
The Wolfe Institute
The Ethyle R. Wolfe Institute for the Humanities, 
 in cooperation with the Department of Classics, 

presents

The Long Costs of War: 
Perspectives from a War Correspondent 

and an Archaeologist

Thursday, November 6, 2014 
12:30 to 2 p.m.

State Lounge, 5th Floor
 Brooklyn College Student Center

Campus Road and East 27th Street
For information: 718.951.5847 wolfeinstitute@brooklyn.cuny.edu Twitter: twitter.com/Wolfe_Institute

The Monumental Arch of Palmyra - credit: Judith McKenzie / Manar al-Athar

with Willem Marx and Elizabeth Macaulay-Lewis

A Conversation in the Ethyle R. Wolfe Series on Classical Studies and the Contemporary World


For information: 718.951.5847 wolfeinstitute@brooklyn.cuny.edu Twitter: twitter.com/Wolfe_Institute

Thursday, November 6, 2014 
12:30 to 2 p.m.

State Lounge, 5th Floor
 Brooklyn College Student Center

Campus Road and East 27th Street

Willem Marx is a video and print journalist currently working as a roving correspondent for 
Bloomberg TV.  He studied classics at Oxford University before moving to the United States to complete a 
M.A. in journalism at New York University. His graduate video thesis, an undercover documentary about 
the mistreatment of devout Muslims inside Uzbekistan, was later commissioned by PBS’s Frontline/World. 
Since then he has worked on the production of Dan Rather Reports for HDNet and as a correspondent for 
CBS News, based out of their Kabul and later London bureaus, and reported stories for both Al Jazeera 
English and Sky News. His written work has appeared in The Los Angeles Times, The Boston Globe, The 
Financial Times’ Weekend Magazine, London’s Sunday Times, The Daily Telegraph, Harper’s Magazine, 
Bloomberg Businessweek, Prospect Magazine, Departures, Die Zeit and La Stampa. He is also the author of 
the book, Balochistan at a Crossroads (Niyogi Books, 2014), written with his co-author, the French 
photographer Marc Wattrelot.

Elizabeth Macaulay-Lewis is the deputy executive officer of the M.A. Program in
Liberal Studies (MALS) and director of the MALS track Archaeology of the Classical, Late 
Antique, and Islamic Worlds at the CUNY Graduate Center; she is also a visiting assistant 
professor of classics. She majored in history, archaeology, and classics at Cornell University, where 
she graduated summa cum laude, and she earned her master’s and doctoral degrees in archaeology 
at Oxford University. Macaulay-Lewis is the editor of two books, Beyond the Battlefields: New 
Perspectives on Warfare and Society in the Graeco-Roman World (Cambridge Scholars 
Publishing, 2008) and Crossing Frontiers: The Opportunities and Challenges of 
Interdisciplinary Approaches to Archaeology (University of Oxford, 2008), as well as the author 
of numerous articles on ancient Roman and Islamic gardens and architecture.  Currently she is 
completing a monograph on Sephardic Houses in Ottoman Damascus. She is the deputy director 
of the Manar al-Athar, an Open-Access Photograph Archive, the co-director of the Upper 
Egyptian Mosque Project, and a member of the governing board and the executive committee of 
the Archaeological Institute of America.

The Wolfe Institute
The Long Costs of War: 

Perspectives from a War Correspondent 
and an Archaeologist

Speakers:


