AMERICAN SCHOOL OF Classical studies At Athens

FOUNDED 1881

"Almost every rock . . . every river . . . every portion of the soil appears to teem with historical recollections."

EDWARD DODWELL WRITER & TRAVELER

DEMOCRACI S HISTORI S MEDICINE SASIRONOMI S GEOME BIOLOGY O PHYSICS O MATHEMATICS O OLYMPICS O THEATER COMEDY O TRAGEDY O URBAN PLANNING O PLUMBING O LAW O CARTOGRAPHY O MARATHON O ECONOMICS O STADIUM O AUT POETRY © SYMPOSIA © GYMNASIUM © ARCHITECTURE © COINA PAINTING @ RELIGION @ RHETORIC @ SCULPTURE @ JEWELRY @ NAVIGATION @ DEMOCRACY @ HISTORY @ MEDICINE @ ASTRON PHILOSOPHY I BIOLOGY I PHYSICS I MATHEMATICS I OLYMI DRAMA © COMEDY © TRAGEDY © URBAN PLANNING © PLUMBIN ZOOLOGY © CARTOGRAPHY © MARATHON © ECONOMICS © STA AUTOMATION O POETRY O SYMPOSIA O GYMNASIUM O ARCHITI DEDUCATION O PAINTING O RELIGION O RHETORIC O SCULPTU CERAMICS O NAVIGATION O DEMOCRACY O HISTORY O MEDICI D GEOMETRY O PHILOSOPHY O BIOLOGY O PHYSICS O MATHEMA THEATER © DRAMA © COMEDY © TRAGEDY © URBAN PLANNING LAW O ZOOLOGY O CARTOGRAPHY O MARATHON O ECONOMIC AUTOMATION © POETRY © SYMPOSIA © GYMNASIUM © ARCHIT COINAGE © EDUCATION © PAINTING © RELIGION © RHETORIC EWELDVO CERAMICS ON MUCATION O DEMOCRACY O HISTORY If you are interested in society and how it should function, you would do well to study the past.

> There are certain moments in history where the human spirit takes flight.

> > Whether we are talking about Democracy, Art, Philosophy it doesn't really matter what the subject is . . .

IT BEGINS IN GREECE.

WE BRING GREECE'S PAST TO LIFE.

Students recreating the pediment from the Temple of Aphaia on Aegina

The American School of Classical Studies at Athens is a gateway not just to a different place but also to a different time. Founded NEARLY 200 in 1881 as a consortium of universities and colleges in North America, it is the MEMBER INSTITUTIONS oldest and largest U.S. overseas research center. Its mission is to preserve and promote Greece's past-from antiquity to the present day.

"THE AMERICAN SCHOOL WAS THE FIRST PLACE THAT CHALLENGED ME TO RETHINK WHAT KIND OF STUDENT AND SCHOLAR I WANTED TO BE. THIS PLACE PUSHES YOU BEYOND BOOKS AND TAKES A HANDS-ON APPROACH TO LEARNING ABOUT GREECE."

> MORGAN CONDELL SCHOOL ALUMNA

Main campus of the American School in Kolonaki, Athens, Greece

SHITTER BURNER

Ru

1

1

- 14月1

Alan

Mub *

al - -

-

- Aller

in allow The state

1000

Preserving

A national landmark, the historic Gennadius Library was opened in 1926 with the collection of diplomat and bibliophile Joannes Gennadius. It houses rare books, manuscripts, and artworks from post-antique Greece to the present day. Staying true to its original mission, the Library provides exhibitions, lectures, concerts, and various other cultural experiences to the general public.

LIBRARIES AND COLLECTIONS

Dr. Maria Georgopoulou, Director

GENNADIUS LIBRARY

Researching

CV 141/10

0

LIBRARIES AND COLLECTIONS

BLEGEN LIBRARY

One of the premier libraries for classical studies and archaeology in the world, the Blegen Library covers all aspects of Greek civilization from earliest prehistory through late antiquity. The Blegen is heavily used by Greek and international scholars, as well as members of the School.

PROTECTING

"We are a time capsule for future generations." Dr. Natalia Vogeikoff-Brogan, Doreen Canaday Spitzer Archivist

The papers of Heinrich Schliemann

OVER 4,000 LINEAR FEET OF PERSONAL PAPERS. PLANS & PHOTOS

P

The School's Archives hold the personal papers of many leading Greek historical and cultural figures of the 18th–20th centuries, among them Heinrich Schliemann (the excavator of Troy and Mycenae), Nobel Prize winners George Seferis and Odysseus Elytis, and conductor Dimitris Mitropoulos. In addition, it is the repository of letters, photographs, excavation records, and other materials documenting the intellectual, cultural, and administrative history of the American School, incorporating the papers of Carl W. Blegen, William Bell Dinsmoor, Virginia Grace and others.

LIBRARIES AND COLLECTIONS

ARCHIVES

INSPIRING

Prof. John Camp, Excavations Director, gives an insider's tour of the Temple of Hephaistos to students

NEARLY 200,000 ARTIFACTS DISCOVERED (EXCLUDING COINS)

Located in the heart of modern Athens, the Agora was the commercial, political, and legal center of the ancient city. The School has conducted excavations there since 1931, shedding light on a rich and splendid history of continuous habitation that extends over more than 3,000 years. This site—where Socrates once taught—is considered to be the "birthplace of democracy."

ATHENIAN AGORA

EXPLORING

Capturing 3D imagery at the Fountain of Peirene

Corinth, inhabited since the Neolithic period, was a commercial, cultural, and political leader from the early expansion of the Greek world in the 8th century B.C. to the time of St. Paul and beyond. In addition to its yearly excavation training session and a comprehensive program of heritage management, exciting new digital initiatives are bringing Greece's past to life as

new digital init: never before.

ARCHAEOLOGICAL EXPLORATION

Dr. Christopher Pfaff, Excavations Director

ANCIENT CORINTH

UNEARTHING

The affiliated excavations at Azoria, Crete

107 SITES, SYNERGASIES,

AND SURVEYS SINCE **INCEPTION***

achievement.

ARCHAEOLOGICAL EXPLORATION

AFFILIATED ARCHAEOLOGICAL PROJECTS

In addition to the School's two excavations, it supports archaeological exploration across Greece. Each year, we offer fieldwork permits to five of our cooperating institutions. These projects have widened and deepened our understanding of Greece's past, and the publication of their results has increased public awareness of the diversity of the Greek

*see map p. 41

A STORIED HISTORY

annes and Anthi Gennadius

ohn D. Rockefeller Jr.

Charles K. Williams II and Nancy Bookidis

David Packard

lomer Thompson

Virginia Grace

Carl Blegen

nnie Smith Peck

Eugene Vanderpool

Andrew Carnegie

ohn Wesley Gilbert

Malcolm H. Wiener

Bert Hodge Hi

Oscar Bronee

DISCOVERING

0 = 6.

The Wiener Laboratory, built by Malcolm H. Wiener, operates on our main **MORE THAN** campus in a new state-of-the-art facility 1,500 inaugurated in 2016. The Lab serves the **SKELELTAL REMAINS** interests of archaeological scholars both UNDER EXAMINATION FROM PHALERON in Greece and abroad. Its research and cutting-edge scientific analysis, through 116 sponsored projects to date, have helped us better understand the past.

Dr. Panagiotis Karkanas, Director

SCIENTIFIC RESEARCH

MALCOLM H. WIENER LABORATORY FOR ARCHAEOLOGICAL SCIENCE

EDUCATING

Mellon Professor Sylvian Fachard with students in Orraon, Epiros

Throughout the year, the American School offers unparalleled opportunities for 9,769 school teachers, undergraduate students, and graduate students to immerse KILOMETERS TRAVELED By students in A themselves in the art, architecture, **PROGRAM YEAR** archaeology, literature, and topography of Greece. Participation is open through various programs, including our full academic year Regular Program, three- to six-week Summer programs, and a four-week Medieval Greek Summer Session. Each program gives the participants a rich experience and appreciation of Greece's history and

culture.

ACADEMIC PROGRAMS

PUBLISHING

THE ATHENIAN AGORA VOLUME XXXVIII: VOTIVE RELIEFS LAWTON THE ATHENIAN AGORA VOLUME XXXVII: AMPHORA STAMPS FROM THASOS TZOCHEV	CORINTH ~ VOL. XXI TOMES, BURIALS, AND COMMEMORATION	CORINTH ~ VOL. XVIII.6 THE SANCTUARY OF DEMETER AND KORE: THE INSCRIPTIONS STROUG	CORINTH ~ VOL. XVIII.7 THE SANCTUARY OF DEMETER AND KORE BOOKIDIS THE GREEK LAMPS AND OFFERING TRAYS PEMBERTON	THE DERVENI KRATER Barr-Sharrar	HUNTERS HEROES KINGS Franks 🛞 💈	HESPERIA VOLCOUR REVISION FOR LOSS 1611 MARINE 101	HILLS BERT & Some BESS and States	HESPERIA Values de Sumare de Ocrosse-Descentes sore ences dep-des		ARCHAEODIET IN THE GREEK WORLD PAPATHANASIOU, RICHARDS, AND FOX	Exploring Greek V houseryste in the Gennalius Liberary reserves torm	The Athenian Agora Museum Guide Gawlinsti Asca The Athenian Agora Site Guide Gamp Asca	<text><text></text></text>	ver 13 Vers 2000 Ver 200 Vers 200 Ver 2000 Vers 2000 Vers 2000 Ve
---	--	---	---	---------------------------------	---------------------------------	--	--	---	--	--	--	--	----------------------------	---

SCHOLARSHIP

PUBLICATIONS

Sharing our research with the world is paramount to the mission of the American School. Our publications reflect the best of scholarship by disseminating the results of our fieldwork projects and digging deeper into topics and themes relevant to the Mediterranean world. Works include scholarly monographs, studies, and popular books, as well as our awardquarterly journal, *Hesperia*.

Sharing

AERICAN SCHOOL OF CLASSICAL STUDIES

C

Prof. Jenifer Neils, Director of the School, giving the annual address on the work of the School

HOSTS OVER 7,000 GUESTS PER YEAR

Cotsen Hall, which was inaugurated in 2005 and named for its benefactor and School Trustee, Lloyd Cotsen, serves as the cultural center of the American School. It is fully equipped for everything from lectures to chamber music concerts, and is viewed as one of the best venues in Athens. This space permits the School to build on its outreach to the international community through its seminars, lectures, concerts, and other special programming, many of which are live-streamed to the public throughout the world.

PUBLIC PROGRAMMING

COTSEN HALL

EXHIBITING

IOANNIS MAKRIYANI

INAUGURATED

2018

Entrance to the new main exhibition gallery

Alexandra Athanassiades: Beyond Cavafy's Written Word exhibition

IOANNIS MAKRIYANNIS WING

Named in honor of one of the great heroes of the Greek War of Independence, General Makriyannis (1797–1864), this new addition is the School's main exhibition space, offering an opportunity to experience our unique collections and a wide range of traveling exhibits.

PROMOTING

Students in Vietnam visiting Ancient Corinth via Skype

MORE THAN 350 TITLES IN OUR **VIDEO LIBRARY**

The American School strives to communicate its work with diverse audiences worldwide. An outreach program for K–12 enables young people to experience the world of Greek history, culture, and archaeology. Special lectures, events, and various engagement opportunities are held throughout North America and around the globe. With an expanding video library and a strategic social media presence, we immerse our viewers into the American School experience.

Executive Director George T. Orfanakos addresses gala attendees

OUTREACH

EXPANDING

STUDENT LIFE

STUDENT CENTER

DEDICATED

1929

campus.

For generations, Loring Hall has been the heart of the School and the place where the academic community has gathered for meals, informal lectures, intellectual discourse, and traditional holidays. Designed by renowned architect W. Stuart Thompson, the student center was built to accommodate the growing numbers of scholars who were coming to use the facilities of the School. Currently, we are undertaking a renovation to completely transform and modernize this part of our

LEADERSHIP

TRUSTEES OF THE AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

Alexander E. Zagoreos, Chairman William T. Loomis, President Constantine M. Dakolias, Treasurer Jacqueline C. McCabe, Secretary

Stathis Andris Joan Bingham Andrew P. Bridges Jane E. Buikstra R. Nicholas Burns Jonathan Z. Cohen Henry P. Davis*** Jack L. Davis

Robert J. Desnick Theo Melas-Kyriazi Paul D. Friedland Nassos Michas Sebastien Missoffe Elizabeth R. Gebhard Jonathan H. Kagan Hunter R. Rawlings III Mark L. Lawall**** William Slaughter Mary R. Lefkowitz Phaedon T. Tamvakakis J. Robert Maguire Judith Ogden Thomson Arianna Packard Martell Andreas Zombanakis James R. McCredie*

Emeriti/ae Edward E. Cohen Hunter Lewis* Herbert L. Lucas Robert A. McCabe* Marianne McDonald Mary Patterson McPherson Andre Newburg James H. Ottaway Jr.** David W. Packard Malcolm H. Wiener**

*President Emeritus/a **Chairman Emeritus ***Treasurer Emeritus ****Ex Officio

OVERSEERS OF THE GENNADIUS LIBRARY

Andreas M. Zombanakis, Chairman Nassos Michas, Vice Chairman Phaedon T. Tamvakakis, Secretary-Treasurer

Nicholas G. Bacopoulos
R. Nicholas Burns
Edward E. Cohen
Costa Constantine
Jack L. Davis
Apostolos Th. Doxiadis
Athanassios Ikonomopoulos
James E. Jordan
Tassos Kriekoukis*
Panagiotis Laskaridis

 Mark L. Lawall*
 Robert

 Natasha Lemos
 George

 Anastasios I. Leventis
 Susan

 William T. Loomis*
 Nicholas

 Constantine Macricostas
 Maria

 Lana J. Mandilas
 Alexan

 Mark Mazower
 Chiona Xant

 Anne E. McCabe
 Kathr

 E. Leo Milonas
 Alexande

 Phokion Potamianos
 Hexande

Robert L. Pounder George T. Soterakis Susan Buck Sutton Nicholas J. Theocarakis Maria Vassalou Alexandra Vovolini Chiona Xanthopoulou-Schwarz Kathryn Yatrakis Alexander E. Zagoreos

Emeriti/ae Michael S. Dukakis Edmund Keeley Loucas Kyriacopoulos Anthony G. Lykiardopoulos Olga Maridakis-Karatzas Andre Newburg Helen Philon Petros K. Sabatacakis

Margaret Samourkas Theodore Sedgwick Elias M. Stassinopoulos Yannis Stournaras Catherine deG. Vanderpool

*Ex Officio

Jenifer Neils Director of the School George T. Orfanakos Executive Director

Maria Georgopoulou Director of the Gennadius Library ALUMNI/AE AWARDED Macarthur "Genius grants" "We all get the opportunity to broaden ourselves by learning, to innovate by thinking and debating, and most importantly to bring everything we have done back home to make the world a better place."

AARON HERSHKOWITZ SCHOOL ALUMNUS

As of May 2018

* Awarded by the Archaeological Institute of America

COOPERATING INSTITUTIONS

Amherst College Arcadia University Arizona State University Augustana College Austin Peay State University **Bard College Barnard** College **Boston College Boston University** Brandeis University Brevard College Brigham Young University **Brock University** Brooklyn College, CUNY **Brown University** Bryn Mawr College **Bucknell University Buffalo State College Butler University** California State University, Fresno California State University, Long Beach California State University, Sacramento **Carleton College** Case Western Reserve University Chapman University City University of New York **Clark University Coastal Carolina University** Coe College Colgate University College of Charleston The College of New Jersey College of the Holy Cross College of William and Mary College of Wooster Colorado College Columbia University **Cornell University Creighton University Dartmouth College** Davidson College **Denison University DePauw University**

Dickinson College Ohio University **Duke University Dumbarton Oaks Research** Library **Duquesne University Emory University** Fairfield University Florida State University Fordham University Franklin and Marshall College George Mason University George Washington University Georgetown University Georgia State University Gettysburg College Gonzaga University Grand Valley State University Grinnell College **Gustavus Adolphus College** Hamilton College Hampden-Sydney College Harvard University Hollins University Hunter College Illinois State University Indiana University Institute for Advanced Study Institute of Fine Arts, NYU Iowa State University Johns Hopkins University Kennesaw State University Lawrence University Louisiana State University Loyola University Chicago Loyola University Maryland McMaster University Michigan State University Middlebury College Mount Holyoke College Nebraska Wesleyan University New York University Northwestern University **Oberlin College** The Ohio State University Davis

Pembroke College Pennsylvania State University Pitzer College Pomona College Princeton University Providence College Purdue University Randolph College Randolph-Macon College **Rhodes College Rice University** Rutgers, The State University of New Jersey Savannah College of Art and Design Scripps College Simon Fraser University Skidmore College Smith College Smithsonian Institution Stanford University State University of New York at Buffalo Stockton University Swarthmore College Sweet Briar College Syracuse University **Temple University** Texas A & M University Texas Christian University Texas Tech University **Towson University Trinity College Trinity University Tufts University Tulane University Union College** University of Arizona University of Arkansas University of British Columbia University of California, Berkeley University of California,

Irvine University of California, Los Angeles University of California, Riverside University of California, San Diego University of California, Santa Barbara University of Chicago University of Cincinnati University of Colorado, Boulder University of Florida University of Georgia University of Illinois at Chicago University of Illinois at Urbana-Champaign University of Iowa University of Kansas University of Manitoba University of Mary Washington University of Maryland, College Park University of Maryland, **Baltimore County** University of Massachusetts, Amherst University of Massachusetts. Boston University of Michigan University of Minnesota University of Mississippi University of Missouri-Columbia University of Missouri-St. Louis University of Nebraska-Lincoln University of North Carolina at Chapel Hil University of North Carolina at Greensboro University of Notre Dame

University of California,

University of Oklahoma University of Oregon University of Pennsylvania The University of Pennsylvania Museum University of Pittsburgh University of Rhode Island University of Richmond University of South Dakota University of South Florida University of Southern California University of Southern Indiana University of Tennessee University of Texas at Austin University of Toronto University of Vermont University of Victoria University of Virginia University of Washington University of Waterloo University of Wisconsin-Madison Vanderbilt University Vassar College Virginia Polytechnic Institute Wabash College Washington and Lee University Washington University, St. Louis Wayne State University Wellesley College Wesleyan University Western Connecticut State University Wilfred Laurier University Willamette University Williams College Wright State University Yale University

As of May 2018

SCHOOL-AFFILIATED EXCAVATIONS, SYNERGASIES AND SURVEYS*

egean Islands	Thorikos
eos	Vari Cave
efkada	
amothrace	Central Greece
soukalia on Alonissos	Actium
	Anthedon
ttica	Artemision
thens, Acropolis	Elateia
thens, Agora	Eretria
thens, Asklepieion	Eutresis
thens, Central City	Gla/Kopaïs
thens, Erechtheion	Halai
thens, Mt. Hymettus	Mitrou
thens, Nicias Monument	Oiniadai
thens, North Slope	Opous
thens, Parthenon	Panakton
thens, Pnyx	Plataea
thens, Propylaea	Preveza
ionysos	Thebes
oukounari	Thisbe
orto Rafti	Thisbe Basin
tamata	

Crete Agios Charalambos Azoria Candia Chrysokamino Galatas Gournia Halasmenos Kato Zakros Kavousi Kommos Mochlos Phalasarna Plakias/Damnoni Pseira Tarra Vrokastro Northern Mainland Greece Amphipolis Grevena

Olynthos

Megalo Monastiri Methone Molyvoti

Peloponnese

Agiorgitika Amyclae **Argive Heraion Barnavos Nemea** Corinth Dorati Elis Gonia Halieis/Porto Cheli and Franchthi Cave Helike Kalamianos Kenchreai Kleonai Korakou Korphos Koutsopodi

Kyparissi Lechaion Lerna Methoni Mt. Lykaion Nemea Nemea Valley Nichoria Phlius Pylos Sparta Southern Argolid Sikyon Western Peloponnese Zygouries

Western Turkey Colophon

*Since inception

A BRIGHT FUTURE

"Rome may be eternal, BUT GREECE IS PERENNIAL. ONCE SEEN, IT IS NEVER FORGOTTEN, AND THE DESIRE TO REVISIT IT NEVER ABATES."

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.org