

BROWN

DEPARTMENT OF CLASSICS
48 College Street, Box 1856
Macfarlane House
Providence, RI 02912
Phone: 401.863.1267
Fax: 401.863.7484

**CHARLES ALEXANDER ROBINSON, JR.
MEMORIAL LECTURE**

1. **October 14, 1965**
"Vitruvius and the Greek House"
 - Richard Stillwell, Princeton University
2. **November 15, 1966**
"Second Thoughts in Greek Tragedy"
 - Bernard M. W. Knox
3. **March 23, 1967**
"Fiction and Fraud in the Late Roman Empire"
 - Sir Ronald Syme
4. **November 29, 1967**
"The Espionage-Commando Operation in Homer"
 - Sterling Dow, Harvard University
5. **November 21, 1968**
"Uses of the Past"
 - Gerald F. Else, University of Michigan
6. **November 5, 1969**
"Marcus Aurelius and Athens"
 - James H. Oliver, Johns Hopkins University
7. **March 1, 1971**
"Between Literacy and Illiteracy: An Aspect of Greek Culture in Egypt"
 - Herbert C. Youtie, University of Michigan
8. **October 27, 1971**
"Psychoanalysis and the Classics"
 - J. P. Sullivan, SUNY Buffalo

9. **November 14, 1972**
"The Principles of Aeschylean Drama"
 - C. J. Herington, Yale University
10. **October 30, 1973**
"Alexander and the Historians"
 - Peter Green, University of Texas, Austin
11. **November 6, 1974**
"The Emotional Power of Greek Tragedy"
 - W. Bedell Stanford, Trinity College, Dublin
12. **March 10, 1976**
"Personality in Classical Greek Sculpture"
 - George M.A. Hanfmann, Fogg Art Museum, Harvard University
13. **March 28, 1977**
"The Odyssey"
 - John M. Finley, Harvard University
14. **November 21, 1978**
"Community of Men and Gods in Ancient Athens"
 - Homer A. Thompson, Institute for Advanced Study, Princeton
15. **April 23, 1979**
"Oedipus' Mother"
 - Anne Pippin Burnett, University of Chicago
16. **March 17, 1980**
"Rustic Urbanity: Roman Satirists in and outside Rome"
 - William S. Anderson, University of California, Berkeley
17. **November 13, 1980**
"The Flight of the Virtues: Departure and Return"
 - Helen North, Swarthmore College
18. **March 16, 1982**
"Excavations at Kommos, 1976-1981: A new Minoan Town and Greek Sanctuary in Crete"
 - Joseph W. Shaw, University of Toronto
19. **May 4, 1983**
"Thucydides and his Critics"
 - Ronald L. Stroud, University of California, Berkeley

20. **October 20, 1983**
"Aristophanes and Athens: Loyalties of a Comic Poet"
 - Kenneth J. Reckford, University of North Carolina
21. **December 12, 1984**
"What's funny about Aristophanes?"
 - Thomas Rosenmeyer, University of California, Berkeley
22. **March 19, 1985**
"The Mythology of Greco-Roman Magic"
 - Morton Smith, Columbia University
23. **September 19, 1985**
"The Dark Ages and the Continuity of Greek History"
 - Antony Raubitschek, Stanford University
24. **April 24, 1986**
"Socratic Irony"
 - Gregory Vlastos, University of California, Berkeley
25. **October 9, 1986**
"The Iconography of Growing Up in Classical Athens"
 - Evelyn Harrison, Institute of Fine Arts, NYU
26. **April 23, 1987**
"How to Kill a Dragon in Indo-European"
 - Calvert Watkins, Harvard University
27. **October 14, 1987**
"Cicero and Caesar"
 - Christian Habicht, Institute for Advanced Study, Princeton
28. **April 14, 1988**
"The Authoress in the *Odyssey*: Penelope's *Metsis* and Homer's"
 - John J. Winkler, Stanford University
29. **November 7, 1988**
"The Seduction of Pomona: Ovid on Imagination"
 - Ralph Johnson, University of Chicago
30. **October 26, 1989**
"The Stoa, the Laws, and the Archives at Athens"
T. Leslie Shear, Princeton University

31. **April 23, 1990**
"Ancient Freedoms"
 - Myles Burnyeat, Cambridge University
32. **September 27, 1990**
"The Conversion of Demosthenes"
 - Raphael Sealey, Berkeley
33. **April 3, 1991**
"Hypatia: Lynchings Ancient and Modern"
 - Alan Cameron
34. **April 1, 1992**
"Rethinking Tragedy: Othello, Oedipus, and Alcestis"
 - Frederick Ahl, Cornell University
35. **November 30, 1992**
"The Furies of War in Latin Epic"
 - Elaine Fantham, Princeton University
36. **October 14, 1993**
"Catharsis, Ritual and Closure in Greek Tragedy"
 - Charles P. Segal, Harvard University
37. **November 15, 1994**
"The Pnyx"
 - John McKesson Camp, American School of Classical Studies
38. **1996**
"Names, Words and Attitudes: from Mycenaean to Classical Greece"
 - Anna Morpurgo Davies, Oxford University
39. **November 11, 1996**
"New from Byzantine Ashes: The Case of Petra in Southern Transjordan"
 - Ludwig Koenen, University of Michigan
40. **October 29, 1997**
"The Fortunes of Catullus"
 - Julia Gaisser, Bryn Mawr
41. **April 12, 1998**
"Some Green-Eyed Monsters in Virgil"
 - Robert Kaster, Princeton University

42. **April 20, 1999**
"Through a Glass Darkly: Religion in Sophocles"
 - Robert Parker, New College, Oxford
43. **May 1, 2000**
"The Trojan War"
 - Martin West, Oxford University
44. **September 12, 2001**
"Aristophanes and the Animals"
 - Douglas MacDowell, University of Glasgow
45. **March 17, 2003**
"Horace, Hellenistic Poetry, and Revisionist Criticism"
 - Richard Thomas, Harvard University
46. **March 11, 2004**
 - Glen Bowersock
47. **March 17, 2005**
"Ancient Plays for Modern Minds"
 - Patricia Easterling, Cambridge University
48. **September 21, 2005**
"Models for Living in Ancient Greece and China"
 - Geoffrey Lloyd, Cambridge University
49. **November 2, 2006**
"Rome before Literature: History and Fiction"
 - T. P. Wiseman, University of Exeter
50. **October 30, 2007**
"Aristophanes' *Frogs* and the Traditions of Ancient Criticism"
 - Richard Hunter, Cambridge University
51. **October 30, 2008**
"Livia's Hands: Problems in the Representation of Kinship in Roman Art"
 - Natalie Kampen, Columbia University
52. **October 15, 2009**
"A Remote Place: Delphi as a Window onto the Classical World"
 - John Davies, Liverpool University, U.K.

53. **April 18, 2011**
"Ancient Scholarship in the Printing House: The Culture of Correction in Renaissance Europe"
• Anthony Grafton, Princeton University
54. **April 2, 2012**
"Roman Diasporas and the Texture of Empire"
• Nicholas Purcell, Oxford University
55. **April 8, 2013**
"Apuleius the Provincial"
• Alessandro Barchiesi, Stanford University
56. **April 7, 2014**
"The Musical Origins of Species in Ancient Greece: Humans, Animals, Gods "
• Mark Griffith, UC Berkeley
57. **January 29, 2015**
"The Rise and Fall of Quellenforschung"
• Glenn Most, University of Chicago
58. **April 18, 2016**
"Classicism in Augustan Athens: Transferred Temples"
• Margaret M. Miles, University of California, Irvine
59. **April 5, 2017**
"Cicero on Roman History and Historians"
• Tim Cornell, University of Manchester
60. **October 12, 2017**
"The Circulation of Books in the Eastern Roman World: Accidents of Publication"
• Rafaella Cribiore, New York University
61. **April 1, 2019**
"Words that Speak to Memory: Orality in Roman Culture"
• Maurizio Bettini, University of Siena
62. **October 27, 2020**
"Ghost Stories of an Antiquary: Classics and the Unseen Realm at the *Fin de Siècle*"
• Sarah Iles Johnston, Ohio State University
63. **April 22, 2022**
"Subalternity in the Roman Metropole"
• Amy Richlin, University of California at Los Angeles
64. **April 24, 2023**
"What's Left?"
• Page DuBois, University of California at San Diego