

Elizabeth Forbis Mazurek
Department of Classics
University of Notre Dame
304 O'Shaughnessy Hall
Notre Dame, Indiana 46556
(574) 631-7195 eforbis@nd.edu

Education

- Ph.D. Classics, 1988, University of North Carolina at Chapel Hill.
- M.A. Latin, 1985. University of North Carolina at Chapel Hill.
- B.A. Greek *summa cum laude*, May 1983, Dickinson College, Carlisle, PA.
- American Academy in Rome Classical Summer School, 1986.

Professional Experience

- Associate Professor of Classics, University of Notre Dame, 1996 –
- Assistant Professor of Classics, University of Notre Dame, 1990 – 1996.
- Assistant Professor of Classics, Louisiana State University, 1988 – 1990.
- Director, Rome Summer Program, University of Notre Dame, Summer 2016.

Publications

Monograph

Municipal Virtues in the Roman Empire: The Evidence of Italian Honorary Inscriptions.
Beiträge zur Altertumskunde 79, B.G. Teubner, Stuttgart, 1996. viii + 299 pp.

Articles

- “Homer and the Epic Cycle in Ovid *Heroides* 16-17.” *Transactions of the American Philological Association* 43.1 (2013) 153-170.
- “Debating Genre in Ovid’s Proem to *Fasti* 6.” *Phoenix* 64 (2010) 1-19.
- “Elegy and Epic and the Recognition of Paris: Ovid, *Heroides* 16.” *Arethusa* 39.1 (2006) 47-70.
- “*Videre est Intellegere*: Latin Inscriptions in the Roman History Classroom.” *Classical Journal* 98.3 (2003) 296-305.
- “Voice and Voicelessness in Ovid’s Exile Poetry.” *Studies in Latin Literature and Roman History* 8 (1997), ed. Carl Deroux. Collection Latomus. 245-267.
- “*Liberalitas* and *Largitio*: Terms for Private Munificence in Italian Honorary Inscriptions.” *Athenaeum* 81.2 (1993) 483-498.

- "Women's Public Image in Italian Honorary Inscriptions." *American Journal of Philology* 111.4 (1990) 496-515.

Book review

- *Hidden Lives, Public Personae: Women and Civic Life in the Roman West*. By Emily A. Hemelrijk. New York, Oxford University Press, 2015. Pp. xviii, 610, 25 figures, 20 b/w plates. *Phoenix* 71.1-2 (2017) 196-98.

Academic Presentations

Invited Lectures

- "Venus and Juno in Ovid's *Fasti*." Latin Literature Symposium. University of Waterloo, Waterloo, Ontario, October 7, 2010.
- "Roman Venus, Latin Juno." Lecture delivered at the "Why Italy?" conference, Notre Dame, April 21, 2009.
- "Virtues in the Roman Empire." Mervin Grant Filler Memorial Lecture. Dickinson College, Carlisle, PA, March 30 1995.

Colloquia

- "Heroic Love Lessons: Homer and the Epic Cycle in Ovid's *Ars Amatoria* and *Remedia Amoris*." Department of Classics, University of Notre Dame, April 10, 2018.
- "Ovid, Aristarchus, and the Origins of the Literary Tradition." Department of Classics, University of Notre Dame, September 7, 2011.
- "Ovid and the Judgment of Paris." Department of Classics, University of Notre Dame, February 28, 2005.

Conference Papers

- "In the Beginning: Ovid's *Heroides* 16-17 and the Origins of the Literary Tradition." Annual Meeting of the American Philological Association, January 2012.
- "Abdicating Judgment: Generic Identity and the Proem to *Fasti* 6." Annual Meeting of the American Philological Association, January 2006.
- "Choosing Elegy: the Judgment of Paris in Ovid's Didactic Poems." Annual Meeting of the Classical Association of the Middle West and South, March 2005.
- "Prosopopoeia and the Recognition of Paris: Ovid, *Heroides* 16." Annual Meeting of the Classical Association of the Middle West and South, April 2003.
- "Latin Inscriptions in the Roman History Classroom." Contribution to panel on "Epigraphy in the Undergraduate Curriculum" at the Annual Meeting of the Classical Association of the Middle West and South, April 1999.
- "In Praise of Good Women: Roman Women and the Inscriptional Evidence." Contribution to panel on Recovering Roman Women for the High School Latin Classroom at the Annual Meeting of the American Classical League, University of Maryland, June 1996.
- "Classical Women Writers in the Undergraduate Classroom." Classical Association of the Atlantic States, May 1994.

- "Narrative and Autonomy in Ovid." Panel organized for the Annual Meeting of the Classical Association of the Middle West and South, April 1993.
- "Narrative Hubris in Ovid's *Metamorphoses*." Contribution to panel on "Narrative and Autonomy in Ovid," Classical Association of the Middle West and South, April 1993.
- "Sappho, Corinna, and the Muses: Counterparts or Opposites?" Annual Meeting of the American Philological Association, December 1992.
- "Sappho and Beyond: Women Writers in the Classics Curriculum." Paper presented at the Annual Mountain Interstate Foreign Language Conference, October 1992.
- "Voice and Voicelessness in Ovid's Exile Poetry." Annual Meeting of the Classical Association of the Middle West and South, April 1991.
- "*Liberalitas* and *Largitio* in Italian Honorary Inscriptions." Annual Meeting of the American Philological Association, December 1989.
- "Women's Public Image in Roman Honorary Inscriptions." Annual Meeting of the Classical Association of the Middle West and South, April 1989.
- "Roman Curse Tablets: The Poor Man's Law," Southern Section Biennial Meeting of the Classical Association of the Middle West and South, October 1986.

Work in Progress

- "Heroic Love Lessons: Homer and the Epic Cycle in Ovid's *Ars Amatoria* and *Remedia Amoris*." Article in progress.
- "Ovid, Homer and Aristarchus." Article in progress.
- *Ovid's Trojan War*. Book manuscript in progress.

Awards and Honors

University of Notre Dame:

- Center for Social Concerns Community Impact Grant: Course Development Grant for Aequora Program, 2019-2020
- Henkels Large Lecture Grant, "Writing Empire: Rome and Byzantium" Spring 2013. Conference honoring the memory of Sabine MacCormack.
- Teachers as Scholars (TAS) Program: invited to lead seminar on "Ancient Troy in Fact and Fiction," March 2006.
- Lilly Faculty Fellow, Notre Dame Vocation Initiative, 2003-04.
- ISLA Course Development Grant, Summer 2001.
- Kaneb Teaching Award, Spring 2001.
- Lilly Course Development Grant, Summer 1996.
- ISLA Summer Research Fellowship, Summer 1993.
- NEH Travel to Collections Grant, Summer 1992.
- Lilly Teaching Fellowship, 1991-1992.

Louisiana State University:

- Council on Research Grant, Summer 1989.

University of North Carolina at Chapel Hill:

- Dissertation Fellowship, Spring 1988.
- Teaching Fellow, Department of Classics, 1986-1987.
- Scholarship, Classical Society of the American Academy in Rome, Summer 1986.

Phi Beta Kappa.

Academic Service

Profession

Reviewer of manuscripts for Oxford University Press, *American Journal of Philology*, *Classical Antiquity*, *Classical Journal*, *Classical Philology*, *Classical Quarterly*, *Classical World*, and *Phoenix*.

University of Notre Dame

University

- Rome Global Gateway Summer Courses Committee 2017.
- Member of the University Core Curriculum Committee, 2013 – 2016.
- Chair of the Literature Core Curriculum Subcommittee, 2013 – 2016.
- Provost's Fellow, Provost's Committee 2012 – 2014.
- Member of Provost's Department Chairs Advisory Group (DCAG), 2008 – 2012.
- Member of Search Committee for Classics Bibliographer, University Libraries, Spring 2010.
- Member of University Committee on First Year Studies, 2003-2005.

College of Arts and Letters:

- Advisory Committee on Women in Arts and Letters, 2018 -
- Member of Core Curriculum Learning Goals Drafting Committee for Advanced Languages and Cultures, 2017 – 2018.
- Co-chair of the Undergraduate Curriculum and Study Abroad Committee for the Rome Global Gateway, 2013 – 2015.
- Member of Search Committee for Directorship of the Center for the Study of Languages and Cultures, 2013 – 2014.
- Member of Ad Hoc Committee on Middle Eastern and Islamic Studies at Notre Dame, 2012 – 2013.
- Member of the Rome Building Utilization Committee, Fall 2011.
- Member of Foreign Language Council and CSLC Executive Committee, Fall 2008 – 2016.
- Co-Chair of the FYS-A&L Collaborative Committee, Spring 2010.
- Elected Member of Committee overseeing promotion of Professional Specialists 2005-2007.

- Member of College Library Committee 2006-2008.
- Elected Member of Gender Studies Executive Committee 1991-96; 2003-2005.
- Elected Member of College Council 1995-98.
- Arts & Letters Representative on University Library Committee 1991-92.

Department of Classics:

- Department Chair 2007 – 2016.
- Classics Graduate Committee, 2012 – 2013; 2016 -
- Director of Undergraduate Studies 1997 – 2003; 2006 – 2007.
- Committee on Appointments and Promotions 1996-2004; 2006 -2007; 2016 -
- Advisor for Intercollegiate Center for Classical Studies in Rome 2003 – 2007.
- Undergraduate Curriculum Committee 2000 – 2007; 2016 -
- Chair of Classics Senior Search Committee 1997 – 1998.