Margaret Foster
Department of Classical Studies
University of Michigan
fostermc@umich.edu

Areas of Special Interest
Greek literature, especially archaic and classical poetry; Greek cultural history; Greek religion; genre

Employment
Associate Professor, Department of Classical Studies, University of Michigan, 2020- 
Associate Professor, Department of Classical Studies, Indiana University, 2018-2020
Assistant Professor, Department of Classical Studies, Indiana University, 2011-2018
Visiting Assistant Professor, Department of Classical Studies, Indiana University, 2010-2011

Education
Ph.D. (Classics), University of California, Berkeley, 2010
M.A. (Greek), University of California, Berkeley, 2003 American School of Classical Studies at Athens, 2000-2001
B.A. (Greek and Latin), general and departmental honors, Vassar College, 1999

Publications (* indicates a refereed publication) Book:
*The Seer and the City: Religion, Politics, and Colonial Ideology in Ancient Greece (University of California Press, 2018).

Edited Volume:
*Genre in Archaic and Classical Greek Poetry: Theories and Models, co-edited with Leslie Kurke and Naomi Weiss (Studies in Archaic and Classical Greek Song, Brill, 2019).

Articles and Book Chapters:
*“Athens and Apolline Polyphony in Bacchylides’ Ode 16.” In Genre in Archaic and Classical Greek Poetry: Theories and Models, eds. Margaret Foster, Leslie Kurke, and Naomi Weiss (Studies in Archaic and Classical Greek Song, Brill, 2019).
*“Fathers and Sons in War: Seven Against Thebes, Pythian 8, and the Polemics of Genre.” In Aeschylus and War: Comparative Perspectives on Seven Against Thebes, ed. Isabelle Torrance (Routledge, 2017): 150-172.
*“Poeta Loquens: Poetic Voices in Pindar’s Paean 6 and Horace’s Odes 4.6.” In Voice and Voices in Antiquity. Orality and Literacy in the Ancient World, vol. 11, ed. Niall Slater (Brill, 2016): 149- 165.
*“The Double Chorus of Horace Odes 4.1: A Paeanic Performance in morem Salium.” American Journal of Philology 136 (2015): 607-632.
*“Hagesias as Sunoikistêr: Seercraft and Colonial Ideology in Pindar’s Sixth Olympian Ode.”
Classical Antiquity 32 (2013): 283-321.

Encyclopedia Entries:
“Acarnania,” *“Amphiareus,” *“Bacis,” “Dorieus,” *“Melampus,” “prophecy,” “Sacred
Way,” *“Sybaris,” “Smindyrides,” “snakes,” “Telys,” “Thurii,” in The Herodotus Encyclopedia, ed. Christopher Baron (Wiley, forthcoming 2020).

 (
1
)
Invited Lectures and Conference Presentations
“Delphi and the Mantic Inheritance of Alkmaion,” University of Miami, 2017.
“Telines and the Swine-men of Boiotia: Dorian Cult and Kinship in Olympian 6,” Langford Conference, Florida State University, 2017.
“A Winter’s Paian: Genre Interdependence and Autonomy in Bacchylides 16” at the Society for Classical Studies Annual Meeting, San Francisco, 2016; Ancient Studies Colloquium Series, Indiana University, 2016; at “The Genres of Archaic and Classical Greek Poetry: Theories and Models,” The Network for the Study of Archaic and Classical Greek Song, UC Berkeley, 2015.
“Beyond Entrails and Omens: Aeschylus’ Amphiaraos and the Greek Seer at War” at “War, Trauma, Religion: Comparative Perspectives on Aeschylus’ Seven Against Thebes,” University of Notre Dame, 2015.
“Colonial Narrative and the Excision of the Seer: The Disappearance of Melampous in Bacchylides’ Ode 11” at the Society for Classical Studies Annual Meeting, New Orleans, 2015.
“Poeta Loquens: Poetic Voices in Pindar’s Paian 6 and Horace’s Odes 4.6” at “Orality and Literacy XI: Voice and Voices,” Emory University, 2014.
“On the Road to Delphi: Pindar’s Pythian 8 and Apollo’s Oracular Monopoly,” University of Notre Dame, 2014.
“Talismanic Authority on the Battlefield: Greek Seers and the Concept of Kudos” at “Lengua poética y religión en Grecia y Roma,” Real Universidade de Santiago de Compostela, 2012.
“The Seer as Sunoikistêr in Pindar’s Sixth Olympian Ode,” Ancient Studies Colloquium Series, Indiana University, 2012.
“Traveling Home from Home: the Seer in Pindar’s Olympian 6” at “Nostos: War, the Odyssey and Narratives of Return,” Thirteenth Annual USC Comparative Literature Conference, University of South Carolina, 2011.

Courses Taught at Indiana University
Graduate Survey of Ancient Greek Literature I: Poetry Advanced Ancient Greek: Herodotus
Advanced Ancient Greek: Archaic Greek Poetry: Sappho, Bacchylides, and Pindar Advanced Ancient Greek: Greek Prose Composition
Advanced Ancient Greek: Euripides Intermediate Ancient Greek: Plato and Euripides Intermediate Ancient Greek: Homer
Beginning Ancient Greek Classical Drama
Ancient Greek Culture Classical Mythology

Service at Indiana University
Director of Undergraduate Studies (2017-2020)
Greek Ph.D. Translation Exam Committee (2010-2020)
Greek Ph.D. Literature Exam Committee (Fall 2013, Fall 2015, Spring 2017)
Lecture Coordinator (2012-2013, 2014, 2015-2018) 
M.A. Exam Committee (Fall 2014, Fall 2015, Fall 2018)
Salary Committee (2011-2014, 2016-2017) 
Supervisor for Beginning Ancient Greek (Fall 2011, Fall 2012, Fall 2014, Spring 2017, Fall 2018) 
Supervisor for Greek and Latin Roots of Medical Terminology (Spring 2011)
Undergraduate Committee (2011-2020)

Other Professional Service
American School of Classical Studies Managing Committee (representative for Indiana University)


