

THE AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

Annual Reports

ONE HUNDRED AND TWENTY-SIXTH THROUGH
ONE HUNDRED AND TWENTY-SEVENTH
2006–2007 THROUGH 2007–2008

① Corinth Architect James Herbst in the pot sheds.

Photo: M.J. Gavenda

② Member Nathaniel Andrade and Carpenter Fellow William Caraher in front of the Galerius, Thessaloniki.

Photo C. Person

③ Trench supervisor Anne McCabe documenting a well discovered at the Agora Excavations (Section BH), 2007. Photo: C. Mauzy

④ 2007-08 Kress Athens/Jerusalem Fellow Linda Meiberg at the Clemoutsi Castle on the trip to the Peloponnese. Photo: L. Meiberg

⑤ Surveying at the Corinth Excavations. Photo: M.J. Gavenda

⑥ 2007-08 Members Jenny Sears, Anne Feltoich, Matt Sears, and Alexis Belis form a human pediment at the sanctuary of Pan on Thasos. Photo: K. Ormand

FRONT COVER: *The Athenian Agora*. Photo: C. Mauzy

BACK COVER: *Nezi Field excavation at Ancient Corinth*.

Photo: J. Herbst

THE AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

ONE HUNDRED AND TWENTY-SIXTH THROUGH ONE HUNDRED AND TWENTY-SEVENTH ANNUAL REPORTS, 2006–2007 THROUGH 2007–2008

FOREWORD	2
INTRODUCTION AND OVERVIEW	4
THE ACADEMIC PROGRAM	7
The Formal Academic Program	8
Lectures and Informal Presentations	9
Conferences and Exhibitions	9
Summer Sessions	10
ARCHAEOLOGICAL FIELDWORK.	11
Excavations at the Athenian Agora	12
Excavations at Ancient Corinth	12
Affiliated Excavations, Surveys, and <i>Synergasias</i>	13
RESEARCH FACILITIES	15
Blegen Library	16
Gennadius Library	16
Archives	17
Malcolm H. Wiener Laboratory	18
PUBLICATIONS	19
ADMINISTRATION AND SUPPORT	21
Managing Committee	22
Trustees	22
Operations: Athens and Princeton	27
ASCSA Alumnae/i Association	28
The <i>Philoi</i>	28
THE YEARS IN REVIEW (<i>centerfold</i>)	23
ADDENDA AND APPENDICES	29
ASCSA Lectures and Events	29
Volumes Published	30
Trustees and Committees	31
Staff of the School	32
Alumni/ae Council Officers	34
Members of the School	35
Cooperating Institutions and their Representatives	39
Friends of the School	43
Financial Reports	47

FOREWORD

AN ANNUAL REPORT IS A VALUABLE WAY for an institution to offer its present and potential constituents a synopsis of its current fiscal and organizational health. Much can be gleaned by reading between the lines of such reports. In this, the combined Annual Report of the ASCSA for academic years 2006–07 and 2007–08, those interested in the work of the School will find an institution not only confident and capable in its pursuit of its mission, but positioned, by virtue of its solid foundation and clear vision, to achieve its future goals.

Thanks to its highly committed staff, generous supporters, and dedicated Trustees and Managing Committee members, the American School remains a peerless provider of opportunities for the advanced study of all aspects of Greek culture and an inspiring example of international academic cooperation. The School's infrastructure remains strong, but if the broad scope of Greek history that is its area of expertise has taught us anything, it is that change is constant and adaptation is key to survival. I feel confident that the School will find its way through the latest worldwide economic challenges and emerge a stronger institution than ever.

The School's goal, of course, is not simply to survive, but to thrive! To that end, much effort has been put, these past two years, toward positioning

the School as a key participant in the digital arena. Implementation of two major grants involved School staff and management alike in efforts to organize and make electronically accessible the incomparable resources of the School, including archival materials from the Gennadius and Blegen Libraries; more than 150,000 photographs; and archaeological notebooks from Corinth, representing more than a century of excavation and discovery. A redesigned ASCSA website increased the School's visibility and accessibility and fostered unification among some previously functionally disparate components of the School.

At the same time, the School laid the groundwork for its physical evolution in the coming decade, forming a Master Planning Committee (of which I am pleased to be Chair) to identify infrastructure and programming needs and planning for a Capital Campaign to fund this next phase of advancement. These efforts, which involved much consultation with School staff in Athens and Corinth, produced a roadmap that will guide the School in prioritizing and planning future facilities improvements.

I am proud of the School's hard work and proactive planning over the past two years, and I look to the future with confidence in its continued success!

Charles K. Williams, II
Chairman, ASCSA Board of Trustees

SINCE I TOOK OFFICE IN SPRING 2007 my understanding of the workings of the American School has increased enormously. The School is a large and complex institution, and many dedicated people—staff, alumnae/i, Trustees, and friends—contribute to its smooth operation. Members of the School family are united by a common interest in and commitment to the study of Greece from the earliest days of human activity to the present. The School is successful in carrying out its mission through the support and advice that it receives from members of the Greek Archaeological Service, the Ministry of Culture, and other colleagues in Greece.

During the past two years there has been an orderly transition of several key positions in Athens. The five-year term of Professor Stephen V. Tracy as Director of the School came to an end, and Professor Jack L. Davis began as the new Director; just as I was beginning my term as the new Managing Committee Chair. Professor John Oakley's three-year term as Mellon Professor of Classical Studies also ended, and the new Mellon Professor, Professor Margaret Miles, arrived in July 2008 to begin her tenure. The School is very fortunate to have such a wealth of talented and committed scholars in leadership positions. To all of these individuals, I would like to express my gratitude.

Changes are frequent in the area of institutional technology. These occur in the basic organization of

support technology, databases, cataloguing and purchasing systems for the two libraries, and digitizing excavation and archival records. Outside consultants have been brought in to assess needs in the libraries, and an Ad Hoc Advisory Committee on Technology has been formed to help address technological issues.

As the Managing Committee Chair I sit *ex officio* on its ten standing committees, and it is a privilege to participate in their varied functions. The willingness of these committee members to spend many hours on the School's behalf is impressive, and we are all grateful to them.

As Chair of the Managing Committee I also sit on both the School and Gennadeion Boards of Trustees. By this means I have become acquainted with a wonderful and devoted group of people. Through their conscientious stewardship and meticulous planning they guide the School through good times and bad. The School is greatly in their debt for their thoughtful and careful management.

In sum, the American School is a great and unique institution. Many people contribute to its ongoing success: winter and summer school students, the stalwart staff in Athens and Princeton, and the members of the Boards and Managing Committee. With so many people working hard on its behalf, I am confident that the School will continue to be successful in its pursuit of excellence.

Mary C. Sturgeon
Chair of the Managing Committee

INTRODUCTION & OVERVIEW

THE AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS was established in 1881 by a consortium of nine American universities, with a mandate to foster the study of Greek thought and life and to enhance the education and experience of scholars seeking to become teachers of Greek. With a Managing Committee providing academic leadership, the School pursued its mission, operating on contributions from a growing body of participating colleges and universities and other interested parties. Within a few years of its founding, the School added archaeological excavation and research to its primary focus as a teaching institution.

The School campus

Today the School provides graduate students and scholars from over 180 affiliated North American colleges and universities a base for the advanced study of all aspects of Greek culture, from antiquity to the present day. It also contributes considerably to the dissemination of information about Greek history and archaeology to the Greek public, as well as to U.S. and international scholarly communities. And, it opens its resources to thousands of scholars from Greek and European universities and cultural institutions annually. Guided in academic matters by a Managing Committee composed of faculty representatives from member institutions, and headed by a Director who, along with a Mellon Professor, over-

sees the academic program in Athens and functions as liaison between the School and the Greek community, the American School is widely recognized as one of the leading research centers in Greece as well as the most significant resource in Greece for North American scholars of ancient and post-classical Greek studies.

To this day the American School of Classical Studies at Athens remains, as its founders envisioned, a privately funded, non-profit educational institution, and it continues true to its original mission: to **teach** the archaeology, art, history, lan-

guage, and literature of Greece from earliest times to the present; to support **research** through such avenues as its libraries, its archives, its study centers at Corinth and the Athenian Agora, and its Wiener Laboratory; to **survey and excavate** archaeological sites in Greek lands; and to **publish and disseminate** the results of its excavations and research. At the same time it has expanded its mission and now recognizes its ever more important role as a cultural provider to a Greek, European, and international community.

This report covers the academic years 2006–2007 through 2007–2008, summarizing the School's accomplishments in teaching, research, excavation, and publication over the past two years and outlin-

The changing of the guard: incoming Director Jack Davis (far left) and Shari Stocker (far right) with outgoing Director Stephen Tracy and June Allison (center).

ing its progress in strengthening its position as a premier institution of higher learning and an example of international academic cooperation.

Integral to the achievement of the School's goals are the contributions of the Director of the School, appointed by the Managing Committee for a five-year term. The time period covered by this report encompasses the final year of Director Stephen V. Tracy's (Ohio State University) tenure and the first year of Director Jack L. Davis's (University of Cincinnati) term. While both Mr. Tracy and Mr. Davis faced challenges during these years, chief among them the weakness of the U.S. dollar, the daily operations of the School continued smoothly, and each director brought his own unique vision to the position. Both made a conscious effort to increase community outreach in order to expand the presence of the School within the fabric of the Greek community: Mr. Tracy implemented a program of paying courtesy calls on the local ephoraias and presented lectures at numerous venues in Athens and beyond, while Mr. Davis spearheaded an expanded lecture program that encompassed the entire history of Greece, integrated the work of the Gennadius Library and the Wiener Laboratory into the broader School program, and brought a second presentation of the School's Open Meeting to Thessaloniki. Mr. Davis also continued Mr. Tracy's important initiative of summer visits to the School's archaeological projects.

This time period was an appropriate one for looking back and commemorating the School's history, as events throughout the summer and fall of 2006 were held in ongoing celebration of the 125th anniversary of the founding of the School, the 80th anniversary of the Gennadius Library, and the 75th anniversary of the Excavations at the Athenian Agora. During this same time, and throughout the period covered by this report, the School was also looking to the future, with much thought and effort going toward laying the groundwork for the improvements in infrastructure that will be critical to the School's evolution in the twenty-first century.

Major grants from the Andrew W. Mellon Foundation and the Greek Ministry of Culture (under the "Third Information Society" program of the European Union) were obtained during this time, and were applied toward the organization and development of the School's information resources in digital format, as well as a major redesign of the School website, which was launched in spring 2008. Implementation of the initiatives funded by these two grants involved many hours of effort from a broad cross-section of School staff from both Athens and Princeton, as well as significant input from the Managing Committee and Trustees. The EU award funded the scanning, cataloguing, and online delivery of a range of materials from the Corinth excavations, the Gennadius Library, and the School Archives, including over 150,000 photographs from the Corinth excavations, over 200,000 excavation notebook pages (starting from the first records of 1896), John Gennadius's scrapbooks (which con-

The photos of Dorothy Burr Thompson are just one of the archives now accessible online to the public as a result of the European Union's Information Society program.

tain thousands of images, newspaper cuttings, and other materials related to early-twentieth-century Greek history), over 4,000 letters and photographs from the Dragoumis family collection, and several thousand photographs from the School archives, including pictures taken by Dorothy Burr Thompson during her travels in Greece, Italy, and Turkey in the 1920s and 1930s. Concurrently, funding from the Mellon grant was applied to assessment of the operations of the Blegen and Gennadius Libraries and archives with an eye toward developing a coordinated services model that will better serve the School, users of the libraries and archives, and the greater academic community.

By the summer 2008 deadline for completing the implementation of the grants (extended for the Mellon grant until fall 2008), the School had made outstanding progress with all objectives outlined in the grant proposals. In keeping with the EU grant's requirements for promotion of the expanded accessibility of digital materials, a May 2008 presentation at the Megaron Mousikis was held to update the public on the School's advancements in the digital initiatives arena. Other end products made available to the general public under the grant include a booklet detailing the resources of the School, and three multimedia presentations in both English and

John H. Oakley (shown here at the Plateia Spring, 2006) was the Andrew W. Mellon Professor of Classical Studies during this period. Photo: J. Allison

Greek, freely available to view online via the School's revamped website, offering glimpses of the newly digitized material: "Chronicle of the Corinth Excavations"; "Greece in the 1920s and 1930s Through the Lens of Dorothy Burr Thompson"; and "Gennadius, The Vision and the Collection." A fourth presentation, highlighting the work of the Agora Excavations, anticipates future plans to digitize and present even more of the American School's research online. The multimedia modules were also made available to the public as CDs.

The School's programs allow unparalleled access to the great sites of the ancient world with distinguished scholars. Here, Summer Session students take a tour of the inside of the Parthenon with Professor Andrew Stewart. Photo: E. Penarubia

THE ACADEMIC PROGRAM

Excavation Director Guy Sanders lecturing at Ancient Corinth. Photo: E. Penarubia

AMONG ITS PRIMARY FUNCTIONS, the American School of Classical Studies at Athens is a teaching institution, introducing graduate students, through its academic-year program, to the sites and monuments of Greek civilization. The School also provides similarly structured learning opportunities to undergraduates, secondary school teachers, and college faculty through its Summer Sessions, and to graduate students and professors in Byzantine studies from North American or other universities through its biennial Summer Session in Medieval Greek language and philology, offered through the Gennadius Library.

The School's academic curriculum is built around extensive travel to sites and museums throughout Greece, augmented by seminars and lectures by a range of specialists in classics, art history, archaeology, history, and other areas that take place both in the field and at the School itself. The program is overseen by the Andrew W. Mellon Professor of Classical Studies, assisted by the Rhys Carpenter Faculty Fellow in Classical Studies. Annually, two appointed Whitehead Visiting Professors lead seminars in an area of their current research or special interest. In addition, a Wiener Visiting Research Professor adds a science-based perspective through formalized seminars and participation in School field trips. Outside the classroom, the School's vibrant academic community and the active scholarly scene in Athens, as exemplified by the extensive lecture and program schedules offered by the American School and other foreign schools and Greek institutions in the greater Athens area, provide students and teachers alike with unparalleled opportunities to broaden their scope of knowledge, augment their area of research interest, and immerse themselves in Athens' thriving intellectual community.

The Formal Academic Program

The School's tried-and-true formula of blending seminars and lectures with extensive travel to sites and museums throughout Greece continued during the period covered by this report. During this time, Mellon Professor John H. Oakley (College of William and Mary) orchestrated and contributed his unique educational expertise to a strong academic program. He was assisted in his endeavors by Rhys Carpenter Faculty Fellows Susanne U. Hofstra (Rhodes College) in 2006–07 and William Caraher (University of North Dakota) in 2007–08.

As in previous years, the academic program included four staff-led Fall Term trips, broadly covering Central, Northeastern, and Northwestern Greece; the Deep Peloponnese; and the Corinthia and the Argolid. Itineraries varied slightly each year to take advantage of the strengths of available School faculty and to focus on ongoing archaeological work. A trip to Crete, previously a part of the fall trips in alternating years, kicked off the Winter Term in both of the years covered by this report; the remainder of the term featured a course focusing on the topography and monuments of Athens and numerous staff-led day trips throughout Attica. Optional School trips, offered during the Spring Term, took students to Lycia, Bulgaria, and Central Anatolia in 2006–07, and to Lycia and Malta in 2007–08.

Supplementing these sessions were the annual seminars taught by the Whitehead Professors as well as offerings from the Malcolm H. Wiener Laboratory Visiting Professors. In 2006–07, Whitehead Professors John Pollini (University of Southern California) and Bonna Wescoat (Emory University) offered seminars on “Christian Destruction and Desecrations of Images and Shrines of Classical Antiquity” and “Architecture and Ritual in the Sanctuary of the Great Gods, Samothrace,” respectively; and Wiener Laboratory Professor Elissavet Hitiou (University of Amsterdam) taught a seminar on “Pottery Studies, Material Science, and Classical Antiquity: A Changing Relationship.” Whitehead seminars in 2007–08 were taught by Barbara Barletta (University of Florida), who focused on fifth-century Greek temples, and Kirk Ormand (Oberlin College), who addressed the topic of ancient Greek sexuality; Wiener Laboratory Professor Floyd McCoy (University

of Hawaii) conducted a seminar on “Catastrophism in the Archaeological and Historic Record.”

Also included in the academic program during this period were a number of shorter seminars, in addition to those run by the Gennadius Library and Wiener Laboratory, which addressed such topics as Linear B, archaeological drawing, epigraphy, an introduction to GIS, an introduction to survey archaeology, dating pottery, and an introduction to pottery.

As in past years, participants in the School's academic program benefited from exposure to scholars representing a wide variety of nationalities. The presence each year of several Mellon East European Fellows—scholars from Eastern and Central European universities who visit the School to further their research on a variety of classical and post-classical topics—added to the diversity of the School's academic environment. Wiener Laboratory research fellowships drew scholars from North America, as well as from Greece and throughout Western Europe, to work on archaeological science projects at the School. The CAORC Coulson/Cross Aegean Exchange Program brought Turkish scholars to the School for brief periods; their presence, and the presence of other visiting scholars and Associate Members of the School, further enriched the School community. Many of these individuals participated in lectures and informal talks and shared information about their research topics with Regular Program students, School faculty, and each other, to the great benefit of all.

In the period covered by this report, 37 Regular Members were admitted to the School, along with 141 Associate Members. Many enjoyed the support of various School fellowships; by the end of academic year 2007–08, the School offered eight fully endowed Associate Member fellowships and eight fully endowed Regular Member fellowships. As in past years, all School Members benefited from their contact with various Greek archaeologists, members of the other foreign schools in Athens, School staff members, and other scholars, who generously shared their knowledge of Greece and their expertise in a wide range of subjects. A list of School Members and their institutional affiliations, along with any fellowships held, is included in the Appendices.

Lectures and Informal Presentations

During the years covered by this Annual Report, scholars both within and beyond the School community shared their academic research progress in scheduled lectures as well as more informal venues.

The School continued the practice of scheduling “Tea Talks,” which offer Regular and Associate Members, as well as School faculty and special guests, the opportunity to present ongoing research. These well-received, informal lectures provided a useful forum for members of the School community to discuss working ideas and discover new interpretations. Held in Loring Hall, the Tea Talks offered a constructive and supportive framework for students to receive feedback on their research and also gave students the opportunity to rehearse their upcoming presentations for the annual AIA/APA General Meetings.

Formal lectures, including the Director’s Lectures, the School’s annual Walton Lectures, lectures for the Open Meeting on the Work of the School, Wiener Laboratory Lectures, Gennadius Library Lectures, and Trustees Lectures, drew renowned academics to the school; these presentations were always well attended and intellectually stimulating. The 2008 Open Meeting even carried the School’s achievements beyond Athens, as the Department of Archaeology of the Aristotle University of Thessaloniki hosted the first-ever Open Meeting in northern Greece (a reprise of the Athens Open Meeting), with some 150 in attendance. The general program of lectures offered at the School in 2007–08 was structured to cover the entire history of Greece, in keeping with the mission statement of the School. A listing of each year’s lectures is included as an addendum to this report.

Conferences and Exhibitions

The School continued to foster its image as an academic and cultural leader in pre-classical, classical, and post-classical studies through its participation in a variety of conferences and exhibitions on topics related to its mission and fields of instruction. These events routinely drew renowned academicians and members of the Greek public.

An exhibit of recent finds from the Agora Excavations was on display at the Stoa of Attalos from

Exhibition curator John Papadopoulos shows U.S. Ambassador Charles Ries a work from the exhibition “The Art of Antiquity: Piet de Jong and the Athenian Agora,” organized by the Agora Excavations and the Benaki Museum. Photo: L. Kourgiantakis, Benaki Museum

June through September 2006, as part of a series of events that year commemorating the 50th anniversary of the Stoa and the 75th anniversary of the excavations.

A news conference on October 3, 2006 highlighted the presentation to the public of the “Stargazer,” a rare marble figurine from the School’s antiquities collection. The figure is on long-term loan to the Cycladic Museum of Art in Athens.

A collaborative exhibition of the works of archaeological illustrator Piet de Jong, organized by the School’s Agora Excavations and the Benaki Museum, opened at the Benaki’s new exhibition hall on November 13, 2006. The inaugural reception drew hundreds of attendees and was covered extensively by Greek media.

A three-day international symposium, *Athenian Potters and Painters II*, was held in Cotsen Hall on March 28–30, 2007. Co-organized by Mellon Professor John Oakley and Olga Palagia of the University of Athens, the symposium drew over 350 attendees and featured thirty-three speakers from eleven countries.

The Gennadius Library, in collaboration with the National Hellenic Research Foundation, organized an international symposium, exhibitions, and public lectures centering on the work of Pausanias. The May 2007 symposium included some twenty speak-

ers focusing on the political and cultural conditions informing Pausanias's work; an exhibition at the Gennadius Library, which ran throughout the month, highlighted manuscripts and early modern books of travelers influenced by Pausanias.

To mark the 75th anniversary of the death of poet Constantine Cavafy, the Gennadius Library collaborated on a series of events in spring 2008, centered around an exhibition, "Cavafy's Memory: 75 Years Since His Death," on display in the Library's Basil Room from April through June. Curated by Vaso Penna, professor at the University of the Peloponnese, the exhibition featured documents and books from the collections of the Library and its Archives, as well as materials lent to the exhibition by the Historical Archives of the Benaki Museum, the Greek Literary and Historical Archive, the Music Library of Greece "Lilian Voudouri," the Center for Neo-Hellenic Studies, Mr. Ioannis Fikioris, Ikaros Publishing House, the School's Blegen Library, and the library of the British School at Athens. The exhibition was enhanced with a concert and lectures, as well as readings of Cavafy's poems.

"Half a Century on the Isthmus: A Symposium to Celebrate and Reflect on over Fifty Years of Excavation and Survey on the Isthmus of Corinth," organized by ASCSA Trustee Elizabeth Gebhard and Managing Committee Member Timothy Gregory (long-time directors of the University of Chicago Excavations at Isthmia and the Ohio State Excavations at Isthmia, respectively), drew an enthusiastic audience to Cotsen Hall in June 2007. Over twenty-five members of the School took part in the three-day event commemorating Oscar Broneer, Paul Clement, and recent work by the University of Chicago and Ohio State University excavation teams.

In December 2007, the School hosted a one-day conference in Cotsen Hall to publicize the initiative to provide access to resources from School archives to scholars and the general public through "portals" on the revamped ASCSA website. The event, attended by several hundred interested parties, immediately established the School as one of the leaders in the delivery of digital information in Greece. A final presentation of the School's "digital initiative" took place in May 2008 at the Megaron Mousikis.

Summer Sessions

The ASCSA Summer Sessions are patterned after the Regular Program trips and introduce participants—undergraduates, high school teachers, graduate students, and college professors from a variety of fields—to the most relevant archaeological sites and museums in Greece. These six-week programs annually expose two groups of some twenty students and their session directors to as many as 100 sites, as well as engage them in dozens of on-site lectures by experts in their field, and countless student reports and site talks. Each Summer Session program takes on a personality of its own, shaped by the background and interests of Summer Session directors and participants, and provides a truly memorable whirlwind tour of Greece.

Summer Sessions were directed in 2006 by Daniel Levine (University of Arkansas) and William Hutton (College of William and Mary). In 2007, Summer Session I was directed by Paul D. Scotton (California State University, Long Beach), while co-directors Judith Barringer (University of Edinburgh) and Hans Rupprecht Goette (Deutsches Archäologisches Institut) shared directorial duties for Summer Session II.

During the period covered by this report, the School continued to make a conscious effort to admit secondary school teachers and undergraduates to the Summer Session programs in order to create a diverse student base and to help nurture future classicists.

In addition to the regular Summer Sessions, the School in 2007 offered a biennial summer program in Byzantine Greek, under the auspices of the Gennadius Library. Ten participants from various universities in the United States and Europe participated in the program, which was designed to familiarize participants with Medieval Greek language and literature through class instruction and visits to museums, libraries, archaeological sites, and Byzantine monuments in and around Athens. The session was taught by Alexandros Alexakis (University of Ioannina) and Eustratios Papaioannou (Brown University), with trips organized and led by Vasileios Marinis (Queens College) and Gennadeion Director Maria Georgopoulou.

ARCHAEOLOGICAL FIELDWORK

2007–08 Regular Member Joel Rygorsky recording excavation context information at Ancient Corinth.

Since its earliest years, the School has sponsored archaeological exploration. In 1896, it began digging at Ancient Corinth, and in 1931, the School opened a second site in the heart of Athens: the Agora, the ancient city's political and economic center. Both of these excavations, which continue to this day, have contributed immeasurably to expanding our knowledge of the ancient Greek world and have yielded invaluable research material for School Members, staff, and other scholars, as well as opportunities for students to gain hands-on experience in excavation techniques. Numerous other archaeological projects by cooperating universities and colleges are carried out under the auspices of the School, in cooperation with the Greek Ministry of Culture. Recognized in 1928 as the legal sponsor of American archaeological research in Greece, the School acts as the official link between American researchers and the Greek Archaeological Service of the Ministry of Culture and is broadly responsible for assigning and supervising permits for all American excavations, surveys, and *synergasias* (cooperative Greek/American projects) in Greece. The School directly funds and organizes two permanent excavations: the Athenian Agora and Ancient Corinth.

Excavations at the Athenian Agora

During academic years 2006–07 and 2007–08, excavations at the Agora continued under the direction of John McK. Camp, II, with Craig Mauzy as Manager responsible for supervising the teams of summer student volunteers as well as working with the regular professional excavation staff. Other Agora staff members, in addition to supporting the fieldwork, provided logistical support in archives, photography, conservation, and drafting for a range of visitors and scholars working on Agora research and publication projects. Through the end of 2006, staff members also provided substantial support for the preparation and execution of series of events commemorating the 50th anniversary of the Stoa and the 75th anniversary of the Agora Excavations.

Primary support for excavation work conducted during this period was once again provided by the Packard Humanities Institute, which also provided funding for the computerization of the excavation records. In addition, grants from the Samuel H. Kress Foundation supported the Agora's publication program and funded conservation internships, while Randolph-Macon College (Ashland, VA) and private donors provided supplementary funds for the excavations.

Excavation efforts during the years covered by this report continued to broaden and refine the picture of the various stages of development and habitation

Student excavators clear the back wall of the Painted Stoa, birthplace of Stoic philosophy, in the northwest corner of the Athenian Agora, summer 2007.

Photo: C. Mauzy

of early Athens. Excavation concentrated primarily on areas at the northwest corner of the Agora, where more of the Stoa Poikile was uncovered, and just south of the Tholos in the area identified as the Strategeion, or the office of the generals. Work in the Strategeion area yielded additional evidence (such as the mixed construction of the walls and drains, both paralleled in the commercial buildings being excavated behind the Painted Stoa) that suggests that the building should be interpreted as commercial, either public or private, rather than as an official public office building. A new trench was opened during 2006 excavations, at the corner of St. Philip's and Astingos Street, an area made available by the demolition of a previously acquired modern building earlier in the year. Initial excavations exposed an abundance of features, such as walls, pithoi, pits, a burial, and two wells, in a relatively small area. Generally what was recovered seemed to date to the period around 1000 A.D., a period familiar from the adjacent areas. Demolition of another building purchased several years earlier was begun in December 2007 in preparation for the 2008 excavation season.

Numerous scholars and students worked on Agora publication assignments in the Stoa during the period covered by this report. Their diverse topics included epigraphy; amphoras; Roman, Classical, and Iron Age pottery; votive sculpture; bones; Roman sculpture; ostraka; and Roman glass.

Excavations at Ancient Corinth

Excavations at Corinth during the years covered by this report continued under the direction of Guy D.R. Sanders. During this time, Curator Ioulia Tzonou-Herbst was promoted to Assistant Director and James Herbst continued to serve as Architect while overseeing IT matters. The end of this period marked the retirement of a long-time staff member, Numismatist Orestes Zervos.

Ongoing excavations at the Panayia Field, southeast of the Forum at Corinth, in 2006 yielded two noteworthy finds: a Middle Geometric I grave containing a large sarcophagus and seventeen associated vessels; and a deposit of Hellenistic destruction debris that will reshape the current picture of post-Mummian Corinth. Excavations in the Panayia Field drew to a close in 2007 with the discovery of a deposit of

twenty-five miniature vessels, which were part of a foundation deposit for a Late Classical building. Study and publication of the phases includes long final reports on the Geometric graves, the small-scale marble statues, and the Ottoman-period cemetery, as well as shorter reports on the mosaics and individual buildings, and reports incorporating material from the Panayia Field. Two doctoral dissertations, one completed in 2008 and the other ongoing, focus on the wall paintings of the fourth-century *domus* and the several rich Hellenistic contexts. The latter is making changes to the dating of Corinthian pottery in the Hellenistic period.

Work also commenced in the Nezi Field area, located to the south of the South Stoa, in 2007. Here, the excavation team is employing a single-context, open-area methodology that will ensure that single phases of occupation can be understood over a larger extent. The recording system is fully integrated into the newly completed Corinth database, which covers all aspects of excavation and post-excavation recording and study. The area was first explored by Henry Robinson beginning in 1959, and the current program is designed to bring both his work and the new work to press in a timely fashion. The intention is to conserve the standing remains and backfill to floor levels for public display.

Study and publication of material from Corinth continued hand-in-hand with the excavations. Areas of study during this period included Archaic, Roman, Late Antique, Medieval, and Early Modern Corinth; Peloponnesian agoras; Hellenistic ceramics; terracotta figurines; Roman wall painting; Late Antique burials; the Lechaion Basilica; the South Stoa; Roman glass; and Byzantine glazes.

The site management plan, prepared by Corinth staff members in collaboration with the 37th Ephoreia of Prehistoric and Classical Antiquities at Ancient Corinth, was completed in 2008. Also in 2008, a new plan to consolidate and represent the South Stoa was drafted with the 37th Ephoreia and was submitted for possible European Union funding.

During this time period, the Corinth Excavation staff devoted substantial effort toward the digitization of Corinth excavation notebooks, drawings, and photographs, which amounted to about 200,000 digital images being created. These efforts were conducted under a grant from the Greek Ministry of Culture un-

der the “Third Information Society” program of the European Union, awarded to support the digitization and online delivery of the School’s archival materials.

Affiliated Excavations, Surveys, and Synergias

With permission of the Greek Ministry of Culture, three regular projects and three *synergias* operate under the auspices of the ASCSA each year, as do the excavations of the Athenian Agora, by special law of the Greek government. The School’s ongoing excavations at Corinth claim one regular project permit each year, leaving two discretionary permits available.

Excavations and Surveys

The final field season of the five-year Azoria Excavation, overseen by Project Director Donald C. Haggis (University of North Carolina at Chapel Hill) and Field Director Margaret S. Mook (Iowa State University), took place in 2006, followed by a study season in 2007. The project seeks to explore the changing dynamics of crop processing, subsistence, and land-use practices at the Early Iron Age town of Azoria, Crete, as they relate to social processes involved in the formation of small-scale polities in the eastern Mediterranean during the first millennium B.C.

The three-year surface survey project begun at Galatas on Crete in 2005, under the direction of L. Vance Watrous (SUNY-Buffalo), concluded in 2007. The project was designed to provide a regional context that will help to better elucidate the function of the recently discovered Minoan palace and to examine the developing history of local settlement by producing a series of chronological maps of all sites in the region ranging in date from late Neolithic to Venetian/Ottoman periods.

At Korfos, the Saronic Harbors Archaeological Research Project (SHARP), co-directed by Daniel J. Pullen (Florida State University) and Thomas F. Tartaron (University of Pennsylvania), began its first of three seasons of fieldwork in 2007. The goal of the project is to explore human interaction with the coastscape of Greece’s Saronic Gulf through time. The project scope includes regional surveys, mapping and documentation of architectural remains, and selective excavation and exploration of architectural remains.

The Plakias Mesolithic Survey launched in 2008 under the direction of Thomas Strasser (Providence College), with the focus on finding pre-Neolithic remains on Crete using a directed survey model developed by Runnels *et al.* (2005). The Plakias and Ayios Pavlos coastal areas in the Rethymnon nomos were selected because they have the environmental characteristics that closely approximate the preferred site locations of Mesolithic foragers as demonstrated by discoveries in other areas; that is, numerous gorges cutting south to the Libyan Sea with perennial streams would have created extensive wetlands in the early Holocene as the sea level was rising. In addition, the many local fault scarps have numerous caves and rock-shelters, usually associated with springs, suitable for habitation.

Synergias—Joint Greek/American Projects

During the period covered by this report, work continued on the five-year Mitrou Archaeological Project (MAP), co-directed by Aleydis Van de Moortel (University of Tennessee) and Eleni Zahou (14th Ephoreia of Classical and Prehistoric Antiquities at Lamia), which had its inaugural season in 2004. A site with an uninterrupted sequence of Early Iron Age, Bronze Age, and possibly even Neolithic strata, Mitrou has so far yielded breakthrough information about the rise and fall of Bronze Age Mycenaean pa-

latial society in Greece (c. 1600–1200 B.C.), including evidence for the manufacture of purple dye—a precious commodity in prehistory. Excavations in 2007 reached Middle and Early Bronze levels and uncovered the remains of a small wooden boat of the twenty-first century B.C., as well as baked roof tiles expected to belong to an important administrative building of the Early Bronze Age (third millennium B.C.).

An excavation and survey project at the Sanctuary of Zeus at Mt. Lykaion in Arcadia, co-directed by David G. Romano (University of Pennsylvania Museum of Archaeology and Anthropology) and Mary E. Voyatzis (University of Arizona) in collaboration with Michalis Petropoulos (39th Ephoreia of Prehistoric and Classical Antiquities at Tripolis) and in cooperation with Anastasia Panagiotopoulou (Director of the Archaeological Institute of the Peloponnese), was launched in 2006 and continued through the 2007 and 2008 excavation seasons. This archaeological project included excavation at the Ash Altar and temenos, hippodrome, stadium, stoa, and bath and also included architectural documentation, geological and geophysical exploration, and study of the cultural landscape of a portion of western Arcadia.

A three-year Paleolithic surface survey at Grevena, co-directed by Katerina Harvati (NYU) and Eleni Panagopoulou (Ephoreia of Paleoanthropology and Speleology), conducted its final season in 2006. The goal of the project was to locate new Paleolithic sites and paleoanthropological/paleontological deposits along the river terraces of the river Aliakmon, in the Grevena area, Macedonia, in order to add crucial, currently lacking evidence from southeastern Europe that will help shed light on the questions of the timing, route of dispersal, and identity of the first human colonizers of Europe.

A three-year Greek-American excavation at Kenchreai, under the direction of Joseph L. Rife (Macalester College) in collaboration with Elena Korka (Director of Prehistoric and Classical Antiquities, Greek Ministry of Culture), launched in 2007. The project, under the oversight of the 37th Ephoreia of Prehistoric and Classical Antiquities at Ancient Corinth, will build upon prior research at the site and investigate previously unexplored buildings chiefly dating to the Roman and Byzantine eras.

School Director Jack Davis visits Co-directors for the SHARP project at Korfos: Daniel J. Pullen and Thomas F. Tartaron.

RESEARCH FACILITIES

The Blegen Library. Photo: N. Daniilidis

The American School counts its research facilities as central to its academic mission. Thanks to its superb libraries—the Blegen Library, dedicated to ancient Greek and Roman studies, and the Gennadius Library, concentrating on post-antique Greece—the School attracts an international array of scholars who consider these combined libraries one of the world’s great resources for the study of Hellenism. The Blegen and the Gennadius serve as important research tools for members of the School (both students and academic professionals), members of the other foreign schools in Athens, staff of the Greek Archaeological Service, and the academic and scholarly community of Greece in general. Substantial investment has recently been made in digitizing information resources at the two libraries.

The Archives consist of collections of material related to the history and work of the School, as well as archival collections given to the Gennadius Library. The Gennadius Library houses papers, notebooks, diaries, and letters of pivotal figures in the history and letters of modern Greece and the Balkans, while the School archives, located in the Blegen Library, comprise records related to the mission of the School, excavation records from American archaeological projects in Greece, and personal papers of American archaeologists and architects working in Greece, as well as extensive holdings of photographs of Greece during the early years of the American School.

The School’s Wiener Laboratory has gained recognition as a unique research facility supporting researchers who seek to apply analytical techniques drawn from the natural, physical, and biological sciences to archaeology and history. Through a professorship, fellowships, associate memberships, travel grants, consultations, lectures, seminars, and workshops, the Laboratory plays an integral role in encouraging scientific work and in enlarging the base of scholarship and scope of research in Greek archaeology. The Wiener Laboratory houses a growing scientific library that supports research in archaeological science.

Blegen Library

Charles E. Jones, who joined the School staff as Head Librarian of the Blegen Library in July 2005, departed the position in February 2008; during the period of the search for a new head librarian, Natalia Vogeikoff-Brogan served as Interim Librarian, while continuing her duties as School Archivist.

Digital asset management continued to be an area of intense focus for both the Blegen Library and the School during the years covered by this report. Until his departure, Head Librarian Charles E. Jones co-chaired the newly created Library and Information Services Unit, which comprises staff from the School's libraries, archives, and Information Technology Department, and which worked successfully during this period to develop a coordinated services model to address the management of the library and archival collections and to facilitate research through integration of IT services. Much of this process was funded by a grant from the Andrew W. Mellon Foundation.

Blegen staff members were also deeply involved in implementation of the Information Architecture component of the Mellon grant, which funded the redesign of the School's website. A blog developed and maintained by the Blegen Library, launched in October 2006 and designed to provide current news and information relevant to the library, was subsequently suspended as its content was incorporated into the revamped website, which was unveiled during the first quarter of 2008.

The Blegen Library collection continued to grow during the period covered by this report, with more than 3,300 volumes acquired; the majority of acquisitions were purchased with funds from the annual budget. The ongoing development of the library's collection of networked digital resources, both licensed and open access, further increased user access to important research material.

Gennadius Library

From academic years 2006–07 through 2007–08, the Gennadius Library continued to build its collection, acquiring more than 2,600 volumes, nearly half of which were gifts. Notable acquisitions included *Venetia, città nobilissima et singolare, descritta in XIII libri da M. Francesco Sansovino*, published by

Iacomo Sansovino in Venice in 1581; an extremely rare first and only edition, *Trattato dell'immagine della Gloriosa Vergine Dipinta da San Luca, Conservata già molti secoli nella Ducal Chiesa di San Marco della Città di Venetia*, written by Monsignore Giovanni Thiepolo, primicerius of the Basilica of San Marco, and published in Venice by Alessandro Polo in 1618; a folio edition of Foulis' Homer, *Iliad and Odyssey*, published in Glasgow in 1756–58; a first London edition of Aristotle's *Rhetoric*, published by Edward Griffin in 1619; *Notes of a three months' trip to Egypt, Greece, Constantinople, and the eastern shores of the Mediterranean Sea*, by George Burt, printed by M. Singer in London in 1878; *Traité Historique sur les Amazones*, by Pierre Petit, published by Librairie Marchand in 1718; an eighteenth-century map by Giuseppe Petroschi titled "Argonautarum iter ex Apollonio"; and three unbound, sewn manuscripts of ecclesiastical music in Byzantine musical notation, with dates ranging from the middle of the eighteenth to the middle of the nineteenth century.

Scholarly and cultural events, relating to aspects of post-antique Greece and organized and hosted by the Gennadius Library, continued to provide a venue for outreach to School members and the Greek community at large. Lectures, including the popular annual Walton Lectures, brought to the ASCSA notable scholars who spoke on diverse areas of expertise (a list of lectures and major events is included in the Appendix to this report). Exhibitions, often with accompanying conferences, highlighted the wealth of the Library's various collections and their relevance to post-classical Greek scholarship. Among these were a conference, "Following Pausanias," and affiliated exhibition showcasing travelers' books based on Pausanias that reside in the Gennadeion collection. A series of events, including an exhibition, lectures, and a concert commemorating the 75th anniversary since the death of poet Constantine Cavafy, took place at the School in spring 2008.

A new program, the Gennadeion Work-in-Progress Seminar, was implemented by Library Director Maria Georgopoulou in 2007 to foster discussion among fellows and researchers whose work focuses on the Library's collections. The seminar has provided these scholars with a forum to present their research and is a valuable way to disseminate information about current research and trends in the field.

During the period covered by this report, Gennadeion Director Maria Georgopoulou, Archivist Natalia Vogeikoff-Brogan, and their staffs coordinated the digitization of a cross-section of archival materials under a €700,000 EU “Third Information Society” grant. Items from John Gennadius’s scrapbooks (which contain thousands of images, newspaper cuttings, and other materials related to early-twentieth-century Greek history) and over 4,000 letters and photographs from the Dragoumis family collection, constituting an amazing source for the cultural and social history of Greece, were scanned at the Gennadius Library from April 2006 to early 2008.

Archives

During the period covered by this report, Archives staff, under the leadership of Natalia Vogeikoff-Brogan, were among those heavily involved in the implementation of the Mellon and EU Information Society grants received in 2006. In addition to contributing to the efforts of the School’s Information Architecture Team with regard to website development and accessibility of digital resources, Archives staff participated in the digitization and documentation of several archival photographic collections totaling more than 10,000 images, among these pictures taken by Dorothy Burr Thompson during her travels in Greece, Italy, and Turkey, as well as the Ion Dragoumis Papers, representing more than 11,000 scans.

During this time, Archives staff continued to carry out their regular responsibilities relating to the administration of the School’s archival collections and the provision of reference services, while keeping abreast of developments in archival cataloguing, preservation, access, and promotion. In 2008 Eleftheria Daleziou, formerly a part-time employee with the Archives, joined the staff as Reference Archivist, replacing long-time Archivist Maria Voltera, who left the School in December 2007.

Cataloguing of the Archives’ ever-increasing collections continued to occupy a significant portion of staff efforts. Collections processed and enhanced during the 2006–07 and 2007–08 academic years included the papers of Virginia R. Grace, Oscar Broneer, Angelos Terzakis, George Pavlopoulos, Elias Papadimitrakopoulos, Konstantinos Karavidas, and George Seferis; the Schliemann and William Bell Dinsmoor Family Papers; the ASCSA Events

The Archives acquired the papers of former President Konstantinos Tsatsos in March 2008.

Photographic Collection; and the records of the Lerna excavations.

Important archival materials acquired during this time include additions to the Stratis Myrivilis Papers; a collection of letters of Elias Petropoulos, donated by author Elias Papadimitrakopoulos, and photographs, from Petropoulos’ companion Mary Koukoule, which further enriched the existing collection of Petropoulos material held at the Archives; the papers of Katharine Butterworth, which complement the Petropoulos collection; and the excavation notebooks of George C. Miles at Hagios Petros. In March 2008, the Archives acquired the papers of Konstantinos Tsatsos (President of the Hellenic Republic, 1975–80) and his wife Ioanna, the most significant acquisition since the Seferis and Elytis papers. The collection is particularly valuable because of the Tsatsos family’s connection with George Seferis (Ioanna Tsatsou was Seferis’ sister) and Konstantinos Tsatsos’ role in modern Greek history, in terms of both his long political and academic careers and his literary work.

Also of note was Head Archivist Natalia Vogeikoff-Brogan’s work on the restoration of “Triumph Over Time,” a promotional film made by the School in 1947 to raise funds for the School’s first capital campaign. The film was preserved and transferred onto digital audiotape and DVD and was subsequently reissued by the School’s Publications Office, with accompanying production and historical notes. Debuting in May 2007, the reissue was presented, with introductory remarks by Dr. Vogeikoff-Brogan, at several venues in the United States and Greece.

Malcolm H. Wiener Laboratory

During the period covered by this report, the Wiener Laboratory, led by Director Sherry C. Fox, continued to build its reputation as an important presence in the world of scientific research in support of archaeology. Through a professorship, fellowships, associate memberships, travel grants, consultations, lectures, seminars, workshops, and outreach to diverse audiences, the Laboratory played an integral role in encouraging scientific work and collaboration, as well as enlarging the scholarship base and scope of research in Aegean archaeology.

While fostering the application of analytical techniques from the physical and biological sciences to archaeology and history, the Laboratory also implemented programs that provided the opportunity for School Members to become more familiar with archaeological science and the work of the Lab. The annual Malcolm H. Wiener Lecture (part of the American School's lecture series) and the collaborative Fitch-Wiener Labs Seminar Series on Science-Based Archaeology exposed a wide audience to the application of scientific techniques to the study of archaeological materials. Wiener Visiting Research Professors Elisavet Hitiou of the University of Amsterdam (2006–07) and Floyd W. McCoy of the University of Hawaii (2007–08) each contributed their unique perspectives to the School community at large while availing themselves of the Laboratory's facilities to advance their respective areas of research: an archaeological and petrographic study of production technology, provenance, and trade of Greek transport amphorae; and the LBA eruption of Thera (Santorini).

The Laboratory continued to offer fellowships in environmental archaeology and in human skeletal, faunal, and geoarchaeological studies. Fellowships were awarded in 2006–07 in environmental studies and in geoarchaeology, and in 2007–08 four fellowships were awarded: a Faunal Fellowship, two Angel (Human Skeletal Studies) Fellowships, and a Geoarchaeology Fellowship. During this period, the Laboratory also funded a total of six research associateships and three travel grants. Numerous other researchers also worked in the Wiener Laboratory with external funding.

Annual Wiener Laboratory Workshops were offered on the analysis of archaeological mortars and on geoarchaeology, bioarchaeology, and environmental

The Malcolm H. Wiener Laboratory celebrated its 15th anniversary in 2007.

archaeology. During this period, the Wiener Laboratory sponsored or co-sponsored (jointly with the Fitch Laboratory at the British School at Athens, under a joint Fitch-Wiener Labs Seminar Series on Science-Based Archaeology) dozens of lectures and seminars that addressed contemporary goals and methods in archaeological science. Seminar and lecture topics included an archaeobotanical examination of wine production and consumption in Classical Greece; pre-eruption Bronze Age Thera; microfaunal studies at Akrotiri and Theopetra Cave; and the provenance and movement of marble in history and prehistory. The annual Malcolm H. Wiener Lecture, open to the School and the greater Athens community, continued to draw great interest.

A grant from INSTAP funded 2006–07 Wiener Laboratory Environmental Fellow Evi Margaritis' efforts toward expanding the Lab's reference collection of both modern plant material and charred archaeobotanical material from a number of archaeological excavations, with the goal of augmenting the existing botanical collection at the Wiener Laboratory. The Lab's reference collections, as well as other Laboratory facilities, continued to support the research of numerous School Members and scholars from other institutions in Greece.

In December 2007 the School received a major gift of \$2 million from the Malcolm H. Wiener Foundation for the construction of a new Wiener Laboratory facility. That same month, an open house was held in celebration of the 15th anniversary of the Wiener Laboratory—a festive occasion as well as tangible evidence of the expansion of archaeological science at the School.

PUBLICATIONS

Books produced by the Publications Office during the period of this report show the diverse range of its offerings.

Photo: M.J. Gavenda

The American School's Publications Office, located in Princeton, New Jersey, is responsible for producing publications related to the mission of the School. One of its most important roles is publishing the final reports of excavations at Corinth and the Athenian Agora. The journal *Hesperia*, published quarterly since 1932, is one of the world's leading venues for scholarship on Greek studies, presenting articles on School-directed and School-sponsored excavations as well as other original research. Also produced by the School's Administrative Office, and distributed twice a year to all alumni and supporters, is a newsletter, *ákoue*, which reports research, events, and activities related to the School's and its Members' work throughout Greece and beyond and includes a special insert on Gennadius Library news.

Hesperia Editor Tracey Cullen in 2007 represented the journal in accepting an Award for Excellence in Professional and Scholarly Publishing from the Association of American Publishers. In the citation for 2007 *Best Journal Design, In Print*, the judges noted that “of the many journals submitted in this category, *Hesperia* . . . scored the highest marks for best combining aesthetic appeal with function and clarity.” A recent review of journals in the humanities commissioned by the European Science Foundation also classified *Hesperia* as a category “A” publication in the fields of both archaeology and classical studies, signifying “a very strong reputation among researchers of the field in different countries, regularly cited all over the world.”

A number of books were also published during the period covered by this report (see addendum for comprehensive list). In a departure from the usual format of School publications, a movie about the American School entitled *Triumph over Time* was re-issued in 2007, 60 years after its creation. An essay by ASCSA Archivist Natalia Vogeikoff-Brogan, describing how the 40-minute color documentary came to be made, was produced in booklet form with accompanying DVD copy of the film. Also published during this period was *The Derveni Krater: Masterpiece of Classical Greek Metalwork*, by Beryl Barr-Sharrar, the first book in a new series entitled “Ancient Art and Architecture in Context.” A detailed study of the fourth-century bronze krater discovered in 1962 just east of Thessaloniki, the work received a publication subvention from the Archaeological Institute of America; the first four books in the series will be subsidized by a grant of \$73,000 received in April 2007 from the Getty Foundation.

The new Publications website includes the ability to search for books by title, author, ISBN, or keyword.

Editor Tracey Cullen and Production Manager Sarah George Figueira stand behind past issues of the award-winning journal, *Hesperia*, which celebrated its 75th anniversary in 2007. Photo: C. Watkinson

Final publications from the School's excavations continued to appear, including the last of three volumes in Susan Rotroff's invaluable study of Hellenistic pottery from the Athenian Agora and K. D. Vitelli's anthropologically informed study of the Early Neolithic pottery at Lerna. Multi-author thematic studies focused on documentary and archaeological evidence for settlement patterns and land use in Early Modern Greece, and on the nature of childhood in the ancient world.

During the years covered by this Annual Report, Publications Office staff, under the leadership of Charles Watkinson, Director of Publications, contributed significant effort toward the implementation of the Mellon Foundation and EU grants in support of the development of the School's electronic resources. Managing Editor Carol Stein represented the Princeton office on the School's Information Architecture Team, tasked with defining the content of and standards for the School's digital library, and Mary Jane Gavenda joined the staff in May 2007 as part-time Web Managing Editor and Print Designer, a role that includes supporting the redesign and maintenance of the School website. Launched in early 2008, the new website (www.ascsa.edu.gr) is designed to interest a wider public in the work of the School, facilitate internal communication, and provide a single point of access to the increasing range of digital resources that the School offers.

ADMINISTRATION AND SUPPORT

Administration of the School's current operations and the development of future directions are the result of joint efforts by a network of staff and volunteers in the United States and in Greece.

The School's academic programs are supervised by a Managing Committee, consisting of approximately 317 representatives (predominantly faculty members from a consortium of over 180 North American colleges and universities). The Managing Committee oversees the operation of the School, including the School's excavation and academic programs; appoints the Director and other officers of the School; and participates in budgeting activities. The Chair of the Managing Committee also serves *ex officio* as a member of the School's Board of Trustees, composed of committed, distinguished men and women from business and academia and responsible for all aspects of the School, including the operation and maintenance of School property, investment of the School's endowment, approval of budgets and appointments, and general advocacy and fundraising on the School's behalf. In 1995, the School Board established a separate Gennadius Library Board to which it delegated its responsibilities for general operations, advocacy, and fundraising in connection with the Library. This Board consists of distinguished women and men from the United States, Greece, and elsewhere.

In Greece, the School is headed by a Director (typically an American university professor on leave in order to head the School) appointed for a five-year term. The Director oversees a staff in Athens numbering approximately eighty people, responsible for administering the day-to-day operations of the School, including the academic program and research and other facilities, and for facilitating its continued function as a non-profit institution operating on Greek soil. In the U.S., staff in the School's Princeton, New Jersey office facilitate the administrative activities of the Managing Committee and its subcommittees. This administrative arm of the School also has responsibilities for the School's fundraising, financial and budgetary matters, liaison with the Board of Trustees, communications, and marketing.

Managing Committee

Rhys F. Townsend (Clark University) concluded a five-year term as chair of the Managing Committee in 2006–07; he was succeeded by Mary C. Sturgeon (University of North Carolina), whose five-year term began in May 2007. Professor Sturgeon began her tenure with an initiative to put in place a clearly delineated series of procedures for appointing Managing Committee officers, designed to foster smooth transition planning.

During the years covered by this report, the Managing Committee held meetings twice each year: in May in New York City, and in January in the cities that hosted the annual meeting of the Archaeological Institute of America (San Diego in 2007, Chicago in 2008).

In Fall 2006, the Executive Committee of the ASCSA created a Subcommittee on Financial and Strategic Planning, which was charged to study the structure of operations and programs in Greece and the U.S. and issues relating to the budget, the budget process, staffing, planning, and compensation. The subcommittee presented its findings to the Managing Committee in spring 2007, including recommendations that dovetailed with strategic planning initiatives being implemented in areas such as information technology and space planning.

Trustees

In 2006–07 and 2007–08, the Board of Trustees of the American School of Classical Studies at Athens met biannually, with October meetings in New York City and spring meetings alternating between New York (May 2007) and Athens (June 2008). During this period, Charles K. Williams II, School Trustee since 1997, continued in the position of Chairman, with James R. McCredie as President of the Board, Henry P. Davis as Treasurer, and William T. Loomis as Secretary. Joining the School's Board of Trustees during this period were attorney Andrew P. Bridges and international arbitration lawyer Paul D. Friedland.

During this period, the Board of Trustees of the Gennadius Library convened twice a year, in Octo-

ber in New York City and in June in Athens. Lloyd E. Cotsen continued to chair this Board, supported by Board President Catherine deG. Vanderpool and Vice Chairmen Nicholas G. Bacopoulos and Nastos Michas. Philanthropist Irene Moscahlaidis and economics professor Nicholas J. Theocarakis were added to the Library's Board during this time.

Many School and Gennadius Library Trustees and their guests took part in Trustees trips following the School Board and Gennadius Library Trustees' annual meetings in Athens, which offered the opportunity to partake in the archaeological and cultural activities in Greece and neighboring lands. In June 2007, participating Trustees journeyed to Turkey, where they enjoyed tours of Istanbul and Edirne. A highlight of the trip was a visit to His All Holiness the Ecumenical Patriarch Bartholomew of the Greek Orthodox Church, at the Patriarchate in Istanbul. On the June 2008 trip, Trustees and guests, accompanied by School Director Jack Davis; his wife, Shari Stocker; and Iris Pojani, an Albanian archaeologist and former Director of Tourism, traveled from Corfu to southern Albania, with visits to many sites including Butrint (Buthrotum), Apollonia, and Durrës (Dyrrachium).

The School and Gennadius Library Trustees worked diligently to provide financial leadership and pursue and support fundraising opportunities on behalf of both the School and the Gennadius Library. In June 2008 the ASCSA Board voted to initiate a Capital Campaign of at least \$50 million for support of capital projects and endowment. The capital campaign includes a significant goal for the Gennadius Library with funding spearheaded by the Library Trustees. In conjunction with Capital Campaign planning, ASCSA Board Chairman Charles K. Williams, II was appointed to chair a Master Planning Committee charged with overseeing a master planning study for School facilities in Athens and Corinth. As of the end of June 2008, over \$17 million in gifts and pledges had been received for the Capital Campaign. Through both the Capital Campaign initiative and the Annual Appeals, School and Gennadius Library Trustees continued to be, as always, exceedingly generous in their support of all aspects of the School.

LEFT: In May 2007, the School presented the film "Triumph Over Time" at Harvard University Center for Hellenic Studies in Washington, D.C. Among those attending were ASCSA Administrative Director Irene Romano, Lefteris Karmiris (President of the Hellenic Society Prometheas), Spyros Pangalos (Prometheas), ASCSA Archivist Natalia Vogeikoff, and Gregory Nagy (Director, Center for Hellenic Studies). Photo: C. Watkinson

BELOW, LEFT: Professor Beryl Barr-Sharrar was among the speakers at the popular Director's Lecture Series at the School. She also traveled to Thessaloniki in 2008 to lecture on the topic of her new School publication, The Derveni Krater. Photo: M.J. Gavenda

ABOVE: Experts in applications of digital technology gathered at the Princeton office in 2008 to evaluate the School's digital repository prototype. Representing the School were Charles Watkinson, Director of Publications; Carol Stein, Managing Editor; Chuck Jones, Blegen Head Librarian; and James Herbst, Corinth Excavations Architect (not pictured). Photo: I. Romano

LEFT: Following their annual meeting in Athens, School and Gennadius Library Trustees and their guests traveled to Albania in 2008, shown here at Kruja.

CLOCKWISE FROM TOP-LEFT: Plan of Nezi Field. Work commenced here in 2007.

In the Panayia Field, a Middle Geometric I grave containing a large sarcophagus and 17 associated vessels was exposed. Photo: I. Ioannidou and L. Bartzioti

Medieval iron tools and door hardware from Nezi Field. Photo: J. Herbst

A deposit of 25 miniature vessels, which were part of a foundation deposit for a Late Classical building, was found in 2007 in the Panayia Field. Photo: J. Herbst

Matthew Harrington, Ioulia Tzonou, and Jake Butera excavating the miniature vessels. Photo: S. James

LEFT: Section BH (Painted Stoa area) was a focus of the excavation area during this period.

BELOW, LEFT: Hellenistic pottery was recovered east of the north-south road, Section BZ in 2006.

BELOW, RIGHT: A pit full of marble chips, itself overlying a pit filled with amphoras, was found in 2007 in the area south of the Tholos.

BOTTOM, LEFT: In Section BZ south, excavators fully exposed the later water supply lines found in earlier seasons, one of terracotta and two of lead (probably pressure lines) and in use in the 4th or 5th centuries A.D.

BOTTOM, RIGHT: Silver drachma recovered from Section BZ.

Photos: C. Mauzy

CLOCKWISE FROM TOP-LEFT: Konstantinos Stephanopoulos, former President of Greece, with Library Director Maria Georgopoulou at the exhibition and international symposium on Pausanias in May 2007. Photo: T. Zafeiropoulou

The 8th Annual Clean Monday celebration in New York City was a huge success with many prominent social and political figures attending. Catherine deG. Vanderpool, President of the Library's Board, is flanked by Vice Presidents of the Alexander S. Onassis Public Benefit Foundation—Apostolos Zabelas and Ambassador Michael Sotirhos. Photo: M.J. Gavenda

The Library acquired this 1618 book by Giovanni Tiepolo in 2007. This extremely rare first and only edition adds to the Library's growing collection of materials on Venice and Venetians.

The Cotsen Fund Lecture Series continued to draw crowds. Here, Vasilis Lambropoulos speaks on "Unbuilding the Acropolis in Greek Literature." Photo: H. Akriviadis

Angelos Delivorrias, Director of the Benaki Museum, with Professor Vaso Penna in the Basil Room at the Cavafy exhibition. Photo: M.A. Katsogiannis

The digitized scrapbooks of John Gennadius can now be browsed online at www.gennadius.gr.

Operations: Athens and Princeton

During the years covered by this report, the staffs of the Princeton and Athens offices worked in concert to ensure the smooth operation of the School in the face of evolving demands, most notably the planning of the School's Capital Campaign; the implementation of the Mellon and EU "Information Society" grants in support of various digital initiatives; and the support of new Managing Committee undertakings such as the Subcommittee of the Managing Committee on Financial and Strategic Planning and the Master Planning Committee.

In Athens, the Director and the School's General Manager oversaw numerous projects and processes related to purchasing; building renovations, improvements, and general maintenance; government and private funding; and security. The School's application to GRNET S.A., an organization operating within the Greek Ministry of Development to provide high-speed internet connectivity within the Greek research, academic, and educational community, was approved in March 2008, resulting in the provision of free internet connectivity at increased speeds—not only yielding cost savings but also making possible the use of advanced network applications such as multimedia and teleconferencing. Conversion of Loring Hall, Canaday House, and East House to natural gas fuel was completed in January 2008 and is expected to yield significant savings in cost and efficiency. Compliance with a request from the Greek Ministry of Finance to submit documentation for all software licenses held also constituted a major effort during this period; relevant documentation was provided within the December 2007 deadline.

The administrative staff in Princeton, led by Administrative Director Irene Bald Romano, facilitated the governance of the School through the Trustees and the Managing Committee with its standing committees; supported the expansion of alumni outreach through the continued publication of the School's newsletter, *ákoue*, and the development of content for the School's new website; and spearheaded many development activities.

Development

Among the School's fundraising achievements during the period covered by this report were a number of successful grant and funding applications. Major funding received during this time included grants from the National Endowment for the Humanities, to support Senior Research Fellowships through 2011; the Packard Humanities Institute, for the excavation work at the Athenian Agora and computerization of the excavation records at the Stoa of Attalos; the Getty Foundation, for the new publication series *Ancient Art and Architecture in Context*; the Department of Education, toward annual operating costs for a four-year period; the Jessie Ball duPont Fund, for capacity-building activities related to fundraising; and the Samuel H. Kress Foundation, for the Corinth/Agora Publication Fellowship program (a five-year cycle, which began in academic year 2004–05), conservation internships at the Agora, and support of an exhibition of the works of Piet de Jong and the publication of a book in conjunction with the exhibition.

A new Regular Member Fellowship, in memory of Fowler Merle-Smith, was endowed in 2008, thanks to an endowment pledge from the Fowler Merle-Smith Family Charitable Lead Trust; and the Ione Mylonas Shear Fellowship, established in 2006, was fully endowed. The School also received gifts and pledges totaling \$17 million from School and Gennadeion Trustees toward capital improvements and endowment during the initial, "silent" phase of the Capital Campaign.

Athens administration continued to spearhead numerous successful funding applications for various projects, including an additional €112,000 to cover the VAT tax of implementing the €700,000 grant, under the EU's "Information Society" initiative, for the digitization of the notebooks of the Corinth Excavations and specific collections of the Gennadius Library and School Archives. Funding in the amount of €18,900 was secured to underwrite the "Athenian Potters and Painters II" conference, held at the School in March 2007.

During this period, the School received generous bequests from Katherine Babbitt, whose father, Frank

Cole Babbitt, was Visiting Professor at the School in 1931–32; from long-time Managing Committee member Keith DeVries; and from School Trustee *Emeritus* Richard Howland, who had made the School the beneficiary of a life insurance policy.

Two development staff were added to the School in 2008 to assist with fundraising efforts and to better position the School to support upcoming Capital Campaign activities. Minna Mee-Young Lee joined the staff of the Princeton office as Capital Campaign and Corporate, Foundation, and Government Relations Manager, reporting to the Administrative Director. Irini Mantzavinou joined the Athens staff as a part-time Development and Outreach Assistant reporting to the Director of the School, with duties including support for the *Philoï* (Friends) of the Gennadius Library.

Finances

During the two years covered by this report, the School's endowment rose from \$157,539,731 as of July 1, 2006, to \$186,236,060 as of June 30, 2008. The excellent management of Henry P. Davis as Treasurer resulted in the protection of assets in the face of an unfavorable dollar/euro exchange rate during the period covered by this report.

The Philoi expanded its efforts to provide material support to the Gennadius Library with a fundraising book sale, held in June 2008. Pictured here is Gennadius Library Trustee Emeritus Loucas Kyriacopoulos with his daughters.

Also in the years covered by this report, the operating budget rose from \$9,354,543 in fiscal '06 to \$10,241,735 in fiscal '07 and \$12,268,655 in fiscal '08 (a detailed financial breakdown is included as an appendix to this report). This growth has been made possible in part by the School's healthy endowment.

Of particular note is the fact that the School ended its fiscal 2008 budget year in the black with a sizeable enough surplus (\$250,806) to cover several unbudgeted, Board-approved expenditures that arose during the year.

ASCSA Alumnae/i Association

The ASCSA Alumnae/i Association continued its efforts to maintain effective relations between the Alumnae/i, the School, and its supporting institutions; to cooperate with the School in suggesting or carrying out proposals looking toward its progress and welfare; and to increase the influence and usefulness of the School. In addition to funding an annual Summer Session scholarship during the years covered by this report (and increasing scholarship funding in 2008), the Alumnae/i Association annually presented practical material gifts to enhance the quality of life of those residing at the School.

The Philoi

The Association of Friends (*Philoï*) of the Gennadius Library, established in 1983 to provide support to the Library in advancing its educational and national mission, renewed its commitment in 2007 with the establishment of a new Governing Council. Working with the Gennadeion Director to guide its activities, the *Philoï* organized lectures, tours, and fundraising events during the period covered by this report.

In addition to its annual "Day in Memory of Joannes Gennadius," featuring a lecture on the collections of the Library's founder and his diplomatic career, the *Philoï* in 2008 initiated a book fair in memory of Florence/Anthi, wife of Joannes Gennadius. The event drew a large crowd of bibliophiles and raised funds for the purchase of new books for the Gennadius Library.

ASCSA Lectures and Events

2006-07

Eighth Annual Trustees Lecture: Kevin Clinton, Cornell University: "The Mysteries of the Great Gods in Samothrace"

Fifteenth Annual Malcolm H. Wiener Lecture: Donald Ortner, National Museum of Natural History in Paris: "The EB I Tombs and Burials of Bâb edh-Dhrâ, Jordan"

Twenty-Sixth Annual Walton Lecture of the Gennadius Library: Mark Mazower, Columbia University: "The Virgin Mary and the War of Independence: Religion and Nationalism on Tinos in the 1820s"

Lecture for the Open Meeting on the Work of the School: John Oakley, ASCSA Mellon Professor: "An Iconographical Puzzle: Jason or Theseus?"

Mary R. Lefkowitz, Wellesley College: "The Black Athena Controversy: Final Reflections"

Cotsen Fund Lecture Series: Speros Vryonis, Jr., New York University: "Μέρες του 1955: τα Σεπτεμβριανά και η καταστροφή της ελληνικής κοινότητας της Πόλης" ["Days of 1955: The Events of September and the Destruction of the Greek Community of Constantinople"]

Alexandros Mazarakis-Ainian, University of Volos: "The Sanctuaries of Kythnos"

Slobodan Ćurčić, Princeton University: "Divine Light: Symbol and Matter in Byzantine Art and Architecture" (co-organized with the Alexander S. Onassis Public Benefit Foundation)

Cotsen Fund Lecture Series: Traianos Gagos, University of Michigan: "Η Πέτρα στον 6^ο αιώνα. Νέα δεδομένα και νέες ερμηνείες" ["Petra in the 6th Century. New Data and New Interpretations"]

Cotsen Fund Lecture Series: Robert Nelson, Yale University: "The Light of Icons at Mount Sinai"

Cotsen Fund Lecture Series: Christine Philiou, Columbia University: "Beyond Comparison: The Logic and Practices of the Ottoman Social Networks"

Gennadius Library / Consortium of Hellenic Librarians: Modern Greek Resources Project Meeting

International Conference: "Athenian Potters and Painters II"

Gennadius Library / National Hellenic Research Foundation: Pausanias colloquium and "Following Pausanias" exhibition

2007-08

Ninth Annual Trustees Lecture: Susan Sutton, Indiana University-Purdue University, Indianapolis: "Settlement, Migration, and the Construction of the Modern Greek Countryside"

Sixteenth Annual Malcolm H. Wiener Lecture: Mike Richards, Max Planck Institute for Evolutionary Anthropology: "Diet and Migrations in Prehistoric Greece: New Evidence from the Isotopic Analysis of Humans"

Twenty-Seventh Annual Walton Lecture of the Gennadius Library: Cyril Mango, Oxford University: "Imagining Constantinople"

Lecture for the Open Meeting on the Work of the School: Guy D.R. Sanders, Director, Corinth Excavations; Ioulia Tzonou, Curator, Corinth Excavations; Sarah James, University of Texas, Austin: "The American Excavations at Corinth: Current Directions"

Cotsen Fund Lecture Series: Gonda Van Steen, University of Arizona: "Aristophanes in Twentieth Century Athens"

Cotsen Fund Lecture Series: Concert by "En Chordais"

Cotsen Fund Lecture Series: Oleg Grabar, Institute for Advanced Study: "The Object In and Of Islamic Art"

Cotsen Fund Lecture Series: Anthony Cutler, Pennsylvania State University: "Gifts of the Grand Komnenoi: Alexios III, Theodora and the Dionysiou Monastery on Mount Athos"

Cotsen Fund Lecture Series: Timothy Gregory, Ohio State University: "A New History of Byzantine Greece: An Archaeological Perspective"

Cotsen Fund Lecture Series: Vasilis Lambropoulos, University of Michigan: "Unbuilding the Acropolis in Greek Literature"

William Johnson, University of Cincinnati: "Constructing Elite Reading Communities in the High Roman Empire"

Jack L. Davis, ASCSA: "The Recent Excavations of the Greek Temple at Bonjaket (Apollonia, Albania)"

Stelios Andreou, University of Thessaloniki: "A Life Without Palaces: The Northwestern Aegean in the Later 2nd Millennium B.C."

Kirk Ormand, Oberlin College: "The Machinations of Virginité in Heliodorus' *An Ethiopian Tale*"

Margaret Mook, Iowa State University: "The Excavation of an Archaic City on Crete"

Beryl Barr-Sharrar, New York University: "The Derveni Krater: Masterpiece of Classical Greek Metalwork"

Sinan Kuneralp, Director, The Isis Press, Istanbul & The Center for Ottoman Diplomatic History: "From Baghdad to Berlin: The itinerary of Yanko Bey Aristarchi, a 19th-century Ottoman diplomat of Greek origin"

Mark Janse, Ghent University: "The Resurrection of Cappadocian (Asia Minor Greek)" (co-organized with the Alexander S. Onassis Public Benefit Foundation)

Natalia Vogeikoff-Brogan, ASCSA: "Triumph Over Time: The Athenian Premiere," lecture and screening

Gennadius Library/British School at Athens: "Cavafy's Memory: 75 years after his death," exhibition, concert, book presentation

Gennadius Library: Symposium in celebration of Cyril Mango's 80th birthday

ASCSA Volumes Published, 2006–2008

Siriol Davies and Jack L. Davis, editors, *Between Venice and Istanbul: Colonial Landscapes in Early Modern Greece* (*Hesperia* Suppl. 40) (2007)

Ada Cohen and Jeremy B. Rutter, editors, *Constructions of Childhood in Greek and Roman Antiquity* (*Hesperia* Suppl. 41) (2007)

Natalia Vogeikoff-Brogan, *Triumph Over Time: The American School of Classical Studies at Athens in Post-War Greece* (with DVD) (2007)

Karen D. Vitelli, *The Neolithic Pottery from Lerna* (*Lerna* 5) (2007)

Beryl Barr-Sharrar, *The Derveni Krater: Masterpiece of Classical Greek Metalwork* (*Ancient Art and Architecture in Context* I) (2008)

Jack L. Davis, editor, *Sandy Pylos: An Archaeological History from Nestor to Navarino* (2nd ed) (2008)

Susan I. Rotroff, *Hellenistic Pottery: The Plain Wares* (*Agora XXXIII*) (2006)

John K. Papadopoulos, *The Art of Antiquity: Piet de Jong and the Athenian Agora* (2007)

New Griffon, vol. 9: *The Modern Greek Resources Project: Libraries, Collections and Databases* (2007)

Kevin Andrews, with an introduction by Glenn R. Bugh, *Castles of the Morea* (2nd ed) (*Gennadeion Monographs* IV) (2006)

M. Georgopoulou, G. Pikoulas, G. Tolias, and K. Staikos, editors: *Στα βήματα του Πανσάνια. Η αναζήτηση της ελληνικής Αρχαιότητας and Following Pausanias. The Quest for Greek Antiquity* (Exhibition catalogue) (2007) (published by Kostas Staikos [Greece] / Oak Knoll Press [USA])

Trustees and Committees

Board of Trustees of the School

Charles K. Williams, II, <i>Chairman</i> ('06-'08)	Andrew P. Bridges ('06-'08)	James H. Ottaway, Jr.** ('06-'08)
James R. McCredie, <i>President</i> ('06-'08)	Jane E. Buikstra ('07-'08)	David W. Packard ('06-'08)
Henry P. Davis, <i>Treasurer</i> ('06-'08)	Edward E. Cohen ('06-'08)	George Rapp ('06-'07)
William T. Loomis, <i>Secretary</i> ('06-'08)	Lloyd E. Cotsen* ('06-'08)	Hunter R. Rawlings, III ('06-'08)
	Paul D. Friedland ('07-'08)	William Slaughter ('06-'08)
	Elizabeth R. Gebhard ('06-'08)	Mary C. Sturgeon*** ('07-'08)
	Mary R. Lefkowitz ('06-'08)	Judith Ogden Thomson ('06-'08)
	J. Robert Maguire ('06-'08)	Rhys F. Townsend*** ('06-'07)
	Robert A. McCabe ('06-'08)	Malcolm H. Wiener ('06-'08)
	Mary Patterson McPherson ('06-'07)	

Trustees Emeriti/ae

Alan L. Boegehold ('06-'08)	Mary Patterson McPherson ('07-'08)	*President Emeritus/a
Charles Fleischmann ('06-'08)	André Newburg ('06-'08)	**Chair Emeritus
Hunter Lewis* ('06-'08)	William Kelly Simpson** ('06-'08)	***Ex Officio
Herbert L. Lucas ('06-'08)	Doreen C. Spitzer* ('06-'08)	

Chairs, Trustee Committees

Executive Committee: Charles K. Williams, II ('06-'08)

Nominating Committee: Judith Ogden Thomson ('06-'08)

Finance and Audit Committee: Henry P. Davis ('06-'08)

Publications Committee: James H. Ottaway, Jr. ('06-'08)

Cooperating Institutions Committee[†] ('06-'07): Mary Patterson McPherson ('06-'07)

Wiener Laboratory Committee: George Rapp ('06-'07), Jane E. Buikstra ('07-'08)

Development Committee: James R. McCredie ('06-'07), Judith Ogden Thomson ('07-'08)

[†]Committee was disbanded following 2006-07 academic year.

Board of Trustees of the Gennadius Library

Lloyd E. Cotsen, <i>Chair</i> ('06-'08)	Ted Athanassiades* ('06-'08)	André Newburg ('06-'08)
Catherine deG. Vanderpool, <i>President</i> ('06-'08)	Alan L. Boegehold ('06-'08)	Helen Philon ('06-'07)
Nicholas G. Bacopoulos, <i>Vice Chair</i> ('06-'08)	Apostolos Th. Doxiadis ('06-'08)	Petros K. Sabatacakis ('06-'08)
Nassos Michas, <i>Vice Chair</i> ('06-'08)	Michael S. Dukakis** ('06-'07)	Margaret Samourkas ('06-'08)
Alexander E. Zagoreos, <i>Secretary-Treasurer</i> ('06-'08)	Edmund Keeley ('06-'08)	Christine D. Sarbanes ('06-'08)
	Loucas M. Kyriacopoulos ('06-'07)	Theodore Sedgwick ('06-'08)
	Anthony G. Lykiardopoulos ('06-'08)	Elias M. Stassinopoulos ('06-'08)
	Lana J. Mandilas ('06-'08)	Yiannis Stournaras ('06-'08)
	Olga Maridakis-Karatzas ('06-'08)	Mary C. Sturgeon*** ('07-'08)
	E. Leo Milonas ('06-'08)	Nicholas J. Theocarakis ('07-'08)
	Irene Moscahlaidis ('07-'08)	Rhys F. Townsend*** ('06-'07)

Trustees Emeriti/ae

Michael S. Dukakis** ('07-'08)	*Vice Chair Emeritus
Loucas M. Kyriacopoulos ('07-'08)	**Honoris Causa
Helen Philon ('07-'08)	***Ex Officio

Officers of the Managing Committee

Chair: Rhys F. Townsend ('06-'07), Mary C. Sturgeon ('07-'08)
Vice Chair: Jane B. Carter ('06-'07), Peter Krentz ('07-'08)
Secretary: Carla M. Antonaccio ('06-'08)
President, Alumni/ae Council: John H. Oakley ('06-'07), Barbette Spaeth ('07-'08)
President of the Corporation: James R. McCredie ('06-'08)

Chairs, Managing Committee Committees

Committee on Admissions and Fellowships: Katherine Schwab ('06-'08)
 Committee on the Blegen Library: Gerald Schaus ('06-'07), Camilla MacKay ('07-'08)
 Committee on Committees: David Romano ('06-'07), Bonna Wescoat ('07-'08)
 Committee on the Gennadius Library: Glenn Bugh ('06-'07), Robert Pounder ('07-'08)
 Committee on Personnel: Susan Rotroff ('06-'08)
 Committee on Publications: Daniel Pullen ('06-'08)
 Committee on the Summer Sessions: Timothy Winters ('06-'07), Christina Salowey ('07-'08)
 Committee on the Wiener Laboratory: Nancy Wilkie ('06-'08)
 Excavation and Survey Committee: Jack L. Davis ('06-'07), Margaret Mook ('07-'08)

Staff of the School

IN GREECE

*Director and Professor of
Classical Studies:*
 Stephen V. Tracy ('06-'07),
 Jack L. Davis ('07-'08)

*Andrew W. Mellon Professor of
Classical Studies:*
 John H. Oakley ('06-'08)

*Rhys Carpenter Faculty Fellow in
Classical Studies:*
 Susanne U. Hofstra ('06-'07),
 William R. Caraher ('07-'08)

Secretary of the School:
 Robert A. Bridges, Jr. ('06-'08)

Whitehead Professors:
 John Pollini and Bonna D. Wescoat
 ('06-'07), Barbara A. Barletta and
 Kirk Ormand ('07-'08)

Directors of the Summer Sessions:
 Paul D. Scotton ('06-'07), Judith
 M. Barringer/Hans R. Goette
 ('06-'07), Frederick A. Cooper
 ('07-'08), Gerald V. Lalonde
 ('07-'08)

General Manager:
 Pantelis Panos ('06-'08)

Administrator:
 Maria Pilali ('06-'08)

Accountant:
 Demetra Bakodima ('06-'08)

Assistant Accountant:
 Dina Zissopoulou ('06-'08)

Bursar:
 Niamh Michalopoulou ('06-'08)

Courier:
 Pandelis Paschos ('06-'08)

Manager of Loring Hall:
 Demetra Barbou ('06-'08)

Administrative Secretary:
 Elena Kourakou ('06-'08)

Day Receptionist:
 Amalia Zaharaki ('06-'08),
 Eleftheria Reissi ('08)

Evening Receptionist:
 Hara Ageletou ('06-'08)

*Information Systems &
Technology Manager:*
 Tarek Elemam ('06-'08)

Information Technology Assistant:
 Nikolaos Manias ('06-'08)

Doctor:
 Nikos Michalopoulos ('06-'08)

Archives

Archivist:
 Natalia Vogeikoff-Brogan ('06-'08)

Assistant Archivist:
 Maria Voltera ('06-'08),
 Eleftheria Daleziou ('08)

Special Research Archivist:
 Leda Costaki ('06-'07)

Blegen Library*Head Librarian:*

Charles E. Jones ('06-'08)

Interim Head Librarian:

Natalia Vogeikoff-Brogan ('08)

Associate Librarian:

Elisavet Mitsou Gignoli ('06-'08)

Acquisitions Librarian:

Benjamin W. Millis ('06-'08)

Cataloguing Librarian:

Panagiota Magouti ('06-'08)

Assistant Librarian:

Maria Tourna ('06-'08)

*Library Assistant ('06-'08),**Cotsen Hall Secretary ('07-'08):*

Susanna Ipiroti

Librarian Emerita:

Mary Zelia Philippides ('06-'08)

Gennadius Library*Director:*

Maria Georgopoulou ('06-'08)

Secretary to the Director:

Maria Smali ('06-'08)

Librarian:

Irimi Solomonidi ('06-'08)

Cataloguer:

Giannis Valourdos ('06-'08)

*Secretary in the Gennadius**Library:*

Gabriella Vasdeki ('06-'08)

Assistant Archivist:

Aliko Asvesta ('06-'08)

*Assistant Librarian ('06-'08),**Reading Room Desk Attendant ('07-'08):*

Andreas Sideris

Desk Attendants:

Euphrosyne Panagopoulou ('06-'08), Mary Stavropoulou ('06-'08), Dimitris Velentzas ('06-'08)

Photographic Archives:

Katerina Papatheophani ('06-'08)

Head Librarian, Emerita:

Sophie Papageorgiou ('06-'08)

Agora Excavations*Director:*

John McK. Camp, II ('06-'08)

Manager:

Craig A. Mauzy ('06-'08)

Secretary:

Jan Jordan ('06-'08)

Architect:

Richard C. Anderson ('06-'08)

Registrar:

Sylvie Dumont ('06-'08)

Conservator:

Amandina Anastasiades ('06-'08)

Assistant Conservator:

Karen Lovén ('07-'08)

Computer Specialist ('06-'08):

Bruce M. Hartzler

*PHI Data Management Project**Supervisor ('06-'07):*

Patricia A. Felch

PHI Data Base Project:

Patricia A. Felch ('07-'08), Irimi Marathaki ('06-'07), Pia Kvarnström Stavrini ('06-'08),

Vassilis Spanos ('06-'07)

Numismatist ('07-'08):

Irimi Marathaki

Photographer:

Angelique Sideris ('06-'08)

Draftspersons:

Annie Hooton ('06-'08), Frederick N. Ley ('06-'08)

Corinth Excavations*Director:*

Guy D.R. Sanders ('06-'08)

Conservator:

Nikol Anastasatou ('06-'08)

Numismatist:

Orestes H. Zervos ('06-'08)

Curator:

Ioulia Tzonou-Herbst ('06-'08)

Assistant Curator:

Stavros Oikonomidis ('06-'08)

Architect:

James A. Herbst ('06-'08)

Director Emeritus:

Charles K. Williams, II ('06-'08)

Assistant Director Emerita:

Nancy Bookidis ('06-'08)

Wiener Laboratory*Director:*

Sherry C. Fox ('06-'08)

Administrative Assistant:

Eleni D. Stathi ('06-'08)

*Wiener Laboratory Visiting**Research Professor:*

Elissavet Hitsiou ('06-'07), Floyd McCoy ('07-'08)

IN THE UNITED STATES

Administrative Director:
Irene Bald Romano ('06-'08)

Executive Assistant:
Mary E. Darlington ('06-'08)

Budget Director:
Richard Rosolino ('06-'08)

Consulting Chief Financial Officer:
John J. Sproule ('06-'08)

Bookkeeper:
Linda Ferry ('06-'08)

Development Assistant:
Jane Conlon Goble ('06-'08)

Administrative Assistant ('06-'07):
Robin Bentley ('06-'07),
D. Scott Young ('07)

Receptionist:
Holly Crane ('07-'08)

Director of Publications:
Charles Watkinson ('06-'08)

Editor, Hesperia:
Tracey Cullen ('06-'08)

Editor, Monographs:
Michael A. Fitzgerald ('06-'08)

Managing Editor:
Carol A. Stein ('06-'08)

Editor:
Timothy D. Wardell ('06-'08)

Production Manager:
Sarah George Figueira ('06-'08)

*Web Managing Editor/
Print Designer:*
Mary Jane Gavenda ('07-'08)

Editor Emerita:
Marian McAllister ('06-'08)

ALUMNI/AE COUNCIL OFFICERS

President:
John H. Oakley ('06-'07),
Barbette Spaeth ('07-'08)

Secretary-Treasurer:
Susan I. Rotroff and
Robert D. Lamberton ('06-'08)

Council:
Carol Mattusch
(Past President '01-'03) ('06-'07)
John Oakley
(Past President '04-'07) ('07-'08)
Lee Ann Riccardi ('06-'07)
Glenn Bugh ('06-'08)
Joseph Day ('06-'08)
Kathleen Lynch ('06-'08)
Nicholas Rauh ('06-'08)
Jennifer Tobin ('06-'08)
Jere Wickens ('07-'08)

Representatives to the Managing Committee:
John H. Oakley (as President
'06-'07), Barbette Spaeth (as
President) ('07-'08)
Nicholas Rauh (appointed as
representative to the Executive
Committee) ('06-'07)
Chris Pfaff ('06-'08)
Eleni Hasaki ('06-'07)
Susan Heuck Allen ('06-'07)

Athens Representative:
Tom Brogan ('06-'08)

Members of the School

2006–07

REGULAR MEMBERS

Fellows of the School

Heide F. Broome-Raines
Martin Ostwald Fellow
Brown University

Curt Jacob Butera
James Rignall Wheeler Fellow
Duke University

Helene A. Coccagna
Lucy Shoe Meritt Fellow
Johns Hopkins University

Hallie M. Franks
Bert Hodge Hill Fellow
Harvard University

Paul W. Keen
Heinrich Schliemann Fellow
University of Chicago

Jeremy B. LaBuff
Thomas Day Seymour Fellow
University of Pennsylvania

Aikaterini Ladianou
School Fellow
Ohio State University

Joshua Langseth
James H. and Mary Ottaway, Jr.
Fellow
University of Iowa

Kristian L. Lorenzo
Michael Jameson Fellow
University of Wisconsin

Andrew G. Nichols
Philip Lockhart Fellow
University of Florida

Seth D. Pevnick
John Williams White Fellow
University of California,
Los Angeles

Gregory P. Sears
School Fellow
Indiana University, Bloomington

Erika E. Zimmermann Damer
Virginia Grace Fellow
University of North Carolina,
Chapel Hill

Other Regular Members

Nicholas G. Blackwell
Bryn Mawr College

J. Matthew Harrington
University of Michigan

Shannan M. Stewart
University of Cincinnati

Katherine M. Swinford
Fulbright Fellow
University of Cincinnati

ASSOCIATE MEMBERS

Holding School Fellowships

Silviu Anghel
Oscar Broneer Traveling Fellow
Columbia University

Marie-Claire Beaulieu
Paul Rehak Traveling Fellow
University of Texas at Austin

Amelia R. Brown
Edward Capps Fellow
University of California, Berkeley

Buket Coşkuner
Coulson/Cross Aegean Exchange
Fellow
Hacettepe University

Marcie D. Handler
Ione Mylonas Shear Fellow
University of Cincinnati

Theodora B. Kopestonsky
Homer A. and Dorothy B.
Thompson Fellow
SUNY, Buffalo

Stella Kyrrilidou
Wiener Laboratory
Geoarchaeology Fellow
University of Reading, UK

Emil H. Nankov
Eugene Vanderpool Fellow
Cornell University

Jeremy J. Ott
Gorham Phillips Stevens Fellow
Institute of Fine Arts, New York
University

Nanako Sawayanagi
M. Alison Frantz Fellow
New York University

Amy A. Sowder
Samuel H. Kress Fellow in
Art History
Emory University

Žarko Tankosić
Jacob Hirsch Fellow
Indiana University–Bloomington

Ferenc Toth
Wiener Laboratory Travel Grant
Trent University

Angela Ziskowski
Doreen C. Spitzer Fellow
Bryn Mawr College

Student Associate Members

Caitlin E. Barrett
Fulbright Fellow
Yale University

Melissa S. Eaby
University of North Carolina,
Chapel Hill

Yuki Furuya
Anna C. and Oliver C. Colburn
Fellow
University of Cincinnati

Lydia A. Herring
University of Michigan

Angeliki Kokkinou
Johns Hopkins University

Jerolyn E. Morrison
Fulbright Fellow
University of Houston

James Stephen O'Connor
Columbia University

Jennifer L. Palinkas
Emory University

Kimberley-Anne Pixley
University of Toronto

Anastasia L. Poulos
University of Pennsylvania

Ioannis Sapountzis
Boston University

Evangelia Sikla
Bryn Mawr College

Thanos A. Webb
University of California,
Los Angeles

Maria Zachariou
University of Virginia

Senior Associate Members

Zeynep Aktüre
Coulson/Cross Aegean Exchange
Fellow
Middle East Technical University

June W. Allison
Ohio State University

Elizabeth Angelicoussis
Independent scholar

William Aylward
CAORC Multi-Country Research
Fellow
University of Wisconsin, Madison

Judith M. Barringer
NEH Fellow
University of Edinburgh

Judith P. Binder
Independent scholar

Miriam E. Caskey
Independent scholar

Kevin F. Daly
Bucknell University

Peter Dimitrov
Mellon East European Fellow
New Bulgarian University

Gerald Finkielsztejn
Kress Publications Fellow
University of Tours/Sorbonne

John Hayes
Kress Publications Fellow
Oxford University

William E. Hutton
NEH Fellow
The College of William and Mary

Kaan İren
Coulson/Cross Aegean Exchange
Fellow
Muğla University

David R. Jordan
Independent scholar

Nigel M. Kennell
Independent scholar

Jeffrey Kramer
Solow Summer Research Fellow
University of Cincinnati

Elizabeth M. Langridge-Noti
American College of Greece

John R. Leonard
Independent scholar

George J. Lolos
Independent scholar

Brenda Longfellow
University of Iowa

Evi Margaritis
Wiener Laboratory Environmen-
tal Fellow
Cambridge University

Tomasz Markiewicz
Mellon East European Fellow
Warsaw University

James D. Muhly
Independent scholar

Polymnia Muhly
Independent scholar

Andrei Opaît
Kress Publications Fellow
Independent Scholar

Anastasia Papathanasiou
Ephoreia of Paleoanthropol-
ogy and Speleology of Southern
Greece

Kyrill Pavlikianov
Mellon East European Fellow
University of Sofia "St. Kliment
Ohridski"

Mary B. Richardson
Independent scholar

Joseph L. Rife
Solow Summer Research Fellow
Macalester College

Jeffrey S. Soles
NEH Fellow / Solow Summer
Research Fellow
University of North Carolina,
Greensboro

Leslie Threatte
University of California at Berkeley

Paraskevi Tritsaroli
Wiener Laboratory Research
Associate
University of Paris

E. Loeta Tyree
Independent scholar

2007–08

REGULAR MEMBERS

Fellows of the School

Nathaniel J. Andrade
Michael Jameson Fellow
University of Michigan

Nathan T. Arrington
Honorary School Fellow,
Fulbright Fellow
University of California, Berkeley

Alexis M. Belis
Lucy Shoe Meritt Fellow
Princeton University

Anne C. Feltovich
Honorary School Fellow, Ful-
bright Fellow
University of Cincinnati

Christina C. Gieske
James H. and Mary Ottaway, Jr.
Fellow
University of Pennsylvania

Christina L. Kolb
John Williams White Fellow
University of Cincinnati

Joseph A. Lillywhite
School Fellow
University of Cincinnati

Sarah W. Lima
Virginia Grace Fellow
University of Cincinnati

Panagiota A. Pantou

Emily Townsend Vermeule Fellow
SUNY, Buffalo

Emily M. Rush

Bert Hodge Hill Fellow
University of California,
Los Angeles

Joel M. Rygorsky

James Rignall Wheeler Fellow
University of California, Berkeley

Matthew A. Sears

Thomas Day Seymour Fellow
Cornell University

Amit Shilo

Philip Lockhart Fellow
New York University

Andrew W. Sweet

Martin Ostwald Fellow
Cornell University

Megan L. Thomsen

Heinrich Schliemann Fellow
University of Missouri, Columbia

Other Regular Members**Matthew J. Baumann**

Fulbright Fellow
Ohio State University

Joshua Gieske

University of Pennsylvania

Andrea Guzzetti

Bryn Mawr College

Catherine W. Person

Fulbright Fellow
Bryn Mawr College

Martin G. Wells

University of Minnesota

ASSOCIATE MEMBERS***Holding School Fellowships*****Elif Bayraktar**

Coulson/Cross Fellow
Bilkent University

Foti Benlisoy

Coulson/Cross Fellow
Boğaziçi University

Curt J. Butera

Edward Capps Fellow
Duke University

Jamieson C. Donati

Eugene Vanderpool Fellow, Paul
Rehak Traveling Fellow
Institute of Fine Arts, New York
University

Ivan Drpić

National Gallery of Art Fellow,
Honorary School Fellow
Harvard University

Merih Erol

Coulson/Cross Fellow
Boğaziçi University

Amanda A. Flaata

Gorham P. Stevens Fellow, Paul
Rehak Traveling Fellow
University of Wisconsin, Madison

Nathan K. Harper

J. Lawrence Angel Fellow in Skel-
etal Studies, Wiener Laboratory
University of Nevada, Las Vegas

Sarah James

Homer A. and Dorothy B.
Thompson Fellow
University of Texas, Austin

Athena Kirk

Jacob Hirsch Fellow
University of California, Berkeley

Angeliki Kokkinou

Kress Art and Architecture in
Antiquity Fellow
Johns Hopkins University

Theodora B. Kopestonsky

Doreen C. Spitzer Fellow
SUNY, Buffalo

Michael H. Laughy, Jr.

Ione Mylonas Shear Fellow
University of California, Berkeley

Linda Meiberg

W.F. Albright Institute Kress
Traveling Fellow
University of Pennsylvania

Susan Mentzer

Wiener Laboratory Travel Grant
University of Arizona

James O'Connor

Mellon ACLS Fellow
Columbia University

Artemios Oikonomou

Wiener Laboratory
Geoarchaeology Fellow
University of Ioannina

Stefan Papaioannou

Cotsen Traveling Fellow
University of Maryland

Katerina Papayianni

Wiener Laboratory Faunal Fellow
University of Cambridge

Cristina Stanciou

M. Alison Frantz Fellow, Oscar
Broneer Travel Award
University of California,
Los Angeles

Robert Stark

Wiener Laboratory Travel Grant
University of Alberta

Student Associate Members**Maria Andrioti**

Princeton University

Amelia R. Brown

University of California, Berkeley

Clay M. Cofer

Bryn Mawr College

Melissa S. Eaby

University of North Carolina,
Chapel Hill

Yuki Furuya

University of Cincinnati

Marcie D. Handler

University of Cincinnati

Demetra Kasimis

Northwestern University

Laurie A. Kilker

Ohio State University

Brenda J. Longfellow

University of Michigan

Jerolyn E. Morrison

University of Houston

Kimberley-Anne Pixley

University of Toronto

Anastasia L. Poulos

University of Pennsylvania

Felipe Rojas
University of California, Berkeley

Nanako M. Sawayanagi
New York University

David Scahill
University of Bath

Eleni Stravopodi
Wiener Laboratory Research
Associate
University of Athens

Allison Surtees
Oscar Broneer Travel Grant,
Alfoldi–Rosenbaum Fellow,
Canadian Institute
Johns Hopkins University

Žarko Tankosić
Indiana University, Bloomington

Thanos A. Webb
University of California,
Los Angeles

Maria Zachariou
University of Virginia

Senior Associate Members

Aileen Ajootian
Solow Summer Research Fellow
University of Mississippi

Elizabeth Angelicoussis
Independent scholar

Judith M. Barringer
University of Edinburgh

Judith Binder
Independent scholar

Miriam Caskey
Independent scholar

Mary Lee Coulson
Independent scholar

Krzysztof Domżański
Mellon East European Fellow
Polish Academy of Sciences

Elizabeth Fisher
Randolph-Macon College

Timothy E. Gregory
NEH Fellow
Ohio State University

William E. Hutton
The College of William and Mary

David Jordan
Kress Publications Fellow
Independent scholar

Nigel Kennell
Independent scholar

Sonia Klinger
Kress Publications Fellow
University of Haifa

Youra Toteva Konstantinova
Mellon East European Fellow
Bulgarian Academy of Sciences

Dimitris Kontogiorgos
Wiener Laboratory Research
Associate
University of Sheffield

Elizabeth Langridge-Noti
American College of Greece

Mark Lawall
Kress Publications Fellow
University of Manitoba

Daniel B. Levine
University of Arkansas

Sandra Lucore
Oscar Broneer Traveling Fellow
Bryn Mawr College

Bogdan-Petru Maleon
Mellon East European Fellow
Alexandru Cuza University of
Iasi, Romania

Evi Margaritis
Independent scholar

Margaret S. Mook
NEH Fellow
Iowa State University

James D. Muhly
Independent scholar

Polymnia Muhly
Independent scholar

Argyro Nafplioti
J. Lawrence Angel Fellow in Skel-
etal Studies, Wiener Laboratory
University of Southampton

Athina Papachrystomou
University College, London

Anastasia Papathanasiou
Wiener Laboratory Research
Associate
Independent scholar

Eleni Psathi
Wiener Laboratory Research
Associate
Ephorate of Palaeoanthropology
& Speleology of Southern Greece

Robin Rhodes
Kress Publications Fellow
University of Notre Dame

Mary B. Richardson
Independent scholar

Jan Motyka Sanders
Arcadia University

Heather Sharpe
Solow Summer Research Fellow
West Chester University

Alicia J. Simpson
NEH Fellow
Koç Üniversitesi, Istanbul

Lynn Snyder
Wiener Laboratory Research
Associate
Smithsonian Institution

Sharon R. Stocker
Independent scholar

Leslie L. Threatte
University of California, Berkeley

Paraskevi Tritsaroli
Wiener Laboratory Research
Associate
University of Paris

E. Loeta Tyree
Independent scholar

Cooperating Institutions and their Representatives

Agnes Scott College
Sally MacEwen ('06-'08)

American Numismatic Society
Peter G. van Alfen ('06-'08)

Amherst College
Rebecca H. Sinos ('06-'08)

Arcadia University
Jan Motyka Sanders ('06-'08)

Arizona State University
None elected ('06-'08)

Austin Peay State University
Timothy F. Winters ('06-'08)

Bard College
None elected ('06-'08)

Barnard College
Nancy Worman ('06-'08)

Boston College
David H. Gill ('06-'08)

Boston University
James R. Wiseman ('06-'08)
Curtis N. Runnels ('07-'08)

Brandeis University
Ann Koloski-Ostrow ('06-'08)

Brevard College
Robert A. Bauslaugh ('06-'08)

Brigham Young University
Michael A. Tueller ('06-'08)

Brock University
David W. Rupp ('06-'08)
Richard W. Parker ('06-'08)

Brown University
Alan L. Boegehold ('06-'08)
Adele C. Scafuro ('06-'08)

Bryn Mawr College
Stella G. Miller-Collett ('06-'07)
James C. Wright ('06-'08)
Camilla MacKay ('06-'08)
Alice Donohue ('07-'08)

Bucknell University
Kevin F. Daly ('06-'08)
Janet D. Jones ('06-'08)
Stephanie L. Larson ('06-'08)

Buffalo State College
Harriet Blitzter ('06-'08)

**California State University,
Fresno ('07-'08)**
David Berkey ('07-'08)
Honora Chapman ('07-'08)

**California State University,
Long Beach**
Paul D. Scotton ('06-'08)

Carleton College
Nancy C. Wilkie ('06-'08)

Case Western Reserve University
Donald R. Laing ('06-'08)
Jenifer Neils ('06-'08)

**Central Pennsylvania
Consortium:**
Franklin and Marshall College
Ann R. Steiner ('06-'08)

Gettysburg College
Carolyn S. Snively ('06-'08)

City University of New York
Hardy Hansen ('06-'07)
Kim J. Hartswick ('07-'08)

Clark University
Rhys F. Townsend ('06-'08)

Colgate University
Albert Ammerman ('06-'08)

College of Charleston
James M.L. Newhard ('06-'08)

College of New Jersey
Lee Ann Riccardi ('06-'08)

College of the Holy Cross
Blaise Nagy ('06-'08)
Ellen E. Perry ('06-'08)

College of William and Mary
John H. Oakley ('06-'08)
William E. Hutton ('06-'08)
Linda C. Reilly ('06-'08)

Columbia University
Roger Bagnall ('06-'07)
None elected ('07-'08)

Connecticut College
Dirk Held ('06-'08)

Cornell University
Kevin Clinton ('06-'08)
John E. Coleman ('06-'08)

Creighton University
Geoffrey W. Bakewell ('06-'08)

Dartmouth College
Jeremy B. Rutter ('06-'08)

Davidson College
Peter M. Krentz ('06-'08)
Michael K. Toumazou ('07-'08)

DePauw University
None elected ('06-'07)
Rebecca Schindler ('07-'08)

Dickinson College
R. Leon Fitts ('06-'08)

Duke University
Diskin Clay ('06-'08)
Sheila Dillon ('06-'08)
Carla M. Antonaccio ('06-'08)

**Dumbarton Oaks Research
Library**
John Duffy ('06-'08)

Emory University
Sandra L. Blakely ('06-'08)
Niall W. Slater ('06-'08)
Bonna D. Wescoat ('06-'08)

Fairfield University
Katherine A. Schwab ('06-'08)

Florida State University
Daniel J. Pullen ('06-'08)
James P. Sickinger ('06-'08)
Christopher A. Pfaff ('06-'08)

Fordham University
Sarah Peirce ('06-'08)

George Mason University
Carol C. Mattusch ('06-'08)

George Washington University
None elected ('06-'08)

Georgetown University
Catherine M. Keesling ('06-'08)

Grand Valley State University
Melissa Morison ('06-'08)
William Morison ('06-'08)

- Grinnell College**
Gerald V. Lalonde ('06-'08)
- Gustavus Adolphus College**
Bronwen Wickkiser ('06-'07)
Mary McHugh ('07-'08)
- Hamilton College**
Barbara Kirk Gold ('06-'08)
- Hampden-Sydney College**
C. Wayne Tucker ('06-'07)
Daniella Widdows ('06-'08)
Janice Siegel ('07-'08)
- Harvard University**
Carmen Arnold-Biucchi ('06-'08)
Betsey A. Robinson ('06-'08)
- Hollins University**
Christina A. Salowey ('06-'08)
- Hunter College**
Robert Koehl ('06-'08)
Mary B. Moore ('06-'08)
- Illinois State University ('07-'08)**
Georgia Tsouvala ('07-'08)
- Illinois Wesleyan University**
Nancy E. Sultan ('06-'08)
- Indiana University**
Karen D. Vitelli ('06-'07)
Margaretha Kramer-Hajos ('07-'08)
- Indiana University-Purdue University at Indianapolis**
Robert Sutton ('06-'08)
- Institute for Advanced Study**
Glen W. Bowersock ('06-'08)
Heinrich von Staden ('06-'08)
- Institute of Fine Arts, NYU**
James R. McCredie ('06-'08)
Katherine Welch ('06-'08)
Clemente Marconi ('06-'08)
- Iowa State University**
Margaret S. Mook ('06-'08)
- Johns Hopkins University**
H. Alan Shapiro ('06-'08)
Dimitrios Yatromanolakis ('06-'08)
- Kennesaw State University**
Susan Kirkpatrick Smith ('06-'08)
- Lake Forest University**
Louis Lombardi ('06-'08)
- Lawrence University**
Carol L. Lawton ('06-'08)
- Louisiana State University**
None elected ('06-'08)
- Loyola College in Maryland**
Martha C. Taylor ('06-'08)
- Macalester College**
Joseph L. Rife ('06-'08)
Mirelle M. Lee ('07-'08)
- McGill University**
None elected ('06-'08)
- McMaster University**
None elected ('06-'08)
- Michigan State University**
Carl Anderson ('06-'08)
- Middlebury College**
Jane D. Chaplin ('06-'08)
Pavlos Sfyroeras ('06-'08)
- Mount Holyoke College**
Paula Debnar ('06-'08)
- New York University**
None elected ('06-'08)
- Northwestern University**
Robert W. Wallace ('06-'08)
- Oberlin College**
Kirk W. Ormand ('06-'08)
- Ohio State University**
Timothy E. Gregory ('06-'08)
Fritz Graf ('06-'08)
Mark Fullerton ('06-'08)
- Ohio University**
Ruth Palmer ('06-'08)
- Ohio Wesleyan University**
Donald Lateiner ('06-'08)
Lee M. Fratantuono ('06-'08)
- Pembroke College**
None elected ('06-'08)
- Pennsylvania State University**
Mark H. Munn ('06-'08)
Mary Lou Zimmerman Munn ('07-'08)
- Pitzer College**
Stephen L. Glass ('06-'08)
- Pomona College**
Richard D. McKirahan ('06-'08)
- Princeton University**
T. Leslie Shear ('06-'08)
Christian Wildberg ('06-'08)
- Providence College**
Thomas F. Strasser ('06-'08)
- Purdue University ('07-'08)**
Nicholas Rauh ('07-'08)
- Radcliffe College**
David G. Mitten ('06-'08)
- Randolph College, in consortium with Sweet Briar College ('07-'08)**
Amy R. Cohen ('07-'08)
- Randolph-Macon College**
Elizabeth Ann Fisher ('06-'08)
- Randolph-Macon Women's College, in consortium with Sweet Briar College ('06-'07)**
Amy R. Cohen ('06-'07)
- Rhodes College**
Kenneth Morrell ('06-'08)
- Rutgers, The State University**
Thomas J. Figueira ('06-'08)
Sarolta A. Takács ('06-'08)
- San Francisco State University**
None elected ('06-'08)
- Savannah College of Art and Design**
None elected ('06-'07)
Patricia A. Butz ('07-'08)
Celeste Lovette Guichard ('07-'08)
Periklis Pagratis ('07-'08)
- Scripps College**
Ellen D. Finkelppearl ('06-'07)
David Roselli ('07-'08)
- Smith College**
None elected ('06-'07)
Thalia Pandiri ('07-'08)
- Smithsonian Institution**
None elected ('06-'08)

Southern Methodist University
Karl Kilinski ('06-'08)

Southwestern University
Halford W. Haskell ('06-'08)

Stanford University
Richard P. Martin ('06-'08)

State University of New York, Buffalo
Carolyn Higbie ('06-'08)
L. Vance Watrous ('06-'08)

Swarthmore College
Rosaria Vignolo Munson ('06-'08)

Sweet Briar College, in consortium with Randolph College ('07-'08)
None elected ('07-'08)

Sweet Briar College, in consortium with Randolph-Macon Women's College ('06-'07)
None elected ('06-'07)

Temple University
Philip Betancourt ('06-'08)
Daniel Tompkins ('06-'08)

Texas A & M University
Cemal M. Pulak ('06-'08)

Texas Christian University ('07-'08)
Richard L. Enos ('07-'08)

Trinity College
Martha K. Risser ('06-'08)

Trinity University
Mark B. Garrison ('06-'08)

Tufts University
None elected ('06-'08)

Tulane University
Jane B. Carter ('06-'08)

Union College
Mark Toher ('06-'08)

University of Arizona
Mary Elis Voyatzis ('06-'08)

University of Arkansas, Fulbright College
Daniel B. Levine ('06-'08)

University of British Columbia
Hector Williams ('06-'08)

University of California, Berkeley
Stephen G. Miller ('06-'07)
Ronald S. Stroud ('06-'07)
Emily Mackil ('07-'08)

University of California, Davis
Lynn E. Roller ('06-'08)

University of California, Irvine
Margaret M. Miles ('06-'08)

University of California, Los Angeles
Kathryn A. Morgan ('06-'08)
Sarah Purefoy Morris ('06-'08)
John K. Papadopoulos ('06-'08)

University of California, Santa Barbara
Borimir Jordan ('06-'08)
Brice L. Erickson ('06-'08)
John W.I. Lee ('06-'08)

University of Chicago
Jonathan M. Hall ('06-'08)
Richard Neer ('06-'08)

University of Cincinnati
Jack L. Davis ('06-'08)
Kathleen M. Lynch ('06-'08)

University of Colorado
Elspeth R.M. Dusinberre ('06-'08)

University of Florida
Barbara A. Barletta ('06-'08)
Robert S. Wagman ('06-'08)

University of Georgia
Naomi J. Norman ('06-'08)
Nancy Felson ('06-'08)

University of Illinois at Chicago
Jennifer L. Tobin ('06-'08)

University of Illinois at Urbana-Champaign
William M. Calder ('06-'08)
James A. Dengate ('06-'07)

University of Iowa
Mary J. DePew ('06-'08)

University of Kansas
Michael Shaw ('06-'08)
John Younger ('06-'08)

University of Manitoba
Mark L. Lawall ('06-'08)

University of Mary Washington
Liane R. Houghtalin ('06-'08)

University of Maryland
Marjorie Venit ('06-'08)

University of Maryland, Baltimore County
Carolyn G. Koehler ('06-'08)

University of Massachusetts
None elected ('06-'08)

University of Michigan
Sharon C. Herbert ('06-'08)
Christopher Ratté ('07-'08)

University of Minnesota
Frederick A. Cooper ('06-'08)
S. Douglas Olson ('06-'08)

University of Mississippi
Robert A. Moysey ('06-'07)
None elected ('07-'08)

University of Missouri, Columbia
Kathleen W. Slane ('06-'08)
Ian Worthington ('06-'08)

University of Missouri, St. Louis
Michael B. Cosmopoulos ('06-'08)

University of Nebraska
Effie Athanassopoulos ('06-'08)
Michael Hoff ('06-'08)

University of North Carolina, Chapel Hill
Jodi Magness ('06-'08)
Kenneth Sams ('06-'08)
Mary C. Sturgeon ('06-'08)

University of North Carolina, Greensboro
Jeffrey S. Soles ('06-'08)

University of Notre Dame
Robin F. Rhodes ('06-'08)

University of Oregon
Jeffrey M. Hurwit ('06-'08)

University of Pennsylvania
Jeremy J. McInerney ('06-'08)
Ralph Rosen ('06-'08)
Thomas Tartaron ('07-'08)

**University of Pennsylvania
Museum of Archaeology &
Anthropology**

David G. Romano ('06-'08)
Barbara Hayden ('07-'08)
Ann Blair Brownlee ('07-'08)

University of Pittsburgh

Harry C. Avery ('06-'08)

University of Rhode Island

Mary B. Hollinshead ('06-'08)

University of Richmond

None elected ('06-'08)

University of South Dakota

Clayton M. Lehmann ('06-'08)

University of South Florida

William M. Murray ('06-'08)

University of Southern California

Bryan E. Burns ('06-'08)

University of Southern Indiana

Michael Dixon ('06-'08)

University of Tennessee

Aleydis Van de Moortel ('06-'08)

University of Texas, Austin

Thomas G. Palaima ('06-'08)
Glenn A. Peers ('06-'08)
Paula J. Perlman ('06-'08)

University of Toronto

None elected ('06-'07)
Ephraim Lytle ('07-'08)

University of Vermont

M.D. Usher ('06-'08)

University of Victoria

R. Brendan Burke ('06-'08)

University of Virginia

Jenny Strauss Clay ('06-'08)
Elizabeth Meyer ('06-'08)
Jon D. Mikalson ('06-'08)

University of Washington

James J. Clauss ('06-'08)

**University of Waterloo in con-
sortium with Wilfrid Laurier
University**

Maria Liston ('06-'08)

University of Wisconsin

William Aylward ('06-'08)

Valparaiso University

Mark S. Farmer ('06-'08)

Vanderbilt University

Barbara Tsakirgis ('06-'08)
Bronwen Wickkiser ('07-'08)

Vassar College

Robert L. Pounder ('06-'08)

Virginia Polytechnic Institute

Glenn R. Bugh ('06-'08)

Wabash College

Leslie P. Day ('06-'08)
Joseph Day ('07-'08)

Washington University

Robert D. Lamberton ('06-'08)
Susan I. Rotroff ('06-'08)

Wayne State University

Sarah E. Bassett ('06-'08)

Wellesley College

Mary R. Lefkowitz ('06-'07)
Miranda C. Marvin ('06-'08)

Wesleyan University

None elected ('06-'07)
Celina Gray ('07-'08)

Westminster College

Robert A. Seelinger ('06-'08)

Wichita State University

Frederick Hemans ('06-'08)

**Wilfrid Laurier University in
consortium with University of
Waterloo**

Gerald P. Schaus ('06-'08)
Laura Gawlinski ('07-'08)

Willamette University

Ortwin Knorr ('06-'08)
Ann M. Nicgorski ('06-'08)
Scott H. Pike ('06-'08)

William Marsh Rice University

Caroline K. Quenemoen ('06-'08)

Williams College

Kerry A. Christensen ('06-'08)
Elizabeth P. McGowan ('06-'08)

Wright State University

Jeanette Marchand ('06-'08)

Yale University

None elected ('06-'07)
Milette Gaifman ('07-'08)

Friends of the School

The American School of Classical Studies at Athens continues to thrive thanks to the philanthropy of hundreds of donors. The following list includes individuals who made monetary contributions during academic years 2006–07 and 2007–08 in support of the School or one of its programs (including the Gennadius Library), as well as organizations and institutions that generously provided financial support.

Directors' Circle (\$5,000+)

Alpha Credit Bank S.A.
Alpha Trust
American Research Institute in Turkey
Mr. and Mrs. Alexander G. Anagnos
Mr. Stathis Andris
Mr. Jonathan S. Angel and Ms. Elizabeth Feigon
Mr. Stephen B. Angel
Anonymous
Mr. Takis Arapoglou
Arete Foundation
ASCSA Alumni/ae Association
Mr. and Mrs. Ted Athanassiades
Dr. Nicholas G. Bacopoulos and Dr. Calypso Gounti
Professor Anna S. Benjamin
Professor and Mrs. Alan L. Boegehold
Mr. Andrew P. Bridges and Professor Rebecca Lyman
British American Tobacco Co.
Dr. and Mrs. Edward E. Cohen
Mr. and Mrs. Lloyd E. Cotsen
Council of American Overseas Research Centers (CAORC)
Mr. and Mrs. Henry P. Davis
N. Demos Foundation, Inc.
Estate of Professor Keith DeVries
Jessie Ball duPont Fund
Mr. Ioannis Fikiori
Mr. and Mrs. Paul D. Friedland
The Getty Foundation
Horace W. Goldsmith Foundation
Greek Ministry of Culture, through Third Information Society Program, European Union
Professor Crawford H. Greenewalt, Jr.
Estate of Dr. Richard H. Howland
Inavale Foundation
Joukowsky Family Foundation
Ms. Katherine M. Keene
Kosmocar S.A.
Samuel H. Kress Foundation
Dr. Lavrentis V. Lavrentiadis
Professor Mary R. Lefkowitz and Sir Hugh Lloyd-Jones

Dr. Brooks Levy
Mr. Hunter Lewis and Ms. Elizabeth Sidamon-Eristoff
Mr. and Mrs. William T. Loomis
Mr. Anthony G. Lykiardopoulos
Mr. and Mrs. J. Robert Maguire
Mrs. Lana J. Mandilas and Mr. Pavlos Gavriilidis
The McCabe Family
Professor and Mrs. James R. McCredie
Andrew W. Mellon Foundation
Mr. and Mrs. Nassos Michas
Mr. George P. Mitchell
National Bank of Greece, S.A.
National Endowment for the Humanities
Mr. Andre Newburg and Ms. Sue Baring
Oceanic Heritage Foundation
Ohio State University
Alexander S. Onassis Public Benefit Foundation (USA)
Mr. and Mrs. James H. Ottaway, Jr.
Packard Humanities Institute
Randolph-Macon College
Luther I. Replogle Foundation
Ms. Courtney Ross
Mr. and Mrs. Petros Sabatacakis
Mr. and Mrs. Theodore Samourkas
Mr. and Mrs. Theodore Sedgwick
Professor T. Leslie Shear, Jr.
Dr. Julia Louise Shear
Ms. Alexandra Shear
Dr. William Kelly Simpson
Solow Art & Architecture Foundation
Mrs. Doreen C. Spitzer
Studiosus Foundation
Dr. and Mrs. Nicholas J. Theocarakis
Lady Judith and Sir John Thomson
Dr. and Mrs. Constantine T. Tsitsera
U.S. Department of Education
Mr. and Mrs. Malcolm H. Wiener
Malcolm Hewitt Wiener Foundation, Inc.
Professor Charles K. Williams, II
Mr. and Mrs. Alexander E. Zagoreos

National Councillors (\$1,000–\$4,999)

AHEPA
Anonymous
Professor Carla M. Antonaccio
The Barrington Foundation, Inc.
Professor Philip Betancourt
Professor William M. Calder, III
Miss Mary B. Comstock
Professor Jack L. Davis and Dr. Sharon R. Stocker
Mrs. Julie Herzig Desnick
Ms. Dorothy Dinsmoor
Mr. and Mrs. Nicholas Egon
Dr. and Mrs. Harrison Eiteljorg, II
The Embassy of the United States, Athens, Greece
Eta Sigma Phi
Mr. and Mrs. Miltiades Evert
Ms. Elizabeth King Filiotis
Mrs. Ioanna Focas
Mr. Spyros Galanakis
Professor Geraldine C. Gesell
Professor and Mrs. Costas Gogos
Golden Family Foundation
Mrs. Themis J. Hadges
Mr. Sinclair F. Hood
Mr. Robert P. Hubbard
Mr. and Mrs. Harold Isbell
Mr. and Mrs. Michael Jaharis, Jr.
Mr. and Mrs. Constantine A. Karatzas
Professor and Mrs. Edmund Keeley
Mrs. Loula Kertsikoff
Ms. Eileen Koerner
Mr. Loucas Kyriacopoulos
Professor Gerald V. Lalonde
Mr. Harry Lambridis
Professor Donald Lateiner
Professor John C. Lavezzi
Lear Productions Ltd.
Leon Levy Foundation
Professor Maria Anne Liston
Mr. Arthur L. Loeb
Mr. William T. Maccary, III
Mr. and Mrs. Dimitris Maniatakis
Mrs. Olga Maridakis-Karatzas
Professor Miranda C. Marvin
Mr. George S. Mavrogenes
Dr. Mary Patterson McPherson

Mr. John K. Menoudakos
 Mrs. Annette Merle-Smith
 Hon. Mr. and Mrs. E. Leo Milonas
 Professor Sarah Purefoy Morris
 Mr. Eric Moscahlaidis
 Mrs. Irene Moscahlaidis
 Mr. E. William Murad
 National Research Institute, Athens
 Professor Jenifer Neils
 Professor Helen F. North
 Professor John G. Pedley
 Ambassador and Mrs. Alexander Philon
 Mr. Chris Plum
 Ms. Anna Pouskouri-Reiche
 Mr. and Mrs. John S. Price
 Miss Penny P. Proddow
 Mrs. Maureen Richards
 Ms. Mary J. Riley
 Professor Jeremy Rutter
 Ms. Ann Santen
 Senator and Mrs. Paul Sarbanes
 Dr. Elizabeth M. Schofield
 Professor Thomas J. Sienkewicz
 Dr. Peter E. Sifneos
 Professor Rebecca H. Sinos
 Mr. Spyros Solon Skouras
 Ms. Susan M. Smith
 Mr. and Mrs. Elias M. Stassinopoulos
 Prof. and Mrs. Yiannis Stournaras
 Elbridge and Evelyn Stuart Foundation
 Professor Martha C. Taylor
 Professors Stephen Tracy and June Allison
 Dr. and Mrs. Juergen Trumpf
 Mr. Christopher Tunnard
 Dr. and Mrs. P. Roy Vagelos
 Dr. Catherine deG. Vanderpool and Dr. Theodore Politis
 Professor Cornelius Vermeule
 Miss Nancy P. Weston
 Mr. John O. Whitney
 Mr. George E. Wishon
 Mr. Kenneth T. Wright, Jr.
 Professor William F. Wyatt, Jr.
 Mr. and Mrs. Nassos Zambaras

Benefactors (\$500–\$999)

Mrs. Sherry D. Anderson
 Mr. and Mrs. Solomon Asser
 Mr. Lloyd E. Beebe
 Mrs. Virginia M. Besl

Professor and Mrs. William R. Biers
 Mr. and Mrs. Charles T. Brumback
 Ms. Margot C. Camp
 Dr. and Mrs. Constantin G. Constant
 Mr. and Mrs. Constantine Darras
 Mr. and Mrs. Apostolos Th. Doxiadis
 Mrs. Helen Dracopoulos
 Ms. Mary Dracopoulos
 Rebecca Taylor Duclos and Catherine Shaw Duclos
 Mr. and Mrs. Nikos Ebeoglou
 Ms. Alicia Glekas Everett
 Professor Frank J. Frost
 Mr. and Mrs. Daniel Geagan
 Mrs. Nanta Geroulanos
 Ms. Lydia H. Hadjipateras
 Mr. Christopher Hadzopoulos
 Ms. Louise McG. Hall
 Ms. Cynthia M. Harrison
 Mrs. Sophia P. Henry
 Ms. Ludmila Schwarzenberg Hess
 Hestia Bookstore
 Professor George L. Huxley
 Mr. Sinan Kuneralp
 Professors Carol L. Lawton and Jere Wickens
 Professor Albert Leonard, Jr.
 Dr. Anna Marguerite McCann
 Mr. and Mrs. Robert C. Miller
 Professor Stella Miller-Collett
 Mr. and Mrs. George Phocas
 Professor Jerome J. Pollitt
 Dr. Paula N. Poulos
 Professor Robert L. Pounder
 Ms. Kathryn A. Price
 Prof. and Mrs. Hunter R. Rawlings, III
 Mr. and Mrs. Stanislav Rehak
 Professors Susan I. Rotroff and Robert Lamberton
 Professor David W. Rupp
 Professor Katherine A. Schwab
 Drs. Robert and Joanna Seibert
 Professor Carolyn Snively
 Professor Marie Spiro
 Professors Robert and Susan Sutton
 Professor Mark Toher
 Professor Rhys F. Townsend
 Dr. and Mrs. Sotirios J. Vahaviolos
 Professor William C. West, III
 Ms. Joannah C. Wilmerding
 Professor James C. Wright
 Professor John Younger

Sustaining Friends (\$350–\$499)

Dr. and Mrs. Elie Abemayor
 Dr. Nancy Bookidis
 Professor Eugene N. Borza and Ms. Kathleen Pavelko
 Mrs. Carroll Lloyd Trimble Cabot
 Mr. and Mrs. Philip Cavanaugh
 Mr. Oliver S. Crosby
 Mr. and Mrs. Hart Fessenden
 Professor Ivan Gatsov
 Mr. Michael and Mrs. Hilary Pitcairn Glenn
 Dr. Henry R. Immerwahr
 Mr. and Mrs. George P. Kolovos
 Mr. and Mrs. Konstantinos Koutarellis
 Mr. and Mrs. Kenneth H. Kraft
 Mr. Arthur H. Lalos
 Dr. and Mrs. George Maragos
 Dr. Marian H. McAllister
 Miss Judith Nelson
 Professor Thomas G. Palaima
 Professor Richard W. Parker
 Mr. Dan Quigley
 Dr. Isa Ragusa
 Mrs. Frank E. Taplin, Jr.
 Mrs. Ypatia Vavayannis
 Mr. Ian Vorres
 Professor Speros Vryonis, Jr.
 Mrs. Barbara G. Walsh
 Dr. Margaret C. Winston
 Dr. Orestes Zervos

Supporting Friends (\$150–\$349)

Dr. Ann H. Allison
 Anonymous
 Mr. J. Keith Ausbrook
 Professor William Aylward
 Ms. Katherine M. Babbitt
 Mr. Robert Bagnall
 Prof. and Mrs. Roger Bagnall
 Dr. Elizabeth J. Barber
 Mrs. Lee Benham
 Mrs. Nancy Bernard
 Dr. Christoph Boerker
 Dr. Sarah Bolmarcich
 Patricia Neils Boulter
 Ms. Heidi F. Broome-Raines
 Professor Mary R. Bynum and Mr. J. Philip Calabrese
 Mr. and Mrs. Angelos Camillos
 Mr. and Mrs. Thomas A. Cassilly
 Professor and Mrs. Mortimer Chambers

Professor Jane D. Chaplin
 Mrs. Anne Wall Christeson
 Ms. Hope Cobb
 Ms. Betsy Cocke
 Ms. Minna Colakis and
 Ms. Marianthe Colakis
 Professor John E. Coleman
 Mrs. Efthalia Constandinidi
 Mr. Anthony Contomichalos
 Professor Frederick A. Cooper
 Mr. and Mrs. John J. Creedon
 Crosby Fund
 Mrs. Mary Jane Crotty
 Professor Kevin Francis Daly
 Ms. Jean M. Davison
 Mr. Michael Decker
 Professor James A. Dengate
 Ms. Catharine-Mary Donovan
 Professor G. Roger Edwards
 Ms. Sarah Gay Edwards
 Dr. Ernestine S. Elster
 Ms. Susan Farley Ferrell
 Miss Susan J. Finke
 Mrs. Prudence G. Morgan Fitts
 Mr. Eric Foster and
 Ms. Daniela Bell
 Professor and Mrs. Charles A.
 Frazee
 Ms. Priscilla B. Grace
 Mr. and Mrs. Costas Halaris
 Professor Karelisa Hartigan
 Ms. Joanne Heffelfinger
 Ms. Carolyn Wilson Hill
 Professor Mary B. Hollinshead
 and Mr. Richard Hollinshead
 Professor Caroline M. Houser
 Mr. and Mrs. Thomas P. Jedele
 Mrs. Susan Katzev
 Professor Shigenari Kawashima
 Ms. Hilary Thompson Kenyon
 Mrs. Elena Kingsland
 Professor Dr. Helmut Koester
 Mr. Gerasimos Kontomichalos
 Dr. Robert J. Kossmann
 Professor Edgar Krentz
 Mr. George Labalme Jr.
 Miss Irene Ladas
 Professor Mabel L. Lang
 Bruce and Elizabeth Lansdale
 Professor Eleanor W. Leach
 Ms. Minna M. Lee and
 Dr. James B. Summitt, Jr.
 Mr. Arthur B. Logan
 Mr. Eddie Lowry
 Ms. Claire L. Lyons
 Professor Carol Mattusch
 Mrs. Lynne McClendon
 Mr. William B. McCredie

Dr. William W. McGrew
 Dr. Catherine Mercer
 Mr. Nicholas Mihalios
 Professor Jon D. Mikalson
 Professor Stephen G. Miller
 Mr. George S. B. Morgan
 Professor Kathryn A. Morgan
 Ms. Margaret Mottier
 Ms. Helen Murphy
 Mrs. Marjorie T. Murray
 Professor Naomi J. Norman
 Professor Jacob E. Nyenhuis
 Mrs. Dorinda J. Oliver
 Mr. Woodard D. Openo
 Mrs. Jane Sammis Ord
 Dr. S. Victor Papacosmas
 Professor Elizabeth Pemberton
 PepsiCo Foundation
 Mr. and Mrs. William O. Petersen
 Professor Christopher A. Pfaff
 Mr. and Mrs. Constantine
 Polymeropoulos
 Professor Daniel J. Pullen
 Mr. and Mrs. William Remillong
 Mr. Lawrence Richardson, Jr.
 Professor Brunilde S. Ridgway
 Dr. Alice Swift Riginos
 Professor David Gilman Romano
 and Dr. Irene B. Romano
 Mrs. Oren Root
 Mr. and Mrs. Richard Rosolino
 Mr. Hugh Sackett
 Mrs. Marian H. Sagan
 Professor Christina A. Salowey
 Professor Gerald P. Schaus
 Ms. Cynthia Schwenk
 The Seattle Foundation
 Ms. Kim A. Severson
 Mrs. Phoebe A. Sheftel
 Ms. Dorothy M. Shepard
 Mr. Alexander G. Sherman
 Mr. James E. Simmons
 Ms. Ileana Sioris
 Professor Kathleen W. Slane
 Mr. Stavros Stavrides
 Dr. and Mrs. Denny Stavros
 Professor Ann R. Steiner
 Mr. and Mrs. John C. Stratakis
 Mr. Barry S. Strauss
 Professor Mary C. Sturgeon
 Ms. Kim S. Tarka
 Ms. Shirley A. Trauger
 Professor Barbara Tsakirgis
 Mr. and Mrs. Dimitris Tzoannos
 Mrs. Joan R. von Koschembahr
 Mrs. Helen E. Wagner
 Dr. Michael B. Walbank
 Professor Allen M. Ward, Jr.

Ms. Sandra K. Wertis
 Ms. Susan Whitehead
 Mrs. Martha Heath Wiencke
 Professor Charles J. Zabrowski

Friends and Other Donors (\$150 and under)

Miss Ruth Gale Adelman
 Mrs. Karen B. Alexander
 Professors Peter S. and Susan H.
 Allen
 Ms. Lucy Rishel Alton
 Mr. Peter Amram
 Professor Virginia Anderson-
 Stojanovic
 Anonymous
 Mr. Demetris Argyriades
 Mr. Nolis S. Arkoulakis
 Mr. and Mrs. Richard Arnold
 Dr. Carmen Arnold-Biucchi
 Ms. Ede Ashworth
 Dr. Amalia Avramidou
 Ms. Bobbi Baer-Schimmel
 Mr. Timothy O. Baldwin
 Professor Anastasius C. Bandy
 Professor Elizabeth C. Banks
 Mr. Henry Barker
 Mr. and Mrs. Steven B. Beasley
 Mrs. Lily Y. Beck
 Mr. Charles F. Begley
 Ms. Evelyn E. Bell
 Mrs. Shirley H. Bennette
 Mr. Geoffrey C. Benson
 Professor J. Leonard Benson
 Professor David L. Berkey
 Dr. Elizabeth T. Blackburn
 Mr. Whitney Blair
 Mr. Lawrence J. Bliquez
 Professor Harriet Blitzer
 Mr. James F. Bogue
 Mrs. Elizabeth B. Bongie
 Mr. Thomas D. Boyd
 Professor and Mrs. Charles M.
 Brand
 Miss Eva T.H. Brann
 Ms. Amelia R. Brown
 Ms. Shelby Brown
 Robert J. and Helen V. Buck
 Professor Glenn R. Bugh
 Professor R. Brendan Burke
 Mr. and Mrs. Christopher Burns
 Mrs. Carol Campbell
 Mr. Mark Chekola
 Professor Matthew R. Christ
 Professor Jenny Strauss Clay
 Dr. Jacqueline C. Clinton
 Professor Kevin Clinton

- Professor Ada Cohen
 Ms. Judy Cole
 Professor William J. Connell
 Mr. Robert J. Cooley
 Mr. Tad Crawford
 Mrs. William C. Cullen
 Nina M. Dana
 Joseph Day
 Leslie Preston Day
 Mrs. Nan H. Deal
 Dr. Nicholas Depastas
 Ms. Jean H. DeWolfe
 Professor Michael Dixon
 Professor John J. Dobbins
 Professor Stephen L. Dyson
 Ms. Mary C. Eliot
 Mr. Richard Leo Enos
 Ms. Marlene M. Estabrooks
 Professor and Mrs. Robert Fagles
 Ms. Jacqueline Fehrenbach
 Professor John E. Fischer
 Mr. Thomas Andrew Fitzpatrick
 Mr. Timothy Flannery
 Ms. Marjorie Anne Flory
 Stewart Flory
 Mr. and Mrs. Michael Floyd
 Mr. Stephen A. Floyd
 Ms. Barbara Ann Forbes
 Pedar Foss and Rebecca Schindler
 Dr. Leila Foster
 Mr. and Mrs. Samuel Francis
 Professor Richard M. Frazer, Jr.
 Mr. Robert L. Friedlander
 Professor Charles Gates
 J. Paul Getty Trust
 Dr. Linda Marie Gigante
 Mr. James Gilmore
 Mr. Marcos Bidoli Gouvea
 Dr. John G. Green
 Professor Richard Hamilton
 Mr. Harry Haralambakis
 Mr. David Harpin
 Dr. Lena Hatzichronoglou
 Mr. William R. Hausman
 Mr. and Mrs. William Henderson
 Professor James H. Hicks
 Mr. Theodore S. Hirtz
 Professor James C. Hogan
 Ms. Margaret E. Horsnell
 Professor Rolf O. Hubbe
 Jim Inscoe/Jasmine Hill Gardens
 Professor Paul A. Iversen
 Ms. Josephine D. Jardine
 Ms. Rita J. Jeremy
 Professor David M. Johnson
 Mr. James H. Joy
 Professor Elias Kapetanopoulos
 Dr. Michael Kaplan
 Drs. Issa Khalil and Ann Knudsen
 Professor Ross S. Kilpatrick
 Professor Ann Koloski-Ostrow
 Mr. David Kovacs
 Mrs. Richard Kremantz
 Professor and Mrs. Gilbert Lawall
 Elinor K. Leard
 Professor John W.I. Lee
 Professor Clayton M. Lehmann
 Professor Daniel B. Levine
 Ms. Gwyneth A. Lewis
 Reverend and Mrs. Paul
 Lionberger, USN (ret.)
 Mr. Robert R. Logan
 Ms. Alison D. Lonshein
 Mrs. Martha B. Lucas
 Mr. David Lunt
 Mr. Joseph T. Lynch
 Professor Kathleen M. Lynch
 Mrs. Billie M. MacGregor
 Dr. Georgia Ann Machemer
 Professor Jodi Magness
 Mrs. Martha Manheim
 Captain Spyros Maraitis
 Mr. Christopher Marchetti
 Ms. Sherry Marker
 Mr. Paul L. Marsolini
 Professor Thomas R. Martin
 Dr. Richard Mason
 Mr. and Mrs. Lazaros P. Mavrides
 Professor Jody Maxmin
 Mr. James H. McCrory
 Professor Elizabeth Meyer
 Miss Linda L. Miller
 Ms. Fotina Petrou Moller
 Miss Dorothy Monahan
 Mr. James P. Moore
 Ms. Kristen L. Morrison
 Mrs. Robert H. Munn
 Mr. Jerry Muntz
 Professor William M. Murray
 Ms. Laura Myers
 Neiman Marcus Group
 Dr. Joseph L. Nelson, Jr.
 Col. Andonios Neroulis
 Professor S. Douglas Olson
 Professor and Mrs. Martin Ostwald
 Mrs. Jane Hoefel Otte
 Mr. Karle S. Packard
 Dr. J. Michael Padgett
 Jennifer Palinkas
 Miss Hazel Palmer
 Mr. George D. Panagiotou
 Mr. William Pannill
 Ms. Lilly Pappas
 Dr. Thomas D. Paxson, Jr.
 Professor Martha J. Payne
 Professor Ellen E. Perry
 Mr. Philip A. Perry
 Mr. Michael Powers
 Professor Kurt A. Raaflaub
 Professor Paul A. Rahe
 Ms. Roberta A. Rankin
 Ms. Lucy B. Robie
 Betsey Robinson
 Professor Linda J. Roccas
 Mr. George A. Rodetis
 Mr. and Mrs. James A. Rogers
 Mr. Christopher H. Roosevelt
 Professor John C. Rouman
 Ms. Susan C. Salay
 Ms. Natalie Saltiel
 Ms. Virginia Sauer
 Mr. Joseph Schott
 Professor Peter Schultz
 Professor H. Alan Shapiro
 Mrs. Carole G. Shea
 Ms. Ann C. Sheffield
 Ms. Corinne Shirley
 Dr. Frantisek Simon
 Professor Elizabeth Simpson
 Professor Niall W. Slater
 Ms. Joanna S. Smith
 Professor Jeffrey S. Soles
 Professor Barbette Spaeth
 Dr. Will Stevenson, III
 Mrs. Marilyn Stewart
 Professor Zeph Stewart
 Professor Olin J. Storvick
 Professor Thomas F. Strasser
 Mr. John N. Sullivan
 Dr. Alice-Mary Talbot
 Mrs. Helayna Thickpenny
 Mr. Stuart E. Thorne
 Dr. Richard A. Todd
 Professors Aleydis Van de Moortel
 and Merle Langdon
 Dr. Frances Van Keuren
 Ms. Dora Vassilicos
 Professor Karen D. Vitelli
 Mr. and Mrs. Franz Von Ziegesar
 Ms. Margaret A. Waggoner
 Ms. Irene E. Wanner
 Mrs. Ann Kirk Warren
 Mr. James M. Wells
 Ms. Wendy P. White
 Ms. Maria Wiemken
 Mrs. E. Marie Williams
 Professor and Mrs. Richard S.
 Williams
 Ms. Emily Howe Wilson
 Mrs. John H. Winder
 Mr. and Mrs. Spyros Xenakis
 Mr. Andreas Thomas Zanker

AMERICAN SCHOOL OF CLASSICAL STUDIES STATEMENT OF FINANCIAL POSITION
YEARS ENDED JUNE 30, 2007 THROUGH JUNE 30, 2008

ASSETS	2007	2008
Cash and Cash Equivalents	1,881,893	633,696
Accounts Receivable	478,247	1,026,668
Accrued Investment Income	676,274	780,757
Prepaid Expenses	138,497	188,577
Investments (at Market)	180,067,419	189,235,649
Plant Assets, net of accumulated depreciation	7,815,049	7,471,654
TOTAL ASSETS	\$191,057,379	199,337,001
LIABILITIES & NET ASSETS	2007	2008
Liabilities:		
Accounts Payable and Accrued Expenses	616,223	736,923
Deferred Revenues	152,469	114,989
Annuity Payable	57,825	57,825
TOTAL LIABILITIES	\$826,517	909,737
Net Assets:		
Unrestricted		
Operating	160,770,505	166,633,454
Net Invested in Plant Assets	7,935,602	7,531,972
TOTAL UNRESTRICTED ASSETS	\$168,706,107	174,165,426
Temporarily Restricted	1,719,456	3,153,716
Permanently Restricted	19,805,299	21,108,122
TOTAL NET ASSETS	\$190,230,862	198,427,264
TOTAL LIABILITIES & NET ASSETS	\$191,057,379	199,337,001

AMERICAN SCHOOL OF CLASSICAL STUDIES STATEMENT OF ACTIVITIES
YEARS ENDED JUNE 30, 2007 THROUGH JUNE 30, 2008

REVENUES & GAINS	2007	2008
Student Tuition & Fees	360,320	418,336
Federal Awards	80,000	86,000
Contributions	3,223,552	6,157,307
Interest and Dividend Income	130,924	78,299
Investment return authorized for use in operations	5,687,497	6,183,001
Other Revenues (Losses)	214,356	300,001
TOTAL REVENUES & GAINS	\$9,696,649	13,222,944
EXPENSES	2007	2008
Instruction	1,704,968	1,816,780
Publications	789,468	883,608
Libraries	2,958,912	3,496,736
Excavations & Research	3,201,154	3,761,019
General Administration	1,587,233	2,310,512
TOTAL EXPENSES	\$10,241,735	12,268,655
INCREASE (DECREASE) IN NET ASSETS	19,139,608	8,196,402
NET ASSETS AS OF BEGINNING OF YEAR	171,091,254	190,230,862
NET ASSETS AS OF END OF YEAR	\$190,230,862	198,427,264

① Amit Shilo and 2007-08 Whitehead Visiting Professor Kirk Ormand in a hoplite formation using umbrellas for shields, as Ed Harris gives his report at Amphipolis.

Photo: M. Thomsen

② John Lambert and Allison Trdan undertake a kiln building project in Corinth, 2006.

Photo: P. Sapirstein

③ Agora excavation volunteer uncovers a dog skeleton beneath the floor levels of the "Strategoion."

Photo: C. Mauzy

④ Student trip to the Franchthi cave. Photo: A. Belis

⑤ 2007-08 Member Catherine Person at Corinth. Photo: A. Belis

⑥ Excavation Director John Camp lectures at the Agora.

Photo: J. Gieske

⑦ Students trek through Perachora. Photo: J. Rygorsky

THE AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

54 Souidias Street, GR-106 76 Athens, Greece Telephone: +30-210-723-6313 Fax: +30-210-725-0584

6-8 Charlton Street, Princeton, NJ 08540-5232 Telephone: 609-683-0800 Fax: 609-924-0578 www.ascsa.edu.gr