MUSEUM WEBSITES

LBJ Library and Museum

- http://www.lbjlibrary.org/
- Texas Memorial Museum
- http://www.utexas.edu/tmm/ Harry Ransom Center
 - http://www.hrc.utexas.edu/
- Bob Bullock Texas State History Museum
- http://www.thestoryoftexas.com/ Blanton Art Museum
 - http://blantonmuseum.org/

PLACES TO EAT

Dirty Martins

- Burger Joint
- 2808 Guadalupe Street

The Drag

- Madam Mam's (Thai), Potbelly Sandwich Shop, Austin Pizza, Mellow Mushroom (Pizza), Chipotle, Café Medici, Which Wich, Texadelphi (Burgers and Sandwiches), Pita Pit
- Across from campus, runs down Guadalupe Street from 21st to 27th Street

Big Bite

- Pizza and Sandwiches
- 415 West 24th Street

Dobie Mall

- Subway, Niki's Pizza, Gyro King, Oishi Sushi, Burrito Factory, Chippery, Hoa Hoa Restaurant
- 2021 Guadalupe Street

THE EIGHTY-THIRD ANNUAL CONVENTION

MARCH 25-27, 2011 AUSTIN, TEXAS AT THE INVITATION OF GAMMA SIGMA UNIVERSITY OF TEXAS

2010-2011 NATIONAL OFFICERS

Megale Prytanis: David Giovagnoli Zeta Eta (Truman State University)

Megale Hyparchos: Maria Petosa Mu (University of Cincinnati)

Megale Grammateus: Rena Glavas Eta Eta (Virginia Tech)

Megas Chrysophylax: Theodore Harwood Eta Delta (Hillsdale College)

EXECUTIVE SECRETARY

Thomas J. Sienkewicz Gamma Omicron (Monmouth College)

2010-2011 BOARD OF TRUSTEES

Martha Davis (Chair)	Zeta Beta (Temple University)
Sr. Thérèse Marie Dougherty	Beta Kappa (College of Notre Dame of Maryland)
Joseph Garnjobst	Eta Delta (Hillsdale College)
Daniel Levine	Beta Pi (University of Arkansas)
David Sick	Beta Psi (Rhodes College)

UT CHAPTER OFFICERS

Brooke Youngblood (President) Jordan Turk (Vice President) Philip Weaver (Treasurer) Rachael Cartwright (Secretary) Ian Bridges (Door Man) Professor Timothy Moore (Faculty Sponsor)

SPECIAL THANKS

The University of Texas Classics Department Professor Larry Carver and the Junior Fellows Program

Sunday, March 27th

8:00-9:00 a.m. AT&T Conference Center Breakfast

9:00-11:00 a.m. AT&T Conference Center

Second Business Meeting (Megale Prytanis David Giovagnoli, presiding)

- Contest for Chapter Regalia
- Committee Reports
- Report of the Executive Secretary
- Report of the Chair of the Board of Trustees
- Election of 2012 Convention Site
- Election of 2011-12 National Officers
- Installation of Officers

Closing Remarks

HONORARY TRUSTEES

Brent M. Froberg

W. W. de Grummond

Wayne Tucker

Gamma Omega (Baylor University)

Eta (Florida State University)

Beta Theta (Hampden-Sydney College)

Friday, March 25th

12:00-4:30 p.m. *AT&T Center Lobby* Registration

6:30-7:00 p.m. *Quadrangle Room (Union Building 3.304)* Reception

7:00-9:00 p.m. *Quadrangle Room (Union Building 3.304)* Opening Remarks and *Certamen*

Attendees will be on their own for dinner. Please refer to the backside of this program for ideas.

Saturday, March 26th

8:30-9:00 a.m. Santa Rita Suite (Union Building 3.502) Breakfast

9:00-11:00 a.m. *Santa Rita Suite (Union Building 3.502)* First Business Meeting (Megale Prytanis David Giovagnoli, presiding)

- Minutes of the 82th Annual Convention Megale Grammateus Rena Glavas
- Welcoming Remarks

- Reports:
- Chapter Reports Report of Contests Report of Scholarships Report of Megas Chrysophylax Theodore Harwood Report of Megale Hyparchos Maria Petosa Old Business New Business Bids to host the 84nd Annual Convention Nominations for 2011-2012 National Officers ** A 10 minute break will be announced during this session.**

11:00am-12:00 p.m. *Santa Rita Suite (Union Building* 3.502) Student Paper Presentation

- "Non Ita Creditum: Mercantile Language in Horace's Odes concerning Virgil" Stephen Margheim, Gamma Omega at Baylor University
- "Learning to Speak and Pray in *Confessions* Book I" Theodore Harwood, Eta Delta at Hillsdale College
- "Myth and Identity: The Role of Mythology in Greek Colonial Sicily" Ashley Vanessa Young, Gamma Upsilon at Austin College

Honorable Mention

- "Caesar, Vercingetorix and Napoleon III" Scott Kennedy, Eta Iota at the University of Arizona
- "The Warring Orator: An Examination of Cicero's Application of a Militaristic Consular Paradigm to his Civil Consulship as Demonstrated by the First Catilinarian Oration" Seth Strickland, Eta Delta at Hillsdale College

12:00-12:45 p.m. *Santa Rita Suite (Union Building* 3.502) Committee Meetings

- New Chapters Waggener Hall 208
- Finances Waggener Hall 308
- Contests and Scholarships Waggener Hall 101
- Convention Site *Waggener* 214
- Program Waggener Hall 10
- Resolutions *Waggener Hall* 112
- Officers Waggener Hall 420

2:15-5:30 p.m. Outside of Waggener Hall

Museum Excursions

- LBJ Library and Museum
- Texas Memorial Museum
- Harry Ransom Center
- Bob Bullock Texas State History Museum
- Blanton Art Museum

5:30 p.m. Return to Hotel

6:30-7:30 p.m. *Santa Rita Suite (Union Building 3.502) Certamen: Vir aut Femina Vestita Splendidissime*

7:30-8:00 p.m. Santa Rita Suite (Union Building 3.502) Formal Banquet

8:00-8:30 p.m. *Santa Rita Suite* (Union Building 3.502) Certamen Award Paper Award Service Award Life Time Achievement Award

8:30-10:00 p.m. *Jessen Auditorium* (Homer Rainey Hall) After Dinner Presentation

• Athens v. Sparta