3

CURRICULUM VITAE
Susanna Elm
Department of History, Dwinelle Hall,
U.C. Berkeley C.A. 94720,
Tel.: 510-642 2238, fax: 510-643 5323
E-mail: elm@berkeley.edu
Married to Martin Nettesheim, Professor of Public International Law, Eberhard-Karls
Universität, Tübingen, Germany
One Daughter: Clara Cecilia Elm Nettesheim, DOB 11/17/2005

CURRENT EMPLOYMENT AND POSITIONS

2022-		Distinguished University Professor
2015-		Sidney H. Ehrman Professor of European History
2002 - 	Professor of History and Ancient Greek and Roman Studies (formerly Classics)
1999/2004 	Director, Undergraduate Program in Religious Studies
1997/2004 	Chair, Graduate Program in Ancient Mediterranean History and Archaeology
1994/2002 	Associate Professor
1994/5 	Acting Director, Graduate Program in Ancient Mediterranean History and
Archaeology
Co-Director, Interdisciplinary Program for Religious Studies
1988/1994 	Assistant Professor, U.C. Berkeley

EDUCATION AND ACADEMIC DEGREES

1986 	D.Phil. Oxon., Literae Humaniores (Ancient History) St. Hilda's College. The Organization and Institutions of Female Asceticism in Fourth Century
Cappadocia and Egypt.
Supervisor: Dr. J.F. Matthews, The Queen's College
1982 	Philosophicum, summa cum laude, Free University Berlin (BA-equivalent in Philosophy and education).
1980 		Interim examination, summa cum laude, University Berlin, Sept. 1980.
1978 		Valedictorian, Gymnasium Leopoldinum I, Detmold.

SCHOLARSHIPS AND AWARDS

2021	Corresponding Fellow, The British Academy
2020	Recipient ACLS and Loeb Foundation grants (Stanford Humanities Center declined) for 2020/2021.
2018	Distinguished Visiting Professor by invitation, Sonderforschungsbereich Bedrohte Ordnungen, at the Lehrstuhl Professor Irmgard Männlein-Robert, Klassische Philologie, Universität Tübingen, May-July.
2018	Hyde Lecturer in Ancient History, University of Pennsylvania, Philadelphia, March 19-23.
2017	Hedi Fritz-Niggli University Professor, Universität Zürich, Spring semester.
2013/14	UC Regents’ Faculty Research and Mellon Research Fellowship.
2013	May-July, Researcher in Residence (by invitation), Center for Advanced Studies (CAS), Ludwig-Maximilians-Universität München.
2009	Fall, Visiting Professor, Ludwig-Maximilians-Universität München, and Fellow, Center for Advanced Studies (CAS).
2008 	2007 American Philological Association Prize for Scholarly Outreach for the Multi-Campus Research Group Late Antiquity Steering Committee.
2007 	Spring Ellen Maria Gorrissen Berlin Prize Fellow, American Academy Berlin.
2003 		UC Berkeley Regents’ Faculty Research Fellowship, Seminar für Alte
Geschichte, Eberhard-Karls Universität, Tübingen, Fall.
2000/01 	Fellow, Shelby Cullom Davis Center for Historical Studies, Princeton. Invitation to the Institute for Advanced Studies, Princeton, declined.
1999/0 	Senior Faculty Fellow, Townsend Center of the Humanities.
1999		Visiting Professor, Universität Konstanz.
1998/9 	National Humanities Center Lecturer.
1996/7 	Fellow, Wissenschaftskolleg zu Berlin.
1995/6 	John Simon Guggenheim Memorial Fellowship. Berkeley Humanities Research Fellowship.
1992 		U.C. Regent's Grant for Research Assistance.
1991/2 	National Humanities Center/ National Endowment for the Humanities Fellowship. Regents' Faculty Research Fellowship.
1990 		Summer Fellow, Harvard Center for Byzantine Studies, Dumbarton Oaks,
Washington D.C.
1989 		Regents' Junior Faculty Research Grant, U.C. Berkeley.
1985/6 	Research Fellow, Dumbarton Oaks, Washington D.C.
1982/5 	Rhodes Scholarship.
1979/5 	Foundation of the German People for Highly Talented Scholarship (Studienstiftung des Deutschen Volkes).

EXPERIENCE

1987 	Analyst, Morgan Guaranty Trust Company of New York, Frankfurt and New York.
Paid Internship, Frankfurter Allgemeine Zeitung, Features Section.
1981/2 	Research Assistant for Prof. Dr. F. Munari, Institute for Classical Studies, Free University, Berlin.

OTHER

2023	Uneven Development – Co-operation LMU-Berkeley
2022-2023	“Voting the Divine” - Series; Berkeley Center for the Study of Religion and the Luce Foundation
2022	Conference, War and Community in Late Antiquity, UC Berkeley, Department of History, with Kristina Sessa, May 5-7.
2022	Conference Pretty/Ugly: Bodies, Clothes, Beliefs, with Barbara Vinken at the Villa Vigoni, June 14-17, funded by the LMU and the Ehrman Chair.
2020- Advisory Board, Late Antiquity and Religions Series, Oxford University Press.
2018-	Associate Editor, Journal of Late Antiquity (Winner of the 2019 “Codex Award” of the Council of Editors of Learned Journals).
2018	Conference, The Late (Wild) Augustine, Department of History and BCSR, UC Berkeley, March 16/17.
2016-	Associate Editor, Church History.
2015- 	Associate Editor, Studies in Late Antiquity.
2015-	Editorial Board, Classical Antiquity.
2015-	Faculty Advisory Board (Wissenschaftlicher Beirat), Berliner Antike Kolleg.
2015-16	Interim Director Berkeley Center for the Study of Religion.
2015-17	Co-recipient, Henry Luce Grant for the Berkeley Center for the Study of Religion ($ 1,000,000.00).
2015	August 10, Opening Lecture, International Patristics Conference, Oxford
2015-2017	Chair, Selection Committee, American Historical Association, James Henry Breasted Prize.
2014-16	President, North American Patristics Society
2014	July 9-12, Zürich/Kappel: Intellectual Exchange and Religious Diversity in Antioch (CE 350-450), conference with Silke-Petra Bergjan.
2014	November 12, Yale, Dept. of Classics, M.I. Rostovtzeff Lecture
2014	March 25, Notre Dame, Dept. of Classics and Theology: Writing Empire. Sabine MacCormack Lecture.
2013/14	Vice President, North American Patristics Society
2013	June 19-22, Villa Vigoni, Italy: Colloquium Familienformen in Europa: Die Braut Christi, co-organized with Barbara Vinken, LMU.
2013	May 4: “Wer Heilt, hat Recht” Triangle Kolloquium on Medicine, Guardini Stiftung, Berlin, co-organized with Stefan Willich.
2013	April 1, San Diego: Inaugural Alkiviadis Vassiliadis Lecture, Dept. of History: “Julian the Emperor and Gregory the Theologian.”
2013	March 5, Princeton: The Eberhard L. Faber Lecture, Dept. of Classics: “Pagan Challenge- Christian Response.”
2011 	History of Christianity, commentator, documentary for the Discovery Channel.
2011- 	Executive Committee, California Consortium on Late Antiquity
2011- 	Editorial Committee, Adnotationes, with J. Leemans, Katholic University, Leuven.
2011 	May 11-13, Rome Pontifical Institute of Oriental Studies and La Sapienzia: Conference Vie del Sapere tra Roma ed l’Oriente, 3 -10 c., co-organized with M. Pampaloni and C. Tavolieri.
2011 	February 25, Workshop Beautiful Martyrs: the Aesthetics of Violence, Co-organized with C. Ocker, GTU.
2010 	October 23-25, Organizer, International colloquium City-Empire-Christendom, Berkeley.
2009- 		Faculty Advisory Committee, Department of History, Princeton.
2009-14	Editorial Committee, University of California Press.
2009-		External reviewer, Guggenheim Foundation, MacArthur Foundation.
2009 	October 12-16, Workshop (Blockseminar) München, Center for Advanced Studies, Antike Legenden und das 19. Jahrhundert/ Flaubert und die Epistemologien des Wissens (with B. Vinken, Munich and H.U Gumbrecht, Stanford).
2008 	January 3-6: Session “Managing the Late Antique City,” AHA, Washington DC.
2008-	Late Antiquity Network with Universität Heidelberg, Altertumswissenschaften.
2008-	External reviewer National Humanities Center, MacArthur Foundation, Guggenheim Foundation, DAAD.
2007	“The History of Slavery,” commentator, JAK documentary for the History and Discovery Channels.
2007 	June 17-20: Workshop Polis to Oikoumene: City- Empire-Christianity, Chateau de la Bretêsche, Nantes, the Borchard Foundation (co-organized with Claudia Rapp).
2007- 	Collaborator with Edgar Pankow, Frankfurt/Main and Barbara Naumann, Zurich: Sonderforschungsbereich Transformation/Transformance: the Dynamics of Cultural Exchange.
Co-operation with Prof. Martin Zimmermann, Alte Geschichte, Ludwigs-Maximilian Universität, München, “Cities in Antiquity.”
2005 	February 20-21: Interdisciplinary Conference co-organizer with Christopher Ocker, Center for Religion and Culture (formerly for Hermeneutical Studies): The Rhetorics of Holy War, Berkeley, GTU Dinner Board Room.
2004 	March 23-24: Interdisciplinary Conference co-organizer with Christopher Ocker, Center for Religion and Culture (formerly for Hermeneutical Studies): The Imagined Worlds of Martyrdom, Berkeley, GTU Dinner Board Room.
2003 	May 4-6: Conference co-organizer with Stefan Willich, Director, Institut für Epidemiologie, Charité, Humboldt Universität Berlin, Healing in Medicine: Quo Vadis? Schloss Elmau, Bavaria.
2003/6		Nominating Committee, Chair, North American Patristics Association.
2003	April 25: Conference co-organizer with Christopher Ocker, Center for Religion and Culture (formerly for Hermeneutical Studies): Militancy and Religion: Religious Challenges to Secular Law, Berkeley, Badé Museum.
March 20-23: Conference co-organizer, Society for Late Antiquity and UC Multicampus Research Group Late Antiquity: Shifting Frontiers V: Violence, Victims, and Vindication in Late Antiquity, U.C. Santa Barbara.
2003- 		Editorial Board, Patristics Monograph Series.
2000- 		External Reviewer, National Humanities Center.
2001	May 18: Women and Conversion, workshop, co-organized with Julia Smith.
2000	October 19-20, Princeton: Davis Center: Conversion in Late Antiquity. New Perspectives. Conference co-organized with Anthony Grafton and Peter Brown.
1999 	September 25: Co-organizer with Prof. Stefan Willich, Director, Institut für Epidemiologie, Charité: Conference on “Medicine in 2000: Challenges, Methods, Alternatives,” Humboldt Universität Berlin.
1999		 May – July: Visiting Professor, Dept. of Classics, Universität Konstanz,
Sonderforschungsbereich Norm und Symbol.
1998 	June 5-8: Conference co-organizer with Eric Rebillard and Antonella Romano: Definir et mantenir l’Orthodoxie, École Française de Rome.
1998	Graduate Summer Seminar, Studienstiftung des Deutschen Volkes, Sommerakademie IV, Neubeuren (Bavaria): The Power of Knowledge. Images of the Physician in Antiquity and Contemporary Echoes. With S. Willich, Director, Institute für Epidemiologie, Charite, Humboldt Universität Berlin.
1997- 	Editorial Board, Studien und Texte zu Antike und Christentum (Tübingen: Mohr- Siebeck).
1997 	March 13-17: Conference co-organizer with N. Janowitz: Charisma and Society: A Reappraisal of P.R.L. Brown’s article The Rise and Function of the Holy Man in Late Antiquity. U.C. Berkeley.
1996- 	Editorial Board, Zeitschrift für Antike und Christentum/Journal of Ancient Christianity (Berlin: De Gruyter).
1995/8 	Co-ordinator with E. Rebillard: Definir et mantenir l’Orthodoxie: Workshop in collaboration with the École Française de Rome and the France-Berkeley Fund.
1995/9 	Executive Committee, Center for Hermeneutical Studies, GTU.
1990- 	Doreen Townsend Seminar LARES (“Late Antique Religions et Society;” ongoing bi-annual meeting for Northern California, out of which the Multi-Campus Research Group “Late Antiquity” emerged).

Peer Reviewer for:

Classical Antiquity, Journal of Early Christian Studies, Journal of Roman Studies, Harvard
Theological Journal, Church History, Representations, Speculum, Historia, ZAC/JAC;
Oxford University Press; University of California Press; Princeton University Press; Stanford University Press; Blackwells; Harvard University Press; Columbia University Press; Johns Hopkins Press; Cambridge University Press; University of Pennsylvania Press; Cornell University Press; Pontifical Institute of Medieval Studies Monographs.
External Reviewer for “Sonderforschungsbereiche” and “excellence initiatives” at a number of universities in Germany, Switzerland, Norway, and Belgium.
MacArthur Award, Guggenheim and Mellon Foundation, NHC, DAAD and Leibnitz Award

Membership in professional associations

American Historical Association
American Philological Association
American Academy of Religion
Society of Biblical Literature
Deutscher Historikerverband
Byzantine Studies Association of North America
North American Patristics Society
American Society of Church History

DEPARTMENTAL AND UNIVERSITY SERVICE

2018-2020	Vice-Chair, Director of Graduate Studies, Department of History
2017/18	Chair, History Department Undergraduate Major (CHUM); Advisory Committee, AHMA Equity Advisor
2015/2016 Interim-Director, Berkeley Center for the Study of Religion
2015/16	Chair, Graduate Admissions; Member, Executive Committee, Dept. of History
2015/16	Senate Committee, American Cultures
2015/16	Sather Committee, Dept. of Classics
2014/15	Chair, Graduate Admissions; Executive Committee
2012/13	Chair, Graduate Admissions; Executive Committee
2007/11	Department of History, Colloquia Chair
2005/9 	Personnel Committee, Department of History (2005-2009)
2005/9 	Sather Lecture Selection Committee (Classics, 2005-2009)
1988- 	Graduate Admissions Committee, Graduate Program in Ancient History and Mediterranean Archaeology.
Graduate Admissions, Dept. of History (1999, 2004, 2005, 2007, 2008, 2010).
Graduate Advising Committee, Dept. of History (1999, 2002-04, 2008)
Undergraduate Advisor, Dept. of History, (1997-1999, 2002-04)
Undergraduate Honors Committee, Religious Studies (1988-); History (1990, 1991, 2005).
Colloquia Chair, History (1990, 1997).
Committee for the Future Development of the Dept. of History (1992, 2002, 2007).
Graduate Admissions Committee, Dept. of History (1992, 1993, 2004, 2005, 2007-2010).
History Fundraising Committee (1994, 1999, 2001).
Undergraduate Advisor, History (1992).
	
Campus, - and ‘system-wide’

2023		Systemwide Committee on Research
2021-2023	Senate Committee on Research	
2017-2021	Systemwide Library and Scholarly Information Advisory Committee
2012-2019	Steering Committee, Berkeley-LMU–Relations.
2012-2021	Executive Committee, Center for the Study of Religions, UC Berkeley.
2012-2016	Executive Committee, Interdisciplinary Program in Religion.	
2011/13 	University Committee on Committees, system-wide.
2009-2014	University of California Press, Editorial Board
2009/11	Committee on Committees.
2006/10 	Doreen B. Townsend Center for the Humanities, Faculty Advisory Committee.
2004-10	Executive Committee, Interdisciplinary Undergraduate Program, Religious Studies.
2004-	Executive Committee, Organized Research Unit Tebtunis Papyri (1999 -2007).
2002-2016	Forester Lectures Selection Committee.
1999-2013 	Executive Committee, Multicampus Research Group: “Late Antiquity”.
1988-		Faculty Advisory Board, Program in Religious Studies.
1999/03 	Committee for Admission and Enrollments.
1997/04 	Executive Committee, Aleshire Center for Epigraphy.
1991, 95,02 	Regents’ and Chancellor’s Fellowship Committee.
1994, 2004 	Review Committee, ‘Western Civilization’ Lecture Series Canon (1994, 2004).
1994-95 	Hellman Family Faculty Fund Selection Committee.
1999 and 02 	University Committee for Undergraduate Admissions.

PUBLICATIONS

Books:

Virgins of God. The Making of Asceticism in Late Antiquity. Oxford Classical Monograph
Series. Oxford: Clarendon Press, 1994; paperback, 1996, re-ed. 1999, 2003; e-book 2006; Fecioarele lui Dumnezeu: Întemeierea ascetismului în Antichitatea Târzie, Romanian trans. Eva Darmian, Iasi: Editura Doxologia, 2020.

Sons of Hellenism, Fathers of the Church: Emperor Julian, Gregory of Nazianzus, and
the Vision of Rome. Berkeley: UC Press, 2012; paperback, e-book 2015. Winner 2013 C. J. Goodwin Award of Merit, American Philological Association.

The Emperors’s Eunuch: Civil War, Queer Masculinities, and Imperial Representation in the Early Theodosian Age. Oakland: UC Press, 2024.

New Romans: Dress, Bodies, and the Human in Late Antiquity. Collected Essays for CAS, in preparation.

Augustine the Economist: Slavery, Taxation, and Original Sin. In preparation.

A Short History of Ancient Christianity. With Rebecca Lyman. Cambridge: Cambridge
University Press, under contract.

Co-edited Books:

War and Community in Late Antiquity, ed. Susanna Elm and Kristina Sessa, Cambridge, forthcoming.
The Late (Wild) Augustine, ed. Susanna Elm and Christopher M. Blunda, Augustinus -Werk und Wirkung, vol. 11, Leiden/Paderborn: Brill-Schöningh, June 2021.
Material Christianity: Western Religion and the Agency of Things, ed. Christopher Ocker and Susanna Elm, Basel: Springer Nature, 2020.
Antioch: The Many Faces of Antioch: Intellectual Exchange and Religious Diversity (CE 350-450). Ed. Silke-Petra Bergjan and Susanna Elm, COMES, Tübingen: Mohr-Siebeck, 2018.
Braut Christi: Familienformen in Europa im Spiegel der sponsa, Ed. Susanna Elm and Barbara Vinken, München: W. Fink Verlag, 2016.
Wer heilt, hat Recht? Medizin, Kunst, Ritus. Ed. Stefan Willich and Susanna Elm. Trigon 11, Guardini Stiftung, Berlin: Berliner Wissenschaftsverlag 2014, 45-102.
Quo Vadis Medical Healing. Past Concepts and New Approaches. Ed. Susanna Elm and
Stefan Willich. International Library of Ethics, Law and the New Medicine 44. New York: Springer, 2009.
Violence in Late Antiquity: Perceptions and Practices. Ed. Hal Drake and co-ed. E. Albu,
S. Elm, M. Maas, C. Rapp, M. Salzman. London: Ashgate, 2006.
Medical Challenges for the New Millennium - An Interdisciplinary Task. Ed. Stefan N.
Willich and Susanna Elm. New York/Amsterdam: Kluver, 2001.
Orthodoxie, christianisme, histoire-Orthodoxy, Christianity, History. Ed. Susanna Elm,
Éric Rebillard and Antonella Romano. Collection de l’École française de Rome 270. Rome: École française de Rome, 2000; e-book 2007.
The “Holy Man” Revisited (1971-1997): Charisma, Texts, and Communities in Late
Antiquity. Ed. Susanna Elm and Naomi Janowitz. Special Issue Journal of Early
Christian Studies 6: 3 (1998).

Articles and Book Chapters

[bookmark: _GoBack]“The Laws of War:” Augustine of Hippo on Sexual Violence against Men (Aug. City of God, Book 1),” in War and Community.
“Introduction,” The Late (Wild) Augustine, Leiden/Paderborn: Brill/Schöningh, forthcoming.
“The Philology of the Divine: Emperor Julian on Statues (of Himself),” in Classical Philology and Theology: A History of Entanglement, ed., Catherine Conybeare and Simon Goldhill, Cambridge: Cambridge University, 2020, 126-148. An expanded version has been submitted under the title “Divine Disorder? Christian Emperors as Divi in late Antiquity,” In Disorder, a Festschrift for Gert Melville, ed. Mirko Breitenstein and Jörg Sonntag, Munich: Aschendorff, forthcoming.
“Augustine the Economist,” Studies in Late Antiquity, in preparation.
“The Human Condition: Condicio and origo in Augustine (Letters 10*, 20*, and 24*),” in Making Sense of the Oath, ed. Stephan Esders, Turnhout: Brepols, forthcoming.
“Augustinus, De Genesi ad Litteram Book 9,” in Augustinus De Genesi ad Litteram Studies in its Content, Method, Genre, ed. Johannes Brachtendorf and Volker Drecoll, Leiden: Brill/Schöningh, forthcoming.
“Bodies, Books, Histories: Augustine of Hippo and the Extra-ordinary (Aug. Civ.Dei 16.8 and Pliny the Elder, NH 5),” in Constructing Christians: Rhetoric and Religious Identity in Late Antiquity, ed. Richard Flower and Morwenna Ludlow, Oxford University Press, 2020, 83-98.
“Icon of Ugliness: Eutropius the Eunuch,” in From Living to Visual Images. Paradigms of Corporeal Iconicity in Late Antiquity, RIHA Journal 0222-0229, ed. Michele Bacci and Vladimir Ivanovici, online only:
https://www.riha-journal.org/articles/2019/0222-0229-special-issue-paradigms-of-corporeal-iconicity/0226-elm
“The Sponsa and the Sponsa Christi: Variations of the Late Roman Marriage Plot,” Saeculum 68 (2018): 261-280.
“Dressing Moses: Reading Gregory of Nyssa’s Life of Moses Literally”, in Exploring Gregory of Nyssa: Philosophical, Theological and Historical Studies, ed. Anna Marmodoro and Neil B. McLynn, Oxford: Oxford University Press, 2018, 49-73.
“Death and the Tigris: Does Later Roman Historiography Represent an Antiochene Agenda? (Festus and Eutropius)”, in The Many Faces of Antioch: Intellectual Exchange and Religious Diversity in Antioch (CE 350-450). Ed. S.-P. Bergjan and S. Elm, Tübingen: Mohr-Siebeck, 2018, 171-197.
“Introduction: The Many Faces of Antioch,” ibid., 9-18.
“Sold to Sin through origo: Augustine of Hippo on Slavery and Freedom” (Oxford International Patristic Conference Opening Keynote), Studia Patristica 98 (2017):1-21. Spanish translation (by Enrique Eguiarte), “Vendido al pecado por medio del «origo»: Agustín de Hipona y el comercio de esclavos en la Roma tardía,” Revista Augustinus 64 (2019): 111-134.
 “‘The Old Man from Tyre’: Julian’s Contra Galilaeos and the Fourth-century Nachleben of Porphyry’s Engagement with the Christians,” in Die Christen als Bedrohung? Text, Context und Wirkung von Porphyrios’ Contra Christianos, ed. Irmgard Männlein-Robert, Stuttgart: Franz Steiner, 2017, 307-324.
“Signs under the Skin: Flogging Eternal Rome,” in Unter die Haut. Tätowierungen als Logo-und Piktogramme, ed. Iris Därmann and Thomas Macho, Munich: Wilhelm Fink Verlag, 2017, 51-75.
“New Romans: Salvian of Marseilles on The Government of God,” NAPS Presidential Address, Journal of Early Christian Studies 25 (2017): 1-28.
“Die sponsa Christi und der ‘marriage plot’ – eine neue Rolle für Frauen und ihre Entwicklung im spätrömischen Reich,” in Braut Christi: Familienformen in Europa, ed. S. Elm and B. Vinken, Munich: Wilhem Fink Verlag, 2016, 25-43.
With Barbara Vinken, “Braut Christi. Familienformen in Europa im Spiegel der sponsa,” ibid., 7-23.
“The Letter Collection of the Emperor Julian,” in Collected Epistolography in Late Antiquity, eds. E.J. Watts, B. Storin, C. Sogno, Berkeley: UC California Press, 2016, 54-68.
“Response to Stefan Esders: Deditio and Baptism,” in Borders: Terms, Ideologies and Performances, ed. A. Weissenrieder, Tübingen: Mohr-Siebeck, 2016, 135-142.
“Bürger und Fremde im römischen Reich,” Merkur. Deutsche Zeitschrift für europäisches Denken, März 2016, 77-84.
“Autobiography as Apology-an Episcopal Genre? Emperor Julian, Gregory of Nazianzus, Augustine of Hippo,” in Spätantike Konzeptionen von Literatur –Notions of the Literary in Late Antiquity. Ed. J.R. Stenger. Heidelberg: Winter, 2015, 41-56.
“When Augustine Spoke of Babylon, What did he See?” in Translatio Babylonis: Unsere
orientalische Moderne, ed. B. Vinken, Munich-Paderborn: W. Fink Verlag, 2015, 29-42.
“Gregory of Nazianzus: Mediation between Individual and Community,” in Group Identity and Religious Individuality in Late Antiquity. Ed. E. Rebillard and J. Rüpke, American University Press, Washington D.C., 2015, 89-107.
„Con/discordia (Prudentius),“ in Rom rückwärts: Europäische Übertragungsschicksale von Lucan bis Lacan. Ed. J.Kasper und C. Wild, Munich: W. Fink Verlag, 2015, 47-55.
“Heil/Kunst: Galen über die Kunst der Medizin und die Meaning Response,” in Wer heilt, hat Recht? Medizin, Kunst Ritus, Ed. S. Willich and S. Elm, Trigon 11, Guardini Stiftung, Berlin: Berliner Wissenschaftsverlag 2014, 57-64.
“Neues aus der alten Welt II – Die Spätantike oder der lange Schatten von Edward Gibbon,” Merkur. Deutsche Zeitschrift für europäisches Denken 68 (2014): 442-449.
 “Church- Festival-Temple: Reimagining Civic Topography in Late Antiquity,” in The City in the Classical and Post-Classical World: Changing Contexts of Power and Identity. Ed. C. Rapp and H. Drake. Cambridge: Cambridge University Press, 2014, 167-182.
“Ascetics and Monastics in the Early Fifth Century,” in The Cambridge Companion to the Age of Attila. Ed. M. Maas. Cambridge 2014, 303-326.
“Laughter in Christian Polemics,” Studia Patristica 74 (2014): 1-8.
 “Apollinarius of Laodicea and Gregory of Nazianzus: The Early Years,” in Apollinarius von Laodicea. Ed. Silke-Petra Bergjan and Martin Heimgartner, Tübingen 2014, 1-25.
“What the Bishop Wore to the Synod: John Chrysostom, Origenism, and the Politics of
Fashion at Constantinople,” Adamantius 19 (2013): 156-169.
“Pagan Challenge, Christian Response: Emperor Julian and Gregory of Nazianzus as
Paradigms of Inter-religious Discourse,” in Faithfull Narratives: the Challenge of Religion in History. Ed. Nina Caputo and Andrea Sterk, Cornell University Press, 2013, 22-51.
“Priest and Prophet: “Gregory of Nazianzus’s Concept of Christian Leadership as Theosis,” in Priests and Prophets among Pagan, Jews, and Christians. Ed. G. Stroumsa, R. Parker, B. Dignas, Leuven: Peters, 2013, 162-184.
“Storia di Roma-Storia di Antiochia? Note sulla storiografia Latina tardoantica,” in Le vie del sapere in ambito siro-mesopotamico dal III al IX secolo. Ed. S. Elm, M. Pampaloni, C. Tavolieri. Orientalia Christiana Analecta 293, Rome: Pontifico Istituto Orientale 2013, 47-58.
“Waiting for Theodosius, or The Ascetic and the City: Gregory of Nazianzus on Maximus the Philosopher,” in Ascetic Culture. Essays in Honor of Philip Rousseau (B. Leyerle and R. Darling Young, eds.; Notre Dame: Notre Dame University Press, 2013), 182-197.
 “Julian the Writer and His Audience,” in Emperor and Author: The Writings of Julian the Apostate. Ed. N. Baker-Brian and S. Tougher. Cardiff: University Press 2012, 1-18.
“Emperors and Priests: Gregory’s Theodosius and the Macedonians,” in Re-reading Gregory of Nazianzus: Essays on History, Theology, and Culture. Ed. Christopher Beeley. Washington, DC: Catholic University Press, 2012, 220-35.
“Paul as seen by Gregory of Nazianzus: Some Aspects of his Greek Antiochene and Syrian Nachleben,” in Paolo letto da Oriente. Ed. F. Bonaghi and E. Virginio. Studi Francescani Orientali (with Arabic translation). Milan: Edizioni Terrae Sanctae, 2010, 109-118.
“Translating Culture: Gregory of Nazianzus, Hellenism, and the Claim to Romanitas,” in Intermedien: Zur kulturellen und artistischen Dynamik. Ed. Alexandra Kleihues, Barbara Naumann, Edgar Pankow. Zürich: Chronos Verlag, 2010, 17-26.
“Gregory of Nazianzus’ “Life” of Julian Revisited (Or. 4 and 5): Divine Decree and Imperial Enactment,” in From the Tetrarchs to Theodosius. The Long Fourth Century. Festschrift John F. Matthews, ed. Scott McGill, Cristiana Sogno and EdwardWatts. Cambridge: Cambridge University Press, 2010, 169-180.
“Roman Pain and the Rise of Christianity,” in Quo Vadis Medical Healing: Past Concepts and New Approaches. Ed. Susanna Elm and Stefan Willich. New York: Springer, 2009, 41-54.
“Family Men. Masculinity and Philosophy in Late Antiquity,” in Transformations of late
Antiquity. Festschrift Peter Brown.Ed. Philip Rousseau and Manolis Papoutsakis, Aldershot: Ashgate, 2008, 1-42.
“Gregory’s Women: Creating a Philosopher’s Family,” in Gregory of Nazianzus: Images and Reflections. Ed. Jostein Børtnes and Tomas Hägg. Oslo: Oslo University Press, 2006,171-191.
“Captive Crowds: Pilgrims and Martyrs,” in CROWDS. Ed. Jeffrey T. Schnapp and M. Tiews, Palo Alto: Stanford University Press, 2006, 133-148.
“A response,” Reconsiderations. Augustine and his Time. Ed. W. Fitzgerald. Villanova
University Press, 2005, 16-21.

“Marking the Self in Late Antiquity: Inscriptions, Baptism and the Conversion of Mimes,” in: Stigmata. Poetiken der Körperinschrift. Ed. Bettine Menken and Barbara Vinken. Paderborn: Wilhelm Fink Verlag, 2004, e-book 2009, 47-68.
“‘Oh Paradoxical Fusion:’ Gregory of Nazianzus on Baptism and Cosmology (Or. 38-40),” in: Heavenly Realms and Earthly Realities in Late Antique Religions. Ed. R. A. Boustan and A.Y. Reed. Cambridge: Cambridge University Press, 2004, 617-57.
“Hellenism and Historiography: Gregory of Nazianzus and Julian in Dialogue,” Journal of Early Medieval Europe 33: 3, Special issue honoring Elizabeth A. Clark, 2003, 493-515; Italian version, “Ellenismo e Storiografia. Giuliano emperore e Gregorio Nazianzeno,” in Societá e cultura nella tarda antichitá, Ed. A. Marcone. Florence: Le Monier, 2004, 58-76; reprint in The Cultural Turn in Late Ancient Studies: Gender, Asceticism, and Historiography. Ed. Dale Martin, Patricia Cox Miller. Durham, NC: Duke University Press, 2005.
“Historiographic Identities. Julian, Gregory of Nazianzus and the Forging of Orthodoxy,”
JAC/ZAC 7 (2003): 249-266.
“Inscriptions and Conversions. Gregory of Nazianzus on Baptism (or. 38-40),” in Conversion in Late Antiquity and the Early Middle Ages: Seeing and Believing. Ed. Kenneth Mills and Anthony Grafton. Rochester: University of Rochester Press, 2003, 1-35.
“Orthodoxy and the True Philosophical Life: Julian and Gregory of Nazianzus.” Studia Patristica 37 (2001): 69-85.
“Developments in Ancient Medicine-Models for Today’s Challenges? Contemporary Medicine and the Christianisation of the Roman Elite–a Parallel,” in Medical Challenges for the New Millenium - An Interdisciplinary Task. Ed. Stefan N. Willich and Susanna Elm. New York/Amsterdam: Kluver, 2001, 3-17.
“The Diagnostic Gaze: Gregory of Nazianzus’ Theory of Orthodox Priesthood in his Oration 6 “De pace” and 2 “Apologia de Fuga sua,” in: Orthodoxie, christianisme, histoire/Orthodoxy, Christianity, History. Ed. Susanna Elm, Éric Rebillard and Antonella Romano. Rome: École française de Rome, 2000, 83-100.
“A Programmatic Life: Gregory of Nazianzus’ Orations 42 and 43 and the Constantinopolitan Elites.” Arethusa 33 (2000): 411-427.
“Inventing the Father of the Church: Gregory of Nazianzus’ “Farewell to the Bishops” (Or. 42) in its Historical Context,” in Vita Religiosa im Mittelalter. Ed. Franz Felten and Norbert Jaspert. Berlin: Dunker und Humblot, 1999, 3-20.
„Sklave Gottes“ – Stigmata, Bischöfe und anti-häretische Propaganda im vierten Jahrhundert.“ Historische Anthropologie 8: 3 (1999): 345-363.
“Der Asket als vir publicus. Die Bedeutung von Augustinus’ Konzept des Christus iustus et iustificans für den spätantiken Asketen als Bischof,” in Recht, Macht, Gerechtigkeit. Ed. J. Mehlhausen. Veröffentlichungen der Wissenschaflichen Gesellschaft für Theologie. Gütersloh: Kaiser, 1999, 192-201.
“The Dog that Did Not Bark: Doctrine and Patriarchal Authority in the Conflict between
Theophilus of Alexandria and John Chrysostom of Constantinople,” in: Christian OriginsI., ed. L. Ayres and G. Jones. London: Routledge, 1998, 68-93.

“Isis’ Loss: Gender, Dependence, and Ethnicity in Synesius’ De Providentia or Egyptian
Tale.” Journal of Ancient Christianity 1 (1997): 96-115.
“‘Schon auf Erden Engel:’ Einige Bermerkungen zu den Anfängen asketischer
Gemeinschaften in Kleinasien.” Historia 45 (1996): 483-500.
“The Polemical Use of Genealogies: Jerome’s Classification of Pelagius and Evagrius
Ponticus” Studia Patristica 33 (1996): 311-318.
“‘Pierced by Bronze Needles:’ Anti-Montanist Charges of Ritual Stigmatization in their
Fourth-Century Context.” Journal of Early Christian Studies (Special Issue) 4: 4 (1996): 409-439.
“‘Priests ... shall not make any cuttings in their flesh’ (Lev. 21: 5).” Graven Images 2 (1995): 36-41.
“Athanasius of Alexandria’s Letter to the Virgins - who was its intended audience?” in
Ricerche Patristiche in onore di Dom Basil Studer OSB. Ed. V. Grossi and A. di Berardino. Augustianum 33. Rome: Institutum Patristicum Augustianum, 1993, 171-183.
“Formen des Zusammenlebens männlicher und weiblicher Asketen im östlichen
Mittelmeerraum während des vierten Jahrhunderts nach Christus,” in Doppelklöster und andere Formen der Symbiose männlicher und weiblicher Religiosen im Mittelalter. Ed. Kaspar Elm and Michel Parisse. Berliner Historische Studien 18; Ordensstudien 8. Berlin: Duncker and Humblot, 1992, 13-24.
“Evagrius Ponticus’ Sententiae ad Virginem.” Dumbarton Oaks Papers 45 (1991): 265-295.
“Vergini, vedove, diaconisse - alcuni osservazioni sullo sviluppo dei cosidetti ‘ordini femminile’ nel quarto secolo in Oriente.” Codex Aquilarensis 5 (1991): 77-89.
“The Sententiae ad Virginem by Evagrius Ponticus and the Problem of Early Monastic Rules.” Augustinianum 30 (1990): 393-404.
“Perceptions of Jerusalem Pilgrimage as Reflected in Two Early Sources on Female Pilgrimage (3rd and 4th Century A.D.).” Studia Patristica 20 (1989): 219-223.
“An Alleged Book-theft in Fourth Century Egypt: P. Lips. 43.” Studia Patristica 18 (1989): 209-215.

Book-Reviews:

The Single Life in the Roman and Post-Roman Worlds, ed. Christian Laes and Sabine Hübner, Cambridge: Cambridge University Press, 2019, in Studies in Late Antiquity 4 (2020): 142-146.
Marmodoro, A. and Viltanioti, I.-F., eds., Divine Powers in Late Antiquity, Oxford: Oxford University Press, 2017, in ZAC/JAC 2018.
Fox Brindley, E., Ancient China and the Yue: Perceptions and Identities on the Southern Frontier, c. 400 BCE – 50 CE. Cambridge: Cambridge University Press, 2015, reviewed with Benjamin C. Daniels, Studies in Late Antiquity (2017): 318-321.
Allen, P. and Neil, B., Crisis Management in Late Antiquity (410–590 CE). A Survey of the Evidence from Episcopal Letters. Vigiliae Christianae, Suppl. Vol. 121. Brill, Leiden 2013, in Theologische Literaturzeitung 140 (2015).
Johnson, S. F., The Oxford Handbook of Late Antiquity. Oxford: Oxford University Press, 2013, in The Classical Review 65.2 (2015).
Harries, J., Imperial Rome AD 284-363: The New Empire. Edinburgh: Edinburgh University Press, 2012, in The Classical Review 65.2 (2015).
Jacobs, A.S., Christ Circumcised. A Study in Early Christian History and Difference.
Philadelphia: University of Pennsylvania Press, 2012, in The Medieval Review, TMR 13. 09.07, 2013.
Katos, D., Palladius of Helenopolis. The Origenist Advocate. Oxford: Oxford University
Press, 2011, in Journal of Ecclesiastical History 64 (2013): 839.
Konstan, D., Before Forgiveness: The Origins of a Moral Idea. Cambridge/New York:
Cambridge University Press, 2010, in Classical Philology 104 (2012): 359-62.
Hunter, D., Marriage, Celibacy, and Heresy in Ancient Christianity: the Jovinianist
Controversy. Oxford: Oxford University Press, 2007, in JAC/ZAC 13 (2009): 545-548.
Finn OP, R., Almsgiving in the Later Roman Empire. Christian Promotion and Practice
(313—450). Oxford/New York, Oxford University Press 2006, in Historische Zeitschrift 286 (2008): 458-459.
Kahlos, M., Debate and dialogue: Christian and pagan cultures, c.360 – 430. Aldershot:
Ashgate, 2007, in Gymnasium (2008): 114-116.
Bobertz, C.A. /Brakke, D. Ed., Reading in Christian Communities. Essays on Interpretation in the Early Church, Notre Dame 2002, in ZAC/JAC 8 (2004): 216-217.
Burrus, V. The Sex lives of the Saints. An Erotics of Ancient Hagiography. University of
Pennsylvania Press. 2004, in: Journal of Ecclesiastical History 56 (2005), 478.
Clark, Elizabeth A. Reading Renunciation, in: Journal of the American Academy of Religion 71/1 (2003): 204-206.
McGuckin, J. Saint Gregory of Nazianzus. An Intellectual Biography. In: St. Vladimir’s
Theological Quarterly 46 (2002): 275-278.
 “Cumont’s Legacy.” Bonnet (C.), Motte (A.), (edd.) Les syncrétismes religieux das le monde Méditerranéen antique. Actes du Colloque International en l’honneur de Franz CUMONT à l’occasion du cinquantième anniversaire de sa mort. Rome, Academia Belgica, 25-27 septembre 1997, (Tournhout: Brepols, 1999), in: The Classical Review n.s. 51 (2001): 289-291.
The Cult of Saints in Late Antiquity and the Middle Ages. Essays on the Contribution of Peter Brown. Edited by James Howard-Johnston and Paul Antony Hayward. (Oxford: Oxford University Press, 1999), in: The Historian 64: 3-4 (2001): 831-832.
Kimber Buell, D. Making Christians: Clement of Alexandria and the Rhetoric of Legitimacy.(Princeton, NJ: Princeton University Press, 1999), and Women and Christian Origins. Ed. R. Shepard Kraemer and Mary Rose D’Angelo. (New York: Oxford University Press, 1999), in: Classical Philology 96: 3 (2001): 309-316.
“Sexual Education.” I. Stahlmann, Der gefesselte Sexus. Weibliche Keuschheit und Askese imWesten des Römischen Reiches. (Berlin: Akademie Verlag, 1997), in: The Classical Review n.s. 50 (2000): 537-540.
Grimm, V.L. From Feasting to Fasting, the Evolution of a Sin. (London: Routledge, 1996): Scripta Classica Hebraica 8 (1998): 238-240.
Haines-Eitzen, Kim, Guardians of Letters. Literacy, Power, and the Transmitters of Early Christian Literature. in: Classical Review.
Brakke, D. Athanasius and the Politics of Asceticism. (Oxford: Clarendon Press, 1995), in: Bryn Mawr Classical Review 7 (1996): 6-10.
Trevett, C. Montanism: Gender, Authority, and the New Prophecy. (Cambridge: Cambridge University Press, 1996), Theological Studies (1998).
Durliat, J. De la ville antique à la ville byzantine. Le problème des subsistances (Collection de l’École française de Rome 136; Rome, 1990) in: Speculum 68 (1993): 1107-1110.
Wilfred Griggs, C. Early Egyptian Christianity from its Origins to 451 C.E., (Coptic Studies 2, Leiden: Brill, 1990), in: Journal of the American Oriental Society 112 (1992) 490-491.
Countryman, W., Dirt, Greed and Sex. Sexual Ethics in the New Testament and their
Implications for Today, Philadelphia 1988, for the G.T.U. Forum

Dictionary entries:

“Montanist Oracles,” in: Searching the Scriptures: A Feminist-Ecumenical Commentary I. Ed.
by E. Schüssler-Fiorenza, ed., Philadelphia: Crossroad/Continuum, 1994.
“Celibacy,” “Montanists,” “Novatians” in: A Guide to the Late Antique World. Ed. by G.
Bowersock, P. Brown, and O. Grabar. Cambridge: Harvard University Press, 1999.
“Apotaktiken,” “Arsenius,” “Akoimeten,” Anachoret,” “Jovinian,” “Lerins,” “Syneisakten,”
in Religion in Geschichte und Gegenwart4, Tübingen, J.C.B. Mohr, 1999, 2000, 2001 (with English translations).
“Virginity,” “Virgin Birth,” in: Oxford Companion to the Body. Ed. Colin Blakemore and
Sheila Jennett. Oxford: Oxford University Press, 2001.
“Self-formation,” “Perpetua,” in Dictionary of Childhood, Ed. Paula Fass and Mary Ann
Mason. New York: Macmillan, 2004.
“Melania,” “Gregory of Nazianzus,” “Firmilian,” “Pachomius,” “Synesius,” “Syneisaktoi,”
Westminster Dictionary of the Early Church, 2008.

Other:

http://www.physik.unizh.ch/news/de/articles/2017/hidden_bias.html.

6. Berliner Religionsgespräche, Askese, 25.4.2017, Berlin Brandenburger Akademie der Wissenschaft, http://schwindkommunikation.de/25-april-2017-6-berliner-religionsgespraeche/

Interview Marita Fuchs, UZH News Zeitschrift, √http://www.news.uzh.ch/de/articles/2017/susanna-elm.html

Interview with Rainer Hank, Editor in Chief, Wirtschaftsresort, FAZ: Sklaverei in Rom, http://www.faz.net/aktuell/wirtschaft/wirtschaftswissen/susanna-elm-sklaverei-war-oft-besser-als-lohnarbeit-13042421.html

Barbarians Rising, Episode 4, BBC/History Channel, June 2016

http://townsendcenter.berkeley.edu/blog/empress-and-her-mausoleum

“Der Atem Gottes.” Die Welt 6/2/2001.
“Der Star und die Dame.” Michael T. Clanchey, Abaelard. Ein mittelalterliches Leben.
Übersetzung aus dem Englischen von Raul Niemann und Ralf M.W. Stammberger.
Darmstadt: Primus Verlag, 2000. Die Welt, 12/12/ 2000.
“Eusebius und seine Kirchengeschichte.” Die Welt, 8/20/1999.
A. Kalkhoff, Karl der Grosse; G. Herm, Karl der Grosse, F.A.Z. 2/4/1988.
"East Germany's Fizzled Revolution", with T. Correl, New York Times Op-Ed. section, March
12, 1990, and International Herald Tribune, March 11/12 1990.
"Am Ende erschlagen sie ihre Brüder. Aufstieg und Zerfall der Jugendbanden in Los Angeles." Frankfurter Allgemeine Zeitung, 6/20/1992.
Book Reviews for the Frankfurter Allgemeine Zeitung and Die Welt include:
P.R.L. Brown, The Body and Society. Men, Women and Sexual Renunciation in Early
Christianity, F.A.Z. 7/31/1989.
M. Walsh, Christen und Caesaren, F.A.Z. 4/7/1989.
K. Christ, Geschichte der römischen Kaiserzeit von Augustus bis Konstantin, F.A.Z. 3/15/1989.
K. D. Bracher, Die Diadochen, F.A.Z. 9/10/1988.
Palladius, Die Geschichte des Lausias, F.A.Z. 7/15/1988.

INVITED LECTURES (selection since 2004)

Invited Lecture 2004-2010:

03/01/2004: Vancouver, BC, Dept. of English: The Canadian Research Lecture: “Life As Program: Gregory of Nazianzus.”
04/06/2004: St. Louis: Dept. of History, Washington University: The Sarah Darrows Lecture: “Both Mother and Father: Gregory of Nazianzus’ Philosophical Family and the Question of Masculinity in Late Antiquity.”
05/17/2004: Stanford: Humanities Center: “A New Masculinity in Late Antiquity?”
06/02-04/2004: Princeton: IAS, “Prophecy and Divine Ascent,” Colloquium on The Late Antique Roots of the Koran.
06/16/2004: Oslo: Norwegian Institute of Advanced Studies: “Gregory's Women.”
06/25/2004: Kiel: Dept. of History: ““Both Mother and Father: Gregory of Nazianzus’ Philosophical Family and the Question of Masculinity in Late Antiquity”
10/06/2004: Tokyo: Keio University, Dept. of History: “Wandering Bishops”
10/29/2004: Washington DC: Catholic University, Dept. of Classics, The Andrew Mellon Lecture: “Romanitas: Slavery, Demography, and Roman Identity.”
11/18/2004: Princeton: Dept. of History, Shelby Collum Davis Center Thirty Year Anniversary: “Why I do the History I do”.
12/06/2004: Villanova: Institute for Augustinian Studies: Saint Augustine-Reconsiderations; “Considerations.”
10/28-10/29/2006: Vancouver: keynote address, “History and Histrionics,” Dept. of English, Center for Medieval Studies, Performing the Past.
02/06/2007: Berlin: American Academy, Ellen Maria Gorrissen Lecture: “Pagan Challenge – Christian Response: Transforming the Late Antique Elites.”
04/16/2007: Berlin: Humboldt University: “Roman Pain and Notions of Ancient Medicine.”
05/03/2007: Frankfurt a. M.: Max-Planck Institut für Rechtsgeschichte: “Divine Decree and Imperial Enactment”
06/18/2007: Chateau de la Bretesche (Nantes) “City of God – How to Transform the late Antique City.”
06/01/2007: Heidelberg: Institut für Altertumswissenschaften: “Pagan Challenge - Christian Response: Transforming the Late Antique Elites.”
08/07/2007: Oxford: International Patristics Conference, “Hellenism and the Bishops.”
09/20/2007: New York: Columbia University: keynote address: “The Roman Empire in Extremis.”
01/03-6/2008: Washington DC: American Historical Association, Panel on patristic
Historiography in American Cities, Commentator; and
paper (and panel organizer) “Managing the Late Antique City: Divine Decree and Imperial Enactment.”
02/16/2008: Berlin: Free University: Keynote Address: “Theatricality and Anti-theatricality-the Case of the Church Fathers,” Conference on Anti-theatricality.
05/25-29/2008: Locarno: Monte Veritá: “Hellenismus and Romanitas–Lost in Translation?” Transformation, Transference, Translation – Artistic and Cultural Dynamics of Exchange.
06/16/2008: Freiburg: Dept. of History: “Die persona des Senators in der Kaiserzeit.”
09/16/2008: Gainesville, University of Florida: Inaugural Rothman Lecture “Faithful Narratives -The Challenge of Religion in History.”
10/17/2008: Davis, Dept. of Classics, “Julian as Panegyrist.”
11/19/2008: Atlanta: Emory University, Holland Lecture in Ancient History: “Writing for Prestige: Bishops as Aristocrats.”
12/15/2008: Leuven: Katholieke Universiteit; Keynote address: “Episcopal Authority in Late Antiquity,” Conference on Episcopal Authority in Late Antiquity.
04/02-05/2009: Bloomington, University of Indiana, Classics and Religious Studies: “Translating Hellenism,” Shifting Frontiers.
04/23-25/2009: Damascus, Syria: keynote address: “Paul as seen by Gregory of Nazianzus: Some Aspects of his Greek Antiochene and Syrian Nachleben,” Paolo letto da Oriente; international Conference celebrating 2000 years of Paul.
05/24-26/2009: Chicago, NAPS, “Maximus of Constantinople: A Cynic Philosopher in the City.”
07/16-18/2009: Cardiff: University of Wales, Classics: keynote address: “Julian the Writer,” conference on Julian the Writer.
09/22/2009: Munich, Center for Advanced Study: “Slavery and Christianity in Antiquity.”
11/28/2009: Cambridge, UK, Sidney Sussex College: “Pagan Challenge-Christian Response;” Center for Late Antiquity.
12/16/2009: Muenster: Exzellenz-cluster Religion und Politik: “Religion as Politics - Julian and Gregory.”

Invited Lecture 2010-2015

01/07/2010: San Diego, AHA: Chair, Panel on Slavery in Antiquity.
03/09/2010: UC Berkeley: “Christians in the Roman World: Transforming the Empire,” Learning in Retirement.
04/14/2010: San Francisco: “The Divine Speaks But what does it say? Oracles, Divination, Prophecy,” SFSU Classics Annual Lecture Series.
05/01/2010: New Haven, Yale University, Dept. of Classics: “Gregory’s ‘Life’ of Julian - Governance by Invective.”
01/06/2011: AHA Boston: Invited Panel, Faithful Narratives – Religion and History: “Paganism and Christianity: The Use of a Paradigm.”
05/03/2011: Berlin: Free University: Literature in der Spaetantike: “Autobiography as Apology: Gregory and Augustine.”
05/11/2011: Rome: Vie del Sapere: “Storiografia Romana-Storiografica Antiochena?”
06/07/2011: Zurich-Lins: Apollinaris Reconsidered: “Gregory and Apollinaris”
08/11/2011: Oxford Patristics Conference: “Laughter in Christian Polemics.”
08/30/2011: Eisenach: Individual and Community: “Gregory and Theosis.”
11/19/2011: SBL San Francisco: Invited Panel on Religion and Violence: “Slave Raids- Augustine’s Letter 10*.”
11/20/2011: ARA San Francisco: Invited Panel on E. Clark, The Founding Fathers, response.
12/16/2011: Munich, Komission für Papyrologie und Epigraphik: “Augustine’s Letter 10* and 24*.”
02/25/2012: San Anselmo, San Francisco Theological Seminary: Bodies in Time and Space: “Captive Bodies – Augustine and Slavery.”
09/12-15/2012: Manchester: Law in Rome ILAN workshop: “Augustine on the Status of persons.”
11/06/2012: Brown University, Changing Landscape lecture series, Department of Classics: “Of Human and Divine Bondage.”
11/16/2012: AHMA Noon Colloquium: “Augustine’s letters *10 and *24: Slavery and Freedom.”
12/01/2012: Princeton: workshop on Forms of Unfreedom: Slavery in Late Antiquity, Dept. of History: “Augustine on the Status of Persons.”
03/05/2013 Princeton: The Eberhard L. Faber Lecture, Dept. of Classics: “Pagan Challenge- Christian Response.”
03/08/2013 San Anselmo, SFTS: Borders: Ideologies and Performances: Response to Stefan Esders.
04/01/2013 San Diego: Inaugural Alkiviadis Vassiliadis Lecture, Dept. of History: “Julian the Emperor and Gregory the Theologian.”
04/05/2013 Santa Barbara: Department of History: “Augustine on Slavery and Freedom.”
04/11-13/2013: Durham, Duke University, Late Antiquity Made New: Honoring Elizabeth E. Clark: “Queering the Barbarian.”
05/04/2013 Berlin: Triangle colloquium on Medicine: “Physicians as Priests – The Art of Medicine”
06/13-15/2013: Munich, LMU-CAS: Translatio Babylonis: Unsere orientalische Moderne “When Augustine Spoke of Babylon What did He See?”
06/19-22/2013 Villa Vigoni; Sponsa Christi: “Brides of Christ – The Fate of a Model.”
11/23/2013 Baltimore: SBL /AAR: Invited Panel (B. Brooten): Slavery and Resistance: “Augustine on Paul and Slavery.”
	Invited Panel: Paideia: Paideia among the Christians: 4th Century Antioch.”
12/08: Yale University: Dept. of Classics and History: Augustine of Hippo on the Slave Trade: Some Implications
03/16-17/2014: San Francisco: Humanities West: Rome and Constantinople.
03/25/2014: Notre Dame, Depts. of Classics and Theology, Lecture Series honoring Sabine MacCormack, Writing Empire: from Rome to Byzantium: Augustine of Hippo on the Slave Trade.
04/17/2014: Rome, Univerita Roma Tre: Bookpanel, Sons of Hellenism.
04/22/2014: American Academy, Rome: Augustine of Hippo on the Slave Trade: Some Implications
06/5-8/2014: Palazzo Feltrinelli (Gargnano): Political Philosophy: Colloquium in Ancient Philosophy organized by the University of Milan and the University of Paris 1 Panthéon-Sorbonne/I.U.F.: “Speaking to the Emperor: Political Philosophy in Action.”
07/9-12/14: Zurich/Kappel: Intellectual Exchange and Religious Diversity in Antioch (CE 350-450): “Is late Roman historiography Antiochene historiography?”
07/28-30/2014: Tuebingen: Department of Classics: Die Christen als Bedrohung? Text, Kontext und Wirkung von Porphyrios’ Contra Christianos: “‘The Old Man from Tyre’: The Fourth- and Fifth-Century Nachleben of Porphyry's Engagement with the Christians.”
11/11-12/2014: Yale, Dept. of Classics, Rostovtzeff lecture: Sold to Sin Through origo: Augustine on the Slave trade.
12/6/14: HU Berlin: Keynote lecture, Unter die Haut Conference: “Flogging the Eternal City.”

Invited Lectures 2015-2020

3/26/2015: Shifting Frontiers, Iowa City: Opening Keynote: Flogging Eternal Rome.
6/6/2015: Konstanz, Department of History, Conference Kinless Worlds, Keynote Lecture: The Sponsa Christi and the Marriage Plot.
8/10/15: Opening Plenary Lecture, International Patristics Society: Sold to Sin through origo.
10/22/15: Bodies of Knowledge: Berlin, FU: Public Lecture: “Extraordinary Bodies.”
3/11/2016: Ann Arbor, University of Michigan, Department of Classics: “Sin through origo.
3/15/2016: San Anselmo: Concluding remarks, Chris Ocker’s Muehlenberg Seminar
5/26/2016, Chicago: NAPS: New Romans, NAPS Presidential Address
6/14/2016: Augustine and the Extra-ordinary,” Oxford Patristic Seminar, Christ Church College,
6/15/2016: New Romans II: Gregory of Nyssa’s Life of Moses,” The Other Gregory, Corpus Christi College, Oxford.
6/27/2016: Augustine on Bodies, Constructing Christians, Exeter University.
7/4/2016: Augustine on the Slave-trade, Tübingen University, Department of History.
10/24/2016: University of Tennessee Humanities Center, Knoxville: New Romans: Salvian of Marseilles on the Governance of God.
11/19-11/22/2016: SBL San Antonio, Panel on Chris De Wet, Preaching Bondage
15-16/12/2016: FU Berlin: Making Sense of the Oath, Conference: Condicio in Augustine
2/2/2017: Forum Antiquum, Universität Leiden: Sold to Sin: Augustine on the Slave trade.
2/27/2017: Zurich: Department of Classics, Colloquium: Augustine on Genesis
3/4/2017: University of Colorado, Boulder, 5. Celia M. Fountain Symposium: Salvian of Marseilles.
13/4/2017: Zurich, Hedi Fritz Niggli Lecture: Homeland Security – Rome and the Barbarian Migrations.
3/22/2017: Exeter, University of Exeter, Classics and Ancient History: Homeland Security.
4/3/2017: Basel: Altertumswissenschaften: Augustine on the Fall of Rome
4/25/2017: Berlin: Akademie der Wissenschaften: Berliner Religionsgespräche: Askese
4/27/2017: Berne: Department of History: Augustine on the Fall of Rome
5/25/2017: Rome: Bibliotheca Hertziana: Augustine on Bodies and Books
5/30/2017: Zürich: Public panel discussion: Der Untergang Roms – ein Männerthema?
10/9-12, 2017: Universität Tübingen, Theologische Fakultät, Conference on Augustine De genesis ad Litteram: Book IX
01/18/2018: Oxford Center for Late Antiquity, Special Lecture: Eutropius the Consul.
3/19-3/23/18: University of Pennsylvania, Hyde Lecturer: Eutropius the Consul Eutropius the Eunuch (plus two seminars).
4/2/2018: UC Santa Barbara, Department of History: Contested Manliness: What does Claudian tell us?
4/12/2018: North Park Theological Seminary, The David Nyvall Lectures: Augustine on Extraordinary Bodies
4/19/2018: San Francisco State University, Department of Classics Lecture Series: Contested Masculinities: Claudian on Rufinus
4/25/2018: Dickinson College, Conference on Exclusion/Inclusion, Key Note address: Eutropius the Consul
4/29-4/27/2018: Princeton, Department of History: Seminar on Augustine
6/6/2018: University of Tübingen, Department of Classics, Lecture: Dressing Moses
6/8/2018: University of Tübingen, Department of Classics, workshop: Representing Elite Men in late Antiquity
6/28-6/29/2018: Conference Knowing and Forgetting, Tübingen, talk: Miracles as Evidence: Julian the Emperor in the Mirror of Cyril’s Contra Iulianum
9/6-9/8/2018: AHMA 50 Anniversary Conference: Eutropius the Eunuch
10/5/2018: UC San Diego, Center for Hellenic Studies: Augustine and Pliny’s Natural History
12/18/2018: FU Berlin, Public Lecture (Ringvorlesung), Die Spätantike- eine expandierende Epoche?
4/12-13/2019: San Anselmo Theological Seminary: The Muehlenberg-König Seminar (with Gerd Melville and Chris Ocker)
6/7-6/8/2019: CEU, Budapest, Conference Dis/embodiment and Im/materialiy: Key note address: Eutropius the Eunuch: power and gender in late antiquity
6/12-6/13/2019: University Bologna – collaboration with Montreal: Lecture: Augustine and the City of God, and a seminar with doctoral students.
6/14/2019: Universita Roma III: Department of History: Lecture, Eutropius the Eunuch
8/22/2019: Oxford International Patristics Conference: Augustine the Economist.
10/17-10/18/2019: Wesleyan University, Middletown: Department of History and Classics: Master Teaching Seminar: Augustine’s City of God, and Lecture: “Augustine and History.”

The following four lectures were cancelled due to COVID 19 or have been postponed
3/3/2020: Tokyo University: Japanese Society of Patristic Studies: Special Lecture: “Augustine’s City of God and History.”
4/19/2020: University of Minnesota, Lauritsen Lecture in Ancient History
5/23/2020: University of Chicago, Dept. of Classics; Cyril of Alexandria Against Julian.
6/20-25/2020: Paris Center University of Chicago, Conference Paris, A New Rome: “Le Jour de Gloire: Augustine City of God, Book 5.”

October 10/2020: zoom lecture, University College, London, and The Classical Society: On Solitude
November 9/2020: zoom lecture, UCLA, Classics, Classical Archaeology: Taxation and Agricultural Labor in the Later Roman Empire
February 22/2021: zoom conference, UC Berkeley, Toleration and Tolerance: Roman Imperial Edicts: An Invitation to Debate?
July 7/2021: zoom RomIslam Lecture Series, Universität Hamburg: Women, Power, Social Control

