Gala 2019

AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

CORINTH EXCAVATIONS

The American School of Classical Studies has conducted archaeological excavations at Ancient Corinth since 1896. The historical significance of Corinth, as a major Greek polis and later as a Roman colony, has never been in doubt, but it is only through the efforts of the School over the past 12 decades that the tangible remains of the site's long history from the Neolithic period to modern times have been brought to light.

The School's excavations have exposed much of the center of the ancient city, now visited by more than 150,000 tourists per year, which encompasses the Roman forum as well as monuments of both earlier and later times, such as the imposing Archaic Temple of Apollo and the recently conserved Frankish complex. The excavations have also extended to the periphery of the ancient city.

Over the years, the School has worked to preserve and provide access to the finds from the excavations. It undertook the construction of the Corinth Museum in 1932, and this past year it saw the completion of the "New Apotheke," which will provide for future storage and offer additional study space for the many scholars who work at Corinth throughout the year.

Education is an essential part of the School's mission at Corinth. The spring excavation season has long served as a training program for advanced graduate students from North American universities. In addition, programs for primary and secondary school children have recently been added, including on-line programming such as virtual tours of the site for students in over 36 countries.

HETTY GOLDMAN

Hetty Goldman (1881–1972) was the daughter of Sarah Adler Goldman, daughter of the rabbi of Temple Emanu-El in New York City, and Julius Goldman, a lawyer whose father had founded the investment bank Goldman Sachs. In 1910, she became the first woman to hold the Charles Eliot Norton fellowship at the American School of Classical Studies.

In 1911, Hetty Goldman and Alice Leslie Walker gained permission to excavate at Halae, the first women to direct excavations on the Greek mainland. Excavations at Colophon, Eutresis, and Tarsus followed. She mentored numerous women who would, themselves, become leading archaeologists. Goldman led the fundraising for a dormitory for women on the School's Athens campus.

Goldman worked in Greece and Turkey in a time of great con-

flict. In 1918, she served on the Joint Distribution Committee for the Relief of Jewish War Sufferers in Greece, Serbia, Bulgaria, and Romania.

Goldman was the first woman to hold a professorship at the Institute of Advanced Study in Princeton and the first woman to receive the Gold Medal for Distinguished Archaeological Achievement from the Archaeological Institute of America.

In Hetty Goldman's life, we find an intrepid New Yorker who challenged the male archaeological establishment, and helped to open the door to archaeology for American women. The American School of Classical Studies celebrates Hetty Goldman's accomplishments and those of the many women who followed in her footsteps.

The Board of Trustees of the American School AND THE BOARD OF OVERSEERS OF THE GENNADIUS LIBRARY INVITE YOU TO OUR GALA DINNER Thursday, May 9, 2019 at 6:00 p.m. CELEBRATING THE CORINTH EXCAVATIONS AND **Remembering Pioneering Archaeologist** HETTY GOLDMAN CAPITALE 130 BOWERY (AT BOWERY & GRAND)

New York City

— Cocktail attire —

American School Board of Trustees

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

**Chairman Emeritus

Stathis Andris Joan Bingham Iane E. Buikstra R. Nicholas Burns Ionathan Z. Cohen Henry P. Davis*** Jack L. Davis Robert I. Desnick Paul D Friedland Elizabeth R. Gebhard Andrew S. Georges Mark L. Lawall**** Mary R. Lefkowitz J. Robert Maguire Arianna Packard Martell Theo Melas-Kyriazi Nassos Michas

*President Emeritus

Sebastien Missoffe William Slaughter Phaedon T. Tamvakakis Judith Ogden Thomson Andreas Zombanakis

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

***Treasurer Emeritus

Constants of the second

Gennadius Library Board of Overseers

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**** Natasha Lemos Anastasios I Leventis William T Loomis**** Constantine (Deno) Macricostas Lana I. Mandilas Mark Mazower Anne E. McCabe E. Leo Milonas Phokion Potamianos Robert L. Pounder

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

Emeriti/ae Michael S. Dukakis Edmund Keeley Anthony G. Lykiardopoulos Olga Maridakis-Karatzas Helen Philon Petros K. Sabatacakis Margaret Samourkas Theodore Sedgwick Elias M. Stassinopoulos Yannis Stournaras Catherine deG. Vanderpool

American School of Classical Studies at Athens

****Ex Officio

FOUNDED 1881

Jenifer Neils, Director of the School · George T. Orfanakos, Executive Director · Maria Georgopoulou, Director of the Gennadius Library

6-8 Charlton Street, Princeton, NJ 08540-5232 · Tel.: 609-683-0800 / 54 Souidias Street, GR-106 76 Athens, Greece · Tel.: +30-213-000-2400 · www.ascsa.edu.gr

Benefactors

\$50,000

EDWARD AND BETSY COHEN / JONATHAN COHEN AND JULIA PERSHAN (ARETE FOUNDATION)

Patrons

\$25,000

ROBERT AND JULIE DESNICK

Sponsors \$10.000

JOAN BINGHAM & COSTA CONSTANTINE & HENRY P. AND BELLE DAVIS TAMARA DURN & A.C. LASKARIDIS CHARITABLE FOUNDATION MARY LEFKOWITZ/ELIZABETH GEBHARD AND MATTHEW DICKIE & LIBRA GROUP ROB LOOMIS AND LESLIE BECKER & GEORGE AND JACKIE MCCABE ANTONI AND SOULA MISTRAS & MARINELA SAMOURKAS & LADY THOMSON/ANONYMOUS SHER TREMONTE LLP & MARIA VASSALOU AND LARS TYGE NIELSEN MALCOLM AND CAROLYN WIENER & PETER D. AND KATHRYN B. YATRAKIS ALEX AND MARINE ZAGOREOS

Honorary Chairs R. NICHOLAS BURNS, FORMER U.S. AMBASSADOR TO GREECE (1997–2001) HIS EXCELLENCY HARIS LALACOS, AMBASSADOR OF GREECE TO THE U.S.

Gala Co-Chairs

JACKIE MCCABE 🔱 ROBERT POUNDER 🔱 JUDITH OGDEN THOMSON 🚸 KATHRYN B. YATRAKIS

Gala Committee

EFFIE DOSCAS BUTLER U JONATHAN COHEN COSTA CONSTANTINE HENRY P. DAVIS CONSTANTINE DAKOLIAS ROBERT AND JULIE DESNICK MARINA DOUKA ANDREW AND HEATHER GEORGES COMMITTIOS AND GEORGIA HALAKOS ANASTASIOS AND ELEANNA LEVENTIS E. LEO AND HELEN MILONAS ANTONI AND SOULA MISTRAS CORETTA MISTRAS ANATIONAL HELLENIC SOCIETY NICK AND DAWN POPIELSKI MICHAEL TREMONTE AND JOANNA RIESMAN ALEX AND MARINE ZAGOREOS

Auction Committee

TASSOS KRIEKOUKIS 🚸 AGAPI SBOKOU 🚸 ANDREAS ZOMBANAKIS

FOR MORE INFORMATION VISIT: GALA.ASCSA.ORG

American School of Classical Studies at Athens Gala Dinner 🕈 Thursday, May 9, 2019 at 6:00 pm

Capitale, 130 Bowery, New York, NY 10013

NO. OF TABLES

Grand Benefactor: \$100,000

- One (I) table of 10 guests with premier center seating
- · Corporate/Individual listing on web site and at gala
- · Listing on all printed materials

Benefactor: \$50,000

- · One (I) table of 10 guests with premier seating
- · Corporate/Individual listing on web site and at gala
- · Listing on all printed materials

Patron: \$25,000

- · One (I) table of 10 guests with preferred seating
- · Corporate/Individual listing on web site and at gala
- Listing on all printed materials

Sponsor: \$10,000

- · One (I) table of 10 guests
- Corporate/Individual listing on web site and at gala
- · Listing on all printed materials

NO. OF INDIVIDUAL TICKETS

Premium Ticket: \$2,500

- One (I) ticket to the Gala
- · Premier seating

Preferred Ticket: \$1,000

- One (I) ticket to the Gala
- · Preferred seating

Individual Ticket: \$500

• One (I) ticket to the Gala

Young Friends^{*} Ticket: \$250

- · One (I) ticket to the Gala
- * Limited tickets available. Must be 35 years of age or younger

Total Ticket Purchase: \$

For more information, please contact Travis Virgil at 609-454-6811 or tvirgil@ascsa.org

Contributions:

□ I am unable to attend, but wish to make a contribution of \$_____.

Contact Information:

Name				
Listed in program as				
Address				
City, State/Province		Postal/ Zip code	(Country
Phone	Cell	Email		
If you have seating preference We will do our best to accomm Payment Information:	1 , 1	1	/	T
□ My check for \$	is enclosed. (Please	e make checks payabl	e to ASCSA	.)
□ Please charge \$	to my:	□ MC □ Americ	an Express	
Card No		E	xp. Date	CVV
Name on card				
Signature				

The American School of Classical Studies at Athens is a registered 501(c)(3) tax-exempt organization with Tax ID 13-5658824. The non-deductible portion per ticket is \$250.