

Canadian Classical Bulletin

Bulletin canadien des Études anciennes

The *Canadian Classical Bulletin* — Le *Bulletin canadien des Études anciennes*
19.12 2013–08–29 ISSN 1198-9149

Editor / rédacteur: Guy Chamberland (Thorneloe University at Laurentian University)
ccb@cac-scec.ca

[webpage](#) / [page web](#)

Newsletter of the [Classical Association of Canada](#)
Bulletin de la [Société canadienne des Études classiques](#)

President / président: Patrick Baker (Université Laval) president@cac-scec.ca
Secretary / secrétaire: Guy Chamberland (Laurentian University) secretary@cac-scec.ca
Treasurer / trésorière: Ingrid Holmberg (University of Victoria) treasurer@cac-scec.ca

Contents / Sommaire

[0] Obituary Notice / Notice nécrologique

- In memoriam Peter Kingston

[1] Association Announcements & News / Annonces et nouvelles de la Société

- No announcements in this issue / Rien à signaler dans ce numéro-ci

[2] CCB Announcements / Annonces du BCÉA

- A word from the Editor / Un mot du rédacteur

[3] Positions Available / Postes à combler

- Toronto: tenure-stream appointment in Roman History
- Western: tenure-stream appointment in Latin Literature (preferably)

[4] Calls for Papers; Conference & Lecture Announcements / Conférences; appels à communications

- Ljubljana: "Classics & Class: Teaching Greek and Latin behind the Iron Curtain"

[5] Scholarships & Competitions / Bourses et concours

- No announcements in this issue / Rien à signaler dans ce numéro-ci

[6] Summer Study, Field Schools, Online Courses / Cours d'été, écoles de terrain, cours "en ligne"

- Fondation Humanitas: cours de grec et de latin

[7] Varia (including members' new books / dont les nouveaux livres des membres)

- No announcements in this issue / Rien à signaler dans ce numéro-ci

[0] Obituary Notice / Notice nécrologique

IN MEMORIAM PETER KINGSTON

From the Editor

PETER KINGSTON, retired Professor in the Department of Classics, McMaster University, passed away at St. Joseph's Hospital, Hamilton (Ontario), on August 18, 2013. Husband of Isa for 53 years, father to Tracey, Helen, Heather and Andrew, he also leaves nine grandchildren.

A former Chair of the Department of Classics, he also served on numerous occasions as Acting Chair. His publications were few, but include collaborative work on the Oxyrhynchus Papyri in the mid to late 1960s. In 2001 he was awarded the McMaster Students Union Teaching Award in the Humanities. He retired in 2003 after teaching Greek and other subjects at McMaster for 43 years. Beside gardening, probably one of the things he most enjoyed in life was to chat with his students while sipping a glass of red wine at departmental events.

[1] Association Announcements & News / Annonces et nouvelles de la Société

No announcements in this issue / Rien à signaler dans ce numéro-ci

[2] CCB Announcements / Annonces du BCÉA

Voici enfin la livraison d'août du Bulletin. Le prochain numéro régulier paraîtra le 15 septembre ou peu après.

I would like to remind you to update your membership page on the CAC website, if necessary, and also to contact me if your email address needs to be updated.

[3] Positions Available / Postes à combler

UNIVERSITY OF TORONTO DEPARTMENT OF CLASSICS ASSISTANT PROFESSOR IN ROMAN HISTORY (TENURE-STREAM)

From Christer Bruun

The Department of Classics invites applications for a tenure-stream appointment in the field of Roman History. This position will be at the rank of Assistant Professor and will commence July 1, 2014. A doctoral degree in Classics or a closely related discipline must have been earned by that date or shortly thereafter.

The successful applicant will have demonstrated potential for excellence in research and teaching, and will be expected to contribute to a research-intensive doctoral program and to a thriving undergraduate program in Latin, Greek, and Classical Civilization; an ability to teach in our program in Classical languages at all levels is required. The Department welcomes a wide range of methods and innovative approaches to the study of history and is particularly interested in candidates who combine a thorough training in Classics with an interest in other disciplines in the humanities or social sciences. The Department of Classics collaborates with the graduate Department of History at York University through the Collaborative Program in Ancient History, and cooperates closely with the Archaeology Centre, the Centre for Medieval Studies, the Women and Gender Studies Institute, and the Departments of Art, History, Near and Middle Eastern Civilizations, Political Science, and Religion, among others, at the University of Toronto.

Salary will commensurate with qualifications and experience.

All qualified candidates are invited to apply by clicking the link below. Applications should include a cover letter, curriculum vitae, evidence of excellence in teaching (including a statement of teaching philosophy), a short description of the applicant's current research plans, and a sample of academic writing. All application materials should be submitted online.

The UofT application system can accommodate up to five attachments (10 MB) per candidate profile; please combine attachments into one or two files in PDF/MS Word format. Submission guidelines can be found at <http://uoft.me/how-to-apply>.

Applicants should also ask three referees to send letters directly to Professor Christer Bruun, Chair, Department of Classics, University of Toronto, at chair.classics@utoronto.ca by the closing date, **October 15, 2013**. Inquiries about the application may be sent to chair.classics@utoronto.ca.

Additional information about the Department of Classics can be obtained from our website at <http://classics.chass.utoronto.ca/>.

UNIVERSITY OF WESTERN ONTARIO DEPARTMENT OF CLASSICS ASSISTANT PROFESSOR (TENURE-TRACK)

From Christopher Brown

Applications are invited for a probationary (tenure-track) position at the rank of Assistant Professor to begin July 1, 2014. Preference will be given to candidates with a demonstrated research interest in Latin literature. The successful applicant will participate in a department offering a full range of courses and programs in classical civilization and languages at both the undergraduate and graduate levels. Competitive applicants will demonstrate a strong commitment to research, teaching, and service, as well as a solid background in Greek and Latin philology. Applicants should have the Ph.D. or be in the final stages of its completion. All applications should be postmarked no later than the closing date, **November 1, 2013**. A curriculum vitae, letters from three referees (or a dossier from a university placement office), university transcripts, evidence of achievement in teaching, and a sample of scholarly writing should be sent to Professor Christopher Brown, Chair, Department of Classical Studies, The University of Western Ontario, Lawson Hall 3205B, London, Ontario, N6A 5B8. Please ensure that the application form [available here](#) is completed and included in your application submission.

The position is subject to budgetary approval. All qualified candidates are encouraged to apply; however, Canadian citizens and Permanent Residents will be given priority. Applicants should have fluent written and oral communication skills in English. The University of Western Ontario is committed to employment equity and welcomes applications from all qualified women and men, including visible minorities, aboriginal people, and persons with disabilities.

[4] Calls for Papers; Conference & Lecture Announcements / Conférences; appels à communications

**CLASSICS & CLASS: TEACHING GREEK & LATIN BEHIND THE IRON CURTAIN
LJUBLJANA, SEPT. 26–28, 2013**

From David Movrin

Dear Colleagues,

The program for the September conference on “Classics & Class: Teaching Greek and Latin behind the Iron Curtain”, organized by The University of Ljubljana Faculty of Arts, Department of Classical Philology, and The University of Warsaw, Faculty of “Artes Liberales,” which will take place **September 26–28, 2013**, in Ljubljana, is now available online at our website (www.classics.si).

Participating Scholars:

Jerzy Axer, University of Warsaw, Faculty of “Artes Liberales”
Nina Braginskaya, Russian State University for the Humanities, Moscow
Barbara Brzuska, University of Warsaw
Olga Budaragina, University of St. Petersburg
Grazyna Czetwertynska, University of Warsaw
Dorota Dutsch, University of California, Santa Barbara
Cristian-Nicolae Gaspar, Central European University
Vladimir Fayer, Moscow Higher School of Economics
Edith Hall, Kings College, London
Judith P. Hallett, University of Maryland, College Park
Matej Hribersek, University of Ljubljana
Neven Jovanovic, University of Zagreb
Gyorgy Karsai, University of Pecs
Gábor Klaniczay, Central European University in Budapest
Lubor Kysucan, Palacky University, Olomouc
Adam Lukaszewicz, University of Warsaw
Sorana Man, University of Bucharest
David Movrin, University of Ljubljana
Natalia Nikolayeva, University of Kazan
Elzbieta Olechowska, University of Warsaw
Ana-Maria Raducan, University of Bucharest
Maria Rybakova, San Diego State University
Maia Shukhoshvili, Tbilisi State University
Henry Stead, Kings College, London
Andrii Yasinovskyi, Ukrainian Catholic University, Lviv
Nada Zecevic, University of Eastern Sarajevo

For free online registration, please visit our new homepage (www.classics.si).

We will be grateful if you can forward this message to those of your friends and your students who might be interested in joining us at the conference, or to the mailing lists on which you participate. For any query, please contact david.movrin@ff.uni-lj.si or elzbieta.olechowska@gmail.com. We are very much looking forward to welcoming you in Ljubljana!

With best wishes,
David & Elzbieta

[5] Scholarships & Competitions / Bourses et concours

No announcements in this issue / Rien à signaler dans ce numéro-ci

[6] Summer Study, Field School, Online Courses / Cours d'été, écoles de terrain, cours "en ligne"

FONDATION HUMANITAS COURS DE GREC ET DE LATIN (SESSION D'AUTOMNE)

La session d'automne des cours de latin et de grec pour étudiants et grand public commencera mercredi prochain à Montréal. Il n'est pas trop tard pour s'inscrire! Voyez

<http://www.fondationhumanitas.ca/pages/activites/cours-de-latin-et-de-grec/montreal.php>

[7] Varia (including members' new books / dont les nouveaux livres des membres)

No announcements in this issue / Rien à signaler dans ce numéro-ci

Next regular issue 2013–09–15 / Prochaine livraison régulière 2013–09–15

Send submissions to ccb@cac-scec.ca
Pour nous faire parvenir vos soumissions: ccb@cac-scec.ca

Place the word SUBMISSION in the subject heading. Please send announcements in an editable format (.doc, .docx, .rtf, .html). The editor typically does not allow attachments; provide a link to posters, flyers, &c.

Écrivez le mot SOUMISSION sur la ligne "sujet". Veuillez envoyer les annonces dans un format éditable (.doc, .docx, .rtf, .html). En général le rédacteur ne permet pas les pièces jointes; insérez les liens à toutes affiches, circulaires, etc.
