

Société canadienne des études classiques / Classical Association of Canada

Virtual Annual Conference May 25 – May 28, 2021 (all times in Eastern Daylight Saving Time / fuseau horaire : heure de l'Est d'été)

Programme (sans présidents de visioconférence) / Program (without chairs of the videoconferences)

	mardi / Tuesday May 25 mai	mercredi / Wednesday May 26 mai	jeudi / Thursday May 27 mai	vendredi / Friday May 28 mai
11 a.m.	Roman Comedy and Poetry (Session) <ul style="list-style-type: none"> Mazzara, Rachel (University of Toronto), Incest and the Comic Plot in Plautus' <i>Poenulus</i> Dunning, Susan (University of Oxford), The Deifier's Gaze? The Gender and Power Dynamics of Divine Associations in Plautus's Comedies Hill, Jesse (University of Toronto), <i>Furius Bibaculus</i>, <i>Valerius Cato</i>, and the Wisdom of Ennius (fr. 84 Hollis) 	Late Antiquity (Session) <ul style="list-style-type: none"> Raschle, Christian, (Université de Montréal) The provincial capitals and their socio-political dynamics in the Later Roman Empire Lougheed, Christopher (University of Winnipeg), Retrieving and misfiling state papers in late antiquity Watson, Cristalle (University of British Columbia), Timaean Double-Circle Spiral Structure in the <i>Consolatio Philosophiae</i> 	Espace géographique et espace littéraire (Table ronde) Anne-France Morand (Head of panel) <ul style="list-style-type: none"> Downie, Janet (UNC Chapel Hill) Alternate Cartographies in Xenophon's <i>Ephesiaka</i> Voyer, Martin (Laval), Le lieu de la bataille : espace réel et imaginaire dans la polémique engagée par Aelius Aristide contre Platon et ses adeptes Morand, Anne-France (Laval), Galien et la ville de Pergame Robert, Maryse (Laval), Une romanité grecque : l'importance de la cité d'Athènes dans l'avènement de l'empereur Julien 	Greek Religion (Session) <ul style="list-style-type: none"> Canlas, Gino (University of Alberta), Broken Anchor: the Failure of the Cult of the Mother of the Gods in Thessaly Daniels, Megan J. (University of British Columbia), Divinizing Death at the Sanctuary of Orthia: Rethinking the Corpus of Ivory Plaques Giroux, Chandra (McGill University), Money Doesn't Grow on Trees, it Grows in Herbs Picked by Slaves: Money and Religion in Chaironeia
12 p.m.	Classics and Comics (Panel) <ul style="list-style-type: none"> Pistone, Amy (Gonzaga University), Circe in Comics: Friend, Foe, Female Empowerment? Nugent, Mark (University of Victoria), Graphic <i>Nostoi</i>: <i>ODY-C</i>, Violence, and the Politics of Gender-Flipping Kovacs, George (Trent University), Iphigenia and Rule 63 Swain, Nathalie (University of Bristol), Minding the Gaps in Ovid's <i>Amores</i> 	Women's Network : CoViD-19 and marginalized groups "roundtable" (Panel)	Greek Law (Session) <ul style="list-style-type: none"> McLean, Laura (University of Alberta), Euphiletus the Guilty: the Use of Torture in Lysias 1 Parker, Edward (University of Toronto), The Dikastic Oath and the Construction of Piety in Athenian Forensic Oratory Mirhady, David (Simon Fraser University), Oath and Torture in the Doloneia 	The Classical Tradition (Session) <ul style="list-style-type: none"> Weir, Robert (University of Windsor), How Shakespeare Read his Horace O'Brien, Peter (King's College University Halifax), A Representation of Canada in 16th Century Neo-Latin Epic Yuzwa, Zachary (University of Saskatchewan), <i>In occiduis terris</i>: Rewriting the Classics in Early Canadian History

1 p.m.	<p>The Foremothers of Classics in Canada (Panel)</p> <ul style="list-style-type: none"> • Eleanor Irwin: Three little-known women Classicists in Canadian universities: Mary L. Macdonnell, Frances M.H. Norwood and J. Winifred Alston • Melissa Funke: Geneva Misener, Foremother of Classics in Alberta and Suffragette • Emily Varto: The Professor's Wife: Women's Unrecognized Labour at the Origins of Near Eastern and Classical Archaeology • Lea Stirling: Women and Classics at the University of Manitoba, the first half-century <p>Victoria Austen (Head of the panel)</p>	<p>Luncheon : Annual Meeting of the Women's Network</p>	<p>Luncheon : Graduate Students Caucus</p>	<p>Luncheon : Classics and Climate change</p>
2 p.m.	<p>Is it just me ? How not to lose your mental health in Academia (Panel)</p> <p>Dr. Laurel Bowman (University of Victoria) Moderator, Introduction</p> <ul style="list-style-type: none"> • Dr. Debra Gilin (St. Mary's University, Occupational Psychology) • Dr. Victoria Wyatt (University of Victoria Faculty Association) • Dr. Rohini Bannerjee (Saint Mary's University Faculty Union president) • Alison Barclay (Saint Mary's University), Q&A moderator 	<p>Classics and Social Justice (Presidential Panel)</p> <p>Allison Glazebrook (Head of panel)</p> <ul style="list-style-type: none"> • Blouin, Katherine (University of Toronto), Doing Classics on Indigenous Land • Murray, Jackie (University of Kentucky), Classics in Black • Rabinowitz, Nancy (Hamilton College), Whose Classics? Or Classics and Social Justice • Suksi, Aara (University of Western Ontario), Homer's Iliad and the Politics of Anger: Experiential Learning in Public Humanities. 	<p>Meet the Editors of Museion and Phoenix (Graduate Panel)</p>	<p>Let's Drink ! Beer or Wine ? (Session)</p> <ul style="list-style-type: none"> • Romney, Jessica (MacEwan University) , What's so Bad about "Wine from Barley"? • Solez, Kevin (Memorial University New Foundland), A Late Antique Recipe for Beer: Ethnographic Parallels from Ethiopia

		<ul style="list-style-type: none"> • Respondant / répondant : Rick Castle (University of California, Santa Barbara) 		
3 p.m.	Thucydides and Xenophon (Session) <ul style="list-style-type: none"> • Simonsen, Kathryn (Memorial University), ὄπυρι and θυμός: Violent Passions in Thucydides • Steinbock, Bernd (Western University), Working through Trauma: Thucydides and the Empathic Unsettlement of the Reader • Trépanier, Marie-Hélène (University of Calgary), Xenophon in the Anabasis : "The" or "A" perfect leader? 	City Life in Rome (Session) <ul style="list-style-type: none"> • Naylor, Matthew (University of British Columbia), The 'Being-Built' Environment: The Impact of Construction on Lived Experience in the City of Rome • Sundaram, Mark, (Thorneloe University at Laurentian University), Hinc maxima porro accepit Roma: Spatiotemporal Metaphor in Latin 	Archaeology (Session) <ul style="list-style-type: none"> • Stark, Taylor (University of Toronto), Centring the Periphery: Reconceptualizing Mycenaean Influence in Late Bronze Age Thessaly • Haagsma, Margriet, et al. (University of Alberta), Mapping Marginality: results of the 2019 Central Achaia Phthiotis Survey • Davidson, Christine (McMaster University), Least Cost Path Models in Landscape Archaeology • Harvey, Craig (Wilfrid Laurier University), Opulence on the Edge of Empire: Imitation Marble Veneering in the Roman Fort at Huarra (Modern Humayma, Jordan) 	Assemblée générale annuelle / Annual General Meeting
4 p.m.	Teaching Classics (Session) <ul style="list-style-type: none"> • Reeves, Barbara (Queen's University Kingston), Queen's University's First Professor: Peter Colin Campbell, Professor of Classical Literature" • Higgins, Sabrina (Simon Fraser University), Peopling the Past: An Educational, Open-Access Resource Centering Real People in the Ancient Mediterranean • Furtado, Kat (University of Toronto), Playing with Dead Languages: Theorising Back-Translation in the Classics 	Film discussion : Archaeology and Plundering Tim Slade, The Destruction of Memory USA 2016 (Vast Productions USA Inc.)	Performance of Ancient Music Bettina de Joy Guzman	

5 p.m.	Roman Religion (Session) <ul style="list-style-type: none"> • McCarthy, Matthew (University of British Columbia), <i>Ritual Innovation and Substitution Sacrifice in Roman Africa</i> • Amiro, Fae (McMaster University/ Crake Doctoral Fellow Mount Allison University), <i>Sabina's Assimilation with Isis on Alexandrian Coins</i> • Meshel, Liz (University of British Columbia), <i>Aplu: Etruscan God or Commercial Translation</i> 	Gender Studies (Session) <ul style="list-style-type: none"> • Racette-Campbell, Melanie (University of Winnipeg), Roman Manliness After the Republic • Poletti, Beatrice (Queen's University Kingston), The Enemy's Brides: Diplomacy and Female Agency in Dion. Hal. RA 2.30-2.46 (The Abduction of the Sabine Women) • Vasconcellos Amaral, Flavia (University of Toronto), Leaving husband and children behind – The voice of the wife and mother in Greek dialogue epigrams 	Apotropeia and Revelation in the Garden (Session) <ul style="list-style-type: none"> • Ripat, Pauline (University of Winnipeg), Apotropaia and Human Property in Roman Society • DeMone, Brittany (University of Calgary), Moving Beyond Surprise: The Shocked Satyr and the Revelation of Hermaphroditus • Hughes, Lisa A. (University of Calgary), Dionysian Themes and the Botany of Pompeian Theatre Gardens 	
6 p.m.	Roman Generals : Aemilius Paullus and Sulla <ul style="list-style-type: none"> • Brisson, Pierre-Luc (McGill University), Aemilius Paullus Before the People: Public Opinion and Foreign Policy in the 2nd Century BCE • Dwyer, Justin (University of British Columbia), In Loving Memory of Terence's Hecyra: A New Historicist Reading of the Comic Productions at the Funeral Games of L. Aemilius Paullus • Kleinman, Brahm (McGill University), Pontius Telesinus, the Samnites, and Sullan Ethnography 	Greek Literature : <ul style="list-style-type: none"> • Mattison, Kathryn, (McMaster University), Athens and Thebes in Oedipus at Colonus (abstract handout video) • Carawan Edwin (Missouri State University), Rigging the "Judgment of Arms" (abstract handout video) • Huard, Warren (University of Winnipeg), Ἀρετή and the Choice of the Choice of Herakles (abstract handout video) • Glass, R. Gillian (University of British Columbia), Des épées étincelantes : le contexte judéo-hellénique des scènes militaires de <i>Joseph et Aséneth</i> (abstract handout video) 		