

THE AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS
ONE HUNDRED AND THIRTIETH / ONE HUNDRED AND THIRTY-FIRST ANNUAL REPORTS
2010-2011 AND 2011-2012

Excavators at work in the Athenian Agora

THE AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS
ONE HUNDRED AND THIRTIETH / ONE HUNDRED AND THIRTY-FIRST
ANNUAL REPORTS, 2010–2011 AND 2011–2012

MESSAGE FROM THE BOARD PRESIDENT AND MANAGING COMMITTEE CHAIR. 3

I30TH ANNIVERSARY HIGHLIGHTS. 4

PROGRAMS 6

ARCHAEOLOGICAL FIELDWORK 10

RESEARCH. 14

PUBLICATION. 18

OUTREACH 20

ASCSA LECTURES AND CONFERENCES. 22

IN MEMORIAM: DOREEN CANADAY SPITZER. 24

TRUSTEES AND OVERSEERS 25

STAFF OF THE SCHOOL 26

MEMBERS OF THE SCHOOL 28

COOPERATING INSTITUTIONS AND THEIR REPRESENTATIVES 31

DONORS 34

EDWARD CAPPS SOCIETY 36

FINANCIAL REPORTS 38

MESSAGE FROM THE BOARD PRESIDENT AND MANAGING COMMITTEE CHAIR

On behalf of the American School of Classical Studies at Athens, we are pleased to introduce this report of the School's operations during its two most recent fiscal/academic years.

The world has changed since the American School of Classical Studies at Athens was established in 1881, and the School has changed with it. Transcending its original 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—today's American School is a vibrant, engaged institution that provides unparalleled resources for the advanced study of all aspects of Greek culture, from antiquity to modern times. It also contributes considerably to the dissemination of information about Greek history and archaeology to an ever more diverse audience, both through its activities on Greek soil and through expanding technological means.

Decades of thoughtful stewardship, visionary leadership, and steadfast support shaped the School's development into the preeminent center for the study of the Greek world from antiquity to the present. The celebration during this reporting period of the 130th anniversary of its founding provided an opportunity for everyone in the ASCSA community to reflect on the School's origins and evolution and to look ahead to the challenges and opportunities to come. As we move past our 131st year, we are grateful to have in place an infrastructure that will enable us to continue to evolve and to maintain our relevance to the multiple constituencies we serve.

None of our achievements would be possible without the dedication of the School's Director, faculty, and staff; the commitment of those who come forward to serve as members of the various administrative bodies; the guidance and support of our Trustees; the loyalty of the School's many friends

and colleagues; and the generosity of our donors. Thanks to their contributions, the ASCSA goes forward as a vibrant institution dedicated to its mission to advance knowledge of Greece and other areas of the classical world through scholarship, excavation, publication, and outreach.

Robert A. McCabe
President, Board of Trustees

Mary C. Sturgeon
Chair, ASCSA Managing Committee

The Academic Program members in Delphi. The School organizes many student trips a year to significant sites in Greece and the Mediterranean.

130TH ANNIVERSARY OF THE SCHOOL

The School celebrated the 130th anniversary of its founding. Festivities commemorating the occasion took place in June 2011 and featured a number of special anniversary events, including awards to four great Philhellenes, the School's inaugural alumni award, an alumni trip, and an exhibition of material from the School Archives highlighting the history of the School's academic program.

During the anniversary celebrations, the School held an award ceremony to honor several individuals for their many years of service on behalf of the School and Greek culture.

① Alan Boegehold was the recipient of the School's inaugural Aristeia Award, established to honor alumni/ae who have provided exceptional service to the School and have contributed in extraordinary ways to the School's mission. ② Former School Director James D. Muhly accepts a Philhellene Award on behalf of awardee Malcolm H. Wiener; the other Philhellene Award winners were Charles K. Williams, II, David W. Packard, and Lloyd E. Cotsen.

③ School Director Jack L. Davis delivers the keynote address, "The ASCSA, Then and Now."

④ Natalia Vogeikoff-Brogan, curator of the 130th anniversary exhibition, shows items on display to U.S. Ambassador Daniel Smith and his wife, and Nikoletta Valakou of the Greek Ministry of Culture. The exhibition featured photographs, documents, and memorabilia spanning the history of the program as well as a video installation streaming short film clips for each of the School's decades through 1970.

5 Following the events in Athens, a group of ASCSA alumni/ae, led by Mellon Professor Margaret M. Miles, embarked on the first-ever alumni/ae trip. In keeping with the spirit of traditional School trips, the alumni/ae trip included site reports, lively discussions, and visits to iconic sites throughout Greece. (Pictured at left: The travelers gathered at the famous Lion of Amphipolis, re-erected in 1936 by legendary archaeologist Oscar Broneer.)

6 Reception in the plaza in front of Cotsen Hall. Enjoying the festivities: 7 Chairman of the Gennadius Library Overseers Alexander E. Zagoreos, ASCSA Trustee Elizabeth Gebhard, and Overseer Anthony Lykiardopoulos; 8 Mrs. Matti Egon, Gennadius Library Director Maria Georgopoulou, and Sharon Stocker, wife of Director Jack L. Davis; 9 Managing Committee Chair Mary Sturgeon, President *Emeritus* James R. McCredie and wife Marian McCredie.

PROGRAMS

Students get up close and personal with ancient sites. On the Academic Program's trip to Turkey, Regular Member Jess Lamont and Judy Barringer explore the remarkable carved figures at Adamkayalar.

Left: The Agora Excavations summer volunteer program trains participants in the basic techniques of excavation, including proper use of tools; cleaning and investigating stratigraphy; delicate cleaning of artifacts in the ground; sifting and flotation; basic conservation of objects; and the keeping of excavation records. Here, Lisa Mays uncovers animal bones.

“Nowhere else have I felt a part of such a vibrant and stimulating academic community. From the alumni, visiting researchers, professors, and fellow students, the atmosphere has been one of warm collegiality and encouragement. I have benefited greatly from my interactions with other scholars of all ranks and stages in their careers, and look forward to continuing the discussions.”

— MEGAN CAMPBELL (UNIVERSITY OF TORONTO),
2010–11 THOMAS DAY SEYMOUR FELLOW

During 2010–11 and 2011–12, 35 graduate students took part in the School’s nine-month **Regular Program**, consisting of field trips to major archaeological sites of the Greek world; seminars presented by School faculty and staff; and training in archaeological techniques at the School’s excavations at Ancient Corinth. Also admitted to the School during this period were dozens of Student Associate Members (young scholars whose dissertation research necessitated their presence in Greece under the auspices of the School) and Senior Associate Members pursuing independent research (see *Appendix for a list of members and their areas of research*). These scholars both benefited from and enriched the vibrant educational environment of the ASCSA as they participated in portions of the School’s Regular Program and shared their own knowledge with

members of the School community.

Teaching and learning are year-round activities at the ASCSA, where two **Summer Sessions** took place in each of the two academic years covered by this report. Patterned after the Regular Program trips, these sessions introduce roughly 20 participants per group—undergraduates, high school teachers, graduate students, and college professors from a variety of fields—to relevant archaeological and historic sites and museums in Greece in an intensive six-week program of travel, lectures, and site reports. Students came away from the sessions with a solid understanding of the topography, built environment, and artistic, architectural, and political periods of Greek history.

Eleven students from the U.S., Europe, and Turkey participated in July 2011 in the Gennadius Library’s biennial **Byzantine Summer School Program**.

The program is designed to give attendees the opportunity to perfect their linguistic and paleographic knowledge of Medieval Greek through class instruction and visits to museums, libraries, archaeological sites, and Byzantine monuments around Athens.

In keeping with its teaching mission, the School continued to offer unparalleled opportunities for hands-on training in archaeological excavation and conservation techniques. The **Agora Excavations summer volunteer program** annually enabled more than 30 young excavators to participate in all aspects of archaeological fieldwork. The **Agora Conservation Laboratory’s summer internships** gave students an opportunity to treat freshly excavated archaeological finds and to learn about preventive and long-term care of archaeological collections.

Regular Member Debra Trusty (2010–11 Philip Lockhart Fellow) studying materials in the Corinth Museum.

“Whether philologist or art historian or middle school teacher, none of these students will teach future courses in the sterile environment of pure text.”

—2011 SUMMER SESSION II DIRECTOR GLENN R. BUGH

Above: Tim Gregory at Isthmia during the Summer Session program in 2011.

Far left: Chris Young and Mike Laughy sort through pottery sherds at the Agora Excavations.

Left: Megan O'Connor, a graduate student in the University of Toronto's Master of Museum Studies program, had a 12-week summer internship at the Agora Excavations as part of her coursework, enabling her to combine her interests in classical archaeology and collections management in a practical setting.

Far left: Agora Excavations Director John Camp shows Regular Members how Athenian history is reflected in the cuttings on the Monument of the Eponymous Heroes in the Agora.

Left: Mellon Professor Margie Miles led an optional trip to Egypt in the spring of 2012, undeterred by the nuisance of broken bones.

Left: In 2012, Director Jack Davis accepted on behalf of the ASCSA an award "For Excellence in Education" presented by Theodoros Pangalos, Deputy Prime Minister of Greece, at the American-Hellenic Chamber of Commerce's annual New Year's Reception on the occasion of its 80th anniversary. It was a proud moment for the School, with the U.S. Ambassador and Cultural Attaché and hundreds of prominent businesspeople in attendance.

Above: Students listen to a report by Melissa Eaby at Messene.

ARCHAEOLOGICAL FIELDWORK

Medieval pottery (ca. first quarter of the 13th c. A.D.) from a large pit south of the South Stoa at Ancient Corinth.

Archaeological fieldwork continued at the ASCSA's long-running excavations at Ancient Corinth and at the Athenian Agora. These projects continue to yield a broad array of information and material relevant to the research and publication interests of School Members, staff, and the scholarly community, as well as to provide opportunities for dozens of students to actively participate in archaeological and conservation work.

In addition to providing direct support for the excavation fieldwork, Corinth and Agora Excavations staff members performed a wide range of excavation- and research-related functions such as archiving, photography, site and material conservation, digitization, and drafting. They also provided critical support to scholars wishing to consult and study material from these important excavations.

Left: Frankish area south of Temple E undergoing conservation before opening the area to tourists.

Below left: Charles Williams, with Nancy Bookidis, presenting stratigraphy to Regular Members Emilia Oddo and Evelyn Adkins during the 2011 excavations at the Theater.

Below: Professor Michael MacKinnon and Regular Member William Flint Dibble studying the animal bones from the 2011 Theater excavations.

Bottom: Jasper intaglio inscribed with Artemis riding a deer found in the excavations south of the South Stoa in 2012.

In 2011 the *Emeritus* Director of the **Corinth Excavations**, Charles K. Williams, II (pictured above with *Emeritus* Co-Director Nancy Bookidis), returned to direct the excavations in the West Hall of the Theater at Corinth, in order to investigate how “vast quantities” of sheep and cattle bones cited decades ago by famed excavator Richard Stillwell related to activities in the theater. Mr. Williams uncovered more of the bone deposit, finding that it dated between

A.D. 450 and 600 and was unrelated to the theater *per se*. Well over a ton of bones were recovered, making it one of the largest deposits of its kind in the Mediterranean. Excavations also yielded a partially preserved, half-life-size female head in white marble; a complete head of a satyr, of high quality but badly weathered; and many architectural fragments that will aid in the proper restoration of the structures.

Excavations at the Athenian Agora in 2010 and 2011 uncovered material that ranged in date from the fifth century B.C. to the Frankish period. Left: a Late Roman lamp. Below left: A Hellenistic cistern excavated in 2010. Below: Joel Cook in the well from 2011 that yielded the large collection of pots (see front cover).

Below: Repairs and improvements to the Agora Excavations' Stoa of Attalos, funded under a European Economic Area grant, included conservation work on Agora statuary. Funding under the EEA grant is also designated for digitization initiatives in the Agora; these initiatives and similar efforts at the Corinth Excavations will enable the ASCSA to offer researchers and students the largest single data bank of digital archaeological resources in the Mediterranean world.

In recent excavation seasons, during which efforts in the **Athenian Agora** continued to focus on the area concentrated around the Stoa Poikile, wells proved to offer substantial evidence for dating the activities in this area. Directly behind and north of the Stoa, where little information yet existed about the use of the area before the Byzantine period, excavators in 2010 recovered a Hellenistic cistern, which

contained a mass of fragments of solidly painted wall plaster at a depth of just over a meter. The date of abandonment of the well was placed at the transition from the third to second century B.C. In 2011, a well located within the Stoa, uncovered several years previously, was excavated to a depth of nearly seven meters. The excavation recovered over 100 pots, many intact or nearly so, as well as two lamps. The assumption that

the well would prove to be associated with the Middle Byzantine walls found higher up was disproven by these finds: the pot assemblage dates to the fifth and sixth centuries A.D., and one of the lamps carries the name of a well-known fabricant whose workshop was active in the second half of the fourth through the mid-fifth centuries A.D.

Agora scholar Susan Rotroff, a longtime member of the ASCSA, was the recipient of the Archaeological Institute of America's highest award, its prestigious Gold Medal Award for Distinguished Archaeological Achievement, in 2011. Research on the Hellenistic period, especially the pottery, has been her lifelong focus; she is the author of three large volumes in the Agora publication series, which cover all the Hellenistic pottery from the site, as well as (with John Oakley) a *Hesperia* supplement on a large deposit of fifth-century pottery. Shown here measuring the capacity of a chytra (stewpot) from the rich Agora collection of utilitarian pottery, she is also pursuing research involving Hellenistic pottery from the Corinth Excavations.

Left: A mass of painted wall plaster fragments found in the cistern uncovered in 2010 undergoes analysis in the Agora's conservation lab.

The School continued to function as liaison between the Greek Archaeological Service and the ASCSA-affiliated institutions conducting excavations and survey projects on Greek soil, in keeping with its long-established role as legal sponsor of American archaeological research in Greece. Active projects conducting fieldwork under the auspices of the ASCSA and their director(s) included:

Excavations at Gournia

L. Vance Watrous, *SUNY-Buffalo*

Excavations at Ancient Nemea

Kim Shelton

University of California, Berkeley

Mochlos Excavation Project

Jeffrey Soles, *University of North Carolina at Greensboro*;

Costis Davaras

Honorary Ephor of Antiquities, University of Athens [Emeritus]

Mt. Lykaion Excavation and Survey Project

David Gilman Romano

University of Pennsylvania, Museum of Archaeology and Anthropology;

Mary E. Voyatzis, *University of Arizona*;

Michalis Petropoulos, *Honorary Ephor*; Anna Karapanagiotou, *39th Ephoreia of Prehistoric and Classical Antiquities, Tripolis*

Archaeological Reconnaissance of Uninvestigated Remains of Agriculture (AROURA) at Gla

Michael F. Lane, *University of Maryland, Baltimore County*;

Vassilios L. Aravantinos, *9th Ephorate of Prehistoric and Classical Antiquities, Thebes*

Excavations at Thebes

Kevin Daly and Stephanie Larson

Bucknell University; Vassilios L.

Aravantinos, *9th Ephorate of Prehistoric and Classical Antiquities, Thebes*

The Damnoni Excavation

Thomas F. Strasser, *Providence College*;

Eleni Panagopoulou, *Ephoria of Palaeoanthropology and Speleology of Southern Greece*

RESEARCH

The School's libraries—the Gennadius (shown here) and the Blegen—continue to improve their content and services through acquisitions, resource sharing, and technology enhancements.

I spent over a month working in the Blegen Archives, where I was able to examine all of the original excavation notebooks, drawings, and photographs associated with Carl Blegen and Marion Rawson's excavation of the Palace of Nestor site from 1939 to 1966. These notes were an invaluable resource for my dissertation work, providing a wealth of unpublished information and new insights on old topics.

— EMILY EGAN, 2010—11 IONE MYLONAS SHEAR FELLOW

Among the items acquired during this period was a bound collection of pamphlets on hunting belonging to Johannes Gennadius, which included an autograph letter to Stephanos Skouloudis, whose archives are housed in the Gennadius Library.

The holdings of the School's research libraries continued to expand to meet the needs of visiting researchers and scholars.

As of 2012, the collection of the **Blegen Library** neared the milestone of 100,000 physical volumes. Nearly 3000 new monographs were added to the Blegen holdings over the 2010–11 and 2011–12 academic years, of which more than 400 were acquired as gifts or through exchange agreements. Among notable additions to the collection were the electronic format edition of *Supplementum Epigraphicum Graecum* and the Packard Humanities Institute's Classical Latin Texts.

The **Gennadius Library** added to its holdings, by gift and purchase, rare materials and works of art, including:

- Bilingual Greek-Latin edition of Achilles Tatius' Hellenistic novel *Erotika*, published in Leiden in 1640
- Artworks by Roger Tourte (1903–1972)
- Artworks donated by several artists who participated in the 2010 exhibit "Johannes Gennadius and his World"
- Abraham Ortelius's *Thesaurus geographicus*, published in 1611, in its original binding
- *A general view of the rise, progress, and brilliant achievements of the American navy, down to the present time* (Brooklyn [1828]), which includes an account of the battle of Navarino
- Rare book on the Peloponnesus, *L'origine della Morea* (Venice, 1686)
- Children's book on geography, *Των παιδων η Γεωγραφία: με επτά γεωγραφικούς πίνακας και εβδομήκοντα τρεις εικονογραφίας*, printed in Malta by the American Typography in 1832
- 1932 book on the life of Cephalonian adventurer Konstantinos Gerakis (1647–1688)
- Armenian Bible printed in Istanbul in 1895
- Six volumes of the Greek philological journal *Γράμματα*, published in Alexandria (1911–1921), demonstrating the significance of the Greek diaspora on modern Greek thought
- Nineteenth-century periodicals *Ο αστήρ της Ανατολής* (The Star of the Orient) and *Magazzino pittorico universal*
- Several important books from the library of Eleutherios and Lili Venizelos.

2011–12 ASCSA Student Associate Members Emily Egan, Christian Cloke, and Dallas DeForest consult the School Archives in the Blegen Library. Among the Archives' recent acquisitions are several hundred letters that famed archaeologist Carl W. Blegen wrote to his sisters and brother from Greece, from 1910 to 1970; the correspondence was donated to the School by Blegen's nephew, Robert Blegen.

"I visited your web page and found [the Schliemann digital diaries and copybooks] with great joy. Their quality is amazing! The scans are very helpful for all of us, who are not so lucky to be able to work in the Gennadius Library constantly."

— MICHAELA ZAVADIL, AUTHOR OF EIN TROJANISCHER FEDERKRIEG:
DIE AUSEINANDERSETZUNGEN ZWISCHEN ERNST BOETTICHER
UND HEINRICH SCHLIEMANN

Among the materials donated to the **Archives** of the School and the Gennadius Library during this period were:

- Papers of composer Dimitry Levidis
- Papers of Konstantinos Bouras, a member of the resistance organization Midas 614
- Letters that the famed archaeologist Carl W. Blegen wrote to his sisters and brother from Greece, from 1910 to 1970
- Drawing by architect Charles Frederick Owsley of the house of Alice Walker Cosmopoulos in Old Corinth
- Early-twentieth-century lantern slides and reels of film that belonged to Oscar Broneer, depicting ancient and modern monuments of Athens and other sites
- Papers of journalist and politician Constantine A. Vovolinis
- Personal papers of Vasilis Vasilikos, author of more than 90 books, including the novel "Z"
- Correspondence between French poet and translator Xavier Bordes and Nobel-laureate poet Odysseus Elytis, as well as photographs of Elytis, audio tapes, and press clippings, from Mr. Bordes' personal papers
- Collection of folders that belonged to Peter Topping, former Gennadius Librarian, concerning administrative issues of the library
- Letters that well-known poet Kostis Palamas wrote to Nicholas D. Fandrides, as well as some of his books with Palamas's autograph inscription
- Personal correspondence of Spyridon Marinatos from 1929 to 1939, covering his service as Ephor of Antiquities on Crete and as Director of Antiquities in the Ministry of Education

The Archives also bought several hundred photographs related to the Schliemann family and its descendants (especially the Andromache Schliemann Melas branch). This collection adds valuable information to the Schliemann papers and sheds light on the Melas family, one of the most important Athenian families of the first half of the twentieth century.

Below: Papers of composer Dimitry Levidis were donated to the archives by his niece, Mrs. Rita Bouboulidou. Levidis, who lived in France from 1910 to 1932, was prolific in many genres and much appreciated during his career.

Left: In 2012, Mrs. Alexandra Vovolini donated her father's papers to the Archives of the Gennadius Library. Journalist and politician Constantine A. Vovolinis was the creator of the Great Greek Biographical Dictionary. The 2,655 files of the archive contain data that Mr. Vovolinis collected with the intention to write biographical essays of people active in Greek public life in the late nineteenth and twentieth centuries. The researchers who have already used the archive say that it is an invaluable tool for historical research.

Left: Eleanna Prevedorou, 2011–12 Wiener Laboratory J. Lawrence Angel Fellow in Skeletal Studies, used Laboratory resources and facilities for her research on Bronze Age burial practices.

Scientific research on archaeological materials is greatly assisted by the growing reference collections housed within the **Wiener Laboratory**. The Wiener Laboratory's permanent reference collections benefited from the contributions of both time and materials by laboratory staff, fellows and associates, excavators, interested scholars, and colleagues at other research institutions.

Recent donations to the Wiener Laboratory have expanded the lab's existing archaeobotanical comparative collection, with significant contributions to the extant collection of seed specimens. A modern human dental comparative collection and a freshwater fish bone reference collection were also recently established.

Above: In academic year 2011–12, the Wiener Laboratory launched a series of five thematic workshops (pots, food, bones, color, and stones) designed to introduce Regular Members to how science-based archaeology can help contextualize their research and inform their conclusions. Here, students gain hands-on experience with clay in a workshop conducted by Lab Fellow Eleni Nodarou and Jerolyn Morrison.

PUBLICATION

In 2012, the School began offering ASCSA eBooks either as a standalone option or in a print plus electronic bundle. The availability of the dual format—print for the office, digital for traveling—is in response to the needs of today's readers.

ASCSA Publications continues to fulfill its mission to foster the study of Greece in all periods, as well as other areas of the classical world. Andrew Reinhard joined the Princeton office as the Director of Publications in August 2010. In 2011, ASCSA Publications set two records, publishing seven monographs totaling over

5,000 typeset pages. The Gennadeion Monographs series was resurrected by its sixth volume, simultaneously published in Greek and English. *Hesperia* Supplements received a facelift via new cover designs and branding. In 2012, ASCSA Publications created eBooks of current titles and print-on-demand editions of out-of-print volumes.

Right: In its eightieth volume year, *Hesperia* consolidated its online presence by placing the full run of issues in JSTOR's Current Scholarship Program (CSP). The journal also adopted an Open Access policy, making all issues published between 1932 and 2009 available for free on the ASCSA's website.

Left: *Histories of Peirene: A Corinthian Fountain in Three Millennia* by Betsey Robinson (pictured), received the PROSE Award from the Professional and Scholarly Publishing (PSP) division of the Association of American Publishers, recognizing the publication as the best book in the category of archaeology and anthropology for 2011.

Author Kathleen Lynch poses with her *Hesperia* Supplement, *The Symposium in Context* — the first in the series published with the new branding.

The following volumes were produced in academic years 2010–11 and 2011–12:

2010

The Sanctuary of Demeter and Kore: The Terracotta Sculpture (Corinth XVIII.5), Nancy Bookidis

Crete in Transition: Pottery Styles and Island History in the Archaic and Classical Periods (*Hesperia* Supplement 45), Brice L. Erickson

2011

Histories of Peirene: A Corinthian Fountain in Three Millennia (*Ancient Art and Architecture in Context* 2), Betsey A. Robinson

The Symposium in Context: A Late Archaic House Near the Athenian Agora (*Hesperia* Supplement 46), Kathleen M. Lynch

Exploring Greek Manuscripts in the Gennadius Library (*Gennadeion Monographs* VI, Greek and English editions), Maria Politi and Eleni Pappa, eds.

Inscriptions: The Dedicatory Monuments (Agora XVIII), Daniel J. Geagan

The Early Bronze Age Village on Tsoungiza Hill (Nemea Valley Archaeological Project I), Daniel J. Pullen

Land of Sikyon: Archaeology and History of a Greek City-State (*Hesperia* Supplement 39), Yannis A. Lolos

STEGA: The Archaeology of Houses and Households in Ancient Crete (*Hesperia* Supplement 44), Kevin T. Glowacki and Natalia Vogeikoff-Brogan, eds.

2012

The New Griffon, vol. 12: *Hidden Treasures at the Gennadius Library*, Maria Georgopoulou and Irini Solomonidi, eds.

The Roman and Byzantine Graves and Human Remains (Isthmia IX), Joseph L. Rife

OUTREACH

At the 2011 Open Meeting on the Work of the School, ASCSA Director Jack Davis summarized the past year's activities for a standing-room-only audience in the School's Cotsen Auditorium (shown here) and, the following week, for attendees in Thessaloniki.

The ASCSA is deeply committed to building and supporting collaborative relationships within the academic, scientific, and cultural communities, thereby enriching the experiences not only of School Members but of the broader public.

The School's formal lecture program brought renowned academics representing diverse fields to speak at the ASCSA. Lectures in Athens are

broadcast live on the School's website at www.ascsa.edu.gr/index.php/about/livestream, and are archived for later access.

School staff also participated in a number of conferences, symposia, workshops, and exhibitions. A representative list of these efforts is included on pages 22–23.

Left: The Gennadius Library held an event on October 11, 2011, at Cotsen Hall to celebrate the publication of *Exploring Greek Manuscripts in the Gennadius Library*, volume VI in the relaunched Gennadeion Monographs series. Speakers at the event included Gennadeion Director Maria Georgopoulou, volume co-editor Maria Politi, and Director of Publications, Andrew Reinhard (via Skype from the U.S.) The event was broadcast live.

Below left: Second graders from the elementary school of Ancient Corinth discuss ancient medicine in the Asklepieion room with Corinth Assistant Director Ioulia Tzonou-Herbst.

Above: Marinela and Margaret Samourkas with one of the historical maps on display in the Gennadeion's Basil Room, part of the 2011 exhibition "Abraham Ortelius' Greece. Maps from Margaret Samourkas's Collection." Curated by George Tolia of the National Hellenic Research Foundation, the exhibition explored the cartographic resources on which Ortelius based his maps of Greece and its regions from antiquity to the sixteenth century.

Left: Helen Milonas, ASCSA Trustee Charles K. Williams, II, and Executive Director Irene Romano enjoy the School's annual Clean Monday event in New York City, which benefits the Gennadius Library.

ASCSA LECTURES AND CONFERENCES

IN ATHENS

2010–11

Apostolos Doxiadis (Writer, Logicomix), Alecos Papadatos (Illustrator, Logicomix), and Eric Shanower (Cartoonist, Age of Bronze): “Graphic Greeks: Ancient Greece in Three Comics Narratives”

Jacques Bouchard (University of Montreal): “Οι Φαναριώτες και ο πρώιμος Διαφωτισμός” [Role of the Phanariots in the Early Enlightenment (1680–1780)] (introduction by Alexis Malliaris)

Kathleen Warner Slane (University of Missouri–Columbia): “A Decent Burial: Commemoration and Community in Roman Corinth”

Trustees’ Lecture: Cynthia W. Shelmerdine (The University of Texas at Austin): “The Ordinary Mycenaean”

Walter Scheidel (Stanford University): “The Quality of Life in Classical Antiquity”

Xeni Arapogianni (ΑΗ΄ΕΠΚΑ) Παλιές και νέες αρχαιολογικές ανακαλύψεις στη Μεσσηνία

Roderick Beaton (King’s College London): “Exiles in Pisa, 1821: Mavrokordatos, the Shelleys, and the Greek Revolution”

Suraiya Faruqi (Istanbul Bilgi University): “Working in Cotton, Metal and Fayence: Ottoman Artisans in the Early Modern Age”

Exhibition: “Abraham Ortelius’ Greece. Maps from Margaret Samourkas’s Collection” (opening lecture: George Tolia, National Hellenic Research Foundation)

John Bennet (University of Sheffield): “Telltale Depictions: A Contextual View of Mycenaean Wall-Paintings”

Workshop: “Mycenaean Wall-Paintings in Context: New Discoveries and Old Finds Reconsidered” (co-sponsored with KERA)

Silvana Blazevska (National Institution Stobi): “New Excavations at Stobi 2009–2010”

Corey Brennan (American Academy in Rome): “Baldness in the Greek and Roman Imagination”

Open Meeting on the Work of the School: Jeffrey S. Soles (University of North Carolina–Greensboro): “The Goddess and the Ancestors at Mochlos, Crete”

Walton Lecture: Sir Michael Llewellyn Smith (King’s College London): “Kings, Princes and Powers: Venizelos and Dilemmas of National Revival”

Malcolm H. Wiener Lecture: Michael MacKinnon (University of Winnipeg): “Animals in the Agora: Reconstructing Cultural Life in Ancient Athens from Zooarchaeological Remains”

Archives Lecture: Evanthis Hatzivasilou (University of Athens): “The Americans and the Greeks, 1949–1959: Intervention and Modernization”

Fitch-Wiener lectures held at ASCSA:

Michael MacKinnon (University of Winnipeg): “Taking sides: Cultural choices in ancient animal sacrifice”

Albert Ammerman (Colgate University) and Ioannis Iliopoulos (University of Patras): “Sourcing the earliest roof tiles and architectural terracottas in Rome”

Vicky Elefanti (Ephoreia of Palaeoanthropology and Speleology of Southern Greece): “When Neanderthals and moderns met. The case of Lakonis I Cave, southern Peloponnese”

Georgia Tsartsidou (Ephoreia of Palaeoanthropology and Speleology of Southern Greece): “Investigating palaeolithic plant exploitation using phytolith analysis: The example of Theopetra Cave in Thessaly, Greece”

Ioanna Moutafi (University of Sheffield): “The secret of the mosque: A perplexing burial assemblage of the Ottoman period from the Anavarini-Dedid Mosque, Pylos”

2011–12

Book Presentation of Gennadeion Monograph VI: “Exploring Greek Manuscripts in the Gennadius Library,” edited by Maria L. Politi and Eleni Pappa (in collaboration with the Greek Paleographical Society)

Jörg Rambach (ΑΗ΄ΕΠΚΑ): “Recent Prehistoric Finds at the Costa Navarino Resort in Messenia”

Ioulita Iliopoulou (Poet): “Οδυσσέας Ελύτης. Στοιχεία μιας ποιητικής ταυτότητας”

Björn Forsén (University of Helsinki): “Sanctuary of Secrets: Agia Paraskevi of Arachamitai in Arcadia from the Sixth to the First Century B.C.”

Vassilis Vassilikos (Author): “Λογοτεχνία και τεχνολογία”

Richard Hodges (University of Pennsylvania and Butrint Foundation): “An ‘Ice Age Settling on the Roman Empire’: Excavating Butrint between Strategy and Serendipity”

Joseph W. Day (Wabash College): “A Muse on Stone or an ‘Un-read Muse’: Did Greeks Read Inscribed Epigrams?”

Glenn A. Peers (University of Texas at Austin): “Forging Byzantine Animals: Manuel Philes in Renaissance France”

Edward E. Cohen (University of Pennsylvania): “Financial Crisis! Economic Lessons from Ancient Athens”

Alice-Mary Talbot (Dumbarton Oaks): “Women and Mt. Athos: Insights from the Archives of the Holy Mountain”

Meera Dass (Architectural Historian, New Delhi): "The Stambhas and Dvajas (Dedicatory Pillars to Gods) and the Greek Presence in Central India"

Eleni Banou (Β' ΕΠΙΚΑ) and Eleni Tsivilika: "More on the Middle Minoan Period in Crete: The Case of the Coastal Site of Pera Galenoi"

Open Meeting on the Work of the School: Clemente Marconi (New York University): "New Investigations on the Akropolis of Selinunte, Sicily: The Archaeology of a Greek Colony in the West"

Stathis Kalyvas (Yale University): "Αντίσταση και Εμφύλιος: Διερευνώντας μία δύσκολη διαπλοκή"

Joanita Vroom (University of Amsterdam): "Mr. Turkey Goes to Turkey. How a Dutch Diplomat Wined and Dined in 18th-century Constantinople"

Malcolm H. Wiener Lecture: Michael D. Glascock (University of Missouri-Columbia): "Chemistry and Provenance: Production and Exchange of Ceramics from Greece and the Eastern Mediterranean"

Walton Lecture: Henry Maguire (Johns Hopkins University): "Nectar and Illusion: Art, Nature, and Rhetoric in Byzantium"

Nancy Bookidis (ASCSA): "Corinth: A Portrait of an Idiosyncratic City"

Artemis Cooper (Biographer): "Patrick Leigh Fermor in Greece"

Archives Lecture: Fikret Yegül (University of California, Santa Barbara): "Our Complicity in this Classical Looting: Triangulating the Past at Sardis, 1922–1925"

Fitch-Wiener lectures held at ASCSA:

Eleanna Prevedorou (Arizona State University): "Shedding light on the dark Cave of Andritsa, Argolid: A biogeochemical approach to the Early Byzantine human remains"

Konstantinos Kopanias (University of Athens), Angelos Hadjikoumis (British School at Athens), Sherry Fox (American School of Classical Studies), "Integrating science and archaeology in Kurdistan: The Tell Nader Project, Erbil, Iraq"

Valasia Isaakidou (University of Sheffield), "Biographical bones and symbolic stones? Exploring materiality in the EBA Aegean"

Chryssi Bourbou (28th Ephorate of Byzantine Antiquities): "Outside the Confined Burial Ground: Towards the Bioarchaeology of the Marginalized Death in Antiquity"

IN THE U.S.

2010–11

John McK. Camp II (Director of the Athenian Agora Excavations of the ASCSA), "The Archaeology of Democracy: Excavations in the Athenian Agora," at the Embassy of Greece, Washington, DC

Katherine A. Schwab (Fairfield University), "Investigating the Surface: the Parthenon Metopes and Caryatid Hairstyles," at the Embassy of Greece, Washington, DC

Maria Georgopoulou (Director of the Gennadius Library), "Venice and Byzantium after 1204," at the Consulate General of Greece, New York, NY

2011–12

David Gilman Romano (University of Pennsylvania, Museum of Archaeology and Anthropology), "Zeus on an Arcadian Mountaintop and the Parrhasian Heritage Park of the Peloponnesos," at the Embassy of Greece, Washington, DC

In celebration of the 100th anniversary of the birth of Nobel laureate poet Odysseus Elytis (1911–1996), the Gennadius Library collaborated with the B. & M. Theocharakis Foundation for the Fine Arts and Music on a major exhibition of Elytis' creations, with a focus on his artwork. The Library loaned nearly 200 items from the Elytis Papers for use in the exhibition.

Jack L. Davis (Director of the ASCSA), "Restoring History to a Dark Age of Greece: the Peloponnese under the Turks, 1500–1828," at the Consulate General of Greece, New York, NY

Guy D.R. Sanders (Director of the Corinth Excavations of the ASCSA), "Trampling Out the Vintage Where the Grapes of Wrath are Stored: Everyday Life in Corinth and Washingtonia at the Time of the Greek War of Independence," at the Embassy of Greece, Washington, DC

Edward E. Cohen (University of Pennsylvania; Trustee Emeritus of the ASCSA Board of Trustees and Member of the Board of Overseers of the Gennadius Library), "Financial Crisis! Economic Lessons from Ancient Athens," at the Embassy of Greece, Washington, DC

IN MEMORIAM:

DOREEN CANADAY SPITZER, 1914–2010

“The Trustees of the American School of Classical Studies at Athens are saddened by the loss, on Monday, September 6th [2010], of their colleague, benefactor, and friend, Doreen Canaday Spitzer. She was a remarkable force in the history of the School, its guiding spirit for decades. A student member, fresh out of Bryn Mawr, in 1936–1939, she joined the Board of Trustees in 1978 and served as its President from 1983 to 1988. Then, as President of the Friends of the American School, she was responsible for establishing the School’s professional archives, for founding the Newsletter, and for beginning annual “On Site” tours. For all her contributions, her leadership, and her infectious enthusiasm, the School owes an enormous debt of gratitude. We shall not soon see her equal.”

— memorial to Trustee Emerita Doreen Canaday Spitzer,
presented by President Emeritus James R. McCredie
at the Annual Meeting of the Trustees of the ASCSA,
October 29, 2010

Doreen Spitzer in 1937 at Phaistos with
a friend and at Vouliagmeni. Below: With
husband Lyman.

BOARD OF TRUSTEES OF THE ASCSA, 2010–11 THROUGH 2011–12

Malcolm H. Wiener, *Chair*
(as of 10/28/2011)
Charles K. Williams, II, *Chair*
(until 10/28/2011)
Robert A. McCabe, *President*
Henry P. Davis, *Treasurer*
William T. Loomis, *Secretary*

Joan Bingham
Andrew P. Bridges
Jane E. Buikstra
Jonathan Z. Cohen
Paul D. Friedland
Elizabeth R. Gebhard
Mary R. Lefkowitz
J. Robert Maguire
James R. McCredie*
Nassos Michas
(as of 10/29/2010)
Hunter R. Rawlings III
Damaris Skouras
William Slaughter
Mary C. Sturgeon***
Phaedon T. Tamvakakis
(as of 10/29/2010)

Judith Ogden Thomson
Malcolm H. Wiener
(until 10/28/2011)
Charles K. Williams, II
(as of 10/28/2011)
Alexander E. Zagoreos
(as of 10/29/2010)

Trustees Emeriti/ae
Alan L. Boegehold
Edward E. Cohen
Lloyd E. Cotsen*
(as of 10/29/2010)
Charles Fleischmann, III†
(until 3/2/2011)
Hunter Lewis*
Herbert L. Lucas

Mary Patterson McPherson
Andre Newburg
James H. Ottaway, Jr.**
(as of 10/29/2010)
David W. Packard
William Kelly Simpson**
Doreen C. Spitzer*†
(until 9/6/2010)

*President *Emeritus/a*
**Chair *Emeritus*
****Ex Officio*
†Deceased

BOARD OF OVERSEERS OF THE GENNADIUS LIBRARY, 2010–11 THROUGH 2011–12

Alexander E. Zagoreos, *Chair*
Nassos Michas, *Vice Chair*
Phaedon T. Tamvakakis,
Secretary-Treasurer

Ted Athanassiades*
(*Emeritus* as of 6/6/2011)
Nicholas G. Bacopoulos
Alan L. Boegehold**
(*Emeritus* as of 10/27/11)
R. Nicholas Burns
(as of 11/22/2010)
Edward E. Cohen
Apostolos Th. Doxiadis
Anastasios I. Leventis
Anthony G. Lykiardopoulos
Lana J. Mandilas
(*Emeritus* as of 10/28/10)
Olga Maridakis-Karatzas
Mark Mazower
(as of 10/27/11)

Robert A. McCabe, *Ex Officio*
E. Leo Milonas
Irene Moscahlaidis
(*Emeritus* as of 6/6/2011)
Andre Newburg
(*Emeritus* as of 6/12/2012)
Theodore Sedgwick
(until 7/27/2010)
Margaret Samourkas
George T. Soterakis
(as of 10/27/11)
Yiannis Stournaras
(until 10/28/2010)
Mary C. Sturgeon, *Ex Officio*
Susan Buck Sutton
(as of 10/27/11)

Nicholas J. Theocarakis
Alexandra C. Vovolini
(as of 2/3/2012)

Emeriti/ae
Lloyd E. Cotsen**
Michael S. Dukakis
Edmund Keeley
Loucas Kyriacopoulos
Helen Philon
Petros K. Sabatacakis
Elias M. Stassinopoulos
Catherine deG. Vanderpool

*Vice Chair *Emeritus*
**Chair *Emeritus*

STAFF OF THE SCHOOL, ACADEMIC YEARS 2010–11 AND 2011–12

IN GREECE

Director and Professor of Classical Studies:

Jack L. Davis

Andrew W. Mellon Professor of Classical Studies:

Margaret M. Miles

Secretary of the School:

Robert A. Bridges, Jr.

Whitehead Professors:

Nancy Felson and Clemente Marconi ('10–'11), Joseph Day and Glenn A. Peers ('11–'12)

Malcolm H. Wiener Visiting Research Professor:

Michael MacKinnon ('10–'11)

Directors of the Summer Sessions:

Kirk Ormand, Clayton M. Lehmann (Summer 2010); Glenn Bugh, Mary Lou Zimmerman-Munn / Mark Munn (Summer 2011)

General Manager:

Pantelis Panos

Administrator:

Maria Pilali (until 12/2010)

Administrative Assistant to the Director:

Ioanna Damanaki ('11–'12)

Development Assistant:

Irin Mantzavinou

Head Accountant:

Demetra Bakodima

Accountant:

Dina Zissopoulou

Bursar:

Denise Giannaris

Manager of Loring Hall:

Niamh Michalopoulou

Administrative Secretary:

Elena Kourakou

Administrative Assistant:

Pandelis Paschos

Receptionists:Eleni Balomenou
Natassa Kanellopoulou**Information Systems & Technology Manager:**

Tarek Elemam

Information Technology**Assistant:**

Konstantinos Tzortzinis

EEA Grant Project Coordinator:

Maria-Louiza Laopodi

Doctor:

Nikos Michalopoulos

Archives**Doreen Canaday Spitzer****Archivist:**

Natalia Vogeikoff-Brogan

Research Archivist:

Leda Costaki

Reference Archivist:

Eleftheria Daleziou

Assistant Archivist:

Vassilis Spanos (until 6/2011)

Alexis Malliaris

Blegen Library**Head Librarian:**

Karen Bohrer

Associate Librarian:

Elisavet Mitsou Gignoli

(until 12/2010)

Collection Development**Librarian:**

Yuki Furuya (until 6/2011)

Jeremy Ott (as of 11/2011)

Cataloguing Librarian:

Eleni Sourligka (as of 1/2011)

Assistant Librarian:

Maria Tourna

Library Assistant, Cotsen Hall**Secretary**

Susanna Ipiroti

Library Assistant

Maria Gkoutidou (as of 1/2011)

Librarian Emerita:

Nancy A. Winter

Gennadius Library**Director:**

Maria Georgopoulou

Administrative Assistant to the Director:

Maria Smali

Senior Librarian:

Irin Solomonidi

Assistant Librarian,**Acquisitions:**

Gabriella Vasdeki

Cataloguer:

Giannis Valourdos

Periodicals Cataloguer:

Asimina Rodi

Assistant Librarian, Reading**Room Desk Attendant:**

Andreas Sideris

(until 6/2011)

Reading Room Desk**Attendants:**

Euphrosyne Panagopoulou,

Dimitris Velentzas

Photographic Archives:

Katerina Papatheophani

Research Associate:

Aliki Asvesta

Head Librarian, Emerita:

Sophie Papageorgiou

Agora Excavations**Director:**

John McK. Camp, II

Manager ('10–'11) /**Deputy Director ('11–'12):**

Craig A. Mauzy

Secretary:

Jan Jordan

Architect Emeritus:

Richard C. Anderson

Registrar:

Sylvie Dumont

Head Conservator:

Amandina Anastassiades

(until 6/2011)

Karen Lovén (as of 7/2011)

Assistant Conservator:

Karen Lovén (until 6/2011)

IT Specialist:

Bruce M. Hartzler

Database Project:

Pia Kvarnström Stavrinidi

Photographer:

Angelique Sideris

Archaeological Illustrator:

Annie Hooton

Corinth Excavations**Director:**

Guy D.R. Sanders

Assistant Director:

Ioulia Tzonou-Herbst

Conservator:

Nikol Anastasatou

Architect:

James A. Herbst

Director Emeritus:

Charles K. Williams, II

Assistant Director Emerita:

Nancy Bookidis

Wiener Laboratory**Director:**

Sherry C. Fox

Administrative Assistant**to the Director:**

Eleni D. Stathi ('10–'12)

STAFF OF THE SCHOOL, ACADEMIC YEARS 2010–11 AND 2011–12

IN THE UNITED STATES

Executive Director:

Mary Emerson (as of 3/2012)

Administrative Director:

Irene Bald Romano
(until 2/2012)

Executive Associate:

Mary E. Darlington

Budget Director:

Richard Rosolino

Consulting Chief Financial Officer:

John J. Sproule

Bookkeeper:

Linda Ferry (until 12/2011)
Bridget Carnevale (as of 2/2012)

Development Officer and Events Manager:

Jane Conlon Goble

Capital Campaign and Corporate, Foundation, and Government Relations Manager:

Minna M. Lee

Administrative Assistant for Development:

Glynn Chesnut
(until 10/2011)

Database Manager and Development Assistant:

Abigail Fischer (as of 1/2012)

Receptionist:

Holly Dawn Crane

Director of Publications:

Andrew Reinhard (as of 8/2010)

Managing Editor:

Carol A. Stein ('10–'12)

Acting Director of Publications:

Carol A. Stein (until 8/2010)

Editor, *Hesperia*:

Tracey Cullen

Interim Editor, *Hesperia*:

Mark Landon
(7/2011 – 1/2012)

Editor, Monographs:

Michael A. Fitzgerald

Editor:

Timothy D. Wardell

Production Manager:

Sarah George Figueira

Manager, Creative Services:

Mary Jane Gavenda

Editor *Emerita*:

Marian McAllister

Staff photos, clockwise from top: Kolonaki campus in Athens; Princeton, New Jersey office; Excavations at Ancient Corinth; and Athenian Agora Excavations.

Photo, opposite page: Secretary of the School Robert Bridges retired from the School at the end of the 2012 academic term after 29 years of service (shown here with a Summer Session student at the Brauron Museum).

MEMBERS OF THE SCHOOL

2010–11

REGULAR MEMBERS

Fellows of the School**Evelyn Wynn Adkins**

University of Michigan
Michael Jameson Fellow
Identity politics and social history in Apuleius' Latin novel The Golden Ass

John Tristan Barnes

University of Missouri –
Columbia
John Williams White Fellow
Cultural identity and cultural geography of the southeast Aegean from 1200–700 B.C.E.

David Matthew Buell

SUNY – Buffalo
James H. and Mary Ottaway, Jr.
Fellow
Settlement patterns and urbanism in the Bronze Age Mediterranean

Megan Campbell

University of Toronto
Thomas Day Seymour Fellow
Social and economic history of Classical and Hellenistic Crete

Andriy Fomin

Rutgers, The State University
Martin Ostwald Fellow
How Dio wrote history: Intellectual, historical and literary techniques

Johanna M. Hobratschk

Johns Hopkins University
Bert Hodge Hill Fellow
Analysis of ancient ceramics

Noah Kaye

University of California
at Berkeley
Heinrich Schliemann Fellow
Attalid administration 188–133 B.C.

Katie Lamberto

SUNY – Buffalo
Lucy Shoe Meritt Fellow
Dionysos in the Second Sophistic

Emilia Oddo

University of Cincinnati
Emily Townsend Vermeule
Fellow
Neopalatial pottery from Myrtos-Pyrgos

Bice Peruzzi

University of Cincinnati
James Rignall Wheeler Fellow
How the populations of Peucetia chose to represent themselves through grave good assemblages

Emily Elizabeth Stevens

Bryn Mawr College
Virginia Grace Fellow
Mediterranean interactions in the rise of Greek civilization

Debra Ann Trusty

Florida State University
Philip Lockhart Fellow
Pots in the periphery: Ceramic analysis of Mycenaean cooking pottery & its implications for secondary centers

Other Regular Members**Jacquelyn H. Clements**

Johns Hopkins University
Greek sanctuaries and festivals, topography, spolia and the reuse/appropriation of ancient materials and sites, and funerary archaeology and iconography

Martin Gallagher

Boston University
Town planning and settlement patterns and their connections to larger social trends in the Archaic and early Classical periods

Reema Raihana Habib

Florida State University
Demography and identity in Hellenistic mortuary populations

Alex R. Knodell

Brown University
Iron extraction and the ironworking landscapes of Euboea

Amanda Susan Reiterman

University of Pennsylvania
University of Pennsylvania
Colburn Fellow
Objects with histories in Greek and colonial contexts during the 6th and 5th centuries B.C.

Jeffrey Allen Rop

Pennsylvania State University
Greek mercenaries in the 4th-century Achaemenid empire

ASSOCIATE MEMBERS

Holding School Fellowships**Natalie D. Abell**

University of Cincinnati
Paul Rehak Traveling Fellow
(2009–2010)
Reconsidering a cultural crossroads: Diachronic analysis of island identity and Aegean connectivity in Bronze Age Kea

William Bruce

University of Wisconsin –
Madison
Eugene Vanderpool Fellow
Industry, community and the sacred: Life outside the city walls at Sardis before and after the Persian conquest

Christian F. Cloke

University of Cincinnati
Homer A. and Dorothy B.
Thompson Fellow
Populating the Nemea Valley landscape

Dallas DeForest

Ohio State University
Fulbright Fellow, Honorary Jacob
Hirsch Fellow
Baths and the culture of bathing in Late Antique Greece, 300–700 A.D.

Emily Egan

University of Cincinnati
Ione Mylonas Shear Fellow
Nestor's Megaron: Contextualizing a Mycenaean institution at Pylos

Sarah James

University of Texas at Austin
Henry S. Robinson Corinth
Research Fellow
The Hellenistic pottery from the Panayia Field, Corinth: A typological and historical analysis

Hüseyin Öztürk

University of Cincinnati
Doreen C. Spitzer Fellow
The formation of Mycenaean identities

Jessica Paga

Princeton University
Gorham Phillips Stevens Fellow
Architectural agency and the construction of Athenian democracy

Kelcy Sagstetter

University of Pennsylvania
Edward Capps Fellow
Documentation and epigraphical analysis of ancient Greek inscriptions via 3-D laser scanning

Krisztina Szilagyi

Princeton University
M. Alison Frantz Fellow
After the prophet's death: The body of Muhammad in Christian-Muslim polemic

Student Associate Members**Lillian Dogiama**

McMaster University
Coulson/Cross Fellow
Lithic material from Catalhoyuk, a Neolithic site in central Anatolia

Sara Franck

University of Minnesota,
Twin Cities
Anne C. and Oliver C. Colburn
Fellow (AIA)
Bucolic architecture: Hellenistic pastoral temples in the Peloponnese

Mark Hammond

University of Missouri –
Columbia
From sherds to assemblages: A diachronic view of archaeological assemblages and their economic implications in late Roman Corinth (3rd–7th c. A.D.)

Jason Harris

University of Southern California
Mobility and identity among Greeks in Magna Graecia during the late Classical and Hellenistic periods

David Hoot

University of Florida
Roman Epidauros

Styliani Kalle

Coulson/Cross Fellow
Greece and Turkey: Representations of "Ourselves" and of the "Other" in Greek and Turkish history school textbooks and construction of national identities (1950–1974)

Georgios Karatasios
University of Athens
Coulson/Cross Fellow
Mechanisms and procedures of transformation during the Samos Hegemony (1834–1912)

Ioannis Kolakis
Coulson/Cross Fellow
Social history of the Greek island of Chios during the late 18th & early 19th century

Christina Kolb
University of Cincinnati
The changing landscapes of Roman Crete

Nitzan Levin
University of Haifa
Bees, honey and hives: Representation and meaning in ancient Greek art, 7th–4th century B.C.

Sarah Madole
Institute of Fine Arts,
New York University
Sarcophagus imagery and the construction of identity in Roman Asia Minor

Ismini A. Miliareisis
University of Virginia
CAORC Multi-Country
Research Fellow
Heating and fuel consumption in the Forum baths at Ostia: An interdisciplinary approach

Jerolyn Elizabeth Morrison
INSTAP East Crete
Study Center
University of Houston
Cooking pots and cooking practices

Ioanna Moutafi
University of Sheffield
Wiener Laboratory J. Lawrence
Angel Fellow in Human Skeletal
Studies
Bioarchaeological analysis of the human remains from the Mycenaean cemetery of Voudeni, Achaea

Lincoln Thomas Nemetz-Carlson
Ohio State University
Kress Art and Architecture in
Antiquity Fellow
Perceptions of the past and depictions of the present in Athenian monumental art of the 5th century

David R. Scahill
University of Bath
The architecture of the South Stoa at Corinth

Senior Associate Members
(Holding Fellowships Awarded Through the ASCSA)

Katherine M. Harrell
University of Sheffield
Jacob Hirsch Fellow
Violence and the making of the Mycenaean social order

Paul A. Iversen
Case Western Reserve University
Kress Publications Fellow
The Greek and Latin inscriptions found on Temple Hill, Corinth

Danielle Leigh Kellogg
Brooklyn College, CUNY
NEH Fellow
Deme and domicile: The movement of populations in Attika

Luisa Sonia Klinger
University of Haifa
Kress Publications Fellow
The small finds of the Demeter and Kore sanctuary at Ancient Corinth

Theodora B. Kopestonsky
Denison University & Columbus
State Community College
Henry S. Robinson Corinth
Research Fellow
Analysis & interpretation of the stratigraphy, artifacts, spatial organization, & use of a small area of the ancient Greek city of Corinth - Kokkinovrysi

Pasquale Massimo Pinto
Universita di Bari
Cotsen Traveling Fellow
Constantinos Simonides in the Gennadius Library

Paul D. Scotton
California State University –
Long Beach
Kress Publications Fellow
Julian Basilica at Corinth: An architectural investigation

Mohammed Tagi Shariat-Panahi
University of Athens
Henry S. Robinson Corinth
Research Fellow
Economic and demographic history of Corinth in the early seventeenth century

Kathleen Warner Slane
University of Missouri –
Columbia
NEH Fellow
A slice through time: Tombs along the north terrace of Corinth

Georgia Tsartsidou
Ephoreia of Palaeoanthropology
& Speleology of Southern Greece
Wiener Laboratory Fellow in
Environmental Studies
Flora exploitation and subsistence practices by the palaeolithic and mesolithic occupants of Theopetra cave in Thessaly, Greece: The evidence from phytolith analysis

2011–12

REGULAR MEMBERS

Holding School Fellowships

Andrew James Connor
University of Cincinnati
Bert Hodge Hill Fellow
The economic and legal infrastructure of the Middle Egyptian temples in the Roman period

Stephanie Pamela Craven
University of Texas at Austin
Lucy Shoe Meritt Fellow
Influence of Ptolemies on the Aegean world

William Flint Dibble
University of Cincinnati
Heinrich Schliemann Fellow
Analyzing primary archaeological evidence for food practices

Charles A. George
Rutgers, The State University
Emily Townsend Vermeule
Fellow
Theophrastus of Eresus

David Thomas Hewett
University of Virginia
Fowler Merle-Smith Fellow
Religion, literature, epigraphy

Allison Jean Kemmerle
Brown University
Fulbright Fellow; Honorary
James Rignall Wheeler Fellow
Methods of study in epigraphy

Jessica Laura Lamont
Johns Hopkins University
Michael Jameson Fellow
Amphiaraios' new identity at Oropos, as seen in the last quarter of the 5th century B.C.E.

Michael Stevens Leese
University of Michigan
at Ann Arbor
Virginia Grace Fellow
Economic decision-making and business strategies in ancient Greece

Jonathan Charles MacLellan
University of Texas at Austin
Martin Ostwald Fellow
Greek drama and religion

Kyle William Mahoney
University of Pennsylvania
John Williams White Fellow
Greek and Roman history, historiography, and archaeology

Sarah Jeanette Miller
University of Virginia
James Rignall Wheeler Fellow
The role of wise advisor in Herodotus

Simon Mark Oswald
University of Virginia
Thomas Day Seymour Fellow
and Paul Rehak Traveling Fellow
Carmina Epigraphica

Nicholas James Swift
SUNY–Buffalo
Philip Lockhart Fellow
Strabo and language

Other Regular Members

Leigh Anne Lieberman
Princeton University
The Persistent Past: Refoundations in Sicily; Magna Graecia in the 5th and 4th centuries B.C.E.

Rachel Catherine McCleery
Florida State University
Public life in Roman Corinth

Sharada Price
University of Iowa
Courtesans in the Second Sophistic

Benjamin Laughlin Truesdale
University of Pennsylvania
University of Pennsylvania
Colburn Fellow
Origin and evolution of Christian historiography

ASSOCIATE MEMBERS

Holding School Fellowships**John Tristan Barnes**

University of Missouri
Gorham Phillips Stevens Fellow
Cultural geography and cultural identity of the southeast Aegean from the end of the Bronze Age through the eighth century

David Matthew Buell

SUNY–Buffalo
Doreen C. Spitzer Fellow
Urbanism and settlement archaeology in the Bronze Age Mediterranean: A comparative approach

Sara Jane Franck

University of Minnesota,
Twin Cities
John L. Caskey Fellow
Bucolic architecture: Hellenistic pastoral temples in the Peloponnese

Aaron Greener

Bar-Ilan University
Jacob Hirsch Fellow
Late Bronze Age imported pottery in the land of Israel: Between economy, society and symbolism

Mark David Hammond

University of Missouri –
Columbia
Eugene Vanderpool Fellow;
Henry S. Robinson Corinth Research Fellow
From sherds to assemblages: a diachronic view of archaeological assemblages and their economic implications in late Roman Corinth

Ioanna Moutafi

University of Sheffield
Ione Mylonas Shear Fellow
Bioarchaeological analysis of the LH cemetery of Voudeni, Archaea: Towards a holistic understanding of burial practices and their relationship to social structure

Robert Joseph Nichols

Indiana University
Edward Capps Fellow; Harry Bikakis Fellow
Rhetoric of Timoria: Constituting vengeance in *Lysias*

Emilia Oddo

University of Cincinnati
Homer A. and Dorothy B. Thompson Fellow

From pots to politics? Analysis of the neopalatial pottery from the north slope dump at Myrtos Pyrgos, Crete

Student Associate Members**William Nolan Bruce**

University of Wisconsin
Kress Art and Architecture in Antiquity Fellow
Industry, community, and the sacred: Life outside the city walls at Sardis

Dallas DeForest

Ohio State University
Baths and the culture of bathing in late antique Greece, 300–700 A.D.

Brent Douglas Gilbert

Catholic University of America
Fulbright Fellow
Greek Medice, the image of God, and trinitarian polemic in Gregory of Nyssa's *De Hominis Opificio*

Myrsini Gkouma

Vrije Universiteit, Amsterdam
Wiener Laboratory
Geoarchaeology Fellow
Paleolandscape reconstruction on the lakeside of Dispilio: A geoarchaeological approach

Renee Marie Gondek

University of Virginia
Women, dress and nuptial imagery on Attic vases

Emily Graff

University of Waterloo
Wiener Laboratory Travel Grantee
Mycenaean occupancy of ancient Kallithea: Understanding a population's health, culture, and lifestyle through bioarchaeological analysis

Jerolyn Elizabeth Morrison

University of Houston
Cooking pots and cooking practices

Niki Papakonstantinou

University of Sheffield
Wiener Laboratory Research Associate
Analysis of human remains from two Mycenaean tholos tombs in Messenia, southern Peloponnese, Greece

Eleana Prevedorou

Arizona State University
Wiener Laboratory J. Lawrence Angel Fellow in Skeletal Studies

2011–12 Members at Goritsa.

Descent ideology, postmarital residency and cemetery structure: A bioarchaeological approach to sociopolitical organization in early Bronze Age Aegean

Angele Rosenberg-Dimitracopoulou

University of Chicago
“Praxiteleanism” in Classical and Late Classical Greece

Debra Ann Trusty

Florida State University
Pots in the periphery: Ceramic analysis of Mycenaean cooking pottery and its implications for secondary centers

Senior Associate Members
(Holding Fellowships Awarded
Through the ASCSA)**Georgios Antoniou**

Democritus University of Thrace
George Papaiannou Fellow
Legacy of the resistance in the postwar political life of Greece: A first evaluation

Eleni Hasaki

University of Arizona
Kress Publications Fellow
Penteskouphia Pinakes and potters at work in ancient Corinth

Sarah James

University of Texas at Austin
Kress Publications Fellow
Hellenistic cooking wares, coarse wares, and minor finds

Gilbert Marshall

University of London
Wiener Laboratory Research Associate
Kephalaria Cave chipped stone project

Angelos P. Mattaiou

Greek Epigraphical Society
Arete Foundation Post Doctoral Epigraphical Fellow
Laws and decrees of the Athenian state, 403/2–353 B.C.

China Phebe Shelton

Framingham State University
Wiener Laboratory Research Associate
Food, ritual, and society of Roman Kenchreai

Anastasia Tatiana

Theodoropoulou
Université de Paris I; Panthéon Sorbonne
Wiener Laboratory Post-Doctoral Research Fellow
From fishermen to citizens: Zooarchaeology and the sea in the rising Greek World

Chavdar S. Tzochov

Sofia University
(St. Kliment Ohridski)
Kress Publications Fellow
The Amphora stamps from Thasos found in the Athenian Agora

Alessia Zambon

Université de Paris I; Panthéon Sorbonne
Cotsen Traveling Fellow
Barbie du Bocage's archives

COOPERATING INSTITUTIONS AND THEIR REPRESENTATIVES

American Numismatic Society
Peter G. van Alfen

Amherst College
Rebecca H. Sinos

Arcadia University
Jan Moryka Sanders

Arizona State University
None elected

Austin Peay State University
Timothy F. Winters
George Pesely ('11-'12)

Bard College
None elected

Barnard College
Nancy Worman

Bethel College
Christopher Stackowicz

Boston College
Gail Hoffman

Boston University
James R. Wiseman ('10-'11)
Curtis N. Runnels
Mark Alonge

Brevard College
Robert A. Bauslaugh

Brigham Young University
None elected

Brock University
Richard W. Parker
Allison Glazebrook
Robert Angus K. Smith

Brooklyn College, CUNY
('11-'12)
None elected

Brown University
Adele C. Scafuro

Bryn Mawr College
James C. Wright
Camilla MacKay
Alice Donohue

Bucknell University
Kevin F. Daly
Janet D. Jones
Stephanie L. Larson

Buffalo State College
Harriet Blitzer

California State University, Fresno
David Berkey
Honora Chapman

California State University, Long Beach
Paul D. Scotton

Carleton College
Nancy C. Wilkie

Case Western Reserve University
Jenifer Neils
Paul Iversen

Chapman University ('12)
Justin St.P. Walsh ('12)

City University of New York
Kim J. Hartswick

Clark University
Rhys F. Townsend

Colgate University
Albert Ammerman
Rebecca Ammerman

College of Charleston
James M.L. Newhard

College of New Jersey
Lee Ann Riccardi

College of the Holy Cross
Blaise Nagy
Ellen E. Perry

College of William and Mary
John H. Oakley
William E. Hutton
Barbette Spaeth

College of Wooster ('11-'12)
Monica Florence ('12)
Josephine Shaya ('12)

Colorado College
Ruth Kolarik ('11-'12)
Sanjaya Thakur ('11-'12)

Columbia University
Richard Billows
Marcus Folch
Ioannis Mylonopoulos

Concordia University (Montreal)
None elected ('10-'11)
Jane Francis ('12)
George W.M. Harrison ('12)

Cornell University
Kevin Clinton ('10-'11)
John E. Coleman ('10-'11)
Sturt Manning ('12)

Creighton University
Geoffrey W. Bakewell ('10-'11)
None elected ('11-'12)

Dartmouth College
Jeremy B. Rutter

Davidson College
Peter M. Krentz
Michael K. Toumazou

Denison University
Timothy Paul Hofmeister ('11-'12)
Garrett A. Jacobsen ('11-'12)
Rebecca F. Kennedy ('11-'12)

DePauw University
Rebecca Schindler

Dickinson College, Central Pennsylvania Consortium
None elected

Duke University
Sheila Dillon
Carla M. Antonaccio

Dumbarton Oaks Research Library
John Duffy

Emory University
Sandra L. Blakely
Niall W. Slater
Bonna D. Wescoat

Fairfield University
Katherine A. Schwab
Marice Rose ('12)

Florida State University
Daniel J. Pullen
James P. Sickinger
Christopher A. Pfaff

Fordham University
Sarah Peirce

Franklin and Marshall College, Central Pennsylvania Consortium
Ann R. Steiner

George Mason University
Carol C. Mattusch

George Washington University
None elected

Georgetown University
Catherine M. Keesling

Gettysburg College, Central Pennsylvania Consortium
Carolyn S. Snively

Gonzaga University
Andrew L. Goldman

Grand Valley State University
Melissa Morison
William Morison

Grinnell College
Gerald V. Lalonde ('10-'11)
Dennis Hughes ('12)

Gustavus Adolphus College
Mary McHugh

Hamilton College
Barbara Kirk Gold

Hampden-Sydney College, Randolph College/Sweet Briar/Hampden-Sydney College Consortium
Daniella Widdows or
Janice Siegel

Harvard University
Carmen Arnold-Biucchi

Hollins University
Christina A. Salowey

Hunter College
Robert Koehl

Illinois State University
Georgia Tsouvala

Indiana University
Margaretha Kramer-Hajos
Sarah Bassett

Indiana University – Purdue University at Indianapolis
Robert Sutton

Institute for Advanced Study
Angelos Chaniotis ('11-'12)

Institute of Fine Arts, NYU
James R. McCredie ('10-'11)
Katherine Welch
Clemente Marconi

Iowa State University
Margaret S. Mook

Johns Hopkins University
H. Alan Shapiro
Dimitrios Yatromanolakis

Kennesaw State University
Susan Kirkpatrick Smith
Kristen Seaman

Lake Forest College
C. Richard Fisher ('11-'12)

Lawrence University
Carol L. Lawton

Louisiana State University
None elected

Loyola University in Maryland
Martha C. Taylor

Loyola University of Chicago
Gregory W. Dobrov
Laura C. Gawlinski
Brian M. Lavelle

McMaster University
Sean Corner
Spencer Adams Pope

Michigan State University
Carl Anderson
Jon Frey

Middlebury College
Jane D. Chaplin
Pavlos Sfyroeras

Millsaps College
Michael L. Galaty ('11-'12)
Holly M. Sypniewski ('11-'12)

Mount Holyoke College
Paula Debnar

Nebraska Wesleyan University
Rick Cypert

New York University
Joan B. Connelly

Northwestern University
Robert W. Wallace

Oberlin College
Kirk W. Ormand
Andrew T. Wilburn ('11-'12)

Ohio State University
Timothy E. Gregory
Fritz Graf
Mark Fullerton

Ohio University
Ruth Palmer

Ohio Wesleyan University
Donald Lateiner
Lee M. Fratantuono

Pembroke College
None elected

Pennsylvania State University
Mark H. Munn
Mary Lou Zimmerman Munn

Pitzer College
Stephen L. Glass

Pomona College
Richard D. McKirahan

Princeton University
Christian Wildberg

Providence College
Thomas F. Strasser
Fred K. Drogula ('11-'12)

Purdue University
Nicholas Rauh
Charles Watkinson

Radcliffe College
David G. Mitten

Randolph College, Randolph College/Sweet Briar/Hampden-Sydney College Consortium
Amy R. Cohen

Randolph-Macon College
Elizabeth Ann Fisher

Rhodes College
Kenneth Morrell
Geoffrey Bakewell ('12)

Rice University
Carolyn K. Quenemoen ('10-'11)
Harvey Yunis ('12)

Rutgers, The State University
Thomas J. Figueira
Sarolta A. Takács

Savannah College of Art and Design
Patricia A. Butz
Celeste Lovette Guichard
Periklis Pagratis

Scripps College
David Roselli

Smith College
Thalia Pandiri

Smithsonian Institution
Melinda Zeder ('11-'12))

Southern Methodist University ('10-'11)
Karl Kilinski ('10)†

Southwestern University
Halford W. Haskell

Stanford University
Richard P. Martin

State University of New York, Buffalo
Carolyn Higbie
L. Vance Watrous

Swarthmore College
Rosaria Vignolo Munson

Sweet Briar College, Randolph College/Sweet Briar/Hampden-Sydney College Consortium
None elected

Temple University
Philip Betancourt
Daniel Tompkins

Texas A & M University
Cemal M. Pulak
Nancy Klein

Texas Christian University
Richard L. Enos

Texas Tech University
David Larmour

Trinity College
Martha K. Risser

Trinity University
Mark B. Garrison

Tufts University
None elected

Tulane University
Jane B. Carter

Union College
Mark Toher

University of Arizona
Mary Elis Voyatzis
David G. Romano ('12)
Eleni Hasaki ('12)

University of Arkansas, Fulbright College
Daniel B. Levine

University of British Columbia
Hector Williams

University of California, Berkeley
Emily Mackil
Kim Shelton

University of California, Davis
Lynn E. Roller

University of California, Irvine
Margaret M. Miles
Maria Pantelia

University of California, Los Angeles
Kathryn A. Morgan
Sarah Purefoy Morris
John K. Papadopoulos

University of California, Santa Barbara
Borimir Jordan
Brice L. Erickson
John W.I. Lee

University of Chicago
Jonathan M. Hall
Richard Neer

University of Cincinnati
Jack L. Davis
Kathleen M. Lynch
Eleni Hatzaki

University of Colorado
Elspeth R.M. Dusinberre ('10-'11)

University of Colorado, Boulder, in consortium with University of Illinois, Urbana-Champaign
Elspeth R.M. Dusinberre ('11-'12)

University of Florida
Barbara A. Barletta
Robert S. Wagman

University of Georgia
Naomi J. Norman
Nicholas C. Rynearson

University of Illinois at Chicago
Jennifer L. Tobin

University of Illinois, Urbana-Champaign, in consortium with University of Colorado, Boulder
William M. Calder ('11-'12)

University of Illinois, Urbana-Champaign, in consortium with University of Iowa
William M. Calder ('10-'11)

University of Iowa, in consortium with University of Illinois at Urbana-Champaign ('10-'11)
Mary J. DePew ('10-'11)
Brenda J. Longfellow ('11)

University of Iowa ('11-'12)
Mary J. DePew ('12)
Brenda J. Longfellow ('12)

University of Kansas
Michael Shaw
John Younger

University of Manitoba
Mark L. Lawall

University of Mary Washington
Liane R. Houghtalin

University of Maryland
Marjorie Venit

University of Maryland, Baltimore County
Carolyn G. Koehler

University of Massachusetts
Brian Breed

University of Michigan
Sharon C. Herbert
Christopher Ratté

University of Minnesota
Frederick A. Cooper ('10-'11)++
S. Douglas Olson

University of Mississippi
None elected

University of Missouri, Columbia
Kathleen W. Slane
Ian Worthington

University of Missouri, St. Louis
Michael B. Cosmopoulos

University of Montreal
None elected

University of Nebraska
Effie Athanassopoulos
Michael Hoff

University of North Carolina, Chapel Hill
Jodi Magness
Kenneth Sams
Mary C. Sturgeon

University of North Carolina, Greensboro
Jeffrey S. Soles
Joanne M.A. Murphy ('12)

University of North Florida
Philip Kaplan

University of Notre Dame
Robin F. Rhodes

University of Oklahoma
Ellen Green
Kyle Harper
Samuel Huskey

University of Oregon
Jeffrey M. Hurwit

University of Pennsylvania
Jeremy J. McInerney
Ralph Rosen
Thomas Tartaron

University of Pennsylvania Museum of Archaeology & Anthropology
Ann Blair Brownlee
Barbara Hayden
Jane Hickman ('12)
David G. Romano ('10-'11)

University of Pittsburgh
Harry C. Avery

University of Rhode Island
Mary B. Hollinshead

University of Richmond
Elizabeth Baughan
Walter Stevenson
Erika Zimmerman Damer ('11-'12)

University of South Carolina
David Voros

University of South Dakota
Clayton M. Lehmann

University of South Florida
William M. Murray

University of Southern California
None elected

University of Southern Indiana
Michael Dixon

University of Tennessee
Aleydis Van de Moortel

University of Texas, Austin
Thomas G. Palaima
Glenn A. Peers
Paula J. Perlman

University of Toronto
Ephraim Lytle
Dimitri Nakassis

University of Vermont
M.D. Usher

University of Victoria
R. Brendan Burke

University of Virginia
Jenny Strauss Clay
Elizabeth Meyer
Jon D. Mikalson

University of Washington
James J. Clauss
Kathryn Topper

University of Waterloo, in consortium with Wilfrid Laurier University
Maria Liston

University of Wisconsin, Madison
William Aylward

Valparaiso University
Mark S. Farmer

Vanderbilt University
Barbara Tsakiris
Bronwen Wickkiser
Betsey A. Robinson

2010-11 Regular Members and a few friends inside the Temple of Aphaia on Aegina.

Vassar College
Barbara Olsen ('11-'12)

Virginia Polytechnic Institute
Glenn R. Bugh

Wabash College
Leslie P. Day
Joseph Day ('10-'11)
Jeremy Hartnett ('12)
Matthew Sears ('12)

Washington University, St. Louis
Robert D. Lamberton
Susan I. Rotroff

Wayne State University
Brian Madigan ('11-'12)

Wellesley College
Bryan Burns

Wesleyan University
None elected ('10-'11)
Kathleen Birney ('12)
Eirene Visvandi ('12)

Westminster College
Robert A. Seelinger

Wichita State University
Frederick Hemans

Wilfrid Laurier University, in consortium with University of Waterloo
Gerald P. Schaus

Willamette University
Ortwin Knorr
Ann M. Nicgorski
Scott H. Pike

Williams College
Kerry A. Christensen
Elizabeth P. McGowan

Woods Hole Oceanographic Institution
None elected ('10-'11)
Brendan P. Foley ('12)

Wright State University
Jeanette Marchand

Yale University
Milette Gaifman

+Deceased (d. 1/2011)
++Deceased (d. 9/2011)

PLEASE NOTE: We make every effort to ensure that our information is correct. If we have made an omission or spelling error please contact us at ascsa@ascsa.org.

DONORS 2010-2012

\$500,000 +

European Economic Area
Packard Humanities Institute
Malcolm Hewitt Wiener
Foundation
Prof. Charles K. Williams, II

\$100,000 - 499,999

Arete Foundation
Mr. Lloyd Cotsen and
Mrs. Margit Sperling-Cotsen
Dorothy Dinsmoor
Fowler Merle-Smith Family
Charitable Lead Trust
Horace W. Goldsmith
Foundation
Samuel H. Kress Foundation
The McCabe Family
National Endowment for the
Humanities
Mr. and Mrs. James H. Ottaway, Jr.
Randolph-Macon College
U.S. Department of Education
Mr. and Mrs. Alexander E.
Zagoreos

\$50,000 - 99,999

Stathis Andris
Council of American Overseas
Research Centers (CAORC)
The A.G. Leventis Foundation
Mr. Hunter Lewis and
Ms. Elizabeth Sidamon-Eristoff
Mr. and Mrs. William T. Loomis
Mr. and Mrs. Nassos Michas
The Stavros S. Niarchos
Foundation
Mr. and Mrs. Petros Sabatacakis

\$25,000 - 49,999

Mr. and Mrs. Ted Athanassiades
Dr. Nicholas G. Bacopoulos and
Dr. Calypso Gounti
The Behrakis Foundation
Canellopoulos Foundation
Mr. and Mrs. Henry P. Davis
Inavale Foundation
Joukowsky Family Foundation
The Gladys Kriebel Delmas
Foundation
OPAP S.A.
Philoi tes Gennadeiou
Nancy P. Weston

\$15,000 - 24,999

Betsy Z. and Edward E. Cohen
Jack L. Davis and Sharon Stocker
N. Demos Foundation, Inc.

Mrs. Julie Herzig Desnick and
Dr. Robert Desnick
Jessie Ball duPont Fund
Mary and Michael Jaharis
The Luther I. Replogle
Foundation
Ambassador and Mrs. Theodore
Sedgwick
Marilyn M. Simpson Charitable
Trust
Dr. and Mrs. Constantine T.
Tsitsera
Mr. and Mrs. Malcolm H. Wiener

\$10,000 - 14,999

American Research Institute in
Turkey (ARIT)
ASCSA Alumni Association
Joan Bingham
Andrew P. Bridges and
Prof. Rebecca Lyman
The Brown Foundation, Inc.
Mr. and Mrs. George
Coulantaras
Jessica and John Fullerton
Mr. and Mrs. Barry Jacobson
Anastasios Leventis
Annette Merle-Smith
Irene Moschallidis
Rebecca Sinos
Mr. and Mrs. Phaeton T.
Tamvakakis

\$5,000 - 9,999

Alapis SA
Elizabeth Angelicousis
Prof. and Mrs. Alan L. Boegehold
Patricia Neils Boulter
Institute for Aegean Prehistory
Mr. and Mrs. Thomas L. Kalaris
Prof. Mary R. Lefkowitz
Prof. Maria A. Liston
Prof. and Mrs. James R.
McCredie
Mr. and Mrs. Andre Newburg
Prof. and Mrs. Hunter R.
Rawlings III
Lady Judith and Sir John
Thomson

\$1,000 - 4,999

Elie Abemayor
Lisa Ackerman
Prof. Rebecca Miller Ammerman
Robert J. Appel
Barry L. Atkinson
Philip H. Auerbach
Prof. Anna S. Benjamin
Andrea M. Berlin

Mr. and Mrs. John H. Biggs
Dr. Elizabeth C. Boggess
Edwin L. Brown
Prof. Jane Buikstra
Plato Cacheris
Mr. and Mrs. Thomas A. Cassilly
Mary K. Dabney and James C.
Wright
Mr. and Mrs. Richard H. Davis
Richard H. Davis, Jr.
Deutsches Archaisches
Institut, Athens
Dr. Ernestine S. Elster
Elizabeth King Filiotis
Prue Morgan Fitts
Friedman Family Foundation
Prof. Frank J. Frost
Prof. Geraldine C. Gesell
Prof. and Mrs. Costas Gogos
Priscilla B. Grace
The Greater Cincinnati
Foundation
Prof. Guy M. Hedreen and
Prof. Elizabeth P. McGowan
Ludmila Schwarzenberg Hess
The Jordan-Evans Family
Foundation
Maria Karalis
Prof. and Mrs. Edmund Keeley
Eileen McIlvaine Koerner
Gerald and Dorothea Lalonde
Prof. Donald Lateiner
John C. Lavezzi
Leon Levy Foundation
Mr. and Mrs. Herbert T. Lucas
William T. Maccary, III
Maliotis Charitable Foundation
Prof. Miranda C. Marvin*
George S. Mavrogenes
Lynne McClendon
Prof. John C. McEnroe
Dr. Mary Patterson McPherson
Peter C. Meinig Revocable Trust
Mr. and Mrs. J. K. Menoudakos
Prof. Jon D. Mikalson
Irene Miliou
Hon. and Mrs. E. Leo Milonas
Prof. Jenifer Neils
Newman-Tanner Foundation
Alexander S. Onassis Public
Benefit Foundation (USA)
Prof. John G. Pedley
Prof. Karl M. Petruso
Ambassador and Mrs. Alexander
Philon
Reverend Daniel E. Pilarczyk
Chris Plum
Robert L. Pounder
Michael Psaros

Linda Collins Reilly
Maureen Richards
Prof. Susan I. Rotroff
William Rue
Matthew Ruttenberg
Prof. Jeremy B. Rutter
Prof. Mary Scranton and
Mr. Roger Flood
Prof. Thomas J. Sienkewicz
Anthi Simotas
Prof. Carolyn Snively
Solow Art and Architecture
Foundation
Mr. and Mrs. William G. Spears
Mr. and Mrs. Elias M.
Stassinopoulos
Elbridge and Evelyn Stuart
Foundation
Prof. Mary C. Sturgeon
Profs. Robert and Susan Sutton
Martha C. Taylor
Profs. Stephen Tracy and
June Allison
Dr. and Mrs. Juergen Trumpf
Dr. Elias Tsoukas
Anastasia Tsunis
Nantia Tzevelekiou-Papaioannou
Prof. and Mrs. Kenneth T.
Wright, Jr.

\$500 - 999

C.R. Bard Foundation
Virginia M. Besl
William and Jane Biers
Robert D. Blegen
Ann S. Bowers
Amelia Brown
Prof. R. Brendan Burke
Prof. Mary R. Bynum and
Mr. J. Philip Calabrese
Prof. W. Robert Connor
Mr. and Mrs. Theodore
Demetriou
Helen Dracopoulos-Mercatis
Eric Foster
Hallie Franks
Prof. Elizabeth R. Gebhard and
Dr. Matthew Dickie
Ms. Davina Given
Dan Grace
Lydia H. Hadjipateras
Cynthia M. Harrison
Prof. David P. Hunt
Dr. Henry R. Immerwahr
Mr. and Mrs. Harold Isbell
Ambassador and Mrs. Andrew
Jacovides
Mr. and Mrs. Keith D. Jewell
Prof. Charles Kahn

Carolyn G. Koehler
Margaret L. Laird
Demetrios D. Lappas
Profs. Carol L. Lawton and
Jere Wickens
Prof. Albert Leonard, Jr.
The Arthur L. Loeb Foundation
Prof. Kathleen M. Lynch
Dimitri A. Manthos
Dr. Richard S. Mason and
Prof. Carol Mattusch
John J. Medveckis
Prof. Margaret M. Miles
George S. B. Morgan
Prof. Sarah Purefoy Morris and
Prof. John K. Papadopoulos
Margaret A. Mottier
Helen F. North*
Hazel Palmer
Mr. and Mrs. Joel Papernik
Pepsico Foundation
Prof. Dia M. L. Philippides
Jerome Pollitt
Dominic Popielski
John S. Price
Prof. Daniel J. Pullen
Prof. David Gilman Romano and
Dr. Irene B. Romano
Louis A. Ruprecht, Jr.
Marian Hill Sagan
Prof. Christina A. Salowey
Ann and Harry Santen
Prof. Adele C. Scafuro
Prof. Gerald P. Schaus
Alex Schiller
Dr. Katherine Schwab
Drs. Robert and Joanna Seibert
Kathleen Warner Slane
Prof. Marie Spiro
Mr. and Mrs. Charles Steinmetz
Dr. Anna McCann Taggart
Jennifer Tobin
Prof. Mark Toher
Dr. and Mrs. Sotirios J. Vahaviolos
Prof. Peter van Minnen
Dr. Catherine deG. Vanderpool
and Dr. Theodore Politis
Mr. and Mrs. Peter A. Vlachos
Helen E. Wagner
Prof. William C. West, III
Prof. James R. Wiseman

\$499 AND UNDER

Helen Abadzi
Karen B. Alexander
Profs. Peter S. and Susan H. Allen
Dr. Ann Hersey Allison
Mark Alonge
Jessica Amelar
Peter Amram
Sherry D. Anderson

Prof. Virginia Anderson-
Stojanovic
Amb. and Mrs. Achilleas
Antoniades
Mr. and Mrs. Tom Apostol
Nolis S. Arkoulakis
Charlotte P. Armstrong
Mr. and Mrs. Richard Arnold
Ede J. Ashworth
Mr. and Mrs. Gerasimos
Augustinos
Mr. J. Keith Ausbrook
Prof. Harry C. and JoAnn Avery
Prof. and Mrs. Roger Bagnall
Aaron Baker
Timothy O. Baldwin
Prof. Anastasius C. Bandy
Dr. Elizabeth J. Barber
Sandra Bartusis
Sandra L. Batalden
Lily Y. Beck
Charles F. Begley
Shirley Hersom Bennette
Mr. Geoffrey C. Benson
Prof. David L. Berkey
Nancy S. Bernard
Dr. and Mrs. Bruce H. Bielfelt
Prof. Darice Birge
Dr. Elizabeth Tucker Blackburn
Lawrence J. Bliquez
Christoph Boerker
James F. Bogue
Barbara Bohlen
Suzanne Bonefas
Elizabeth Bongie
Dr. Nancy Bookidis
Prof. Eugene N. Borza and
Ms. Kathleen Pavelko
Thomas Boyd
Prof. Brendan Boyle
Charles and Mary Brand
Dr. Ann Brownlee and
Dr. David Brownlee
Robert J. and Helen V. Buck
Prof. Glenn R. Bugh
Katharine Butterworth
Peter B. Caloyeras
Carol Campbell
Bill and Susan Caraher
Edwin Carawan
Jennifer E. Carinci
Mr. and Mrs. Philip Cavanaugh
Fred A. Cazal, Jr.
Catia Z. Chapin
Prof. John Cherry
Judith A. Chester
Mr. and Mrs. Chriss
Prof. Matthew R. Christ
Anne Wall Christeson
Dr. Rozalia Christidou
Margaret N. Clark
Sarah Walton Clark

Prof. Diskin Clay
Jenny Strauss Clay
Dr. Jacquelyn Collins Clinton
Wendy E. Closterman
Prof. Ada Cohen
Dr. Marianthe Colakis
Judy Cole
Prof. Susan Cole
Amanda Jo Coles
Mr. and Mrs. Robert J. Cooley
Mme. Eustathia P. Costopoulos
Stephanie P. Craven
Tad Crawford
Mary Jane Crotty
Dr. Tracey Cullen
Mrs. William C. Cullen
Dr. Patricia Daily
Jean M. Davison
Christina F. and James A. Dengate
Jonathan P. Desnick
Jean H. DeWolfe
Prof. Michael Dixon
Prof. John J. Dobbins
Catharine-Mary Donovan
Mr. and Mrs. Emmanuel Dounias
Mr. and Mrs. Robert Drews
Dr. Dian Duryea
Prof. Stephen L. Dyson
Joanna P. Edstrom
George Edwards, Jr.
Sarah Gay Edwards
Mary C. Eliot
Prof. James A.S. Evans
Lynne Eagles
Prof. Gary Farney
Jacqueline Fehrenbach
Nancy Felson
Prof. Anne Feltovich
Mr. and Mrs. Hart Fessenden
Susan J. Finke
Prof. John E. Fischer
Thomas Fitzpatrick
Marjorie Anne Flory
Mr. and Mrs. Michael O'S. Floyd
Barbara Ann Forbes
Robert L. Friedlander
Laura M. Gadbery
Tom Garvey
Charles Gates
Jon Geissmann
Dr. Maria Georgopoulou
Prof. Linda Maria Gigante
Mr. and Mrs. John M. Gleason
Mr. Michael and Mrs. Hilary
Pitcairn Glenn
Melissa Gold
Dr. Eugenia Gorogianni
Libby Graves
James Gray
Heather Grossman
Dr. Janet B. Grossman
Dr. Rosanne M. Gulino

Themis J. Hedges
Greta Ham
Karen J. Hammerlof
Lydia Hankins
Harry Haralambakis
David Harpin
Prof. Karelisa Hartigan
Eleni Hasaki and Alan May
Dr. and Mrs. George
Hatsopoulos
Barbara-Jean Helvie
Sophia P. Henry
James H. Hicks
Nicolle E. Hirschfeld
Theodore S. Hirtz
Prof. Gail L. Hoffman
Prof. Mary B. Hollinshead and
Mr. William Hollinshead
Margaret E. Horsnell
Liane R. Houghtalin
Prof. Rolf O. Hubbe
George Huxley
Jim T. Inscoc and Elmore B. Inscoc
Prof. Paul A. Iversen
Mr. and Mrs. Thomas P. Jedelev
Rita J. Jeremy and J. Barry Gurdin
Jotham Johnson
James H. Joy
Prof. Elias Kapetanopoulos
Dr. Michael Kaplan and
Dr. Maureen Kaplan
Penelope Karageorge
Susan Katzev
Prof. Shigenari Kawashima
Hilary T. Kenyon
Gatewood Folger Kerr and
Robert Kerr
Hope T. Kerr
Helen King
Vicky Knoedler
Prof. Dr. Helmut Koester
George and Tina Kolovos
Robert A. Koonce
Dr. Theodora B. Kopestonsky
Dr. Robert J. Kossmann
Mr. and Mrs. Kenneth H. Kraft
Kathleen Krattenmaker
Prof. Peter Krentz
John Kyriakides
Constantina J. Lardas
Kay Smith Larriue
Mr. and Mrs. Richard J. Lauter
Prof. and Mrs. Gilbert Lawall
Prof. Eleanor Winsor Leach
Edward Lee
Prof. John W.I. Lee
Ms. Minna M. Lee and
Dr. James B. Summitt, Jr.
Prof. Clayton M. Lehmann
William J. Leitold
Julia Lenaghan
Dr. John R. Lenz

Daniel W. Leon
 Prof. Daniel B. Levine
 Dr. Richard F. Liebhart
 John H. Light
 The Lockhart Family
 Alison D. Lonshein
 Jerry O. Lorant
 Paul J. Lountzis
 Dr. Nicholas G. Loutsion
 Claire L. Lyons
 Prof. Ephraim Lytle
 Dr. Georgia Ann Machemer
 Maine Community Foundation
 Martha Manheim
 Dr. and Mrs. George Maragos
 Christopher Marchetti
 Ira S. Mark
 Dr. Gilbert David Marshall
 Paul L. Marsolini
 Prof. Thomas R. Martin
 Dr. Samantha Leah Martin-McAuliffe
 Mr. and Mrs. Lazaros P. Mavrides
 Dr. Marian H. McAllister
 Dr. Anne McCabe
 James H. McCrory
 Mr. and Mrs. William H. McNeill
 Sarah Mench
 Dr. Catherine S. Mercer
 Estate of Lucy Shoe Meritt
 Mr. and Mrs. Irwin Merker
 Sandy Mermelstein
 Prof. Elizabeth Meyer
 Nicholas Mihalios
 Linda Miller
 Dr. Michele A. Miller
 George P. Mitchell
 Dorothy Monahan
 Prof. Kathryn A. Morgan
 Kristen L. Morrison
 Dr. Marcia Morrissey
 Ethel M. Munn
 Jerry Muntz
 Adrian Muraru
 Neiman Marcus Group
 Dr. Joseph L. Nelson, Jr.
 Judith Nelson
 Col. Andonios Neroulia, USA (Ret)
 Kevin and Cindy Nichols
 Lucia Nixon
 Dr. Anke L. Nolting
 Prof. Naomi J. Norman
 Jacob E. and Leona M. Nyenhuis
 James Stephen O'Connor
 Phyllis Odiseos
 Dorinda J. Oliver
 Prof. S. Douglas Olson
 Dr. Andrei Opait
 Eric Orlin
 Kirk Ormand

Jane Hoeffel Otte and David Otte
 Mr. and Mrs. Hugh D. Pallister, Jr.
 Efsthios D. Papadimas
 Lizabeth W. Papageorgiou
 Prof. Amy Louise Papalexandrou
 Richard W. Parker
 David B. Parshall
 Kimberley C. Patton
 Dr. Leonard M. Paul
 Dr. Thomas D. Paxson, Jr.
 Dr. Martha J. Payne
 Susan Goff Pearl
 Prof. E. Pemberton and I. McPhee
 Peter M. Perhonis and Faye Polillo
 Pfizer Foundation
 Dr. Michael Plakogiannis
 Prof. Spencer Pope
 Dr. Barbara A. Porter
 Kristine Posch
 Mr. Peter G. and Dr. Paula Nassen Poulos
 Prof. Kurt A. Raafaub
 Roberta A. Rankin
 Prof. George Rapp
 Mr. and Mrs. William Remillong
 Dr. Diane S. Rennell
 Dr. and Mrs. Myron Resnick
 Dr. Alice Swift Riginos
 Betsey Robinson
 Louise J. Robinson
 Linda J. Roccas
 George A. Rodetis
 Mr. and Mrs. James A. Rogers
 William D. Romaine
 Chris Roosevelt
 Oren Root
 Joseph R. Ruff
 Curtis Runnels
 Prof. David W. Rupp
 Dr. Peter M. Russo
 Kelly Erin Ryan
 L. Hugh Sackett
 Susan C. Salay
 Natalie Saltiel
 Dr. Jan Motyka Sanders
 Nanako Sawayanagi
 Prof. Joseph B. Scholten
 Joe Schott
 Peter Schultz
 Cynthia Schwenk
 Mr. and Mrs. Richard Scribner
 Dr. Nancy Serwint
 Kim A. Severson
 Prof. H. Alan Shapiro
 Dr. Heather F. Sharpe
 Prof. Joseph Shaw
 Carole G. Shea
 Ann C. Sheffield
 Colin Shelton
 Dorothy M. Shepard
 Agnes Sherman
 Corinne E. Shirley

Prof. Janice Siegel
 Elizabeth Simpson
 Pamela Sinkler-Todd
 Ileana Sioris
 Prof. Niall W. Slater
 Sarah Dublin Slenczka
 Dawn Smith-Popielski
 Susan M. Smith
 Prof. Jeffrey S. Soles
 Mr. and Mrs. George T. Soterakis
 Barbette Stanley Spaeth
 Jennifer Lynne Stahl
 Mr. and Mrs. George Stamatoyannopoulos
 Barbara H. Stanton
 Stavros Stavrides
 Dr. and Mrs. Denny Stavros
 Diana Stewart
 Marilyn Stewart
 Prof. Olin J. Storvick
 Prof. Thomas F. Strasser
 Christos Stratakis
 Diane Arnson Svarlien
 Prof. Andrew Szegedy-Maszak
 Dr. Alice-Mary Maffry Talbot
 Kim S. Tarka
 Prof. Thomas F. Tartaron
 T.P. Tassios
 Ronald Tauber
 Teagle Foundation
 Prof. William G. Thalmann
 Megan L. Thomsen
 Dr. Richard A. Todd
 Joan Tomaszewski
 Prof. Daniel Tompkins
 Prof. Michael K. Toumazou
 Prof. Barbara Tsakirgis
 Prof. Georgia Tsouvala and Prof. Lee Brice
 Lucy C. Turnbull
 LT COL Michael C Turoff
 USAF (Ret)
 Mr. Peter W. Van Der Nailen
 Dr. Frances Van Keuren
 Orestes G. Varvitsiotes
 Dr. and Mrs. Anthony Vasilas
 Dora Vassilicou
 Prof. Peter Vernezze
 Christina McGuire Villarreal
 K. D. Vitelli
 Zoe Vlachos
 Natalia Vogekoff-Brogan
 Margaret A. Waggoner
 Dr. Michael B. Walbank
 Jeremy M. Walker
 Irene Wanner
 Prof. Allen M. Ward, Jr.
 Jean S. Wellington
 James M. Wells
 Christopher S. Werner
 Emily Blanchard West
 Susan Hensley Wester

EDWARD CAPPS SOCIETY

Honorary Co-Chairs

Alan L. Boegehold
 Ronald S. Stroud

Members

Theodore Athanassiades
 Sandra J. Bartusis
 Martha W. Baldwin Bowsky
 Mr. and Mrs. Edward E. Cohen
 Mr. and Mrs. Jonathan Z. Cohen
 Lloyd E. Cotsen
 Henry P. Davis
 Elizabeth R. Gebhard
 Geraldine C. Gesell
 Karelisa V. Hartigan
 Caroline M. Houser
 Katherine Keene
 Carol Lawton & Jere Wickens
 Hunter Lewis
 William T. Loomis
 Lana J. Mandilas
 The McCabe Family
 James R. McCredie
 Annette Merle-Smith
 Nossos Michas
 Jon D. Mikalson
 George S. B. Morgan
 James Ottaway, Jr.
 David W. Packard
 Petros K. Sabatacakis
 Margaret Samourkas
 Alexandra Shear
 Julia Louise Shear
 T. Leslie Shear
 William Kelly Simpson
 Carolyn S. Snively
 Nicholas J. Theocarakis
 Malcolm H. Wiener
 Charles K. Williams, II
 John Younger
 Alexander E. Zagoreos

Wendy P. White
 Martha Heath Wiencke
 Prof. Nancy C. Wilkie
 Emily Marie Spence Williams
 Emily Howe Wilson
 George E. Wishon
 Dr. Birgitta Wohl
 Jeffrey S. Wood
 Themis Xatzgianni
 Mr. and Mrs. Spyros Xenakis
 Elizabeth T. Yarnall
 Paschalina Ziamou

HONORARY GIFTS

In Honor of the Class of 1973–74
Carolyn G. Koehler

In Honor of the Class of 1983–84
Prof. Liane R. Houghtalin

In Honor of the Class of 1986–87
Anonymous
Aaron Baker
Andrea M. Berlin
Suzanne Bonefas
Nicolle E. Hirschfeld
Prof. Gail L. Hoffman
Kathleen Krattenmaker
Eric Orlin
Barbette Stanley Spaeth
Jennifer Tobin

In Honor of the Class of 1992–93
Greta Ham

In Honor of the Summer Class of 2009
Jennifer E. Carinci

In Honor of Ambassador Gianna Angelopoulos-Daskalaki
Dr. Robert Desnick and Mrs. Julie Herzig Desnick

In Honor of the ASCSA Staff
Nancy Felson

In Honor of Fr. Edward W. Bodnar, SJ
Gatewood Folger Kerr and Robert Kerr

In Honor of John McK. Camp II
Prof. Robert L. Pounder

In Honor of Jenny Strauss Clay
Eric Foster

In Honor of Jack Davis
Anonymous

In Honor of Jack Davis and Sharon Stocker
Curtis Runnels
Ann and Harry Santen
Prof. Kathleen Lynch

In Honor of Jack Davis, Mary Sturgeon, Irene Romano, and the US/Greece-based staffs of the School
Andrew P. Bridges and Prof. Rebecca Lyman

In Honor of our dear friends and colleagues Jack Davis at the end of his Directorship of our beloved School in Athens and James Wright as he starts his
Robert F. and Susan Buck Sutton

In Honor of Jack L. Davis
Harry and Ann Santen Fund of the Greater Cincinnati Foundation

In Honor of Liz Mitsou Gignoli
Wendy P. White

In Honor of Robert and Dina McCabe
Prof. Andrew Szegedy-Maszak

In Honor of John Papadopoulos and Sarah Purefoy Morris
Mr. and Mrs. Charles Steinmetz

In Honor of Hunter Rawlings
Robert J. Appel
Ann S. Bowers
Friedman Family Foundation
The Peter C. Meinig Revocable Trust
Newman-Tanner Foundation

In Honor of Cynthia Shelmerdine
Kirk Ormand

In Honor of F. Michael Wester
Susan Hensley Wester

In Honor of Alexander E. Zagoreos
Mr. and Mrs. Richard Scribner

In Honor of Alexander Zagoreos and Emeline Theophania de Bure
Kristine Posch

MEMORIAL GIFTS

In Memory of L.T. Brown
Jenny Strauss Clay

In Memory of Maureen Cavanaugh
Chris Plum

In Memory of Frederick Cooper
Prof. Alan L. Boegehold
Julie Boegehold
Libby Graves
Prof. Clayton M. Lehmann
Jacob E. and Leona M. Nyenhuis
Prof. John G. Pedley
K. D. Vitelli

In Memory of Charles Malcolm Edwards
Sarah Gay Edwards

In Memory of C.W.J. Eliot
Prof. and Mrs. Kenneth T. Wright, Jr.

In Memory of Charles Fleischmann
Mr. and Mrs. Harry Santen

In Memory of Virginia Grace
Dan Grace

In Memory of Maria Bura Hasaki
Eleni Hasaki and Alan May

In Memory of Herbert M. Howe
Emily Howe Wilson

In Memory of Mike Jameson
Martha C. Taylor

In Memory of Jotham Johnson (1905-1967)
Jotham Johnson

In Memory of Mabel Lang
Patricia N. Boulter
Libby Graves
Prof. Jennifer Neils

In Memory of Philip Lockhart
Ms. Barbara-Jean Helvie
Mr. John H. Light
The Lockhart Family
Dr. Leonard M. Paul
Mr. and Mrs. Joseph Ruff
Christopher S. Werner
Mr. and Mrs. Jeffrey S. Wood
Elizabeth T. Yarnall

In Memory of Nancy Ashby Mavrogenes
Margaret A. Mottier

In Memory of Helen F. North
Prof. H. Alan Shapiro

In Memory of Mrs. Maria Zelia Phillippides
Nancy P. Weston

In Memory of Antony and Isabelle Raubitschek
Mr. Andrew P. Bridges and Prof. Rebecca Lyman

In Memory of Robert and Louise Scranton and Edward Capps
Prof. Mary Scranton and Mr. Roger Flood

In Memory of Doreen Canaday Spitzer
Mr. and Mrs. Richard Arnold
Nancy S. Bernard
Dr. Ernestine S. Elster
Lydia Hankins
Prof. Mary B. Hollinshead and Mr. William Hollinshead
Prof. George L. Huxley
Claire L. Lyons
Dr. Richard Mason
Dr. Marian H. McAllister
Lucia Nixon
Prof. John G. Pedley
Mr. and Mrs. William Remillong
Maureen Richards
Prof. David Gilman Romano and Dr. Irene B. Romano
Carole G. Shea
Dorothy M. Shepard
Dr. Anna McCann Taggart
Helen E. Wagner

In Memory of my Parents: Homer and Dorothy Thompson
Hilary T. Kenyon

In Memory of F. Michael Wester
Susan H. Wester

*Deceased

KPMG LLP
Suite 200
1305 Walt Whitman Road
Melville, NY 11747-4302

Independent Auditors' Report

The Board of Trustees
American School of Classical Studies
at Athens:

We have audited the accompanying statement of financial position of American School of Classical Studies at Athens (the School) as of June 30, 2012, and the related statements of activities and cash flows for the year then ended. These financial statements are the responsibility of the School's management. Our responsibility is to express an opinion on these financial statements based on our audit. The prior year summarized comparative information has been derived from the School's 2011 financial statements and, in our report dated December 21, 2011, we expressed an unqualified opinion on those financial statements.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes consideration of internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the School's internal control over financial reporting. Accordingly, we express no such opinion. An audit also includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements, assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of American School of Classical Studies at Athens as of June 30, 2012, and the changes in its net assets and its cash flows for the year then ended in conformity with U.S. generally accepted accounting principles.

KPMG LLP

November 9, 2012

STATEMENT OF FINANCIAL POSITION
YEARS ENDING JUNE 30, 2011 AND JUNE 30, 2012

ASSETS	2011	2012
Cash and Cash Equivalents	1,298,769	861,569
Accounts Receivable	1,104,345	1,278,689
Accrued Investment Income	499,957	421,865
Prepaid Expenses	90,766	128,906
Investments (at Market)	158,848,651	144,217,785
Plant Assets, net of accumulated depreciation	5,947,107	5,644,273
TOTAL ASSETS	<u>\$167,789,595</u>	<u>\$152,553,087</u>
LIABILITIES & NET ASSETS		
Liabilities:		
Accounts Payable and Accrued Expenses	612,225	595,334
Deferred Revenues	166,278	155,555
TOTAL LIABILITIES	<u>\$778,503</u>	<u>\$750,889</u>
Net Assets:		
Unrestricted		
Operating	69,656,626	61,687,893
Designated for future capital projects	585,317	675,317
Investment in plant assets	5,947,107	5,644,273
TOTAL UNRESTRICTED ASSETS	<u>\$76,189,050</u>	<u>\$68,007,483</u>
Temporarily Restricted	67,758,329	60,340,534
Permanently Restricted	23,063,713	23,454,181
TOTAL NET ASSETS	<u>\$167,011,092</u>	<u>\$151,802,198</u>
TOTAL LIABILITIES & NET ASSETS	<u>\$167,789,595</u>	<u>\$152,553,087</u>

STATEMENT OF ACTIVITIES
YEARS ENDING JUNE 30, 2011 AND JUNE 30, 2012

REVENUES & GAINS	2011	2012
Student Tuition & Fees	571,788	522,151
Federal Awards	280,214	255,794
Contributions	3,224,766	2,906,058
Investment return authorized for use in operations	6,646,199	6,621,500
Other Revenues (Losses)	812,447	364,336
	<hr/>	<hr/>
TOTAL REVENUES & GAINS	<u>\$11,535,414</u>	<u>\$10,669,839</u>
 EXPENSES		
Instruction	1,680,387	1,653,960
Publications	840,179	850,377
Libraries	2,662,961	2,549,276
Excavations & Research	3,489,876	4,179,225
General Administration	2,337,086	2,153,610
	<hr/>	<hr/>
TOTAL EXPENSES	<u>\$11,010,489</u>	<u>\$11,386,448</u>
 INCREASE (DECREASE) IN NET ASSETS, FROM OPERATING ACTIVITIES	 524,925	 (716,609)
	<hr/>	<hr/>
NET ASSETS AS OF BEGINNING OF YEAR	142,902,939	167,011,092
	<hr/>	<hr/>
NET ASSETS AS OF END OF YEAR	<u>\$167,011,092</u>	<u>\$151,802,198</u>

VISION

The American School of Classical Studies at Athens strives to maintain and enhance its position as the preeminent center for the study of the Greek world from antiquity to the present day.

MISSION

The American School of Classical Studies at Athens (ASCSA) advances knowledge of Greece in all periods, as well as other areas of the classical world, by training young scholars, sponsoring and promoting archaeological fieldwork, providing resources for scholarly work, and disseminating research. The ASCSA is also charged by the Hellenic Ministry of Culture and Tourism with primary responsibility for all American archaeological research, and seeks to support the investigation, preservation, and presentation of Greece's cultural heritage.

PHILOSOPHY

The study of Greece from antiquity to the present day is critical for understanding the civilizations, history and culture of the Mediterranean, Europe, and Western Asia. The ASCSA supports a multidisciplinary approach to Hellenic studies, encompassing the fields of archaeology, anthropology, the archaeological sciences, topography, architecture, epigraphy, numismatics, history, art, language, literature, philosophy, religion, and cultural studies. As an institution in Greece sponsored by a consortium of institutions of higher education in North America, the ASCSA makes its resources available to qualified scholars, promotes the highest standards of research and archaeological fieldwork, and shares the results of its work.

Back cover: American School of Classical Studies at the Kolonaki campus.

The ASCSA would like to thank all those who have contributed photography to this annual report.

THE AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

54 Souidias Street, GR-106 76 Athens, Greece Telephone: +30-213-000-2400 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