

AUTHORS

MILENA MINKOVA

MA and PhD, Christian and Classical Philology, Pontifical Salesian University, Rome, Italy; MA and PhD, Classics, University of Sofia, Bulgaria

Professor of Classics, University of Kentucky, Lexington, Kentucky
Milena Minkova has studied, conducted research, and taught in Bulgaria, Switzerland, Germany, Italy, the Vatican City, and the USA. Minkova has authored three book monographs: *The Personal Names of the Latin Inscriptions from Bulgaria* (Peter Lang, 2000); *The Protean Ratio* (Peter Lang, 2001); and *Introduction to Latin Prose Composition* (Bolchazy-Carducci, 2007, reprint; Wimbledon, 2001). She has also published numerous articles on Latin medieval philosophy (most recently on twelfth century Renaissance), Latin literature in its continuity, Latin composition, and Latin pedagogy. Minkova has recently prepared a *College Exercise Book* based on *Latin for the New Millennium* (Bolchazy-Carducci, 2012).

TERENCE TUNBERG

BA and MA, Classics, University of Southern California; Postgraduate researcher, and doctoral student, Medieval Studies, University of London, England; PhD, Classical Philology, University of Toronto, Canada

Professor of Classics, University of Kentucky, Lexington, Kentucky
Terence Tunberg has taught in Belgium and Canada, as well as in the USA. He is a specialist in Latin composition, and an expert in the history of the approaches to writing Latin prose from antiquity to early modern times. Tunberg's works include an edition of a collection of medieval Latin speeches, commentaries on Latin works, and numerous studies of the history of imitation in Latin writing. His newest book elucidates the various functions of conversational Latin discourse in the culture of the humanists of the Renaissance and early modern period. In addition, he has for nearly two decades offered summer seminars designed to introduce people to the use of spoken Latin.

© Bolchazy-Carducci Publishers, Inc.

WWW.BOLCHAZY-CARLUCCI.COM

JOINT PUBLICATIONS BY THE AUTHORS

Minkova and Tunberg have together coauthored the following books: *Readings and Exercises in Latin Prose Composition* (Focus, 2004); *Reading Livy's Rome: Selections from Livy, Books I–VI* (Bolchazy-Carducci, 2005); *Mater Anserina: Poems in Latin for Children* (Focus, 2006); and *Latin for the New Millennium, Level 1* (Bolchazy-Carducci, 2017). They are the directors of the Institute for Latin Studies at the University of Kentucky, in which students study the history of Latin from ancient to modern times, and they conduct seminars in which Latin is the working language of all activities. Both Minkova and Tunberg are elected fellows of the Rome-based *Academia Latinitati Fovendae*, the primary learned society devoted to the preservation and promotion of the use of Latin.

© Bolchazy-Carducci Publishers, Inc.
www.BOLCHAZY.com

EDITORS, CONSULTANTS, AND PILOT TEACHER

VOLUME EDITORS

FIRST EDITION

LEAANN A. OSBURN

Editor, Bolchazy-Carducci Publishers

Barrington High School, Emerita, Barrington, Illinois

BA Monmouth College, Illinois; MA Loyola University Chicago

While teaching Latin for many years at Barrington High School in Barrington, Illinois, LeaAnn Osburn served as both vice-president and president of the Illinois Classical Conference. She has authored several Latin workbooks and teacher resources. Osburn received the Illinois Latin Teacher of the Year award in 1989, the Illinois Lt. Governor's Award in 1990, the Classical Association of the Middle West and South Good Teacher Award in 1996, the Illinois Classical Conference Lifetime Achievement Award in 2008, and the American Classical League *Emerita* Award in 2012.

FIRST AND SECOND EDITIONS

DONALD E. SPRAGUE

Editor, Bolchazy-Carducci Publishers

Professor of Humanities, Retired, Kennedy-King College, City Colleges of Chicago, Illinois

BA Williams College, Massachusetts; MPS Loyola University Chicago

Donald Sprague also studied at the Intercollegiate Center for Classical Studies in Rome. He taught Latin and Greek, founded the Honors Program, established a summer study tour of Italy and Greece, and served as an administrator for many years at Loyola Academy in Wilmette, Illinois. He regularly develops and leads adult education tours of Roman sites. He served as treasurer of the Illinois Classical Conference for fourteen years and two terms as president of the Chicago Classical Club. In 1990, Sprague received the Illinois Latin Teacher of the Year award and the Illinois Lt. Governor's Award. Sprague taught the humanities and ethics as an adjunct professor at Kennedy-King College, one of the City Colleges of Chicago, from 2005 to 2016.

© Bolchazy-Carducci Publishers, Inc.

www.BOLCHAZY.com

BOARD OF CONSULTANTS

FIRST EDITION

RONNIE ANCONA

Professor of Classics, Hunter College, New York, New York

BA, MA University of Washington, PhD The Ohio State University

Ronnie Ancona is Professor of Classics at Hunter College and The Graduate Center of the City University of New York. For many years she directed Hunter's MA in the teaching of Latin program. Ancona has authored or coauthored several Latin textbooks. She served on the American Philological Association/American Classical League Joint Task Force on Teacher Training. She served as the American Philological Association Vice President for Education from 2010 to 2014 and won the APA Award for Excellence in Teaching at the College Level in 2009. She taught Latin at the secondary school level for five years.

VIRGINIA ANDERSON

Latin Teacher, Illinois Virtual High School, Barrington Middle School, Emerita, Barrington, Illinois

BA Loyola University Chicago; MAT St. Xavier University

Virginia Anderson taught Latin for thirty years in private and public high schools and middle schools in the Chicago area. In 1999 she was awarded the Illinois Lt. Governor's Award for Enhancement of the Teaching Profession and in 2003 was named Illinois Latin Teacher of the Year.

JILL M. CROOKER

Latin Teacher, Pittsford-Mendon High School, Emerita, Pittsford, New York

BA University of Illinois; MSEd Nazareth College of Rochester, New York

Jill Crooker taught Latin for many years at Pittsford-Mendon High School in Pittsford, New York. She has served as the College Board Advisor to the AP Latin Test Development Committee and in 1996 received the Morton E. Spillenger Award for Distinguished Leadership to the Classical Association of the Empire State. In 2003 she received the American Classical League *Merita* Award and in 2006 an *Ovatio* from the Classical Association of the Atlantic States.

JUDITH PELLER HALLETT

Professor of Classics, University of Maryland, College Park, Maryland

BA Wellesley, Massachusetts; MA, PhD Harvard University

In addition to studying at the American Academy in Rome, the Institute of Classical Studies in London, and the University of Maastricht in Holland, Judith Hallett is a former president of the Classical Association of the Atlantic States and Vice President for Outreach of the American Philological Association. She was named a Distinguished Scholar-Teacher in 1992 by the University of Maryland. The Classical Association of the Atlantic States honored Hallett with the Barbara McManus Leadership Award in 2015.

SHERWIN LITTLE

1–12 Foreign Language Program Leader, Indian Hill High School, Cincinnati, Ohio

BA University of Cincinnati, Ohio; MA University of Colorado

Sherwin Little taught Latin from sixth grade through AP Latin at Indian Hill Exempted Village School District from 1983 to 2013. Little has received an *Ovatio* and the Good Teacher Award from the Classical Association of the Middle West and South and the Hildesheim Vase Award from the Ohio Classical Conference in 1986 and 2007. Little holds National Board Certification in World Languages Other than English and has been both Vice President and President of the American Classical League. In 2014 Little became the administrator for the ACL.

SHERRILYN MARTIN

Chair, Department of Foreign Languages, Keith Country Day School, Rockford, Illinois

BA Wilson College; MA, PhD University of Cincinnati

Sherrilyn Martin was named Illinois Latin Teacher of the Year in 1993, was a recipient of the Illinois Lt. Governor's Award for Foreign Language Teaching in 2001, and was named a Claes Nobel Teacher of Distinction in 2007. She is a past president of the Illinois Classical Conference and is active in the Rockford Society of the Archaeological Institute of America. Martin spent a year in independent study at the University of Thessaloniki, Greece.

MARY PENDERGRAFT

Professor of Classical Languages, Wake Forest University, Winston-Salem, North Carolina

AB, PhD University of North Carolina, Chapel Hill

After teaching at UNC-Greensboro and Duke University, Mary Pendergraft began teaching classics full-time at Wake Forest. Pendergraft is a former President of the North Carolina Classical Association and participated in the focus group that wrote the North Carolina Standard Course of Study for Latin. Pendergraft served as Chief Reader for Advanced Placement Latin from 2007 to 2011. She was the recipient of the American Classical League's *Emerita* Award in 2011 and of a Classical Association of the Middle West and South *Ovatio* in 2014.

JOHN TRAUPMAN

Professor of Classics, St. Joseph's University, Emeritus, Philadelphia, Pennsylvania

BA Moravian College, Pennsylvania; MA, PhD Princeton University

John Traupman is professor emeritus from St. Joseph's University in Philadelphia where he taught for thirty-eight years. Among his many awards, Traupman received the Distinguished Teaching Award from St. Joseph's University in 1982, a certificate of appreciation from the Pennsylvania Department of Education in 1990, and the Special Award from the Classical Association of the Atlantic States in 1996. Traupman is especially well-known as the author of *Conversational Latin for Oral Proficiency* and *The New College Latin and English Dictionary*.

JEREMY M. WALKER

Latin Teacher, Crown Point High School, Crown Point, Indiana

AB Wabash College, Indiana; MA Indiana University

Jeremy Walker has taught Latin at Crown Point High School in Crown Point, Indiana, since 1995. He has served as the Co-Chair of the Indiana Junior Classical League and Membership and Public Relations Chair of the National Junior Classical League. In addition to studying in Italy at the Intercollegiate Center for Classical Studies and in Greece at the American School for Classical Studies, he was president of the Indiana Classical Conference. In 2003, Walker was recognized as the Latin Teacher of the Year in Indiana, and in 2004 was recognized by the Indiana State Teachers Association as a Torch of Knowledge Recipient.

LANETTA WARRENBURG

Latin Teacher, Elgin High School, Elgin, Illinois

BA Indiana University; MAT Indiana University-Purdue University, Indianapolis

Lanetta Warrenburg taught high school English and Latin for thirty-three years at schools in Indiana and Illinois. Her last twenty-four years of teaching Latin were at Elgin High School in Elgin, Illinois. While teaching Latin there, she served as the Illinois Classical Conference chairperson for Chicago Classics Day, as co-chair for the Illinois Certamen League since 1993, and as state chair for the Illinois Junior Classical League from 1999 to 2001. Warrenburg was honored as the Illinois Latin Teacher of the Year in 2001, was president of the Chicago Classical Club from 2005 to 2007, and received the Illinois Classical Conference Lifetime Achievement Award in 2008.

CYNTHIA WHITE

Associate Professor of Classics, University of Arizona, Tucson, Arizona

BA Chestnut Hill College, Pennsylvania; MA Villanova University; PhD Catholic University of America

Cynthia White is the Director of the Undergraduate Latin Program and supervises teacher training and K–12 Latin Teacher Certification at the University of Arizona. She regularly teaches at the *Istituto Internazionale di Studi Classici di Orvieto*, the Classics Department's Study Abroad Program in Orvieto, Italy, and has studied in Rome with the Papal Latinist Reginald Foster, O.D.C.

ROSE WILLIAMS

McMurry College, Emerita, Abilene High School, Emerita, Abilene, Texas

BA Baylor University, Texas; MA University of North Carolina, Chapel Hill

In addition to postgraduate work in Latin and Humanities at the University of Dallas and the University of Texas at Arlington, on a Rockefeller Grant Rose Williams did research at the Bodleian Library, Oxford University in England and at the University of Pisa. She taught Latin for over thirty years at both high school and university levels in Texas and is now the author of some twenty books about the classics.

DONNA WRIGHT

Latin Teacher, Lawrence North and Lawrence Central High Schools, Indianapolis, Indiana

BA, MA Ball State University, Indiana

After teaching Latin at Carmel High School, Donna Wright currently teaches at both Lawrence North and Lawrence Central High Schools in Indianapolis, Indiana. She has been an active member of the Indiana Classical Conference, being named Creative Latin Teacher of the Year in 1976. She has also been active in the American Classical League, sponsoring a Junior Classical League chapter, and leading Italy trips for nearly twenty years. Wright also served as an officer, speaker, and board member of Pompeiiana, Inc.

PILOT TEACHER

FIRST EDITION

CRAIG BEBERGAL

Latin Teacher, Florida State University School, Tallahassee, Florida

BA Florida State University; MEd Florida Atlantic University

Craig Bebergal has taught Latin for seven years, three of which have been at his current position at the Florida State University School where he teaches Latin I–AP to eighth through twelfth graders. He has also taught as an adjunct professor for Florida Atlantic University’s College of Education. Bebergal is currently serving as co-chair of the Florida Junior Classical League speech and costume committee while working on a PhD in Humanities with a concentration in Latin Literature.

© Bolchazy-Carducci Publishers, Inc.
www.BOLCHAZY.com