

The Futures of Classical Antiquity

A one-day symposium on possible futures for Classical Studies in twenty-first century America. Five speakers address the challenges facing the Classics and the Humanities in general, and offer their views on approaches and areas of inquiry that may best serve an increasingly diverse and globalized citizenry.

*Connected Classics:
Research and Teaching
in the Public Interest*

Joy Connolly, Provost at the Graduate
Center, City University of New York

*Redefining and Supporting
Classics for a Diverse
America in a Global Age*

Gregory Crane, Professor of
Classics and Digital Humanities, Tufts
University/Leipzig University

*Voyaging into Old-New Worlds:
Imagining the Future through
the Past via Classical Receptions*

Emily Greenwood, Professor of Classics,
Yale University

*"But then you read":
Why Ancient Identity Matters
(and how to keep it that way)*

Denise McCoskey, Professor of Classics,
Miami University

*Doing Archaeology in a
Digital Age: Challenges and
Opportunities*

Dimitri Nakassis, Professor of Classics,
University of Colorado, Boulder

For Registration and Additional Information,
go to www.smith.edu/classics/futures

Sponsored by The Department of Classical
Languages and Literatures and the Office of the
Provost

Saturday, March 4, Seelye Hall 106, 9 a.m.–4 p.m.
Smith College

Free, open to the public and wheelchair accessible. For disability access information or accommodations requests, please call 413-585-2407. To request a sign language interpreter, call 413-585-2071 (voice or TTY) or send email to ods@smith.edu at least 10 days before the event.