ELISABETTA COVA

Associate Professor of Classics
Department of Foreign Languages and Literature
University of Wisconsin-Milwaukee
Milwaukee, WI 5320, PO Box 413
(414) 229-3239, covae@uwm.edu

EDUCATION

	EDUCATION				
	1998-1999	University of Cambridge (UK), New Hall College Master of Philosophy: Archaeology (Archaeological Heritage and Museums)			
	1991-1998	Università degli Studi di Bologna (Bologna, Italy) Laurea in Lettere Classiche (with highest honors)			
	1996	University of Leicester (UK) School of Archaeological Studies (exchange program)			
	ACADEMIC AND PROFESSIONAL POSITIONS				
	2014-	Associate Professor of Classics, Department of Foreign Languages and Literature University of Wisconsin-Milwaukee			
	2017-	Program Coordinator, Classics, Department of Foreign Languages and Literature University of Wisconsin-Milwaukee			
	2007-2014	Assistant Professor of Classics, Department of Foreign Languages and Literature University of Wisconsin-Milwaukee			
	2011-2016	Co-Editor, Book Reviews. American Journal of Archaeology			
	2009-	Program Coordinator, Certificate Program in Ancient Mediterranean Studies, UWM			
	2008-2009, 2011-2012	Visiting Lecturer, Greek and Latin Summer School, Dipartimento di Filologia Classica e Italianistica, Università di Bologna (Italy)			
	2002-2007	Adjunct Assistant Professor of Classics, Department of Foreign Languages and Linguistics, University of Wisconsin-Milwaukee			
	2004-2005, 2007	Lecturer, Davidson College Archaeological Field School (Athienou, Cyprus)			
RESEARCH GRANTS AND FELLOWSHIPS					
	2012-2013	UW-Madison, Institute for Research in the Humanities, UW System Fellowship UWM Arts and Humanities Faculty Travel Grant			
	2011-2012	UWM Graduate School Research Committee Award			

UWM Center for International Education Faculty Travel Award

2010-11	UWM Arts and Humanities Faculty Travel Grant
2009-10	UWM Arts and Humanities Faculty Travel Grant
2008-09	UWM Center for International Education Faculty Travel Award
	UWM Arts and Humanities Faculty Travel Grant
2007-08	UWM Arts and Humanities Faculty Travel Grant
2000-2003	Italian Ministry of Foreign Affairs Research Grants in Archaeology Funded by the Republic of Cyprus (4 total)
1998	Cambridge European Trust Award (for outstanding academic results)
1996	Erasmus Exchange Program Scholarship, University of Leicester (UK)

PUBLICATIONS

Published Peer-Review Articles and Review Articles

- "To Each his Own? Intimacy in the Roman House." Review article of A. Anguissola (ed.), Privata Luxuria. Towards an Archaeology of Intimacy: Pompeii and Beyond (Munich, 2013), Journal of Roman Archaeology 29 (2016), 671-675
- "Stasis and Change in Roman Domestic Space: The Alae of Pompeii's Regio VI." *American Journal of Archaeology* 119.1 (2015), 69-102.
- "Continuità e rinnovamento: la storia della preistoria italiana vista dai musei." In A. Guidi (ed.), Atti della XLVI Riunione Scientifica dell'Istituto Italiano di Preistoria e Protostoria. 150 anni di Preistoria e Protostoria in Italia, Roma, 23-27 Novembre, 2011 (Florence 2014), 87-92.
- "Closets, Cupboards, and Shelves: Storage in the Roman House." *Phoenix*. 67.3-4 (2013), 373-391.
- "Fitting In: Archaeology and Community in Athienou, Cyprus." *Near Eastern Archaeology* 76.3 (2013), 166-177 [co-authored with D. Counts, P. N. Kardulias, M. K. Toumazou].
- "Writing from Unknown Hands: A Selection of Inscriptions from Athienou-Malloura." In M. K.Toumazou, et al. (eds.), Crossroads and Boundaries: The Archaeology of Past and Present in the Malloura Valley, Cyprus (Boston 2011), 179-190.
- "Negotiating the Past in the Present: Italian Prehistory, Civic Museums, and Curatorial Practice in Emilia-Romagna, Italy." *European Journal of Archaeology* 13.3 (2010), 285-312.
- "Romanesis in Cyprus: A Lamp from Athienou-Malloura," Cahiers du Centre d'Etudes Chypriotes 40 (2010), 277-294. [with J. Gordon]
- "Visti dalla Manica. I musei civici di Reggio Emilia, Modena e Bologna," *IBC. Informazioni, commenti, inchieste sui Beni Culturali* 8.3 (2000), 26-28.

Book Reviews

C. Mattusch (ed.), Johann Joachim Winckelmann. *Letter and Report on the Discoveries at Herculaneum* (Los Angeles, 2011). *Classical Review* 63.1 (2013): 247-249.

L. García y García, *Alunni maestri e scuole a Pompei: l'infanzia, la giovinezza e la cultura in epoca romana* (Rome, 2004), Bryn Mawr Classical Review 2008.03.48 (http://bmcr.brynmawr.edu/2008/2008-03-48.html)

Other Scholarly Publications

"Book Reviews Editorial Statement," *American Journal of Archaeology* 116.1 (2012): 1-2. [with D. Counts]

"Curriculum Vitae of R. Ross Holloway," in D. B. Counts and A. S. Tuck, *KOINE: Mediterranean Studies in Honor of R. Ross Holloway* (Oxford: Oxbow Books, 2009): xiv-xx.

"Italian Prehistory and the Emergence of the Civic Museum," *Rasenna: Journal of the Center for Etruscan Studies* 2:1 (2009) (http://scholarworks.umass.edu/rasenna/vol2/iss1/1).

"Il territorio carpigiano in epoca romana, "in M. Calice (ed.) *Dalla storia alle storie. Esperienze di didattica della storia nella scuola elementare* (Carpi, 2000): 64-68.

Publications in Progress

"Prolegomena to the Study of the *Alae*: Ancient Literary Sources, Archaeological Evidence, and Modern Scholarship" (article-length manuscript in preparation for *Journal of Roman Archaeology*)

Waiting in the Wings: Defining the Alae in Pompeian Domestic Space. Book-length manuscript in preparation, under contract with Lockwood Press (Atlanta), Series: Material Culture of the Ancient Mediterranean World.

Excavations at Athienou-Malloura: The Roman and Medieval Periods.

Collaborative book-length manuscript in early stages. Part of multi-volume excavation series of Athienou Archaeological Project for *Archaeological Report Series* of the American Schools of Oriental Research (Boston).

PRESENTATIONS

Organized/Chaired Sessions at Professional Meetings

- 2016 "Multiscalar 3D Visualization and Documentation in Art, Architecture, and Archaeology" Symposium and workshop co-organized with UWM School of Architecture and Urban Planning
- 2014 "The Archaeology of Cyprus" Co-organizer/Co-chair of three sessions to be held at the Annual Meeting of the American Schools of Oriental Research (San Diego, November)
- 2013 "The Archaeology of Cyprus" Co-organizer/Co-chair of <u>three sessions</u> at the Annual Meeting of the American Schools of Oriental Research (Baltimore, November)

- 2012 "The Archaeology of Cyprus" Co-organizer/Co-chair of <u>two sessions</u> at the Annual Meeting of the American Schools of Oriental Research (Chicago, November)
- 2011 "The Archaeology of Cyprus" Co-organizer/Co-chair of <u>two sessions</u> at the Annual Meeting of the American Schools of Oriental Research (San Francisco, November)
- 2010 "The Archaeology of Cyprus" Co-organizer/Co-chair of <u>two sessions</u> at the Annual Meeting of the American Schools of Oriental Research (Atlanta, November)
- 2009 "Beyond Aphrodite: New Approaches to the Archaeology of Religion on Cyprus" Coorganizer/Co-chair of session at the Annual Meeting of the American Schools of Oriental Research (New Orleans, November)

Conferences/Academic Presentations

- 2018 "La decorazione parietale delle *alae* della *Regio VI* di Pompei." *Picta Fragmenta*. Rileggendo la Pittura Vesuviana, International Conference, National Archaeological Museum of Naples (Naples, Italy, September)
 - "La creazione dei grandi Musei di Preistoria nell'Ottocento"
 Ciclo Seminariale in Archeologia Preistorica e Protostorica, Università degli Studi Roma 3: 'L'indagine stratigrafica. Uomini, contesti e problemi dello sviluppo della Paletnologia Italiana' (Rome, Italy, March)
- 2013 "Storage and Display in Pompeian Houses"
 Annual Meeting of the Archaeological Institute of America (Seattle, January)
- "Closets, Cupboards, Pantries, and Shelves: Storage in the Roman House"Public and Private in the Roman House Workshop, Department of Classics, New YorkUniversity (New York, October)
 - "Museum (Hi)Stories: Displaying Local Heritage in Northern Italy" *Heritage Studies: Stories in the Making*, 13th Annual Cambridge Heritage Seminar, University of Cambridge (April)
- "Continuità e rinnovamento: la storia della preistoria italiana vista dai musei"
 XLVI Riunione Scientifica dell'Istituto Italiano di Preistoria e Protostoria. 150 anni di Preistoria e Protostoria in Italia (Rome, November)
 - "A Selection of Inscriptions from Athienou-*Malloura* in Cyprus" Annual Meeting of the Archaeological Institute of America (San Antonio, January)
- "Space, Function and Social Practice in the Houses of Pompeii"Departments of Classics, DePauw University (Greencastle, IN, December)
 - "Trade and Contact in the Eastern Mediterranean: *Romanesis* Lamps in Cyprus" Annual Meeting of the American Schools of Oriental Research (Atlanta, November) [with J. Gordon]
- 2009 "Inscriptions from Athienou-Malloura in Cyprus: A Preliminary Report"

- Annual Meeting of the American Schools of Oriental Research (New Orleans, November)
- "The Social Dimensions of Roman Domestic Architecture in Pompeii" Departments of Classics and Fine and Performing Arts, Creighton University (Omaha, February)
- "Italian Prehistory and the Emergence of the Civic Museum" Annual Meeting of the Archaeological Institute of America (Philadelphia, January)
- 2008 "Theory and Practice in the Houses of Pompeii" Archaeology Brown Bag Seminar, Department of Anthropology, University of Wisconsin-Madison (December)
 - "Italian Prehistory and the Formation of Civic Museums in Emilia-Romagna," UWM Center for 21st Century Studies' Workshop in Ancient Mediterranean Studies and the Classical Tradition (Milwaukee, April)
 - "Museums on Display: the Civic Museums of Northern Italy between Past and Present, Annual Meeting of the Society for American Archaeology (Vancouver, BA, Canada, March)
- "Vitruvian Theory and Roman Practice in the Houses of Pompeii," Department of Foreign Languages and Linguistics, UWM (Milwaukee, May)
- "Space and Function in the Roman House: The Case of the Alae," 106th Annual Meeting of the Archaeological Institute of America (Boston, January)
- 2004 "Vitruvian Theory and Roman Practice in the Houses of Pompeii," Annual Meeting of the Classical Association of the Middle West and South Southern Section (Winston-Salem, NC, November)
- "Space and Function in the Roman House: The View from Pompeii" Invited seminar for the UWM Classics Club (Milwaukee, December)
- "Prehistory and Museums in England" International Conference on "Prehistory and Museums in Europe" (Isernia, Italy). In collaboration with Drs. Simon Stoddart and Caroline Malone (University of Cambridge, UK)

Public/Community Presentations

- 2017 "Before HGTV: Ancient 'Fixer-uppers' at Pompeii" [educational presentation on modification of domestic structures at Pompeii], AIA-Milwaukee, International Archaeology Day, Down Home Archaeology: Digging into the Past with Local Archaeologists
- 2014 "Games People Played" [educational exhibit on ancient games]
 AIA-Milwaukee Society 5th Annual Archaeology Fair (Milwaukee Public Museum)
 [with D. Counts]
- 2013 "Games People Played" [educational exhibit on ancient games]
 AIA-Milwaukee Society 4th Annual Archaeology Fair (Milwaukee Public Museum)

[with D. Counts]

- 2012 "Games People Played" [educational exhibit on ancient games]
 AIA-Milwaukee Society 3rd Annual Archaeology Fair (Milwaukee Public Museum)
 [with D. Counts]
- 2011 "So, How Did the Ancients Make Pottery?" [educational exhibit on ceramic production] AIA-Milwaukee Society 2nd Annual Archaeology Fair (Milwaukee Public Museum) [with D. Counts]

Archaeological Fieldwork

2002-	Senior Staff Member Davidson College Athienou Archaeological Project (Athienou, Cyprus)
2011	Architectural survey of Regio VI Atrium Houses (Phase II), Pompeii (Italy)
1997/2003	Architectural survey of Regio VI Atrium Houses (Phase Ia-b), Pompeii (Italy)
2000-2001	CNR Italian Archaeological Mission at Pyrgos- <i>Mavroraki</i> (Limassol, Cyprus) Area Supervisor, Illustration and Conservation
2001	Republic of Cyprus Department of Antiquities, Excavations at Paralimni (Cyprus)
1996	University of Leicester, Excavations at Lindisfarne (Holy Island, UK)
1994	Università di Bologna, Excavations at Monterenzio (Bologna, Italy)
1993	Università di Bologna, Excavations at Marzabotto (Bologna, Italy)

Museum/Curatorial Experience

2001	The Cyprus Museum (Department of Antiquities for the Republic of Cyprus) Conservation assistant (pottery and metal objects)
2000	Modena Council for Culture and Tourism Course for Museums Operators: 'Museums, standards and quality in the management and communication'
1999-2000	Interim Director/Curator: Civic Museums of Palazzo Pio (Carpi, Italy)
1999	Fitzwilliam Museum Department of Antiquities (University of Cambridge) Volunteer (reorganization and storage of artifacts)

TEACHING

Courses taught at UWM

Classics 170 - Classical Mythology

Classics 171 - Classical Mythology: An Audio-Visual Supplement

Classics 202 - Introduction to Roman Life and Literature

Classics 202 - Introduction to Roman Life and Literature - online

Classics 304 - The Graeco-Roman World: Pompeii

Greek 103 - First Semester Greek

Greek 104 - Second Semester Greek

Greek 205 - Third Semester Greek

Greek 306 - Fourth Semester Greek/Readings in Greek Literature

Greek 304 - Plato

Latin 306 - Fourth Semester Latin/Readings in Latin Literature

Latin 310 - Introduction to College Latin I

Latin 311 - Introduction to College Latin II

Latin 501 - Readings in Latin Prose: Cicero, Pro Caelio

Latin 501 - Readings in Latin Prose: Cicero and Sallust on the Conspiracy of Catiline

Latin 502 - Readings in Latin Poetry: Ovid, Metamorphoses

Latin 502 - Reading in Latin Poetry: Latin Love Poetry

Latin 699 - Reading in Latin Poetry. Selections from Ovid's Metamorphoses

MALLT 791 – Reading & Research in Latin and Greek: Horace's Odes

Linguistics 211 - Power of Words

Teaching in Institutions, Special Seminars, etc.

2008-2009 2011-2012	Latin and Greek Summer School, Dipartimento di Filologia Classica e Italianistica, Università di Bologna (Italy), Lectures on the archaeology of Rome and Pompeii
2004-2005, 2007	Davidson College Archaeological Field School (Athienou, Cyprus) Lectures on languages and scripts of ancient Cyprus

Undergraduate and Graduate Student Advising Undergraduate Advising

2009 - Coordinator, Certificate Program in Ancient Mediterranean Studies

Advisor (capstone):

2010 B.A., Classics and Religious Studies, Marcel Sain (From Egyptian to Roman Culture: The Popularity of Isis in Pompeii)

Advisor (Honors thesis):

2008 B.A., Latin and Linguistics, Holly Lakey (A Linguistic Investigation of Latin Funerary Inscriptions)

Graduate Advising

PhD Dissertation Committee Member

2017 Ph.D., Anthropology, Lara Ghisleni (Shifting Ground: Rethinking Concepts of Continuity and Change in Late Iron Age and Early Roman Landscapes of Southern England)

M.A. Thesis Committee Member

2014 M.A., History, Ben Rogaczewski (Killing Julian: How the Death of an Emperor Conveyed the Religious History of the Roman Empire)

2011 M.S., Anthropology, Alyssa Caywood (*The Choice of Legions: The Terra Sigillata Collection of the Milwaukee Public Museum*)

2010 M.A., Art History, Katherine P. Iselin (*Roman Sex Art in the Private and Public Sphere*)

M.A. Examination Committee Member

2013 M.A., History, Lisa Christie

2012 MALLT, Greek, Katherine P. Iselin (also major professor)

Professional Development - Teaching Related

2010 On-line and Blended Faculty Development Program, UWM Learning Technology

Center, July 16-30, 2010

PROFESSIONAL, UNIVERSITY, COMMUNITY SERVICE AND OUTREACH

Peer Review and Editorial Work

2016 Peer-review of manuscript for the American Journal of Archaeology

2011-2016 Co-editor for Book Reviews. *American Journal of Archaeology*.

2008- Editorial Board. Rasenna: Journal of the Center for Etruscan Studies

Archaeological Institute of America

2014-2018 President, Milwaukee Society

2012-2016 J. P. Wiseman National Book Award Committee

2009-2014 Vice-President for Programs, Milwaukee Society

University, College and Departmental Service

2017- FLL, Classics Program Coordinator

2017- FLL Subcommittee for Post-Tenure Review

2017 FLL Search Committee for Senior Lecturer in Chinese

2016 FLL Search Committee for Assistant Professor Position in Japanese 2009- Program Coordinator. Certificate in Ancient Mediterranean Studies

2007- Advisory Committee. Certificate Program in Ancient Mediterranean Studies 2008-2010 Academic Planning and Governance Committee, College of Letters and Science

2008-2010 Religious Studies Steering Committee, College of Letters and Science

2007-2009 Departmental Website Committee, FLL

Professional Memberships

Archaeological Institute of America

American Schools of Oriental Research

LANGUAGES

Ancient: Greek, Latin; Modern: Italian (native), English, French, German, Greek