

The background of the entire page is a wide-angle photograph of a valley. In the distance, there are large, rugged mountains under a sky with scattered white clouds. The middle ground shows a valley floor with patches of green fields and a small town or village. In the foreground, a stone tower or fortification sits on a rocky hillside, surrounded by scaffolding. A group of people is standing on top of the tower. A white arrow points from the text 'You are here' to the group of people on the tower.

2014

ANNUAL REPORT

2015

You are here

AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

4

7

11

19

16

AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS ANNUAL REPORT 🏆 2014-2015

3	MESSAGE FROM THE BOARD PRESIDENT, MANAGING COMMITTEE CHAIR, AND DIRECTOR
4	ACADEMICS
7	ARCHAEOLOGICAL FIELDWORK
11	RESEARCH FACILITIES
16	OUTREACH
19	LECTURES AND EVENTS
20	U.S. ACTIVITIES
23	GOVERNANCE
24	STAFF, FACULTY, AND MEMBERS OF THE SCHOOL
28	COOPERATING INSTITUTIONS AND THEIR REPRESENTATIVES
31	DONORS
34	FINANCIAL STATEMENTS

ABOUT THE AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

The American School of Classical Studies at Athens was established in 1881 by a consortium of nine American universities to foster the study of Greek thought and life and to enhance the education and experience of scholars seeking to become teachers of Greek. Since then it has become the leading American research and teaching institution in Greece, and indeed it is the largest of all the American overseas research centers.

Today, the School pursues a multifaceted mission to advance knowledge of Greece from antiquity to the present day, including its connections with other areas of the ancient and early modern world, by training young scholars, conducting and promoting archaeological fieldwork, providing resources for scholarly work, and disseminating research. The ASCSA is also charged by the Hellenic Ministry of Culture and Sports with primary responsibility for all American archaeological research, and is actively engaged in supporting the investigation, preservation, and presentation of Greece's cultural heritage.

The American School operates under the stewardship of its Board of Trustees, the guidance of its Managing Committee, representing 192 affiliated North American institutions of higher learning, and the leadership of its Director in Athens and its Executive Director in Princeton.

This report covers the academic year 2014–2015, summarizing the School's accomplishments in education, excavation, research, publication, and outreach.

FOUNDED 1881

MESSAGE FROM THE BOARD PRESIDENT, MANAGING COMMITTEE CHAIR, AND DIRECTOR

The American School took many steps during fiscal year 2014–15 to build on its position as a leading center for research and study of the Hellenic world.

Foremost was the start of two construction projects that will transform the School. After two decades of being housed in the basement of the main building, the new Malcolm H. Wiener Laboratory for Archaeological Science broke ground in fall 2014. This new facility will have state-of-the-art laboratories for sampling and analyzing materials, new storage for collections, and plenty of space for study and collaboration. The West Wing renovation and expansion of the Gennadius Library, begun in July of 2014, opens up the library to the general public by providing new exhibition space for exciting new programming. Additional much-needed storage space for our expanding collections and archives will ensure their preservation.

Several staff additions marked 2014–15. A new Executive Director, George Orfanakos, was hired in March 2015 to oversee our Princeton office and will work to engage people worldwide with the activities and mission of the American School. George brings to this im-

portant position not only considerable skills in administration, communication, marketing, and development, but also a personal passion for Hellenic culture. His father emigrated from Greece and gave his children an abiding appreciation for their Greek heritage. George is fluent in the modern Greek language and proficient in ancient Greek as well.

Panagiotis (Takis) Karkanis, a senior geologist from the Greek Ministry of Culture, was also hired as new Director of the Wiener Laboratory in September 2014. His efforts to establish collaborations with other institutions and projects come at a key time for the lab. In addition, Kevin Daly, long associated with excavations at the Agora, became our new Mellon Professor and Linny Schenck, who held several senior staff positions at Princeton University Press, was hired as Director of Publications. Other new staff can be found throughout this report.

In excavations, the year could be characterized as one focusing on heritage management. Ancient Corinth developed a master plan outlining ways of conserving and presenting that site and the surrounding area. At our affiliated excavations,

Halai and Kommos were developing their own master plans, and in Mt. Lykaion, a fourth trail was opened in the Parrhasian Heritage Park. In April, the ASCSA and the Archaeological Institute of America held a workshop on “Telling the Story at Multiperiod Sites,” which presented case studies and problems of preparing archaeological sites for presentation to visitors.

A highlight of the year’s event programming was the Gennadius Library’s exhibition and lectures on Ottoman Athens. Supplementing those programs were many tours through Ottoman Athens led by experts. Another stand-out event was the first-ever conference on the prehistory of Athens and Attica held at Cotsen Hall cosponsored by the Ministry of Culture, the University of Athens, and the Museum of Cycladic Art. This international conference included a comprehensive presentation of 60 papers and 20 posters.

All this activity sets the stage for a banner year to come. We thank all those who have supported the work of the School through philanthropy and express our sincere gratitude for your continued support of our mission.

Robert A. McCabe
President, Board of Trustees

Jenifer Neils
Chair, Managing Committee

James C. Wright
Director of the School

ACADEMICS

Training young scholars is at the heart of the American School's mission, with its academic program encompassing Greece and the Greek diaspora. Widely recognized as the most significant resource in Greece for North American scholars of ancient and post-classical Greek studies, the School 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.

The School, through its Regular and Summer Programs, provides students, teachers, and scholars from North America and elsewhere an opportunity for unparalleled immersion into the sites and monuments of Hellenic civilization and the culture of Greece.

THE REGULAR PROGRAM

During academic year 2014–15, the School conducted a challenging and broad-based academic program under the leadership of School Director James C. Wright (Bryn Mawr College) and the oversight of Andrew W. Mellon Professor of Classical Studies Kevin F. Daly (Bucknell University). Sixteen graduate students representing 14 institutions were admitted to the program; 13 of these students received support from School fellowships. The nine-month Regular Program featured

field visits to major archaeological sites of the Greek world, seminars and workshops presented by School faculty and other School staff members, and hands-on training in archaeological techniques at the School's excavations at Ancient Corinth. In this immersive environment, Regular Program Members benefited from the intellectual generosity and diverse expertise of School personnel, excavators in the field, and the numerous researchers and scholars connected with the School, as well as the vibrant academic community of the greater Athens area.

The program's four customary Fall Trips, led by School faculty, covered much of mainland Greece and provided students with exposure to a wide

range of archaeological sites, at which they studied inscriptions, identified various architectural features, and presented site reports on the history and finds of each place they visited. Trips to Northern Greece and Central Greece, led by Mellon Professor Daly, included a few unusual stops, such as the bread museum at Amphikleia and the Arkitsa fault; other highlights included an overview of the new finds at Kasta Hill in Amphipolis, delivered by lead architect Michalis Lefantzis, and a preview of the new installation at the Thebes Museum, thanks to Ephor Alexandra Charami. Guy Sanders took the students to the Deep Peloponnese, while Jim Wright led the students through the Argolid and the Corinthia.

Wiener Laboratory Director Takis Karkanis (kneeling) talks about stratigraphy at Corinth, part of a new initiative to engage students in archaeological science.

The School welcomed new Mellon Professor Kevin Daly (standing, right) from Bucknell University this academic year. Kevin is an epigrapher and became interested in archaeology while a Regular Member of the School. He served for nearly 15 years as an excavator in the Athenian Agora and currently codirects an excavation at Thebes.

WHAT ARE OUR REGULAR PROGRAM MEMBERS RESEARCHING?

During the latter, students were joined in Corinth by new Wiener Laboratory Director Takis Karkanas, whose on-site demonstration of the methods and uses of micromorphological investigation of stratigraphy was part of a new initiative to involve student members of the School in meaningful engagement in archaeological science. In February the trip to Crete was organized and led by Assistant Director Nick Blackwell, with assistance from School Director Jim Wright and Dr. Tom Brogan, Director of the INSTAP East Crete Research Center, and the students were given a special tour of Phaistos and Aghia Triada by Dr. Santo Privitera of the Italian School of Archaeology at Athens.

During the winter the focus turned to the historic sites and monuments of Athens and Attica, including numerous visits to the Acropolis, the Agora, and sites and museums both local and further afield. The students were fortunate to have two members of the School community with extensive knowledge of pottery, Senior Associate Member Elizabeth Langridge-Noti and NEH

Fellow Martha Risser, lead two trips to the vase collection at the National Museum.

The winter term also featured seminars taught by Whitehead Professors Aileen Ajootian (University of Mississippi) and Stratis Papaioannou (Brown University). Professor Papaioannou's class used the resources of the Genadeion to examine "Byzantine Book Culture, Greek Palaeography, and the Transmission of Texts," an extensive survey of Roman through Renaissance Greek book culture from the 1st to the 16th century. Professor Ajootian's seminar, "Studying Ancient Sculpture from Marble Pile and Apotheke to Publication," included overnight trips to Corinth, where the young scholars were able to study unpublished sculpture among the Corinth Excavations' sizable collection of Late Classical votive reliefs, with a goal of preparing an article for submission to the School's journal, *Hesperia*.

The academic program also included Athens-based workshops offered by the Wiener Laboratory, focusing on

- Portrait statues in Hellenistic Greece
- Roman architecture and sculpture from the Forum in Ancient Corinth
- Diogenes of Oenoanda
- Emotions and art in Archaic and Classical Greece
- Architectural sculptures from Middle Byzantine Athens
- Political leadership in Imperial Athens
- Mycenaean burial traditions of Achaia
- The Italian occupation of Greece
- Athenian vase-painting of the Archaic and Classical periods
- Unglazed utilitarian ceramics in the Peloponnese
- Blegen's excavations at Pylos
- Mid-6th through 4th century pottery in the Sanctuary of Poseidon at Isthmia
- Ancient starches and grains
- Byzantine church architecture in Cappadocia

bones, plants, and pottery (in addition to the workshop on sediment held at Corinth), as well as a seminar on the application of GIS to archaeology, led by Wiener Laboratory Postdoctoral Fellow Calla McNamee.

Further enriching the Regular Program were voluntary informal academic presentations by School Members, scheduled by Mellon Professor Daly; a series of work-in-progress seminars organized by Gennadius Library Director Maria Georgopoulou; and a plethora of lectures and events offered by the ASCSA and numerous other academic and cultural entities in Athens. Regular Members benefited tremendously from a lively and diverse community of scholars and researchers, whose presence exposed them to fresh subject matter, current research, and new fields of interest.

ACADEMIC RESEARCH

Also admitted to the School in 2014–15 were 24 Student Associate Members, young scholars conducting research in and around Greece under the auspices of the School in support of their dissertations, along with some 38 Senior Associate Members pursuing independent research, 10 with the support of School fellowships (see Appendix: Members of the School for a full list). These scholars enriched and broadened the academic environment of the School by their informal participation in various aspects of the School's Regular Program, such as School trips and seminars, and by generously sharing their own knowledge and research interests with all members of the School community.

SUMMER SESSIONS

The ASCSA offered two Summer Sessions in 2014. The 37 Summer Session attendees included undergraduates, high school teachers, graduate students, and college professors representing a variety of fields, including classics, history, and archaeology.

Patterned after the Regular Program trips, each six-week Summer Session introduces participants to the most relevant archaeological sites and museums in Greece, encompassing a range of eras. Site visits are augmented by on-site lectures by dozens of experts in their field, drawn from the School, other foreign schools, and Greek inspectorates of antiquities. The 2014 Summer Session cohorts were exposed to museums, sites, monuments, and methods of research stretching from deep prehistory (for example, Theopetra) to Ottoman period (the Schwartz mansion in Ampelakia, Koursoum Çami in Trikala, and the post-Byzantine Andromonastiro near Messeni) to more recent phenomena, such as the Jewish Museum in Thessaloniki. The program introduced students to site preservation, architectural conservation, and

restoration at important sites and monuments, including Kommos, Andromonastiro, and the Old Prison/Osman Sahhamam at Trikala, as well as at new destinations such as Larissa Kremaste, a Classical through Hellenistic settlement in Achaia Phthiotis that has never been systematically investigated and has therefore been prey to looting and destruction—a constant theme during the Summer Session site visits.

Two 2014 Summer Sessions, which concluded during academic year 2014–15, were co-directed by Lee Brice (Western Illinois University) and Georgia Tsouvala (Illinois State University) and by Amy Papalexandrou (Richard Stockton College of New Jersey) and Nassos Papalexandrou (University of Texas at Austin). Leading the 2015 Summer Sessions, which commenced at the end of the academic year and were ongoing at the end of the period covered by this report, were Summer Session I Director Michael Lippman (University of Nebraska-Lincoln) and Summer Session II Director Timothy Winters (Austin Peay State University).

ARCHAEOLOGICAL FIELDWORK

Conservation, archaeological fieldwork, and research activities continued during 2014–15 at the American School's long-running excavations at Ancient Corinth and at the Athenian Agora. In addition, five Cooperating Institutions conducted excavations and surveys, both independently and in synergias (collaborative projects with officials of Greece's archaeological ephoreias), under the auspices of the School. All of these efforts yield a broad array of research material pertinent to School Members, staff, and the scholarly community; provide opportunities for students to engage in archaeological exploration; and help preserve and protect Greece's cultural heritage.

EXCAVATIONS AT ANCIENT CORINTH

Excavations at Corinth were once again conducted under the direction of Guy D. R. Sanders, with support from Assistant Director Ioulia Tzonou-Herbst and Architect James Herbst.

During 2014–15, excavation teams focused on the Frankish area south of Temple E and on the Agonotheion (the office of the officials of the Isthmian Games), located in the South Stoa. The large numbers of coins retrieved from work in the Frankish area reinforced evidence for the construction date of the church that was uncovered in past seasons. Several burials from the Frankish area were also excavated and studied.

Conservation and reconstruction of this area are ongoing.

Conservation work continued, with two conservation specialists, on the "Eutychia" (Good Fortune) mosaic in the Agonotheion, thanks to funding from the Stockman Foundation. After full documentation of the mosaic, it was lifted in sections from mid-September to November. Removal of the adhering subfloor mortar revealed that some sections of the subfloor have painted guides for the mosaicist. Conservation efforts also yielded a pleasant surprise: while removing the lime-based mortar from the back side of the mosaic pieces, a conservator discovered

a stone bezel with an intaglio of a portrait, originally set in a finger ring. Excavation of the room that houses the mosaic, undertaken in preparation for resetting the fully conserved mosaic, reached bedrock and disclosed evidence for the date of the construction of the South Stoa as well as Iron Age through Neolithic deposits.

The School obtained support from the Kaplan Fund for development of an ambitious Master Plan for the management of Ancient Corinth, including a strategy to restore and present for visitors the entire area that encompasses the harbor remains at Lechaion, the ancient city (including the Roman

At the end of the season Corinth Excavations staff welcomed visitors from CyArk, a nonprofit organization working on the creation of a free, publicly accessible 3D online library of the world's cultural heritage sites. CyArk staff scanned the fountain of Peirene and the Temple of Apollo, digitally preserving those important monuments for present and future generations.

Forum), and Acrocorinth. A conservation architect was hired to document all the monuments within this area and to present a condition report. Architect James Herbst, using GIS, began linking the reports for ease of access on the web. A management group approved by the Greek Ministry of Culture, representing the local ephoreia, the Ministry, and the School, met regularly to develop protocols and discuss progress. The architectural firm of Thymio Papayannis Associates was hired to carry out an assessment of existing and needed infrastructure for the project.

Meanwhile, restoration work continued for the presentation of the large Frankish complex of church, hospital, cemetery, shops and room. When completed this display will give visitors to the site a sense of medieval Corinth.

Plans for the erection of a modern, spacious workroom/storeroom at Corinth to address the urgent space needs of staff and visiting researchers advanced during 2014–15. A site was selected and designs for the facilities

were submitted to the Ministry of Culture for final approvals.

Approximately 100 visiting scholars used the resources and museum of the Corinth Excavations. Visitors included a team led by James Wiseman (*emeritus* Boston University), working on the Gymnasium material; a team led by Corinth Excavations Assistant Director *Emerita* Nancy Bookidis, working on the Demeter Sanctuary publication; a group working on the Isthmia East Field houses; a scholar working on a typology and relative chronology of Corinthian Pegasus Trident coins; and a team working to identify and register material culture found in the excavations of the 1930s.

Publications based on research at Corinth came to fruition, including *Corinth in Contrast: Studies in Inequality*, S. Friesen, S. A. James, and D. N. Schowalter, eds., the third in a series of conferences on Corinth; two articles re-dating Corinthian Hellenistic pottery, appearing in P. G. Bilde and M. Lawall eds., *Pottery, People and Places: Study*

and Interpretation of Late Hellenistic Pottery (Black Sea Studies 16); and an article publishing the Neolithic through Hellenistic phases of the Panayia Field excavations, which appeared in *Hesperia*.

EXCAVATIONS AT THE ATHENIAN AGORA

The Agora Excavations continued during this past year under the direction of John McK. Camp II, with the invaluable assistance of support staff headed by Craig Mauzy. Excavations were conducted for 8 weeks in the summer of 2014 with a team of over 60 students from several dozen U.S., Canadian, and European universities. About half of those who excavated subsequently applied to return for 2015.

Work continued in Byzantine levels over and in front of the Stoa Poikile, and in earlier levels north of the stoa and in the Panathenaic Way. In the area overlying the Stoa Poikile, the team continued to clear the Middle Byzantine settlement of the 11th century, consisting of rubble walls with a large proportion of reused material. To the north, excavators found the continuation of the Bronze Age cemetery that lines the east side of a north–south road. A collapsed chamber tomb produced parts of two skeletons, some pottery, a shallow bronze bowl, and the elements of two bead necklaces. The pottery suggests that the new tomb, like others found in the past to the south, was in use during the 14th century (LH IIIA). Hellenistic and Classical levels were explored in the Panathenaic Way.

Information about the Agora Excavations and its material culture was disseminated to a wide audience

Bruce Hartzler, Information Technology Specialist at the Agora, launched the innovative excavation app iDig, a complete recording tool for excavations. It became available in January as a free download from Apple iTunes.

of scholars and researchers as well as the general public. *The Agora Museum Guide*, written by Laura Gawlinski, was published in 2014, in both English and Greek; and Agora Excavations Director John Camp completed an Agora preliminary report for publication in *Hesperia*, among numerous other published works on related topics. The Agora publication program continued to benefit from the support of the Kress Foundation.

Ongoing Kress Foundation funding also supported the Agora's conservation internship program, which during summer 2014 brought three interns to the Agora conservation lab, where they gained invaluable field experience.

A growing body of archival excavation material such as handwritten notebooks and inventories of objects were digitized for www.ascsa.net, thus increasing the amount of material searchable online.

AFFILIATED PROJECTS: EXCAVATIONS AND SURVEYS

As the established legal entity representing American archaeological research in Greece, the School (represented by Director Jim Wright and advised by the ASCSA Committee on Excavation and Survey) in 2014–15 facilitated the activities of five active excavations and survey projects sponsored by ASCSA-affiliated universities.

In its second year, the collaborative excavation of the site of **Molyvoti** ("Ancient Stryme") in Thrace, under the direction of Nathan Arrington (Princeton University), Domna Terzopoulou (Archaeological Museum of Thessaloniki), and Marina Tasaklaki (Ephoreia of Antiquities of Komotini), continued to uncover evidence regarding the identity, physical parameters, chronology, and function of this ancient Greek port city. Excavations exposed a crossroads and an associated residence, the exploration of which yielded 6th-century BCE sherds and bullets, as well as Late

Roman destruction debris. A surface survey of this extensive area revealed an unusual abundance of amphoras, suggestive of a lively wine or oil trade, as well as evidence of grain-based agriculture. The survey also identified a new site, which appears to have been a Late Roman or Early Byzantine villa or estate.

The excavation at **Ancient Methoni** in Pieria, another collaboration project directed by John Papadopoulos and Sarah Morris (University of California at Los Angeles) and Manthos Besios (Ephoreia of Antiquities of Pieria), conducted its first fieldwork season. The area, whose long history spanned eras from Late Neolithic through Classical, is famous as the place where Phillip II lost his eye when he invaded and destroyed the city in 354 BCE. It was a gateway to rich inland resources and had a well-protected harbor. Excavation of the west hill in 2014 continued where prior excavations had uncovered Archaic Greek workshops. The team undertook an intensive survey using

ADDITIONAL AFFILIATED EXCAVATIONS

- **Damnoni** (Thomas Strasser, Providence College, in collaboration with Eleni Panagopoulou, Ephoreia of Palaeoanthropology and Speleology of Southern Greece)
- **Halai** (John E. Coleman, Cornell University, *Emeritus*)
- **Isthmia** (Elizabeth R. Gebhard, University of Chicago and Timothy Gregory, Ohio State University)
- **Kenchreai** (Joseph L. Rife, Vanderbilt University, and Elena Korka, Greek Ministry of Culture)
- **Kommos** (Joseph and Maria Shaw, University of Toronto, *Emeriti*)
- **Kopais** (a synergasia between Michael F. Lane, University of Maryland, Baltimore County, and Alexandra Charemi, Ephoreia of Prehistoric and Classical Antiquities, Thebes)
- **Mitrou** (Aleydis van de Moortel, University of Tennessee, and Eleni Zachou, Ephoreia of Antiquities of Phthiotis and Evrytania)
- **Mochlos** (Jeffrey Soles, UNC-Greensboro, and Costis Davaras, Honorary Ephor of Antiquities, University of Athens, *Emeritus*)
- **Mt. Lykaion** (David Gilman Romano and Mary E. Voyatzis, University of Arizona, in collaboration with Anna Karapanagiotou, Ephoreia Antiquities of Arkadia)
- **Nemea** (Kim S. Shelton, University of California, Berkeley)
- **Pylos** (Shari Stocker and Jack Davis, University of Cincinnati)
- **Samothrace** (Bonna Wescoat, Emory University)

HERITAGE MANAGEMENT Ancient Corinth, Halai, and Kommos were involved in conservation and the presentation of master plans during this period. At **Samothrace**, the team collaborated with personnel at the Louvre on the restoration of the winged Nike at the Sanctuary of the Great Gods, incorporating copies of fragments of the prow of the statue that were created by three-dimensional printing. At **Mt. Lykaion**, the Trail of Rhea became the fourth trail to be opened in the Parrhasian Heritage Park, a collaborative undertaking that encourages management of the area's natural, cultural, and scenic resources for both long-term vitality and preservation as an essential part of local livelihoods and traditions.

geophysical techniques, terrestrial LIDAR prospection, and aerial photography and photogrammetry to define the overall extent of the habitation area and the ancient shoreline.

At **Thebes**, Kevin Daly and Stephanie Larson (Bucknell University) continued collaborative excavations at the Ismenion Hill with Dr. Alexandra Harami of the Ephoreia of Antiquities of Boeotia. Begun in 2011, the excavation originally sought to expose more of the classical Sanctuary of Apollo Ismenios, but little is preserved and the area was given over to important Early and Middle Byzantine occupation and burials.

In Crete, excavations at **Gournia** under the direction of L. Vance Watrous (SUNY-Buffalo) concluded during 2014, with a focus on the palace on the acropolis and the industrial area at the north edge of the settlement. Beneath the Neopalatial palace, more Protopalatial remains were revealed, as well as more of an Early Minoan structure underneath. Further excavation in the area

of a previously identified metalworking kiln yielded associated materials such as crucible and kiln fragments, molds, and slag. Final work in the potters' workshop resulted in the identification of two potters' workstations. Excavation south of the workshop revealed a large 10-room Protopalatial building and a cluster of 10 Neopalatial kilns, which demonstrated evidence of long industrial use of the site.

Donald Haggis (University of North Carolina, Chapel Hill) and Margaret Mook (Iowa State University) conducted the second of five seasons of excavation at **Azoria**, a site important for the rich evidence it provides about the evolution of civic institutions of early Cretan city-states. Excavation revealed communal dining areas and related 6th-century dining debris, including serving and dining ware, animal bones, and feasting equipment. Evidence of a predecessor settlement from the end of the Late Bronze Age in the form of a 12th-century BCE Late Minoan house and a tholos tomb were also uncovered.

RESEARCH FACILITIES

The American School's research facilities strive to respond to the evolving needs of the School community through both structural and functional enhancements. The ASCSA's two libraries—the Blegen, dedicated to classical studies, and the Gennadius, focusing on post-antique Greece—are widely respected as leading repositories for research material in those subject areas. The School's Archives consist of two separately housed repositories that consist of personal archives of influential figures of Greece from the Ottoman period to the present day and archives of the School since the time of its founding. They are jointly administered by the School's Doreen Canaday Spitzer Archivist, Natalia Vogeikoff-Brogan, and are used by a range of scholars seeking to consult material related to the history and work of the School and to the history and culture of post-antique to modern Greece and the Balkans. The School's Malcolm H. Wiener Laboratory, founded in 1992, provides tools and resources to apply sophisticated scientific analysis of organic and inorganic remains to the study of Greek archaeology and history.

BLEGEN LIBRARY

During the period covered by this report, Assistant Librarian Maria Tourna continued in the role of Acting Head Librarian. She and her staff expertly support the research needs of a large

and diverse community of scholars, ensuring that necessary resources are being added to the Library's holdings, and they also manage acquisitions, cataloging, and related tasks for the Wiener Laboratory's library collection. This period saw the departure of Collection Development Librarian Jeremy Ott. He was subsequently replaced by new hire Andrea Guzzetti, who is trained in classical archaeology and is completing an MA in library science.

As of this report, the Blegen Library contains more than 105,000 physical volumes, with more than 1,400 monographs and 350 serial volumes added during 2014–15. Of particular note is the acquisition of two electronic resources of considerable value: Brill's New Pauly and its Supplements and the Digital Loeb Classical Library. Enriching the collection with new electronic resources available through subscriptions or open access remains one of the library's main goals, along with the acquisition of important new print publications.

As in the previous year, more than 1,000 scholars made approximately 10,000 visits to the Blegen Library; meanwhile, traffic on the Library's on-line digital resources increased to a high of approximately 20,000 unique visits. During the summer, the Blegen Library was able to serve 29 participants from the NEH Summer Institute, who used the Library for three weeks as visitors. Feedback for both the Library's resources and its services was very positive.

During the summer Blegen staff began adding the holdings of the library at the School's facility in Corinth to the online union catalog and continued work cataloging the personal papers of archaeologists, who had donated them to the library. Thanks to a collaboration with Democritus University of Thrace, two student volunteers spent two weeks in the summer of 2014 working on the Blegen's newspaper clippings file project, organizing hundreds of archaeology-related newspaper articles for improved access and potential future digitization.

The comprehensive Loeb Classical Library went digital at the Blegen Library this year, adding to its extensive online resources.

Left: *Batrachomyomachia*, a work attributed to Homer, was purchased in memory of Overseer Ted Athanassiades. This edition is the second known copy in the world. **Right:** Weavers in Mykonos, 1960, from the William P. Henry Photographic Collection.

GENNADIUS LIBRARY: SPECIAL COLLECTIONS AND ARCHIVES

During academic year 2014–15, the Gennadius Library, led by Maria Georgopoulou, served well over 5,000 readers (about four-fifths of them Greek) who requested approximately 10,000 books. In a one-year period, nearly 1,700 books were acquired (nearly half were purchases and the remainder gifts).

Notable acquisitions during this period included an extremely rare 1513 edition of *Batrachomyomachia* (*The Battle of the Frogs and the Mice*), a work attributed to Homer; a precious Greek liturgical text in its original alla-greca binding, printed in 1509 by Zacharias Kallierges, who established the first Greek publishing house in Venice; an album with 85 sketches from the Near East attributed to Théodore Leblanc, a French military officer; a rare edition of

a pedagogical treaty of Iosipos Moisiodax (1779); and an autographed novel by Stratis Myrivilis (*Ta payavá*). These works, combined with acquisitions of new research material related to post-Byzantine Greek civilization, enhance the Gennadius Library's position as a premier resource for scholarly research.

Among the many gifts to the Gennadius Library were 150 books, fragments of four Byzantine manuscripts, and a rare Orthodox Church indulgence printed in Moscow in 1834. The Library also acquired several volumes of vintage periodicals, which were bought at auction.

Acquired in 2013, the photographic collection of classics professor William P. Henry finally reached the Archives in the fall of 2014. His collection of 1,200 color slides, created in 1959–60 when Henry was a student at the School, record not only antiquities but also a wide range of scenes from Greek life in the late 1950s. The Archives also re-

ceived new papers from the Yannis and Efi Sakellarakis archive and publication records of the ASCSA from the period 1950–80.

Dr. Vogeikoff-Brogan continued to facilitate access to archival hold-

WHAT'S NEW IN THE ONLINE ARCHIVES?

- Papers of Constantine Tsatsos, the former president of the Hellenic Republic (1975–1980)
- 49 Kea Excavation notebooks
- Over 300 negatives from Hetty Goldman's excavation at Colophon in 1922
- 120,000+ papers of the "Generation of the '30s" (funded under ESPA) — including poets George Seferis and Odysseus Elytis, and novelists Angelos Terzakis, Stratis Myrivilis, and Elias Venezis

ings that support scholarly research and publication on a range of topics. Archives staff accommodated more than 600 visits and fielded more than twice that number of e-mail inquiries from researchers seeking to consult the archival collections. These unique archival resources were consulted in support of more than two dozen dissertations and a like number of scholarly articles published during the 2014–15 academic year.

Thanks to various research fellowships, several School Members made extensive use of the Gennadius collections to advance their research in 2014–15. Alison Frantz Fellow David Harrison Idol, a doctoral student at the University of California at San Diego, conducted dissertation research on Greek economic and social history in the late 19th century; George Papaioannou Fellow Stelios-Pericles Karavis, from the University of Thessaloniki, researched the Italian occupation in Greece (1941–43) and the restoration of Greco-Italian relations after the end of WWII; Cotsen Traveling Fellow Stefania Costache returned to the Gennadius Library to use its Archives for her project on the political history of Wallachia and Moldavia in 1780; Fulbright-Hays Fellow Emily Neumeier of the University of Pennsylvania used the Library collections for her dissertation on the architecture of Ali Pasha; Anna Sitz, a doctoral candidate at the University of Pennsylvania, worked on Byzantine architecture under a Penn Museum Colburn Fellowship; and NEH Fellow Gregory Jusdanis did research on Cavafy. These fellows presented enlightening Work-in-Progress seminars to the School community.

RENOVATION AND EXPANSION AT THE GENNADIUS LIBRARY

Funded in part by an EU ESPA grant in response to the growth in the Gennadeion collections, the transformation effected by digital technologies, and advances in collections management, the West Wing expansion will create a four-story open-stacks facility for non-rare books, while an expansion to the west will offer a new state-of-the-art exhibition space where Library treasures and temporary exhibitions will be displayed to engage a wide range of visitors. A separate entrance for the public and a new flexible seminar space are included in the renovation project in order to allow for public education programs and extended opening hours.

The renovation will accommodate the consolidation of all of the School's archival repositories and special collections into the Gennadius East Wing. This work includes the creation of a new basement storage facility to house the School's important collection of architectural drawings and some of the Gennadius Library's valuable artworks. Space is also allotted to a dedicated reading room to facilitate the consultation and reproduction of the architectural drawings. These physical changes will lead to an integration of the library holdings by bringing them under a single digital classification system and adding security tags to each publication.

The Gennadius Board of Overseers and others visit the construction site in June. At center, Executive Director George Orfanakos speaks with Anastasis Leventis.

The year saw the advancement of a major initiative to assess the conservation needs of several significant archival collections; these collections include embroideries of the late 19th/early 20th century from the textile collection of Homer and Dorothy Thompson, works on paper such as Edward Lear's watercolors and Odysseus Elytis's collages, and Byzantine icons that once belonged to Carl W. Blegen. Two conservators were hired in January 2015 to prepare detailed condition reports on about 1,600 items. Conservation work also began on a new batch of 46 drawings by William Bell Dinsmoor, with funding acquired for an additional 100.

MALCOLM H. WIENER LABORATORY FOR ARCHAEOLOGICAL SCIENCE

As work progressed on its new facility, the Wiener Laboratory continued to expose an ever-widening audience to the scientific work and collaborative research supported by the Laboratory and its personnel through research fellowships and associateships, consultations and collaborations, lectures, seminars, and workshops.

Panagiotis Karkanis, formerly Senior Geologist in the Ephoreia of Palaeoanthropology and Speleology in the Greek Ministry of Culture, joined the School staff as Director of the Wiener Laboratory on September 1, 2014. Thanks to previously well-established relationships with the field's leading institutes, Dr. Karkanis immediately began work to expand the collaborative network of local and foreign institutes with complementary capacities and interests in the archaeological sciences. The Wiener Laboratory entered into several formal

arrangements for sharing personnel, researchers and students, and equipment in a network that will extend across Europe and throughout the Mediterranean, creating vital synergies toward the School's goal of making the Laboratory a focus for major externally funded umbrella research projects that support and attract student, postdoctoral, and senior researchers.

Among the collaborative agreements were the signing of a Memorandum of Understanding between the Laboratory and the Institut für Naturwissenschaftliche Archäologie (INA) of the

University of Tübingen, encouraging academic cooperation in such areas as research, exchange of academic publications and scholarly information, and promotion of the organization of collaborative conferences, symposia, and educational workshops. In addition, an affiliation with the Kimmel Institute for Archaeological Science of the Weizmann Institute in Israel was established which complements and expands upon the Laboratory's capacities. The Laboratory has also been strengthening connections with other institutes in Greece with interests in the archaeo-

THE NEW MALCOLM H. WIENER LABORATORY FOR ARCHAEOLOGICAL SCIENCE The Wiener Lab is preparing itself for a whole new era of scientific discovery. In the fall of 2014 ground was broken on a new laboratory in the gardens behind the School's main building, with funding guaranteed by the Malcolm H. Wiener Foundation. The new laboratory will have sufficient and proper storage for temporary and permanent collections and materials to be analyzed, laboratories for sampling and analyzing organic and inorganic materials, state-of-the-art analytical equipment, designated spaces for study and consultation, and administrative and support offices.

The Lab spent the year building collaborations with the field's leading institutions, like this project with the Ephoreia of Piraeus, Western Attica and the Islands to study one of the most significant cemeteries of ancient Athens found at the Stavros Niarchos Cultural Center at Old Phaleron.

logical sciences, including the Archaeometry Laboratory in Kalamata of the University of Peloponnese, the Faculty of Geology and Geo-environment of the University of Athens, the Department of Conservation of Antiquities and Works of Art of the Technological Educational Institute of Athens, the Institute of Material Science of N.C.S.R. Demokritos, and the Fitch Laboratory of the British School at Athens.

An important advance in the Wiener Laboratory's archaeological science research program was the permission granted by the Ephoreia of Antiquities for Piraeus, Western Attica and the Islands, and the local archaeological council to study material from the Delta Falirou Cemetery at Phaleron. The cemetery excavation is led by Stella Chrysoulaki, Director of the Ephoreia. The site was one of the most significant necropoleis in Attica during the Archaic period and was used for almost three centuries, from the late 8th to the early 5th century BCE. To date, over 1,500 burials have been recovered, including nearly 400 infant and child inhumations in jars. A team of top bioarchaeologists representing the Wiener Laboratory and the American School—led by Jane Buikstra of Arizona State University (a Trustee of the School and

a member of the National Academy of Sciences) in collaboration with Dawnie Steadman, Director of the Forensics Laboratory of the University of Tennessee—will undertake management of the study and scientific analysis of the skeletal remains.

With an aim of enhancing the role of the archeological sciences in the School's academic program, Dr. Karkanas conducted an in-field workshop at the School's Corinth Excavations focusing on stratigraphy and site formation processes. The workshop was part of the Wiener Laboratory workshop series "Sediment, Bone, Plant, and Pottery," which provided a concise introduction to research methodologies and their real-world applications. The Laboratory also coordinated a five-hour seminar on the application of GIS to archaeology, led by Postdoctoral Fellow Calla McNamee.

Two research fellowships were funded for the 2014–15 academic year. Dr. McNamee, Wiener Lab Postdoctoral Research Fellow (University of Calgary, Canada), worked on the project "Starches and Grains: Reconstructing Subsistence in Mainland Greece through the Bronze Age" and Katerina Papayianni, Wiener Laboratory Research Fellow (Muséum national

d'histoire naturelle, Paris, France), pursued her research on human migration routes based on the analysis of house mouse remains. In addition, three Wiener Laboratory Research Associateships were awarded: to Olivia Jones (University of Groningen, Netherlands) for her project on Mycenaean burial traditions of Achaea, to Elizabeth Stathopoulou (University of Athens) for her research on differentiating between burned and stained bones within a lake environment, and to Paraskevi Elefanti (Ephoreia of Palaeoanthropology and Speleology) for her study of Middle Paleolithic chipped stone.

Many other researchers with external funding made use of the Wiener Laboratory facilities to conduct research on topics including bioarchaeological, organic residue, microbotanical, and fauna analysis. The Laboratory also hosted tours of students from many universities and institutes, along with the usual orientation for the Regular Program and Summer Sessions. As in past years, the Wiener Laboratory jointly with the Fitch Laboratory of the British School at Athens organized and presented the Fitch-Wiener Labs Seminar Series on Science-Based Archaeology.

OUTREACH

A key component of the work of the American School is its efforts to engage with diverse groups to promote awareness of its scholarly and academic resources and to capture the interest of researchers, students, and the general public regarding the rich culture and history of Hellenic society, both ancient and modern. During 2014–15, American School faculty and staff introduced numerous groups and individuals to the work and mission of the School through ASCSA-sponsored events in Athens and beyond and through collaboration with organizations who share in the School's desire to preserve, protect, and promote the appreciation of the region's valuable cultural heritage.

LECTURES

Throughout 2014–15, the School continued its prominent role in the cultural and intellectual life of Athens, offering a varied and engaging program of formal lectures in both English and Greek, featuring renowned scholars from diverse fields. Routinely drawing capacity crowds, most of these lectures were presented in the School's 370-seat auditorium, Cotsen Hall, and also live-streamed and later made available on the School's website.

The structured program of lectures was representative of the broad academic and cultural mission of the School and included the Director's Lecture Series; the Gennadeion's Cotsen

The Gennadius Library had the honor of a visit from Greek President Prokopis Pavlopoulos on June 29. His tour included paintings by Elytis and objects from the Dragoumis archives. School Director Jim Wright and staff then escorted him to the Archives reading room (above) where he was shown watercolors by Edward Lear.

Lecture Series, organized by Director Maria Georgopoulou and featuring a variety of fascinating and unique topics related to post-antique Greece and its environs; and Wiener Laboratory lectures, focusing on cutting-edge research and concepts in archaeological science. The Wiener Laboratory continued its successful and long-standing collaboration with the Fitch Laboratory of the British School at Athens in organizing the Fitch-Wiener Labs Seminar Series on Science-Based Archaeology, which presented lectures on applied research in micromorphology, zooarchaeology, infectious diseases, and other scientific areas.

CONFERENCES, EXHIBITIONS, AND COLLOQUIA

By organizing or co-organizing conferences, symposia, and exhibitions, the School broadens the academic and cultural horizons of its professional and public communities while reinforcing its position as a major educational and cultural force in the region. This is accomplished through collaborations within the School and with other institutions and groups on events that involved distinguished scholars, cultural experts, and policymakers. School staff also contributed their expertise and support to a number of culturally

significant events organized by others.

In October 2014 the Gennadius Library organized a colloquium to celebrate the 200th anniversary of the founding of the School and Library of Milies on Mt. Pelion, featuring lectures on the important role that the School of Milies played in the development of the Greek Enlightenment.

At the 2015 annual AIA meeting, held in New Orleans in January, the School's Wiener Laboratory organized a colloquium, "The Preservation of Organic Remains in the Aegean," where former Wiener Laboratory researchers presented methodological, theoretical, and archaeological results on archaeobotanical, bioarchaeological, geoarchaeological, and zooarchaeological material from several sites in Greece dating to all periods. The results highlighted the importance of differential preservation to the interpretation of past cultural activity.

An exhibition on Ottoman Athens was on view at the School from February through June, showcasing travelers' books, archival material, maps, topographical renderings, and archaeological finds portraying aspects of the city of Athens during Ottoman times. The exhibition was accompanied by tours of Ottoman Athens and related presentations. John McK. Camp II, Director of the Athenian Agora Excavations, presented an opening lecture on "Dodwell and Ottoman Athens, 1805," while an associated symposium on "The Topography of Ottoman Athens: Archaeology and Travel" (April 23–24) brought together an array of Greek and international scholars who explored related topics. The papers presented at the symposium attracted a wide-ranging audience and are to be published.

John Camp opened the exhibition on Ottoman Athens with a lecture on the art of Edward Dodwell. The School's lectures in Cotsen Hall can be viewed online.

A one-day workshop organized by the Athens-Greece Society of the Archaeological Institute of America and the ASCSA took place in Cotsen Hall in April 2015. Entitled "Telling the Whole Story at Multi-Period Sites," the workshop addressed the problems in interpreting and presenting multi-period archaeological sites, such as our Corinth Excavations, to the public.

In conjunction with the Ministry of Culture, University of Athens, and Museum of Cycladic Art, the American School organized the first-ever international conference on the prehistory of Athens and Attica. The four-day conference, which featured 60 papers and 20 poster presentations, was held in Cotsen Hall in May and was also live-streamed.

Material from the Gennadius Library collections traveled beyond the Library walls, with two rare books with engravings of the monastery of St. Catherine's on Mount Sinai on loan to the exhibition "Domenico Theotokopoulos between Venice and Rome" at

the Historical Museum of Crete and the Benaki Museum. Six watercolors of Edward Lear traveled to the Archaeological Museum of Igoumenitsa in the fall of 2014.

PUBLIC ENGAGEMENT

Engaging with a wide variety of communities, groups, and individual members of the public, the faculty and staff of the American School are dedicated and enthusiastic ambassadors who work tirelessly in support of the School's mission.

Throughout 2014–15, School staff welcomed numerous visitors to our active excavations in Corinth and Athens—including Greek public school students and teachers, university students, colleagues from other institutions, government officials, cultural organizations, and distinguished guests—all of whom gained an appreciation of the School's role in exploring and protecting Greece's rich cultural history. ASCSA faculty and staff also shared

their expertise as lecturers, speakers, and panel participants at various venues in Greece, Europe, and the U.S.

Members of the wider School community also helped to increase its visibility. In Athens, the *Philoi* of the Gennadius Library raised operating funds and public awareness through their bookfair, held in the Library gardens; in addition, they organized a lecture by artist Christos Bokoros; showed Maria Iliou's moving documentary film "The Journey," about the immigration of Greeks to the U.S., which filled Cotsen Hall to capacity; and invited Dimitris Kairofyllas to the School to speak on John Gennadius and his special connection with Athens.

In the museum at Ancient Corinth, Ioulia Tzonou-Herbst worked with Steinmetz Foundation Intern Katie Petrole to create web-based materials designed to introduce U.S.-based K–12 students to the archaeological history and cultural heritage of the Corinthia. After canvassing a number of educators, they created several pilot lesson plans that are being classroom tested by colleagues. The intent is to translate these lesson plans so that they can be used in Greek classrooms as well.

Gennadius Library staff gave presentations to several study-abroad groups and provided special tours to staff of the French School of Archaeology, a group of Harvard University Weatherhead Fellows, and various groups of Greek high school students. Many VIP visitors also toured the Library, including President of the Hellenic Republic Prokopis Pavlopoulos, Princess Catherine Aga Khan, George Mihaltses, Caleb Loring, and Turkish Ambassador Kerim Uras.

"Speaking Schliemann's Language:
Insights from Cataloguing Languages
in Heinrich Schliemann's Travel Diaries 1846-1890"

SPEAKING SCHLIEMANN'S LANGUAGE

A visit by the association of Lady Ambassadors and Ambassadors' Spouses in Athens (LAASA) to the Gennadius Library's Archives was the inspiration for an initiative that shed light on the linguistic content of the diaries of archaeologist and polyglot Heinrich Schliemann.

Schliemann's gift with languages is well known but has been studied only sporadically. So when LAASA, inspired by their tour of the Archives, proposed to study Schliemann's diaries and record in detail all languages in which he wrote, the School embraced the partnership. By employing crowdsourcing, members of LAASA made good use of the many languages that they collectively speak. They were the perfect group to accomplish this difficult task.

In the spring of 2015, LAASA presented the results of their Schliemann Project in Cotsen Hall. The event, entitled "Speaking Schliemann's Language: Insights from Cataloguing Languages in Heinrich Schliemann's Travel Diaries, 1846–1890," included a number of eloquent, informative, and entertaining presentations about Schliemann's linguistic genius.

The ASCSA/LAASA collaboration led to a richer understanding of this valuable archival content and is sure to spark future research and study of Schliemann and his role in documenting Greek archaeology.

LECTURES AND EVENTS

Theatrical Performance: Stratis Myrivilis's "The Song of the Earth"

Colloquium: **Bertrand Bouvier**, Πασχάλης Κιτρομηλίδης, Ντία Φιλιππίδου, 200 Year Anniversary of the Historic Library of Milies

Stratis Papaioannou, Associate Professor of Classics, Brown University and 2014–15 Whitehead Professor, ASCSA, "Voice, Signature, Mask: The Byzantine Author"

Παναγιώτης Ν. Σουκάκος, Καθηγητής Ορθοπαιδικής, Ιατρική Σχολή Πανεπιστημίου Αθηνών, «Χαρτογραφία και Ιατρική "στον απόηχο του χρόνου και του χώρου". Διδάγματα από την Ιστορία»

Gennadius Bookfair: Organized by the Association of Friends of the Gennadius Library

Ματθαίος Μπέσιος & Αθηνά Αθανασιάδου, ΚΖ' Εφορεία Προϊστορικών και Κλασικών Αρχαιοτήτων, «Ανασκαφές στα Νεκροταφεία της Πύδνας»

Kevin Daly, Andrew W. Mellon Professor of Classical Studies, ASCSA, and Associate Professor of Classics and Ancient Mediterranean Studies, Bucknell University, "A Sacred Law from the Athenian Agora"

Αλέξανδρος Αλεξάκης, Πανεπιστήμιο Ιωαννίνων, «Ιστορίες Μαγείας από το Βυζάντιο στην Ευρώπη»

Aileen Ajootian, Department of Classics, University of Mississippi, "The Power of Sculpture at Roman Corinth, Capital of the Province Achaia"

Συγγραφέας, Ημέρα Μνήμης Ιωάννου Γενναδίου: **Γιάννης Καιροφύλας**, Δημοσιογράφος «Η Αθήνα και η Γεννάδειος Βιβλιοθήκη» Σύλλογος Φίλων Γενναδείου Βιβλιοθήκης

Annual Archives Lecture: **Linda Ben-Zvi**, Professor *emeritae*, Department of Theatre Arts, Tel Aviv University and Departments of English and Theatre, Colorado State University, "George Cram Cook, Susan Glaspell, and the Experience of Delphi"

Opening of the Exhibition on Ottoman Athens: **John McK. Camp II**, Director of the Agora Excavations, ASCSA, "Dodwell and Ottoman Athens, 1805"

Elisavet P. Sioumpara, Service for the Restoration of the Acropolis Monuments (Υ.Σ.Μ.Α.), Greek Ministry of Culture, "A New Reconstruction of the Archaic Parthenon: The Archaic Acropolis and the Development of Greek Architecture Revisited"

Open Meeting of the Work of the School: **James C. Wright**, Director of ASCSA and Professor of Classical and Near Eastern Archaeology, Bryn Mawr College, "Work of the School during 2014"; **Panagiotis Karkanias**, Director, Wiener Laboratory for Archaeological Science, ASCSA, "Archaeology, History and Science: A Microscopic Approach"

Gregory Jusdanis, Humanities Distinguished Professor, The Ohio State University, "Why We Love and Fear Philia: The Challenges of Writing About Friendship"

Symposium: "The Topography of Ottoman Athens"

Workshop, Athens Society of the Archaeological Institute of America and ASCSA: "Telling the Whole Story at Multi-Period Sites," **Dr. Gaetano Palumbo**, Program Director for North Africa, the Middle East, and Central Asia, World Monuments Fund

34th Annual Walton Lecture: **Cornell Fleischer**, University of Chicago, "The Mystic Lettrist 'Abd al-Rahman al-Bistami (d. 1454) and the Origins of Ottoman Historical Consciousness"

Αφήγηση παραμυθιών για ενήλικο κοινό: **Σάσα Βούλγαρη**, «Σαν τα παλιά τα παραμύθια»

International Conference: "Athens and Attica in Prehistory," ASCSA, Ministry of Culture, Faculty of History and Archaeology, University of Athens, and the Museum of Cycladic Art

Machiel Kiel, Research Fellow Ottoman Architecture at Netherlands Institute in Turkey, "The Ottoman Monuments of Athens"

U.S. ACTIVITIES

PUBLICATIONS

Beyond dissemination of information about the School through this report, newsletters, and the website, the Publications Office in Princeton continued to produce and distribute a range of material related to its mission, including final reports of excavations at Corinth and the Athenian Agora, scholarly monographs, and the award-winning quarterly journal *Hesperia*.

The Publications Office weathered several staff transitions during the period covered by this report, not least of which was the departure of Publications Director Andrew Reinhard in November. Helen (Linny) Schenck, bringing an extensive background in archaeology and in academic publishing, joined the School staff as the new Director of Publications in March, freeing Carol Stein, who had ably served as Interim Director, to return to her duties as Managing Editor. In April a new Project Editor, Colin Whiting, who was the Lucy Shoe Meritt Fellow at the School in 2013–14, was hired.

Under the supervision of *Hesperia* Editor Susan Lupack, four issues of *Hesperia* appeared during the period covered by this report. In doing so, she significantly reduced the time to publication for submissions. The consistently high-quality articles reflected the wide spectrum of research carried out by American School members and others.

A new edition of *The Agora Museum Guide*, written by Laura Gawlinski and published in English and Greek, was produced by the ASCSA Publications Office.

Published articles included a comparison of the transitional period between EH II and EH III at Lerna and Tiryns, the reconstruction of fragmentary terracotta reliefs found at Helike within the pediment of the site's Archaic temple, a linguistic analysis of "nonsense" inscriptions on Attic vases depicting Amazons and Scythians, an Agora inscription that extends our knowledge of the Athenian administration of Delos to 330/29–329/8, a synthetic consideration of all the Italian sigillata stamps currently known from Crete, a detailed report on the many archaeological studies conducted at the Upper Sanctuary of Mt. Lykaion, an analysis of the development of sacrificial imagery on Athenian vases from the Archaic through the Clas-

sical period, a study of the masonry styles of the walls surrounding Alinda in Karia, a discussion of the dating and the historical context of a coin deposit from the Sanctuary of Asklepios at Corinth, a study of Late Bronze Age Achaia that illuminates the nature of Mycenaean peripheries, a discussion of the increasing specialization of domestic space from the Early Iron Age to the Classical period, a line-by-line analysis of *IG I³ 254* that reveals details concerning the Rural Dionysia in Ikarion, a full presentation and discussion of the Shear Painted Tomb from Corinth, a thorough treatment of the structures and finds excavated in the Sanctuary of Nemean Zeus, a reassessment of the date of the Southeast Fountain House in the Agora, and a detailed presenta-

tion of the Agora inscription I 5178.

A new group of supporters, Friends of *Hesperia*, was established and to date has provided nearly \$13,000 in contributions to offset rising production costs and support the continued dissemination of the important research contained within the journal.

FORTHCOMING TITLES

Seven books were in various stages of production at the end of 2014–15:

- *Archaeodiet in the Greek World: Dietary Reconstruction from Stable Isotope Analysis* (OWLS 2, *Hesperia* Suppl. 49), edited by Anastasia Papathanasiou, Michael P. Richards, and Sherry C. Fox
- *Ancient Corinth: Site Guide*, by Guy D. R. Sanders, Jennifer Palinkas, and Ioulia Tzonou-Herbst, with James Herbst
- *Bridge of the Untiring Sea: The Corinthian Isthmus from Prehistory to Late Antiquity* (*Hesperia* Suppl. 48), edited by Elizabeth R. Gebhard and Timothy E. Gregory
- *The Neolithic Settlement* (Lerna VII), by Elizabeth C. Banks
- *The Sanctuary of Athena at Sounion* (AAAC 4), by Barbara A. Barletta
- *The Sanctuary of Demeter and Kore: The Greek Lamps and Offering Trays* (Corinth XVIII.7), by Nancy Bookidis and Elizabeth G. Pemberton
- *Tombs, Burials, and Commemoration in Corinth's Northern Cemetery* (Corinth XXI), by Kathleen Warner Slane

DEVELOPMENT

Development activities were overseen for much of the year by Interim Director of Development Minna Lee while the School conducted a search for a new Executive Director of the Princeton office, a position that was redefined to encompass a broader development and donor cultivation role. George Orfanakos was hired in March to fill this new role. Also joining the Princeton development support staff were Maddie Fitzgerald, as Associate Director of Development Operations, John Krisulewicz, as Database Manager, Brione Smith as Project Associate, and Mary Jane Gavenda rejoining as Consulting Communications Director.

The Capital Campaign continued on multiple fronts with great strides made in a number of areas. Funding for the construction of the new Wiener Laboratory facility was completed and a new initiative for programmatic endowment

was begun. Fundraising also continued in support of the renovations to the West Wing of the Gennadius Library, with approximately \$1.5 million left to complete our fundraising goal.

Generous supporters contributed a total of \$352,717 toward the School's Annual Fund, short of its budgeted goal of \$400,000. The Gennadius Library Annual Appeal raised \$45,341, achieving its target of \$45,000. The Edward Capps Society, the School's planned giving program, currently comprises approximately 50 supporters.

The School obtained numerous grants from both prior and new funders. The National Endowment for the Humanities awarded the School a three-year grant funding two to four annual senior research fellowships. The Samuel H. Kress Foundation awarded funds for the Agora Conservation internship, the Publications Fellowship program, and the Predoctoral Fellowship in the Art and Architecture of An-

In February, 120 Friends of the Gennadius Library attended the Fifteenth Annual *Kathara Deftera* Benefit in NYC in support of the Gennadius Library. The net proceeds from the event go directly towards the Library's general operating fund.

tiquity program. A grant from the N. Demos Foundation provided support for completion of an inventory of rare books in the Gennadius Library. The Steinmetz Foundation funded a three-year internship program at Ancient Corinth, while a grant from the Stockman Family Foundation supported the restoration of the “Eutychia” mosaic at Corinth. The Arete Foundation approved a grant to support the cost of three Regular Member fellowships at the School for the 2015–16 academic year, and the Cotsen Family Foundation provided ongoing funding for the Gennadius Library Lecture Series.

In July 2014 the American School co-sponsored, with the Institute for Advanced Study at Princeton, a weeklong cruise in the Aegean aboard the yacht *Sea Cloud*. Agora Excavations Director John Camp was a co-leader on the trip, which introduced participants to sites and archaeological history at Lesbos, Patmos, Milos, Santorini, Kythera, and Athens. School staff welcomed the travelers at the conclusion of the tour at a reception in the Director’s residence

ALUMNI ASSOCIATION

The ASCSA Alumni/ae Association continued to foster support by engaging former Regular Members of the School through social media and outreach and by conferring its annual Aristeia Award for Distinguished Alumni/ae in recognition of outstanding contributions to teaching, research, archaeological exploration, and/or publication. This year’s award, presented during the AIA Annual Meeting, honored Agora Excavations Director John McK. Camp II for his decades of contributions to the School.

In June 2015, members of The Hellenic Initiative visited the School. Pictured (clockwise from left) School Director Jim Wright, Agora Excavation Director John Camp, George Svokos, Grazia Svokos, Library Director Maria Georgopoulou, Archivist Natalia Vogekoff-Brogan, Lynn Arey, Peter Poulos, THI Executive Director Mark Arey, and School Executive Director George Orfanakos

GOVERNANCE

Members of the Board of Trustees and the Board of Overseers of the Gennadius Library advanced the programs and mission of the institution by giving generously, cultivating donors, and organizing Task Forces on Governance and Vision. Meanwhile, academic representatives of the Managing Committee served on many committees to select Fellows, Regular Members, and Summer Session attendees; to award permits for excavation and survey; and to advise the different departments of the ASCSA.

FINANCE

Careful fiscal planning over the past two years resulted in a balanced budget for fiscal year 2014–15. This achievement positions the School to absorb yearly increases in expenses and to fund upcoming operational costs relating primarily to much-needed improve-

ments in information technology infrastructure and an increased focus on development.

The School’s endowment, which was \$169,849,076 as of June 30, 2014, stood at \$155,490,990 as of June 30, 2015.

The School continued to pursue a policy of budgeting at a fixed exchange rate as a safeguard against the strong pressures exerted upon the budget by both currency fluctuations and endowment growth. The budgeted euro rate for fiscal ’15 was \$1.35; this rate will also be applied to the following year’s budget.

In the period covered by this report, actual operating expenses rose from \$9,380,815 in fiscal 2014 to \$9,859,872 in fiscal 2015. Operational expenditures were higher in part due to approved adjustments to the budget during the year and Trustee expenditures, which had as their ultimate goal the hiring of our new Executive Director in March, along with an expanded development department.

BOARD OF TRUSTEES OF THE SCHOOL

Malcolm H. Wiener, *Chair*
Robert A. McCabe, *President*
Henry P. Davis, *Treasurer*
William T. Loomis, *Secretary*

Stathis Andris
Joan Bingham
Andrew P. Bridges
Jane E. Buikstra
Jonathan Z. Cohen
Jack L. Davis
Paul D. Friedland
Elizabeth R. Gebhard
Jonathan H. Kagan
Mary R. Lefkowitz
J. Robert Maguire
James R. McCredie*

Theo Melas-Kyriazi
Nassos Michas
Sebastien Missoffe
Jenifer Neils, *Ex officio*
Hunter R. Rawlings III
William Slaughter
Phaedon T. Tamvakakis
Judith Ogden Thomson
Alexander E. Zagoreos

*President *Emeritus*
**Chair *Emeritus*

Trustees Emeriti/ae
Alan L. Boegehold
Edward E. Cohen
Lloyd E. Cotsen*
Hunter Lewis*
Herbert L. Lucas
Mary Patterson McPherson
Andre Newburg
James H. Ottaway, Jr.**
David W. Packard
William Kelly Simpson**

BOARD OF OVERSEERS OF THE GENNADIUS LIBRARY

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

Nicholas G. Bacopoulos
R. Nicholas Burns
Edward E. Cohen
Jack L. Davis
Apostolos Th. Doxiadis
Athanasios Ikonomopoulos
James E. Jordan
Anastasios I. Leventis
Anthony G. Lykiardopoulos
Lana J. Mandilas
Olga Maridakis-Karatzas
Mark Mazower
Anne E. McCabe

Robert A. McCabe, *Ex officio*
E. Leo Milonas
Jenifer Neils, *Ex officio*
Margaret Samourkas
George T. Soterakis
Susan Buck Sutton
Nicholas J. Theocarakis
Alexandra C. Vovolini
Andreas Zombanakis

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

Emeriti/ae
Alan L. Boegehold**
Lloyd E. Cotsen**
Michael S. Dukakis
Edmund Keeley
Loucas Kyriacopoulos
Lana J. Mandilas
Irene Moschallaidis
Andre W. G. Newburg
Helen Philon
Petros K. Sabatacakis
Elias M. Stassinopoulos
Catherine deG. Vanderpool

STAFF AND FACULTY OF THE SCHOOL

IN GREECE

ADMINISTRATION

Director:

James C. Wright

General Manager:

Pantelis Panos

Assistant Director:

Nicholas Blackwell

Administrative Assistant to the Director:

Ioanna Damanaki

Administrative Secretary:

Elena Kourakou

Administrative Assistant:

Pandelis Paschos

Secretary *Emeritus*:

Robert A. Bridges, Jr.

BUSINESS

Bursar:

Denise Giannaris

Head Accountant:

Demetra Bakodima

Accountant:

Dina Zissopoulou

Development Assistant:

Irene Mantzavinou

RECEPTIONISTS

Day Receptionist:

Eleni Balomenou

Evening Receptionist:

Dimitra Minaoglou

ASCSA PROFESSORS

Andrew W. Mellon Professor of Classical Studies:

Kevin Daly

2014–2015 Whitehead Visiting Professors:

Aileen Ajootian

Stratis Papaioannou

2014 Gertrude Smith**Professors:**

Lee Brice and Georgia Tsouvala (Summer Session I)

Amy Papalexandrou and Nassos Papalexandrou (Summer Session II)

2015 Gertrude Smith**Professors:**

Michael Lippman (Summer Session I); Timothy Winters (Summer Session II)

BLEGEN LIBRARY

Senior Librarian:

Maria Tourna

Cataloguing Librarian:

Eleni Sourligka

Collection Development Librarian:

Jeremy Ott (through March 2015; Andrea Guzzetti (from June 2015))

Library Assistant/Cotsen Hall Secretary:

Susanna Ipiroti

Library Assistant:

Maria Gkoutsidou

Librarian *Emerita*:

Nancy A. Winter

GENNADIUS LIBRARY

Director:

Maria Georgopoulou

Senior Librarian:

Irinia Solomonidi

Administrative Assistant to the Director:

Maria Smali

Cataloguer:

Giannis Valourdos

Periodicals Cataloguer:

Asimina Rodi

Assistant Librarian, Acquisitions:

Gabriella Vasdeki

Reading Room Desk Attendants:

Euphrosyne Panagopoulou, Dimitris Velentzas

Head Librarian *Emerita*:

Sophie Papageorgiou

ARCHIVES

Doreen Canaday Spitzer Archivist:

Natalia Vogeikoff-Brogan

Research Archivist:

Leda Costaki

Reference Archivist:

Eleftheria Daleziou

Assistant Archivist:

Alexis Malliaris

WIENER LABORATORY

Director:

Panagiotis Karkanis

Wiener Laboratory Post-doctoral Research Fellow:

Calla McNamee

Administrator:

Eleni Stathi

INFORMATION TECHNOLOGY

Information Systems & Technology Manager:

Tarek Elemam

IT Assistant:

Konstantinos Tzortzinis

AGORA EXCAVATIONS

Director of the Agora Excavations:

John McK. Camp II

Deputy Director:

Craig A. Mauzy

Registrar:

Sylvie Dumont

Head Conservator:

Maria Tziotziou

IT Specialist:

Bruce Hartzler

Database Project:

Pia Kvarnström Stavrinidi

Architect *Emeritus*:

Richard C. Anderson

Excavation Worker:

George Devvos

Maid:

Marie Raptink

CORINTH EXCAVATIONS

Director:

Guy D. R. Sanders

Assistant Director:

Ioulia Tzonou-Herbst

Architect:

James A. Herbst

Conservator:

Nikol Anastasatou

Steinmetz Foundation Intern:

Katherine Petrole

Director *Emeritus*:

Charles K. Williams II

Assistant Director *Emerita*:

Nancy Bookidis

Foreman:

Thanasis Notis

Conservation Technician:

Dimitris Notis

Assistant Foreman:

Panagiotis Kakouros

Maids:

Anna Kouvalaska, Evangelia Kondyli-Kakkarn, Anastasia Stamati

SUPPORT PERSONNEL

School Doctor:

Nikos Michalopoulos

Manager of Loring Hall:

Niamh Michalopoulou

Loring Hall Cook:

Takis Ilioupolos

Maids:

Voula Stamati, Helen Canuzo,
Marisel Atchico, Maricar
Manzano

Maintenance:

Dimitris Grammatikis,
Christos Konstantis

Gardeners:

Nikos Goudelis,
Costas Plastras

IN THE UNITED STATES

Executive Director:

George T. Orfanakos
(from March 2015)

Executive Associate:

Mary E. Darlington

Project Associate, Programs:

Sherry Zhang

Budget Director:

Richard Rosolino

Consulting Chief Financial**Officer:**

John J. Sproule

Bookkeeper:

Bridget Carnevale

Director of Institutional**Giving:**

Minna M. Lee

Consulting Communications**Director:**

Mary Jane Gavenda (from May
2015)

Associate Director,**Development Operations:**

Maddie Fitzgerald (from
April 2015)

Database Manager:

John Krisulewicz (from
June 2015)

Project Associate, Development:

Brione Smith (from June 2015)

Director of Publications:

Andrew Reinhard (through
November 2014)

Helen (Linny) Schenck (from
March 2015)

Managing Editor:

Carol A. Stein

Editor, *Hesperia*:

Susan Lupack

Editor, Monographs:

Michael A. Fitzgerald (through
January 2015)

Project Editor:

Colin Whiting (from April
2015)

Production Manager:

Sarah George Figueira

Editors *Emerita*:

Marian H. McAllister,
Tracey Cullen

MEMBERS OF THE SCHOOL

REGULAR MEMBERS

Adrian Sebastian Anderson

University of Illinois,
Urbana Champaign
John L. Caskey
Archaic Greek Poetry

Wesley Alan Bennett

Bryn Mawr College
Arete Fellowship (Bryn Mawr
College)
*Greek Colonization in Italy and
Sicily; Greek Material Culture
Overseas; Interactions between
Greeks and Non-Greeks*

Timothy Sean Brannelly

University of Virginia
Lucy Shoe Meritt
*Latin and Greek Historiography;
Greek and Roman Cult Practices;
Intertextuality*

Christina Michelle Cones

University of California, Irvine
Philip Lockhart
Homer; Archaic Poetry

Mary Hamil Gilbert

University of Virginia
Martin Ostwald
*Ancient Epic; Archaic Poetry;
Classical Drama; Reception of
Greek Tragedy*

Philip Joseph Katz

New York University
John Williams White
*Intersections of Imperial Ideol-
ogy and Local History in Roman
Provinces*

Katie Scarlett Kingsley

Princeton University
Thomas Day Seymour
*Philosophy and Its Socio-Politics;
Case Studies in the Social History
of Early Greek Philosophy*

Regina M. Loehr

University of California at Santa
Barbara
Fowler Merle-Smith
*Emotion in Polybius; Greek and
Roman Historiography*

Michael McGlin

State University of New York,
Buffalo
James Rignall Wheeler
Ancient Economy

Monica Park

Harvard University
Norton Fellow
(Harvard University)
*Historical Geography of
Pamphylia and Cilicia in the
Hellenistic Period*

Emilio Rodriguez-Alvarez

University of Arizona
Michael Jameson
*Archaic Pottery: Typologies,
Technology, and Production*

Elina Marjaana Salminen

University of Michigan
Virginia Grace
*The Mortuary Record in Ancient
Macedon from the Archaic to the
Early Hellenistic Period*

Lucas Stephens

University of Pennsylvania
Colburn
(University of Pennsylvania)
*Mediterranean Landscape
Archaeology*

Kurtis Takeshi Tanaka

University of Pennsylvania
Heinrich Schliemann
*Greek Sanctuaries, Sanctuary
Networks, and Foreign
Dedications*

Trevor Matthew Van Damme

University of California
at Los Angeles
Emily Townsend Vermeule
*Life After the Palaces: Collapse,
Consumption, and Resilience in
the LH IIIC Aegean*

Erika Lynn Weiberg

University of North Carolina at
Chapel Hill
Bert Hodge Hill
*The Trauma at Home: Wives
of Returning Veterans in Greek
Tragedy*

STUDENT ASSOCIATE
MEMBERS**Elizabeth Palmer Baltes**

Duke University
AIA Olivia James
Dedication and Display of Portrait Statues in Hellenistic Greece: Spatial Practices and Identity Politics

Inbal Cohen

University of Haifa, Israel
Jacob Hirsch
The Philosophical Theme and Purpose of Diogenes of Oenoanda's Inscription

Morgan Tyball Condell

University of Pennsylvania
Doreen C. Spitzer
Timber and Wood: Sources, Exploitation and Trade in Archaic, Classical, and Hellenistic Greece

Stephanie Pamela Craven

University of Texas at Austin
Paid To Be Here: Mercenaries of Hellenistic Greece

Seth Estrin

University of California at Berkeley
Paul Mellon Predoctoral (CASVA)
Objects of Pity: Emotions and Art in Archaic and Classical Greece, c. 520–380 BCE

Sotirios Fotakidis

National and Kapodistrian University of Athens
Coulson/Cross Aegean Exchange (Turkey)
Architectural Sculptures from Middle Byzantine Athens

Aaron Hershkowitz

Rutgers, the State University of New Jersey
Fulbright
Rise of the Demagogues: Political Leadership in Imperial Athens after the Reforms of Ephialtes

David Harrison Idol III

University of California at San Diego
M. Alison Frantz
The Greek Currant Boom: Rural Society in the Late 19th Century

Stelios Pericles Karavis

Aristotle University of Thessaloniki
George Papaioannou
The Italian Occupation of Greece (1941–1943) and the Restoration of the Greco-Italian Relations after WWII

Philip Joseph Katz

New York University
Paul Rehak Traveling (2015)
Dancing on the Temples: Commemorating Choruses at 4th-Century Delphi

Hilary Jean Lehmann

University of California at Los Angeles
Harry Bikakis
Ione Mylonas Shear
Feeling Home: House and Ideology in the Attic Orators

Kyle William Mahoney

University of Pennsylvania
Edward Capps
Historical Studies on Mt. Lykaion, Arkadia

Eleni Mentesisidou

Democritus University of Thrace
Coulson/Cross Aegean Exchange (Turkey)
Religion and Rituals in the Greek Cities of the South Coast of the Black Sea during the Hellenistic Period

Jacob Morton

University of Pennsylvania
Eugene Vanderpool
The Effects of Roman Presence in Greece, 200–166 BCE

Cameron Glaser Pearson

City University of New York
Alkmaionid Epigrams and Monuments in Archaic Greece

Dylan Kelby Rogers

University of Virginia
Gorham Phillips Stevens
Water-Display and Meaning in the High Roman Empire

Thomas Caldwell Rose

University of Iowa
Homer A. and Dorothy B. Thompson
Historical Commentary on Plutarch's Life of Demetrius

Sarah Adler Rous

Harvard University
Samuel H. Kress Art and Architecture in Antiquity
Ancient Upcycling: Social Memory and the Reuse of Marble in Athens

Leigh Stuckey Saris

University of Michigan
CAORC Multi-Country
Connection across Conflict: Transnational Greek–Turkish Mobility and Exchange

Anna Marie Sitz

University of Pennsylvania
CAORC Mediterranean Regional Research
Recycling Temples: Memory and Reuse in Late Antiquity

Danielle Cherie Smotherman

Bryn Mawr College
Decoding Meaning: Understanding Communication in Athenian Vase-Painting of the Archaic and Classical Periods

Agnieszka Ewa Szymanska

Temple University
CAORC Mediterranean Regional Research
Vehicles of Memory: Late Antique Church Decoration in Egypt, Croatia, Italy, and Greece

Rossana Valente

University of Edinburgh
Henry S. Robinson Corinth Research
Unglazed Utilitarian Ceramics in the Peloponnese, 11th–13th Centuries CE

SENIOR ASSOCIATE
MEMBERS**Aileen Ajootian**

University of Mississippi
Kress Publications
Roman Architecture and Sculpture from the Forum in Ancient Corinth

Nancy Bookidis

Assistant Director, *Emerita*, Corinth Excavations
Greek (Terracotta) Sculpture; Sanctuary of Demeter and Kore at Corinth

Thomas M. Brogan

INSTAP Study Center for East Crete
Bronze Age Remains from Recent Excavations in Eastern Crete

Patricia A. Butz

Savannah College of Art and Design
NEH Fellow
The Corpus of Bilingual Greek and Latin Inscriptions from Delos

Miriam Caskey

Independent Scholar
Kea (Ayia Irini) Excavations

Stefania Costache

University of Illinois at Urbana-Champaign
Cotsen Traveling
For Profit, Progress, or Empire: Politics of European Investments in the Ottoman Empire, 1850–1900

Mary K. Dabney

Bryn Mawr College
Bronze Age and Neolithic Nemea

Jack L. Davis

University of Cincinnati
*Temple of Apollonia in Albania;
 Pylos Regional Archaeological
 Project; NVAP Archaeological
 Survey*

Archie Dunn

University of Birmingham
 Kress Publications
*Seals Excavated at Panagia Field
 and Seals from the Old Theater in
 Ancient Corinth*

Paraskevi Elefanti

Ephoreia of Paleoanthropology
 and Speleology
 Wiener Laboratory Research
 Associate
*Theopetra Cave Middle Paleo-
 lithic Chipped Stone Project*

Edward M. Harris III

Durham University
Athenian Law

Michael F. Ierardi

Bridgewater State College
*Autonomous Bronze Coinage
 of Corinth, ca. 400–146 BCE;
 Greek and Roman Period Coin
 Hoards*

Elizabeth K. Irwin

Columbia University
 NEH Fellow
*Herodotus' "Histories" and Greek
 Politics of the 5th Century BCE:
 A Study of Book 3*

Gregory Jusdanis

Ohio State University
 NEH
The Poetics of Cavafy

Evanthia Katsara

University of Athens
 Coulson/Cross Aegean
 Exchange (Turkey)
*Byzantine Pottery from Sparta:
 The New Finds*

John Brady Kiesling

Independent Scholar
Ancient Seafarers and Their Cults

Fontini Kondyli

University of Virginia
 AIA Colburn
Building up Byzantine Athens

Anna Kouremenos

Oxford University
*Houses and Identity in Roman
 Greece*

Elizabeth Langridge-Noti

Deree, American College
 of Greece
Greek Painted Pottery, Laconia

Stephanie Larson

Bucknell University
*Pindar and Boiotia; Ismenion in
 Thebes*

Astrid Lindenlauf

Bryn Mawr College
*Athens: Urban Development and
 City Walls*

Yannis A. Lolos

University of Thessaly
*Publication of the Urban Survey
 of Sikyon*

Calla McNamee

University of Calgary
 Wiener Laboratory
 Postdoctoral
Ancient Starches and Grains

James Muhly

University of Pennsylvania,
 Emeritus
*Cretan Bronze and Iron Age;
 Copper and Bronze Metallurgy*

Polymnia Muhly

Independent Scholar
Excavations at Syme Viannou

Katerina Papayianni

Muséum national d'Histoire
 naturelle, Paris, France
 Wiener Laboratory: Faunal
 Studies
*The House Mouse (mus muscu-
 lus) Used as a Bioproxy for the
 Documentation of Human Mi-
 gration Routes: The Case Study of
 Prehistoric Mainland and Island
 Greece, Cyprus, and Anatolia*

Mary Richardson

Supplementum Epigraphicum
 Graecum
Greek Epigraphy

Martha Kay Risser

Trinity College
 NEH Fellow
*Sacred Space at the Bridge of the
 Untiring Sea: Mid-6th through
 4th-Century Pottery in the Sanc-
 tuary of Poseidon at Isthmia*

Jan Motyka Sanders

Arcadia University
*The Urban Development of Post-
 Independence Athens*

David R. Scahill

Independent Scholar
South Stoa at Corinth

Elizabeth Stathopoulou

University of Athens
 Wiener Laboratory Research
 Associateship
*Fire in the Lake? Differentiat-
 ing between Burned and Stained
 Bones within a Lake Environment*

Anne Stewart

College Year in Athens
*Greek Sculpture and Greek Reli-
 gion; Research on Old Idols*

Sharon Rae Stocker

University of Cincinnati
*Blegen's Excavations at Pylos;
 Hora Apotheke Reorganization
 Project*

Georgia Tsartsidou

Ephoreia of Paleoanthropology
 and Speleology
*Flora Exploitation and Subsist-
 ence Practices by the Palaeoli-
 thic and Mesolithic Occupants
 of Theopetra Cave in Thessaly,
 Greece: The Evidence from Phyto-
 lith Analysis*

E. Loeta Tyree

Independent Scholar
*Sacred Caves of Bronze Age Crete;
 The Skoteino Cave*

Gretchen Umholtz

University of Massachusetts,
 Boston
Ancient Greek Cities

COOPERATING INSTITUTIONS AND THEIR REPRESENTATIVES

Jenifer Neils, *Chair of the Managing Committee*
Barbara Tsakirgis, *Vice Chair*
Kathleen Lynch, *Secretary*

American Numismatic Society
Peter G. van Alfen

Amherst College
Rebecca H. Sinos

Arcadia University
Jan Motyka Sanders

Arizona State University
None elected

Austin Peay State University
George E. Pesely
Timothy F. Winters

Bard College
Dimitri Papadimitriou

Barnard College
Nancy Worman

Boston College
Gail L. Hoffman

Boston University
Curtis N. Runnels

Brandeis University
Andrew Koh
Ann Koloski-Ostrow

Brevard College
Robert A. Bauslaugh

Brigham Young University
None elected

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

Brooklyn College, CUNY
Danielle Kellogg
Brian Sowers

Brown University
Adele C. Scafuro

Bryn Mawr College
Alice Donohue
Camilla MacKay
Astrid Lindenlauf

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

Buffalo State College
Harriet Blitzler

Butler University
None elected

**California State University,
Fresno**
Honora H. Chapman

**California State University,
Long Beach**
Paul D. Scotton

Carleton College
None elected

**Case Western Reserve
University**
Paul A. Iversen
Jenifer Neils

Chapman University
Justin St. P. Walsh

City University of New York
Kim J. Hartswick

Clark University
Rhys F. Townsend

Coe College
Angela Ziskowski

Colgate University
Albert Ammerman
Rebecca M. 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
William E. Hutton
John H. Oakley
Barbette Spaeth

College of Wooster
Monica Florence
Josephine Shaya

Colorado College
Ruth Kolarik
Sanjaya Thakur

Columbia University
Richard Billows
Ioannis Mylonopoulos

**Concordia University
(Montreal)**
Jane Francis
George W. M. Harrison

Cornell University
Sturt Manning

Creighton University
Erin Walceck Averett
Gregory Bucher
Martha Habash

Dartmouth College
Ada Cohen
Paul Christesen
Julie Hruby

Davidson College
Peter M. Krentz
Michael K. Toumazou

Denison University
Timothy Paul Hofmeister
Garrett A. Jacobsen
Rebecca F. Kennedy

DePauw University
Rebecca Schindler

**Dickinson College, Central
Pennsylvania Consortium**
None elected

Duke University
Carla M. Antonaccio
Sheila Dillon

**Dumbarton Oaks Research
Library**
John Duffy

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

Fairfield University
Marice Rose
Katherine A. Schwab

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

Fordham University
Sarah Peirce

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

George Mason University
Christopher A. Gregg
Lisa Kahn

George Washington University
Diane Harris Cline

Georgetown University
Catherine M. Keesling

Georgia State University
None elected

**Gettysburg College, Central
Pennsylvania Consortium**
Carolyn S. Snively

Gonzaga University
Andrew L. Goldman

Grand Valley State University
Melissa Morison
William Morison

Grinnell College
Dennis Hughes

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
Sarah Bassett
Margaretha Kramer-Hajos

Institute for Advanced Study
Angelos Chaniotis

Institute of Fine Arts, NYU
Clemente Marconi
Katherine Welch

Iowa State University
Margaret S. Mook

Johns Hopkins University
H. Alan Shapiro
Dimitrios Yatromanolakis

Kennesaw State University
Susan Kirkpatrick Smith

Lake Forest College
C. Richard Fisher

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

**Massachusetts Institute of
Technology**
None elected

McMaster University
Sean Corner
Spencer Adams Pope

Michigan State University
Jon Frey

Middlebury College
Jane D. Chaplin
Pavlos Sfyroeras

Mount Holyoke College
Paula Debnar

Nebraska Wesleyan University
Rick Cypert

New York University
Joan B. Connelly
Hallie M. Franks

Northwestern University
Robert W. Wallace

Oberlin College
Kirk W. Ormand
Andrew T. Wilburn

Ohio State University
Mark Fullerton
Fritz Graf
Timothy E. Gregory

Ohio University
Ruth Palmer

Ohio Wesleyan University
Lee M. Fratantuono

Pembroke College
None elected

Pennsylvania State University
Mark H. Munn
Mary Lou Zimmerman Munn
Charles E. Jones

**Pitzer College, in consortium
with Scripps College**
Michelle L. Berenfeld

Pomona College
Richard D. McKirahan

Princeton University
Christian Wildberg
Nathan Arrington

Providence College
Fred K. Drogula
Thomas F. Strasser

Purdue University
Nicholas Rauh
Madeleine Henry

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
Geoffrey Bakewell
Kenneth Morrell

Rice University
Harvey Yunis

**Rutgers, The State University
of New Jersey**
Thomas J. Figueira
Sarolta A. Takács

Sacred Heart University
Gregory Viggiano

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

**Scripps College, in consortium
with Pitzer College**
David Roselli

Skidmore College
None elected

Smith College
Thalia Pandiri

Smithsonian Institution
Melinda Zeder

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
Nancy Klein
Cemal M. Pulak

Texas Christian University
Richard L. Enos

Texas Tech University
David Larmour

Towson University
Amy Sowder Koch
Allaire B. Stallsmith

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
Eleni Hasaki
David G. Romano
Mary Elis Voyatzis

**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,
Riverside**
Denver Graninger
Michelle Renee Salzman
Thomas F. Scanlon

**University of California,
Santa Barbara**Brice L. Erickson
John W. I. Lee**University of Chicago**Jonathan M. Hall
Richard Neer**University of Cincinnati**Eleni Hatzaki
Kathleen M. Lynch**University of Colorado,
Boulder, in consortium with
University of Illinois, Urbana-
Champaign**

Sarah James

University of Florida

Robert S. Wagman

University of GeorgiaMark Abbe
Naomi J. Norman**University of Illinois at Chicago**

Jennifer L. Tobin

**University of Illinois, Urbana-
Champaign, in consortium
with University of Colorado,
Boulder**

Ariana Traill

University of IowaMary J. DePew
Brenda J. Longfellow**University of Kansas**Michael Shaw
John Younger**University of Manitoba**

Mark L. Lawall

University of Mary Washington

Liane R. Houghtalin

University of Maryland

Jorge J. Bravo III

**University of Maryland,
Baltimore County**

David Scott Rosenbloom

University of Massachusetts

Brian Breed

University of MichiganSharon C. Herbert
Christopher Ratté**University of Minnesota**

S. Douglas Olson

University of Mississippi

Aileen Ajootian

**University of Missouri,
Columbia**

Ian Worthington

**University of Missouri,
St. Louis**

Michael B. Cosmopoulos

University of Montreal

None elected

University of Nebraska, LincolnEffie Athanassopoulos
Michael Hoff
Philip N. Sapirstein**University of North Carolina,
Chapel Hill**Jodi Magness
Donald C. Haggis**University of North Carolina,
Greensboro**Joanne M. A. Murphy
Jeffrey S. Soles**University of North Florida**

Philip Kaplan

University of Notre Dame

Robin F. Rhodes

University of OklahomaEllen Greene
Kyle Harper
Samuel Huskey**University of Oregon**

Jeffrey M. Hurwit

University of PennsylvaniaJeremy J. McNerney
Ralph Rosen
Thomas Tartaron**University of Pennsylvania
Museum of Archaeology &
Anthropology**Ann Blair Brownlee
Barbara Hayden
Jane Hickman**University of Pittsburgh**

None elected

University of Rhode Island

None elected

University of RichmondElizabeth Baughan
Walter Stevenson
Erika Zimmerman Damer**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 TennesseeAleydis Van de Moortel
John Friend
Dawnie Steadman**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 VirginiaJenny 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

Vanderbilt UniversityBarbara Tsakirgis
Betsey A. Robinson
Joseph Rife**Vassar College**

Barbara Olsen

Virginia Polytechnic Institute

Glenn R. Bugh

Wabash CollegeJeremy Hartnett
Bronwen Wickkiser**Washington and Lee University**Kevin Crotty
Michael Laughy, Jr.**Washington University,
St. Louis**Robert D. Lamberton
Susan I. Rotroff**Wayne State University**

Brian Madigan

Wellesley College

Bryan Burns

Wesleyan UniversityKathleen Birney
Eirene Visvandi**Westminster College**

Robert A. Seelinger

Wichita State University

None elected

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

Gerald P. Schaus

Willamette UniversityOrtwin Knorr
Ann M. Nicgorski
Scott H. Pike**Williams College**Kerry A. Christensen
Elizabeth P. McGowan**Woods Hole Oceanographic
Institution**

Brendan P. Foley

Wright State University

Jeanette Marchand

Yale University

Milette Gaifman

DONORS

\$500,000+

The McCabe Family
Malcolm Hewitt Wiener
Foundation

\$100,000–499,000

Mr. Stathis Andris
Arete Foundation
Ms. Dorothy Dinsmoor
Horace W. Goldsmith
Foundation
The J. M. Kaplan Fund
Mr. and Mrs. Caleb Loring, III
Mr. Eric Moscahlaidis
Packard Humanities Institute
Lord Jacob Rothschild

\$50,000–99,999

Ms. Joan Bingham
The Cotsen Family Foundation
Samuel H. Kress Foundation
Mr. and Mrs. Nassos Michas
National Endowment for the
Humanities
Mr. and Mrs. James H.
Ottaway, Jr.
Mr. and Mrs. Phokion
Potamianos

\$25,000–49,999

Canaday Family Charitable
Trust
Mr. James E. Jordan, Jr.
The New York Community
Trust
Luther I. Replogle Foundation
Prof. Charles K. Williams II
Mr. and Mrs. Alexander E.
Zagoreos

\$15,000–24,999

Drs. Nicholas G. Bacopoulos
and Calypso Gounti
The Behrakis Foundation
The Dana Foundation
Mr. William T. Loomis and
Ms. Leslie Becker
Fowler Merle-Smith Family
Charitable Lead Trust
Philoi tes Gennadeiou
Steinmetz Foundation

\$10,000–14,999

Bodossaki Foundation
Canellopoulos Foundation
Mr. and Mrs. Henry P. Davis
N. Demos Foundation, Inc.
Mr. and Mrs. Paul Friedland
Mr. Spiros Latsis
Mr. and Mrs. J. Robert Maguire
Prof. and Mrs. James R.
McCredie
NEON
Dr. William K. Simpson
Prof. Rebecca H. Sinos

\$5,000–9,999

Amelar Family Foundation
American Research Institute
in Turkey
Dr. Elizabeth Angelicoussis
Mr. Andrew P. Bridges and
Ms. J. Rebecca Lyman
J.F. Costopoulos Foundation
Prof. Jack L. Davis and
Dr. Sharon R. Stocker
John and Mary Franklin
Foundation, Inc.
Prof. Elizabeth R. Gebhard
Prof. Edward M. Harris, III
Prof. Halford W. Haskell
Mr. Michael Jaharis
Prof. Mary R. Lefkowitz
Mr. and Mrs. Theo Melas-
Kyriazi
Mr. and Mrs. Sebastien Missoffe
Prof. Jenifer Neils
Oceanic Heritage Foundation
Samourkas Foundation
Sartinec Corp.
Ambassador and Mrs. Theodore
Sedgwick
Mr. Steven Tananbaum
Lady Judith O. Thomson
Prof. James C. Wright and Dr.
Mary K. Dabney

\$1,000–4,999

AIG
Anonymous
Mr. and Mrs. Robert C. Apfel
ASCSA Alumni/ae Association
Dr. Richard A. Bidgood and
Professor Ann R. Steiner
Mr. Stephen Bodurtha

Prof. Alan L. Boegehold
Prof. Edwin L. Brown
Prof. Jane E. Buikstra
Prof. Raffaella Cribiore
Mr. Nicholas Daifotis
Mr. Richard H. Davis, Jr.
Dr. Robert Desnick and
Mrs. Julie H. Desnick
Mr. Dimitrios Drivas
Prof. Geraldine C. Gesell
Mr. Charles Griffin
INSTAP Study Center for
East Crete
Prof. Richard Janko
Mr. Jonathan H. Kagan
Ms. Elizabeth King
Prof. Gerald V. Lalonde
Prof. John C. Lavezzi
Leon Levy Foundation
Ms. Lana J. Mandilas
Mr. George S. Mavrogenes
Mrs. Lynne McClendon
Prof. John C. McEnroe
Mr. Jimmy Mckiernan
Mr. John K. Menoudakos
Prof. Jon D. Mikalson
The Honorable and Mrs. E. Leo
Milonas
Mr. Andre W. Newburg and
Ms. Susan R. Baring
Profs. John K. Papadopoulos
and Sarah P. Morris
Mr. John Petty
Philene Foundation
Ambassador and Dr. Alexander
Philon
Mr. Chris Plum
Prof. Robert L. Pounder
Prof. Linda C. Reilly
Mrs. Maureen Richards
Mr. and Mrs. William Rue Sr.
Prof. Jeremy B. Rutter
Ms. Marian H. Sagan
Mr. and Mrs. Robert G. Shaw
Mr. and Mrs. George T.
Soterakis
Mr. Steve Spanolios
Mr. and Mrs. William G. Spears
Mr. and Mrs. Elias M.
Stassinopoulos
Elbridge & Evelyn Stuart
Foundation
Prof. Stephen V. Tracy

Mrs. Nantia Tzevelekou-
Papaioannou
Dr. Sotirios J. Vahaviolos
Elizabeth Thayer & E. Geoffrey
Verney Foundation
Mr. Christos S. Zoulas

\$500–999

Dr. Elie Abemayor
Ms. Jessica Amelar
Mrs. Sarah W. Clark
Mr. and Mrs. Gerassimo
Contomichalos
Mr. Steve Dembitzer
Mrs. Prudence M. Fitts
Prof. Hallie M. Franks
Prof. Caroline M. Houser
Prof. Edmund L. Keeley
Prof. Nancy Klein
Ms. Dana Klinges
Prof. Carolyn G. Koehler
Dr. Margaret L. Laird
Mr. Andrew Larew
Mr. Robert Lynch
Mr. William T. MacCary III
Ms. Irene Miliou
Prof. Stephen G. Miller
Mrs. Betsey Mitchell
Mr. George S. Morgan
Mr. Nicholas Moutafis
Alexander S. Onassis Public
Benefit Foundation
Mr. and Mrs. George T.
Orfanakos
Mr. and Mrs. Dean C. Pappas
Prof. Jerome J. Pollitt
Prof. Daniel J. Pullen
Prof. Adele C. Scafuro
Prof. Katherine A. Schwab
Prof. Mary Scranton
Prof. H. Alan Shapiro
Ms. Dawn Smith-Popielski
Prof. Carolyn S. Snively
Prof. Andrew F. Stewart
Prof. Mary C. Sturgeon
Profs. Robert F. and Susan B.
Sutton
Mr. Robert D. Taggart
Mr. Michael P. Tremonte and
Ms. Joanna Riesman
Dr. Elias N. Tsoukas
Mr. and Mrs. Polyvios Vintiadiis
Ms. Gisela Walberg
Mr. George E. Wishon

\$499 AND UNDER

- Mr. Thomas Adamescu
 Profs. Peter S. and Susan H. Allen
 Dr. Ann H. Allison
 Amazon Smile Foundation
 Prof. Virginia R. Anderson-Stojanović
 Mr. and Mrs. Tom Apostol
 Mr. Michael Apostolides
 Ms. Ede J. Ashworth
 Mr. Barry L. Atkinson
 Mr. Benjamin Auger
 Prof. Harry C. Avery
 Prof. Roger Bagnall
 Dr. John S. Bailey
 Prof. Geoffrey W. Bakewell
 Mr. Jeffrey R. Banks
 Dr. Elizabeth J. Barber
 Dr. Elizabeth Bartman
 Ms. Sandra J. Bartusis
 Ms. Margaret Beeler
 Mr. Charles F. Begley
 Ms. Rebecca R. Benefiel
 Mrs. Shirley H. Bennette
 Mrs. Virginia M. Besl
 Dr. Robert S. Bianchi
 Ms. Ludmila S. Bidwell
 Prof. William R. Biers
 Prof. Darice Birge
 Dr. Elizabeth T. Blackburn
 Dr. Nicholas G. Blackwell
 Mr. Lawrence J. Bliquez
 Prof. Harriet Blitzer
 Mr. James F. Bogue
 Prof. Thomas D. Boyd
 Prof. Charles M. Brand
 Mr. Ross D. Brendle
 Dr. Amelia R. Brown
 Prof. Glenn R. Bugh
 Prof. R. Brendan Burke
 The Honorable R. Nicholas Burns
 Prof. Jean L. Burton
 Mr. John Butler
 Dr. Patricia A. Butz
 Mrs. Carol W. Campbell
 Prof. Edwin Carawan
 Prof. Joseph C. Carter Jr.
 Dr. Thomas A. Cassilly
 Mrs. March A. Cavanaugh
 Prof. Jane D. Chaplin
 Prof. John Cherry
 Mr. Evan A. Chriss
 Professor Matthew R. Christ
 Mrs. Anne W. Christeson
 Ms. Georgia E. Ciaputa
 Prof. Jenny S. Clay
 Dr. Jacquelyn C. Clinton
 Prof. Wendy Closterman
 Dr. Marianthe Colakis
 Ms. Judith M. Cole
 Prof. W. R. Connor
 Mr. and Mrs. Costa Constantine
 Ms. Celeste Coughlin
 Mrs. Marina Couloucoundis
 Mr. John S. Crawford
 Mrs. Ann Criswell
 Mrs. Mary Jane Crotty
 Dr. Tracey Cullen
 Mrs. Candy Deemer
 Prof. James A. Dengate
 Ms. Katrina Dickson
 Ms. Joanna P. Edstrom
 Ms. Sarah G. Edwards
 Mr. Carter Weaver Eltzroth
 Mr. Scott W. Emmons
 Ms. Ann Fingarette Hasse
 Prof. John E. Fischer
 Mr. Thomas A. Fitzpatrick
 Mr. Robert L. Friedlander
 Ms. Laura M. Gadbery
 Honorable Nicholas G. Garaufis
 and Ms. Elizabeth Seidman
 Prof. Thomas A. Garvey
 Prof. Charles Gates
 Prof. Laura C. Gawlinski
 Mrs. Despina P. Gimbel
 Ms. Melissa Gold
 Colonel Jerry E. Goodrich,
 USMC (Ret)
 Mr. James B. Gray
 Dr. Rosanne Gulino
 Mr. Harry Haralambakis
 Mr. Glenn Harcourt
 Prof. Karelisa Hartigan
 Prof. Eleni Hasaki
 Drs. George and Daphne Hatsopoulos
 Profs. Guy M. Hedreen and
 Elizabeth P. McGowan
 Dr. Joanne C. Heffelfinger
 Mrs. Sophia P. Henry
 Prof. James H. Hicks
 Mr. Theodore S. Hirtz
 Prof. Mary B. Hollinshead
 Mr. Sinclair F. Hood
 Ms. Margaret E. Horsnell
 Prof. Liane R. Houghtalin
 Prof. William E. Hutton
 Prof. George L. Huxley
 Mr. Thomas P. Jedele
 Mrs. Alicia L. Johnson
 Prof. Elias Kapetanopoulos
 Dr. Michael S. Kaplan
 Ms. Evanthia Katsara
 Ms. Hilary Kenyon
 Kerkyra Publications S.A.
 Ms. Gatewood F. Kerr
 Dr. Evangelos Kiriakides
 Prof. Kenneth F. Kitchell
 Ms. Vicky Knoedler
 Mr. George P. Kolovos
 Mr. Robert A. Koonce
 Prof. David Kovacs
 Mrs. Kathy Kraft
 Mr. and Mrs. Richard Krentz
 Prof. Peter Krentz and Mrs. Jeri Krentz
 Mr. Loucas Kyriacopoulos
 Ms. Jennifer L. LaFleur
 Dr. Keely K. Lake
 Dr. Elizabeth Langridge-Noti
 Ms. Constantina J. Lardas
 Ms. Kay S. Larrieu
 Mrs. Ila Lauter
 Profs. Carol L. Lawton and
 Jere M. Wickens
 Prof. John W. Lee
 Dr. Minna M. Lee
 Prof. Clayton M. Lehmann
 Mr. Pierre N. Leval
 Prof. Daniel B. Levine
 Dr. Richard F. Liebhart
 Ms. Suzanne H. Loggie
 Mr. and Mrs. Paul Lountzis
 Mrs. Martha B. Lucas
 Mr. Joseph T. Lynch
 Prof. Kathleen M. Lynch
 Prof. Jodi Magness
 Dr. and Mrs. George Maragos
 Dr. Ira S. Mark
 Ms. Sherry Marker
 Ms. Robbie M. Masterson
 Mr. and Mrs. Lazaros P. Mavrides
 Dr. Marian H. McAllister
 Mr. James H. McCrory
 Dr. Mary P. McPherson
 Ms. Sandra Mermelstein
 Prof. Rebecca Mersereau
 Prof. Elizabeth A. Meyer
 Mr. Constantine Michaelides
 Prof. Margaret M. Miles
 Ms. Linda L. Miller
 Ms. Kristen Morrison
 Ms. Margaret Mottier
 Prof. Melissa Y. Mueller
 Ms. Ethel M. Munn
 Col. Andonios Neroulis
 Prof. Jacob E. Nyenhuis
 Prof. Stephen O'Connor
 Dr. Alan E. Oestreich and
 Mrs. Tamar K. Oestreich
 Mrs. Dorinda J. Oliver
 Col. Ashton H. Ormes
 Mrs. Jane H. Otte
 Prof. Isabelle A. Pafford
 Mr. Leandros Papathanasiou
 Prof. Richard W. Parker
 Mr. David B. Parshall
 Dr. Thomas D. Paxson Jr.
 Dr. Martha J. Payne
 Ms. Susan G. Pearl
 Mr. Sam Perkins
 Dr. Michael Plakogiannis
 Prof. Spencer A. Pope
 Dr. Paula N. Poulos
 Dr. Jessica D. Powers
 Ms. Kathryn A. Price
 Mr. Dan Quigley
 Mr. William Remillong
 Prof. Betsey A. Robinson
 Mr. George A. Rodetis
 Prof. David G. Romano
 Mr. Christopher H. Roosevelt
 Ms. Sarah A. Rous
 Dr. Louis A. Ruprecht Jr.
 Dr. Peter M. Russo
 Mr. David P. Ryan
 Mr. Michael Ryan
 Ms. Susan C. Salay
 Prof. Christina A. Salowey
 Ms. Natalie Saltiel
 The San Francisco Foundation
 Ms. Anastasia Saracakis
 Dr. Cynthia Schwenk
 Prof. Ruth Scodel
 Dr. Robert W. Seibert
 Ms. Kim A. Severson
 Ms. Corinne E. Shirley
 Ms. Noreen P. Sit
 Prof. Kathleen Warner Slane
 Prof. Niall W. Slater
 Mrs. Sarah C. Slenczka
 Prof. Marie Spiro
 Mr. George Stamatoyannopoulos
 Ms. Judy Stetson
 Ms. Diana Stewart
 Mr. Dragan Stojanović
 Ms. Stephanie Stokes
 Prof. Olin J. Storvick
 Ms. Diane A. Svarlien
 Ms. Jennifer C. Swalec
 Prof. Andrew Szegedy-Maszak
 Prof. Lauren E. Talalay
 Dr. Alice-Mary Talbot

Mr. Phaedon T. Tamvakakis
 Ms. Kim S. Tarka
 Mr. Michael J. Taylor
 Ms. Harriette Ternipsede
 Dr. Richard A. Todd
 Prof. Barbara Tsakirgis
 Profs. Georgia Tsouvala and
 Lee Brice
 Mr. Theodore C. Vakrinis and
 Ms. Helen Abadzi
 Prof. Aleydis Van de Moortel
 Mr. Peter W. Van Der Naillen
 Ms. Dora Vassilicou
 Prof. Karen D. Vitelli
 Prof. Bella Z. Vivante
 Ms. Zoe Vlachos
 Mrs. Helen E. Wagner
 Prof. J. M. Wagstaff
 Ms. Irene E. Wanner
 Prof. Allen M. Ward Jr.
 Mrs. Jean S. Wellington
 Ms. Susan H. Wester
 Mr. Colin M. Whiting
 Mrs. Martha Wiencke
 Mrs. Emily Marie S. Williams
 Ms. Emily H. Wilson
 Ms. Birgitta Wohl
 Mr. Clement B. Wood
 Mr. and Mrs. Spyros Xenakis
 Prof. Mary Lou Zimmerman-
 Munn
 Prof. Angela Ziskowski

IN HONOR OF

Alan Boegehold
 Prof. Jane D. Chaplin

Lee Brice
 Mr. Clement B. Wood

John Camp
 Mr. Scott W. Emmons
 Prof. William E. Hutton
 Elizabeth Thayer & E. Geoffrey
 Verney Foundation

Mabel Lang
 Ms. Jessica Amelar

Robert and Dina McCabe
 Prof. Andrew Szegedy-Maszak
 Mr. Dean C. Pappas

R. S. Stroud
 Prof. Isabelle A. Pafford

THE EDWARD CAPPS SOCIETY

Honorary Co-Chairs

Alan L. Boegehold
 Jenifer Neils

Members

Anonymous
 Sandra J. Bartusis
 Martha W. Baldwin
 Bowsky
 Charles M. Brand
 Mr. and Mrs. Edward E.
 Cohen
 Mr. and Mrs. Jonathan Z.
 Cohen
 Marianthe Colakis
 Lloyd E. Cotsen
 Henry P. Davis
 Elizabeth R. Gebhard
 Geraldine C. Gesell

Karelisa V. Hartigan
 Caroline M. Houser
 Katherine Keene
 Donald Lateiner
 Mary Lefkowitz
 Hunter Lewis
 William T. Loomis
 Lana J. Mandilas
 Richard S. Mason and
 Carol C. Mattusch
 The McCabe Family
 James R. McCredie
 Annette Merle-Smith
 Nassos Michas
 Jon D. Mikalson
 Margaret M. Miles
 George S. B. Morgan
 David W. Packard

Mr. and Mrs. Dominic
 Popielski
 Maurice P. Rehm
 Petros K. Sabatacakis
 Margaret Samourkas
 Paul D. and Linda Scotton
 Alan Shapiro
 Alexandra Shear
 Julia Louise Shear
 T. Leslie Shear
 William Kelly Simpson
 Carolyn S. Snively
 Ronald Stroud
 Nicholas J. Theocarakis
 Malcolm H. Wiener
 Charles K. Williams II
 John Younger
 Alexander E. Zagoreos

Georgia Tsouvala

Mr. Clement B. Wood

Timothy Winters

Mr. Michael J. Taylor

Class of 1972

Mrs. Ann Criswell

Class of 1979

Prof. Kenneth F. Kitchell
 Prof. Daniel B. Levine

Class of 1980

Prof. Niall W. Slater

Class of 1989

Prof. Nancy Klein
 Dr. Elizabeth Langridge-Noti

Class of 1994

Ms. Katrina Dickson
 Ms. Dawn Smith-Popielski

Class of 1996

Prof. Wendy Closterman

Class of 1998

Mr. Joseph T. Lynch

Class of 2001

Prof. Melissa Y. Mueller
 Prof. Spencer A. Pope

Class of 2013

Ms. Sarah A. Rous

Class of 2014

Mr. Ross D. Brendle

IN MEMORY OF

Ted Athanassiades

Mr. Robert Lynch

Barbara Barletta

Prof. Jenifer Neils
 Prof. Rebecca H. Sinos

Oscar Broneer

Ms. Gatewood F. Kerr

Diskin Clay

Prof. Jenny S. Clay

Minna and Patelis Colakis

Dr. Marianthe Colakis

Frederick A. Cooper

Prof. Thomas D. Boyd
 Prof. Elizabeth P. McGowan

Charles Edwards

Ms. Sarah G. Edwards
 Prof. Elizabeth P. McGowan

Maria Bura Hasaki

Prof. Eleni Hasaki

Colin Hasse and William F. Wyatt, Jr.

Mr. David B. Parshall

Herbert M. Howe

Ms. Emily H. Wilson

Christopher Katsaras

Ms. Evanthia Katsara

Thomas Loening

Ms. Judith M. Cole

Jeanne Marty

Ms. Susan H. Wester

Nancy Ashby Mavrogenes

Ms. Margaret Mottier

Doreen Spitzer

Mr. and Mrs. Benjamin T.
 Richards

Lloyd Stow

Mr. James H. McCrory

Dorothy B. and Homer A. Thompson

Ms. Hilary Kenyon

KPMG LLP
345 Park Avenue
New York, NY 10154-0102

Independent Auditors' Report

The Board of Trustees
American School of Classical Studies at Athens

We have audited the accompanying financial statements of the Trustees of the American School of Classical Studies at Athens (the School), which comprise the statement of financial position as of June 30, 2015, and the related statements of activities and cash flows for the year then ended, and the related notes to the financial statements.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with U.S. generally accepted accounting principles; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditors' Responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. 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 from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditors' judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the organization's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the organization's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Trustees of the American School of Classical Studies at Athens as of June 30, 2015, and the changes in its net assets and its cash flows for the year then ended in accordance with U.S. generally accepted accounting principles.

Report on Summarized Comparative Information

We have previously audited the Trustees of the American School of Classical Studies at Athens 2014 financial statements, and we expressed an unmodified audit opinion on those audited financial statements in our report dated December 18, 2014. In our opinion, the summarized comparative information presented herein as of and for the year ended June 30, 2014 is consistent, in all material respects, with the audited financial statements from which it has been derived.

KPMG LLP

December 11, 2015

STATEMENT OF FINANCIAL POSITION
YEARS ENDING JUNE 30, 2014 AND JUNE 30, 2015

ASSETS	2014	2015
Cash and Cash Equivalents	1,261,762	2,286,346
Accounts Receivable	542,952	404,456
Accrued Investment Income	267,121	197,696
Prepaid Expenses	73,426	70,082
Investments (at Market)	169,849,076	155,490,990
Plant Assets, net of accumulated depreciation	6,148,611	9,251,216
TOTAL ASSETS	<u>\$178,142,948</u>	<u>\$167,700,786</u>
LIABILITIES & NET ASSETS		
Liabilities:		
Accounts Payable and Accrued Expenses	377,511	441,327
Deferred Revenues	166,009	188,694
TOTAL LIABILITIES	<u>\$543,520</u>	<u>\$630,021</u>
Net Assets:		
Unrestricted		
Operating	74,430,202	67,642,415
Designated for future capital projects	432,104	704,231
Investment in plant assets	6,148,611	5,795,320
TOTAL UNRESTRICTED ASSETS	<u>\$81,010,917</u>	<u>74,141,966</u>
Temporarily Restricted	73,057,540	69,343,778
Permanently Restricted	23,530,971	23,585,021
TOTAL NET ASSETS	<u>\$177,599,428</u>	<u>\$167,070,765</u>
TOTAL LIABILITIES & NET ASSETS	<u>\$178,142,948</u>	<u>\$167,700,786</u>

STATEMENT OF ACTIVITIES
YEARS ENDING JUNE 30, 2014 AND JUNE 30, 2015

REVENUES & GAINS	2014	2015
Student Tuition & Fees	568,071	533,244
Federal Awards	84,000	92,500
Contributions	2,255,176	5,113,644
Investment return authorized for use in operations	6,294,000	6,609,000
Other Revenues (Losses)	542,772	284,352
TOTAL REVENUES & GAINS	\$9,744,019	\$12,632,740
EXPENSES		
Instruction	1,659,428	1,731,020
Publications	727,891	629,246
Libraries	2,277,175	2,302,841
Excavations & Research	3,031,612	3,328,070
General Administration	1,684,709	1,868,695
TOTAL EXPENSES	\$9,380,815	\$9,859,872
INCREASE (DECREASE) IN NET ASSETS, FROM OPERATING ACTIVITIES	363,204	2,772,868
NET ASSETS AS OF BEGINNING OF YEAR	\$158,164,209	\$177,599,428
NET ASSETS AS OF END OF YEAR	\$177,599,428	\$167,070,765

CREDITS: The ASCSA would like to thank all the participants in School programs, the archivist, and other staff who have contributed photography to this annual report. In addition, the ASCSA acknowledges the following photographer: Haris Akriviadis, p. 1. Special thanks to Lucas Stephens for providing the cover photograph.

FOUNDED 1881

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