology; Medea.