

Volume 59

September 1984

GREECE, 1984 by David P. Caulfield

Often in our study of classical Greece, we concentrate on the accomplishments of Athens and her citizens while the achievements of Sparta and her institutions are mentioned in cursory fashion. In the course of this year's first summer session at the American School of Classical Studies in Athens, I was given the opportunity to study closely Spartan civilization and report upon the Sanctuary of Artemis Orthia.

I had always been fascinated by the Spartan mystique of invincibility and Stoic perseverence as epitomized by the Spartan mother's enjoinder to her warrior son, "Return with your shield or on it." The embodiment of Spartan heroism was Leonidas. He, with his 300 Spartans and a small auxiliary force, checked the advance of the huge Persian army of Xerxes in 480 B.C. at Thermopylae. Leonidas and his valiant comrades were wiped out almost to the man when they were betrayed by the Malian Ephialtes. A huge statue of Leonidas stands at the foot of the pass (at Thermopylae) near the hot springs which give the site its name.

The Pass of Thermopylae

Statue of Leonidas and the Spartan Memorial, Thermopylae

The Author at the Sanctuary of Artemis Orthia

The Sanctuary of Artemis Orthia reveals the private side of Spartan culture. Under the able direction of Professor John Fischer of Wabash College, the nineteen members of our group were journeying south in the final week of the session. As we passed over the Eurotas River, near modern Sparta, and saw the gypsies washing their laundry in its clear ripples, I knew that not far distant was the Temple dedicated to Artemis Orthia, the most important Lacedaemonian divinity. Soon we arrived at the Sanctuary and the remains of the Temple of Artemis. The temenos area was used for the practice of cult rites from the tenth century B.C. right through Roman times. In this sacred area, artifacts of a number and quality unequalled at any other Spartan site were discovered. Besides the rich, imported votive offerings from the early sixth century of gold, silver, and ivory, which indicate an influx of wealth after the victories over the Messenians, much fine, local Geometric pottery and many Proto-Corinthian vases were found here.

Archaeological study of the Temple of Artemis Orthia has shown that at the turn of the seventh and sixth centuries, Sparta could boast of art that could compete in richness and in skill of execution with the objects found in more advanced Greek states. For six centuries original, Spartan pottery flourished before Hellenistic wares took its place. This Spartan interest in fine handicraft was a revelation both to me and to the rest of the group. We also discussed the cult ceremony which included dance and singing contests for youths and even staged a mock demonstration of the annual scourging of the Spartan Ephebes, their rite of passage directed by Artemis. We all left this worthwhile

CONTEST ANNOUNCEMENT

1) THIRTY-SIXTH ANNUAL GREEK TRANSLATION CONTEST

Advanced: This contest will consist of the sight translation of a passage in Greek which is considered within the comprehension of students beyond the second year of college Greek.

Intermediate: 1)This contest will consist of the sight translation of a passage in Greek which is considered within the comprehension of students in the second year of college Greek. 2) This contest will consist of the sight translation of a passage of Koine Greek which is considered within the comprehension of students in the second year of college Greek.

2) THIRTY-FIFTH ANNUAL LATIN TRANSLATION CONTEST

Advanced: This contest will consist of the sight translation of a passage in Latin which is considered within the comprehension of students beyond the second year of college Latin.

Intermediate: This contest will consist of the sight translation of a passage in Latin which is considered within the comprehension of students in the second year of college Latin.

3) NINETEENTH ANNUAL LATIN PROSE **COMPOSITION CONTEST**

This contest will consist of the translation of a passage of English into Latin. This contest is intended for advanced students of Latin who are in their third or fourth year of college Latin. Contestants may use a dictionary (without paradigms), e.g. Cassell's.

Prizes

Cash awards will be made to winners in both levels of competition. For the advanced contests, including Latin Prose Composition, first prize will be \$50.00, second prize \$40.00, and third prize \$30.00; for the intermediate contests, first prize will be \$35.00, second prize \$25.00, and third prize \$15.00.

Eligibility

The contests are open to students in classes in Greek and/or Latin in colleges and universities which have active chapters of Eta Sigma Phi Fraternity.

Written notice of a desire to participate postmarked not later than February 21, 1985, must be sent to Professor Brent M. Froberg, Box 171, University of South Dakota, Vermillion, South Dakota 57069. Materials will be mailed by him in time for the contests to be administered simultaneously in all competing schools during the week of March 4, 1985. Contest papers in all of the contests are to be forwarded to Professor Brent M. Froberg and must be postmarked not later than March 8, 1985. Each paper must be accompanied by an identification page, which will be supplied in advance of the contest. There is a limit of three papers from any one school in each tier of each contest.

Decision as to place in the various contests will be made by members of the Eta Sigma Phi Committee on Contests, who will identify the papers by code designation only.

Committee on Contests ANN CASTRO, Chairman Delta Psi THIEL College

NUNTIUS

Volume 59	September 1984	Number 1
-----------	----------------	----------

Published two times during the academic year: September and February. Sent without charge to all active members of Eta Sigma Phi, for each year in which dues are paid. Price to others: \$1.00 per year. All communications regarding publication or business should be addressed to The Editor, Brent M. Froberg, University of South Dakota, Vermillion, South Dakota 57069.

Official Publication of Eta Sigma Phi, National Honorary Classical Fraternity. Founded in 1914, Nationalized in 1924. Incorporated under the laws of the State of Illinois, June 20, 1927.

University of South Dakota Vermillion, South Dakota 57069

HONORARY EDITOR Professor Grace L. Beede University of South Dakota

55

1985 CONVENTION

WHERE: St. Olaf College (Delta Chi) Northfield, Minnesota WHEN: April 18-20, 1985 Speakers, Banquet, Election of Officers, Convivia WHAT: WHO: All Members of Eta Sigma Phi

(Greece, 1984 continued from page 1)

site knowing now that Spartan genius appeared not only in military affairs but also in fine and distinctive artistry.

I should like to thank Eta Signa Phi for providing me with the opportunity to study at the American School in Athens. It was a once in a lifetime experience. Besides visiting just about every major, ancient site on Santorini, Crete, and mainland Greece, we heard over thirty-five expert lecturers in situ, including the directors of the present excavations at Kommos, Tiryns, and Voidhokoilia. I encourage young aspiring classicists to consider attending the challenging and rewarding summer session at the American School. The knowledge that I gained and the slides that I brought back will add an extra dimension to my classes and will be invaluable resources to my teaching.

Editor's Note:

David Caulfield is presently a full-time teacher at Fordham Preparatory School, Bronx, New York, where he teaches classes in Latin and in German. He is completing his last course toward the Ph.D. degree at Fordham University and is a member of Epsilon Mu Chapter.

Eta Sigma Phi Medal

Eta Sigma Phi medals awarded to honor students in second and fourth-year Latin help to promote the study of Latin in high school and give Eta Sigma Phi an excellent contact with high school students of the Classics. Chapters can use them as prizes for contests or as a way to recognize achievement.

Two silver medals are available: the larger size (1½ inches) at \$13.00 and the small size (34 inches) at \$7.50. A bronze medal (34 inches) is available for \$4.00. Silver medals are excellent prizes for fourth-year students while bronze medals make good prizes for students in their second year of Latin. The small, silver medals could serve as prizes for third-year students.

If you or your chapter would like to award these medals, they may be ordered from Professor Brent M. Froberg, Classics, Box 171, University of South Dakota, Vermillion, South Dakota 57069. Checks should be payable to Eta Sigma Phi Medal Fund and should accompany the order; please add \$1.00 total per order to cover the costs of postage and handling. Orders should be placed at least three weeks before the date desired.

LOIS ASHTON LARSON: 1905-1983

Lois A. Larson, member of Eta Sigma Phi for over half a century, left our midst in November of 1983 at age 78. She had bravely borne more than two years of treatment for cancer but kept a busy schedule as long as her health permitted. Her sharp mind was active until the last, and her love of reading sustained her considerably.

Lois had been a student in Classics at DePauw University, the University of Michigan, the American Academy in Rome, and the American School at Athens. Her memorial fund was designated for the Athens school. She often told me stories of her interesting travels and experiences in Europe, especially those just before World War II. As a secondary teacher in a neighboring district, I became well acquainted with the many programs she provided for her students at York High School in Elmhurst, Illinois. She was very kind to introduce many of her contacts to those of us new on the teaching scene, and she treasured the friendships and academic connections she made here and abroad. Her Christmas mailing list grew by the years, and she looked forward to reunions of old friends at the various conventions.

Yet Lois had other interests as well, and these she combined with her classical endeavors whenever she could. She was renowned for being skilled in cooking and sewing, and her interest in flowers, trees, and nature was legendary. Lois probably derived more pleasure from a prairie walk or a trip through the Morton Arboretum than anyone else I know. Flowers and trees gave her the utmost pleasure, and she knew the Latin names of each one.

Her hospitality and kindness to relatives, friends, and acquaintances made her a favorite person to many of us. Her husband, Warren, shared in so many of her projects, while he was busy with interests of his own. Lois was proud that he could feel so comfortable in her professional associations with so many of her old friends. Among many memorable experiences, I especially recall the drive with her to the Eta Sigma Phi Convention at Vanderbilt University a few years ago. She especially wanted to visit Dr. Gertrude Smith Greenwood, National Honorary President of Eta Sigma Phi, a resident of Nashville. Lois attended many of the convention events, and she made several new friends among young and older people. Her interest in Eta Sigma Phi was greatly renewed and strengthened by this trip.

The legacy we have of this versatile teacher and friend is obviously without measure. In a long teaching career she influenced thousands of students and many colleagues and friends. Her papers at professional meetings were well presented and appropriately illustrated. Her topics were of general interest and occasioned much discussion afterwards.

Words are really inadequate in memorializing such a person, some of whose attributes I have attempted to sketch. Let us hope that we all learned much from her that we can pass on in the classroom or wherever we deal with other human beings. Requiescat in pace!

Raymond L. Den Adel Rockford College Rockford, Illinois

Editor's Note:

Lois Ashton Larson was a life member of Eta Sigma Phi. Professor Den Adel, also a life member of Eta Sigma Phi, served as Eta Sigma Phi's executive secretary from 1974 until 1978.

SUMMER IN ATHENS, 1983

by Denise Davidson

The study of ancient Greece is exciting even from a distance of several thousand miles, but nothing quite compares with the experience of learning at the ancient sites themselves. Because of a scholarship awarded by Eta Sigma Phi, I had the opportunity to attend a Summer Session in 1983 at the American School of Classical Studies in Athens. Under the direction of Professor Tom Boyd, we, a group of twenty, spent six weeks visiting many sites and museums in Greece. About three weeks total were spent in Athens and environs, and this time was interspersed with trips to Crete, the Peloponnesus, and northern Greece. The course was varied and included stops at sites less well known and less commonly visited such as Halieis and Cassiope as well as at many of the familiar places, such as Cnossus, Olympia, and Delphi. The experience was particularly enriching because of the instruction received. Often we were enlightened by experts in areas of archaeology, history, art history, and related areas; at other times we learned from the reports of one another.

One of the many places that we visited was the sanctuary of ancient Dodona. Dodona is situated in northwestern Greece in a valley overlooked by Mt. Tomaros. Although the first building in the sanctuary was probably not built until later, the importance of the site as an oracular center of Zeus extends back into prehistoric times. Literary sources give some tantalizing bits of information about the oracle and its importance. In the <u>Iliad</u>, Achilles prays to Zeus of wintry Dodona, mentioning the Selloi, Zeus' interpreters (<u>Iliad</u> 16. 233-35). The sacred oak and its importance to the oracle is attested in the <u>Odyssey (Odyssey 14. 327-28)</u>. Herodotus, who relates the foundation legend of the sanctuary, tells that at Dodona was the earliest oracle of Greece and that at one time it was the only oracle of Greece (Herodotus <u>Histories 2. 52</u>). References to Dodona can also be found in the works of other authors, such as Hesiod and Aeschylus.

Archaeological evidence indicates that the earliest temple of Zeus at Dodona was constructed in the early fourth century B.C. This first building was small and probably served to house offerings. As time passed, there occurred a series of additions and modifications. What survives today dates from the late third century B.C. and includes the foundations of a larger temple to Zeus and a wall that extended from the temple and contained the sacred oak. Although the original oak does not survive, modern restorers have planted an oak tree within the area defined by the foundations of the wall.

Remains of other temples discovered on the site include an earlier and a later temple of Dione, two temples probably dedicated to Aphrodite and to Heracles, and an unidentified temple. The temple of Heracles is partly covered by an early Christian basilica. Dating from the late third century B.C. are a stadium and a large building believed to have been a bouleuterion. The most imposing structure at Dodona is the ancient theatre, one of the largest in Greece. It was originally built during the time of Pyrrhus (early third century B.C.) but had to be rebuilt in the late third century B.C. following its destruction by the Aetolians. Dodona is just one of many places where we were able to explore and learn.

Although the main focus throughout the session was on antiquity, other aspects of Greece made the experience complete: varied and beautiful scenery, refreshing beaches, and real Greek food. Last summer was the summer of a lifetime for me, and I am very grateful to Eta Sigma Phi for making this experience possible.

Editor's Note: Denise Davidson is a member of Epsilon Kappa Chapter, Brigham Young University, Provo, Utah. She has special interests in ancient Greek music.

A panorama of Dodona with foundations of the temple of Zeus in the foreground and the ancient theatre in the background.

WINNERS, 1984

Greek Translation, Advanced Level

- 1. Becky Bynum, Gamma Sigma, University of Texas
- 2. Bryan James Lipp, Beta Alpha, University of South Dakota
- 3. Grant Hardy, Epsilon Kappa, Brigham Young University

Greek Translation, Intermediate Level

- 1. Henry R. Mitchell, Gamma Sigma, University of Texas
- 2. Vanessa B. Tracy, Epsilon Kappa, Brigham Young University
- 3. Dan Dalthorp, Delta Chi, St. Olaf College

Greek Translation, Intermediate Level, Koine

- 1. Brian Alexander Krostenko, Delta Upsilon, Valparaiso University
- 2. Scott Bryte, Delta Psi, Thiel College
- 3. No Prize Awarded.

Latin Translation, Advanced Level

- 1. Brian Alexander Krostenko, Delta Upsilon, Valparaiso University
- 2. Kevin Hines Phillips, Gamma Sigma, University of Texas
- 3. Becky Bynum, Gamma Sigma, University of Texas Honorable Mention: Eileen Marie Torrence, Gamma Alpha, Indiana State University

Latin Translation, Intermediate Level

- 1. Adam Banta, Gamma Sigma, University of Texas
- 2. Martha McNey, Delta Chi, St. Olaf College
- 3. Paul Angerhofer, Epsilon Kappa, Brigham Young University

Latin Composition, Advanced Level

- 1. Margaret Worsham Musgrove, Gamma Sigma, University of Texas
- 2. Roger Macfarlane, Epsilon Kappa, Brigham Young University
- 3. Kevin Hines Phillips, Gamma Sigma, University of Texas Honorable Mention: Steven Brad Arington, Beta Theta, Hampden-Sydney College

Scholarships:

For the American School of Classical Studies, Athens, Greece: David Caulfield, Epsilon Mu, Fordham University

For the American Academy in Rome, Rome, Italy: Margaret Worsham Musgrove, Gamma Sigma, University of Texas

RES GESTAE

Delta Zeta Chapter Colgate University

Delta Zeta Chapter cooperated in the presentation of the following films:

"The Search for Ulysses" "Antigone" "Oedipus the King" "Jason and the Argonauts" "Medea"

and cosponsored a lecture on "Vergil's <u>Aeneid</u> and Sacred Space" by Professor Donald Mills of Syracuse University.

Dr. John Rexine, adviser to Delta Zeta Chapter, became a life member of Eta Sigma Phi.

Epsilon Omicron Chapter University of Massachusetts at Amhurst

It was an exciting year for the EO Chapter. The officers and faculty adviser, Professor Ed Phinney, worked hard on a variety of programs.

In the fall semester, the Chapter sponsored a successful booksale, and made contributions to the Milton C. Davis Classical Reading Room in the University Library and to the Classics Department graduate student library. EO designed and sold Eta Sigma Phi tee-shirts in University colors. In October, Eta Sigma Phi member and History Professor Dean Ware delivered our first History shoptalk of the year. Our shoptalks seek to offer our professors an audience for their research and scholarship and to augment the curricular studies of our members. These talks also provide an informal opportunity for our faculty and members to share thoughts and conversation. Professor Ware's topic was: Papal Names. The Chapter closed out the semester with its annual Saturnalia festival. Toga-clad students and faculty, along with an amazing array of potluck dinner offerings made for an evening of feasting and fun. Our spring semester was even busier than our fall semester. We again held a successful booksale, and again sold Eta Sigma Phi tee-shirts, along with sweatshirts, but this time in different colors. We hope to offer this distinctive garb to all fellow Chapters soon. We sponsored two shop-talks this semester: Professor Vincent Cleary lectured on Nabakov's Lolita and Her Roman Elegiac Forebears; Professor Robert Goar closed our year's lecture series with his talk, The Legend of Cato.

On May 4, EO Chapter conducted its annual initiation rites: thirtyfour new members were brought into the fold. A catered dinner at the University's Campus Center followed our ceremony. As the final of the evening's highlights, EO members Ione Minot, Nicholas Kourtis, and Karen MacDonald performed a reader's theatre version of Aristophanes' Clouds that left all rollicking.

Finally, on May 14, 1984, the University announced that the winner of the University motto contest was Karen MacDonald, a member of EO Chapter, a former Chapter officer. The motto contest was conducted by the Classics Department, and Karen's winning motto entry was 'Reipublicae scientia prodest.' Well done, Karen!

Some members of Epsilon Omicron Chapter, University of Massachusetts, Amherst, model their new Eta Sigma Phi T-shirts and sweat shirts.

Nicholas Kourtis Prytanis

NEW INITIATES September 1983-August 1984

ETA (Florida State University): Holly McHugh, Joseph Wirtel, Anna Buffington. Associate Member: John L. Kissinger.

IOTA (University of Vermont): Rebecca Danyow, Susan Pudvah, Matthew Surico, Noralee Cartier, Miriam Frost, Rosemarie Graham, Wallace Haviland. Associate Members: Phyllis Stanley, James Cuffe.

LAMBDA (University of Mississippi): Lea Ashley, John Biggs, Gene Brent, David Dodd, Keith Fisher, Henry Flautt, Daniel Hathorne, Kevin Holman, Art Huggins, Andy Hume, Sandi Lauderdale, John Lewis, Claude McRoberts, Wiley Prewitt, Will Sistrunk, Bob Steinriede, Stephen Tate, Clint Taylor.

PSI (Vanderbilt University): Leigh Ann Brown, Aaron Crane, Myron Edgeworth, Sonya Gentry, Sarah C. Hall, Tracy Hockensmith, James Mathis, Edith McConnell, Stephen B. McFarlane.

Associate Member: Laurie M. O'Reilly.

ALPHA IOTA (University of South Carolina): William Gordon Bellwood, Karen Waller Gregg, Brian Stewart Hook, Christopher Warren McLendon, Charles Lee Norris, Elizabeth Ellen Riddle.

ALPHA PI (Gettysburg College): Maud Eno, Andrew Janas, Barbara Lemmer, Mark Thomas, Amy Venturini.

ALPHA SIGMA (Emory University): Mary Abbott, William Hyland, Joyce Klemm, John Palmer, Kathy Pearson.

ALPHA UPSILON (College of Wooster): Melissa A. Ehlert, Elizabeth H. Guonjian, Warren G. Hedges, Nora J. Land, Eric C. Lapp, Elizabeth M. Korman, Grant Stevenson.

ALPHA CHI (Tulane University): Helen E. Bell, Manuel Calamari, Nancy A. Carron, Diane Coniglio, Laureen Conlon, Margaret Desmond, Helene Dickson, Greg Jordan, Peter Marcus, Mark Parkulo, Yolanda Tai, Donna Uglesich, David Wright, James Ward, John Ziegler.

ALPHA OMEGA (Louisiana State University): Bret Ackermann, Melanie Ard, Donald Bonin, Dwane Broussard, Christina Cosgrove, Monica Davenport, Michael Di Leo, Scott Finn, John Genova, Madeleine Guerin, Thomas Heigle, Kelli Kinchen, Staci Knobloch, Randall Lee, Andrew Lemmon, Steve Luc, Jimmy McGarry, Catherine Marino, Pamela Marinovich, Laura Miller, Elizabeth Murphy, Paul Politz, Kevin Roca, Fred Schneider, Linda Stevens, Sherri Stevens, Kim Sydow, Jeffrey Wallace, Amy C. Waters, Patrice Felix.

BETA ALPHA (University of South Dakota): Theodore M. Amen, Lucienne G. Boeing, Kristi L. Browne, Leslie A. Cook, Richard Inglett, Cheryl Martens, Barbara Richardson, Laura K. Stemwedel, Kara B. Williams. Associate Member: Michael B. Davies.

BETA GAMMA (University of Richmond): James Barnes, Sean Barron, Patti Bruce, Scott Derham, Christopher Dunford, Mary Alice Dunn, Karol Hazard, Scott Hudgins, Rebecca Massie, Peter Miller, Deborah Singleton, Darlene Slater, Stephen Smith, Jill Somers, Henry Stewart, Gregory Robert Sy, Alden Tucker, Lauren Wright, James Towe (February 10, 1983). Jonathan Anderson, Jeannette K. Williams (April 4, 1983). Gregory Billhardt, Erica Bolster, Kready Brown, Marshal Brown, Sandra Brown, Edward Cleary, Norman Edwards, Michael Fleming, Brenda Fogg, James Fuller, James Gardner, Heidi Harper, Robin Harrington, John Hill, Allen Jones, Hilary Jones, Thomas Kane, Edmund Lynch, Daniel McBurney, Kimberley Meador, Paul Murray, Katherine Polk, Sarah Stevens.

BETA DELTA (University of Tennessee): Lisa Beasley, Ruth Bledsoe, Suzanne Corum, Paul Craig, Chris DeGreen, John DeHarde, Linda Frye, Richard Glover, Lisa Griffin, Peter Johnson, Janelle Jones, Mary Lyle, Kari Schoening, Barry Sims, Amanda Smith, Colton Smith, Dorothea Thompson, Denise Wallace, Mark Widener. Associate Members: Dr. Martha Lee Osborne, Mary Richardson.

BETA ZETA (St. Louis University): George Ierodiaconou, George Kalogeropoulos.

BETA THETA (Hampden-Sydney College): Gregory A. Brandt, Patrick J. Fox, Erica Heinemann, Kate Iverson, Robert B. Lendrim, Jessica Perini, F. Brad Pyott, Matthew Robertson, S. Michael Sharp, J. Bradley Terry, Brian M. Wallace.

BETA IOTA (Wake Forest University): Bobbi Jo Accord, Bill Allen, Alacia L. Anderson, Kevin Burket, Jeanene Burris, Thomas Jeff Covington, Ames B. Flynn, Charles S. Freeman, Gina Grubbs, Billy G. Hinshaw, Charles T. Mann, Ingrid Miller, Lisa K. Miller, David Mitchell, Robert Murphy, Lars A. Murton, Jerry Nazziola, Caroline Nelson, Brian Perkinson, Erika Queen, Kirk Raslowsky, Gretchen K. Rudolph, Al Salley, Forrest Schrum, Russell Stuart Stogner, Tricia Swart, Gaines White, Todd C. White, Boyce Daniel Whitener, John Mark Williams.

BETA KAPPA (College of Notre Dame of Maryland): Jennifer Cross, Marissa Garcia, Marty M. Granizo, Kevin P. Meyers, Anne Siobhan O'Connor, Katherine Rodowsky, Cheryl M. Walker.

Honoris Causa: Gladys Joy Callahan.

BETA PI (University of Arkansas): Michelle Burgess, Milton Burke, John Bushkuhl, Gretchen Gottlich, Janan Hersey, Jeanie Johnson Hill, Layne Jenkins, Dena McEnroe, Aaron L. Mitchell, Laurie Nutt, James S. Ownbey, Larry Ranney, Steven Rebenstorf, Maureen Riley, Anil K. Sood, Edward White, Barbara Woods, David Zarlingo, James Daniel.

BETA SIGMA (Marquette University): ChaCha Azcueta, Amy L. Berner, James P. Gapinski, Jinny Marie Katzman, John Kronen, James Lappan, Barbara A. E. Maciejewski, Christopher Alan Muszynski, Thomas Joseph Neder, Siobhan Marie O'Toole, Steven R. W. Reiske, Robert S. Spence, Brent Stork, Christine T. Swiss, Amanda Eckert, Frank McCabe, Diane Staudinger.

BETA UPSILON (Marshall University): Randy Johnson, Kris Kirby, Daniela Woodyard.

Associate Member: Arline R. Thorn.

BETA CHI (Loyola College): Joseph Bickley, Kerri Beliveau, Susan Benner, Louis Bezold, Elizabeth Bradshaw, Michele Decker, Lisa Doran, Carolyn Dugan, Mary Edwards, Ronald Engle, Muhammad Ghotbi, Donna Guise, Gary Gularte, Mary Hoke, Christine Kearns, Michael Keck, Patrick Kelly, Carl May, Lori McCormick, Gary Meyerl, Kathleen Monroe, Kathryn Nee, Stanley Pamfilis, Patrick Parr, Patricia Pocta, Teresa Rommel, John Sadowski, Jane Satterfield, Melanie Stachowiak, Rick Staisloff, Michael Toulan.

GAMMA ALPHA (Indiana State University): Marilyn C. Bisch, Frances A. Colwell (October 27, 1982). Feylicia M. Armstead, Ann E. Benton, John F. Foster, Michael Andrew Krebs, James F. Mellinger, Jr. (February 24, 1983). Associate Member: Robert Turnquist.

Honoris Causa: Angelo Di Salvo.

GAMMA DELTA (Yeshiva University): Michael Poppers, Jonathan Reiss, Joseph Lipner, Neal Dublinsky, Arthur Lowy.

GAMMA IOTA (Wabash College): Andrew Douglas Gubisch, Eric Lynn Hiser, John Robert Hutchinson, Timothy Gerard Thobe.

GAMMA MU (Westminster College): Paul W. Cunningham, David J. Harper, Sandra E. Hazen, Bradley C. Irwin.

GAMMA XI (Howard University): Kunle Awesu, Kevin Brewton, Camie S. Campbell, Roderick Martin Cornish, Core Sjhenette Cotton, Wayne Garfield Cummings, Jerry Albert Allen Fanning, Maryse Fontus, Jolene R.A. Ford, Renaurd William Harris, James Lovett, Jr., Rhonda M.S. Mohammed, John Eric Robinson, Vonda K. Smoot, Dana Elizabeth Starks, Cheryl Stillwell.

GAMMA SIGMA (University of Texas): Emil Kramer, William Durward Norwood III, James E. Richard, Jr., Valerie Schneider, Patricia Trimble, Teresa Lynn Turner, Gil Wiedermann, Petter Reid Hamilton, Virginia Clegg, Norma Gonzalez, Albert Carrion, Jr.

DELTA ALPHA (Randolph-Macon Woman's College): Victoria Jean Bruni, Melissa J. Burris, Elizabeth M. Collier, Sarah E. McCleskey.

DELTA ZETA (Colgate University): Jonathan S. Bramson, David F. Foster, Janetta L. Little, Debra A. Lord, Theodore M. Van de Woude, Margaret A. Walton. Rebecca Miller Ammerman (May 13, 1983).

DELTA RHO (Radford University): Renay M. Fariss, Meighan Ingram, Richard Gordon Kahler, Kay Marie Smeltzer.

DELTA UPSILON (Valparaiso University): John M. Albers, Mark W. Bartusch, Randall L. Beebe, Stephen H. Bongard, Martha Jean Carson, Amy Holtslander, Brian Alexander Krostenko, David Gerald Ludwig, Jr., Chanelle M. McMillan, Timothy J. Mech, Brad Purcell, Amy E. Richter.

DELTA CHI (St. Olaf College): Bethann L. Baglien, Daniel H. Dalthorp, Joel S. Danner, Heidi A. Fisher, Pamela R. Hansen, Lisa L. Larges, James E. Moore, Ann M. Sturtz, Alden R. Sunnarborg.

Honoris Causa: Thomas Hamel, Fotini Georgousi.

DELTA PSI (Thiel College): Barry Joseph Baughman, Lesley Marguerite Jones. Kurt F. Kusserow (October 31, 1983).

DELTA OMEGA (Macalester College): Joel A. Goldstein, Jay R. Maruska, Amy Ann Micallef, Kirk W. Miller, Elizabeth Walden, Colin Dale Paul Pilney.

EPSILON BETA (George Washington University): Cari Ann Applebaum, Erica Bubniak, Ronald Chavarro, Kimberly A. Cleveland, Jose L. Esposito, Diane Gatchell, Michelle D. Harris, Tae H. Kim, Paul R. Koch, Jose Kozono, Jeffrey R. Lea, Teresa McArdle, Arthur C. Patsouris, Roberto Pham, Catherine C. Panagiotopoulos, Nancy J. Roberts, Lee H. Smith, Moira Udell,

EPSILON GAMMA (University of Scranton): Marybeth A. Appia, Laura E. Bassak, M. Ellen Cummings, Michael B. Harris, Richard Jenkins, Phillip Jones, Joseph G. Liberty, Thomas McCloskey, Theresa M. Mihalik, Elizabeth Parente, Jeffrey T. Thornton, Pamela Young.

EPSILON EPSILON (Rockford College): Sandra J. Benedix, Susan A. Bonnike.

EPSILON ZETA (University of Idaho): Pamela Austin, Robert Brasil, Lynette Carson, Giria Grebner, Terry Miller, Helen Stonhill, Rodney Plamondon. Associate Member: Clay Williams. Honoris Causa: Dr. John Sullivan, Dr. Joan West.

EPSILON ETA (Kent State University): Lucille A. Campbell, Deborah Baumgartner Carter, Mary Kathryn Chirlin.

EPSILON IOTA (University of Florida): Suzanne Bloom, Zambio Cakmis, Carole Jean Dora, Cynthia Ann Fulton, Susan Scott Harper, Andrea C. Hummel, Patricia Lynn Werner (October 11, 1983). Nancy Lynn Bell, Alexis Bugnolo, Andrea Chisari, Vasilis Pikounis (December 4, 1983). Jennifer L. Chapman, Roger Davis, Kathryn J. Eimerbrink, Robyn Taylor Herbert, Rebecca Hirschberg, Tony Hoang, Jana Holland, Daniel T. Holley, Tom Homrich, Stephen M. Hopkins, Amy Smalldon, Mimi Ta, Paul Turry (February 26, 1984). Lesley A. Brisebois, Lorraine Robin Page.

EPSILON KAPPA (Brigham Young University): Jeff Becker, Heather M. Noelte, Sondra Sumsion, Andrea Jueschke, Kathy Ray, Robyn Peterson, Daryl Matthews, Jill Bradbury, Paul Angerhofer, Richard Wiman, Bob Maxwell.

EPSILON MU (Fordham University): Marie Constantini, Mark Gossiaux, William Wizeman.

EPSILON NU (Creighton University): Ronald Joseph Bails, Carol M. Bates, Pamela Ann Car, John William Dames, Amanda Faircloth, Christopher J. Jovino, Georgia Karos, Craig Kowal, Edward Mullen, Michael Murray, Patricia J. Rauhala, Bradley A. Thrasher, Leonardus Yuwono, Robert L. Zaleski,

Honoris Causa: Frank F. Fowle, III, Mary Prioreschi, James K. Goggins, S.J.

EPSILON RHO (College of Charleston): Teresa Corley, Susie McPhail, Jan Miller, Edward Strickland, JuLee Lamb, Suzanne Pratt, Robert Droste, Renee Burns, Sara Davis, Patricia Duke, Robert Thomas, Thomas Newland, Denise Jones.

EPSILON XI (Gustavus Adolphus College): Julie M. Cornwell, Jacqueline A. Lundberg, Lisa E. Splittgerber.

EPSILON OMICRON (University of Massachusetts): Winnie Aaronian, Meriel Andrews, Blake Beattie, Gregory H. Brown, Randall B. Brown, Maria Concetta Dimaio, Peter Dow, Jane F. Durkin, John G. Gickas, Denise L. Humiston, James P. Kelly, Jane Kravitz, Michelle M. Kristel, Matthew T. Lowney, Heather Mackie, Julia Maycock, Gail E. McGill, Linda Lee Morris, Judith A. Oakes, William W. O'Leary, Ruth B. Olwine, Jamie N. Paulin, Thomas Preston, Jean A. Shippey, Nancy Simmonds, Henry Simoni, Jr., Demetra Siriotis, Maria C. Stephens, Anne Vicory, Elizabeth M. Virtue, Michelle Xenakis, Jenny Cronin, Jacqueline D. Chapman.

Associate Members: Sara Honig, Michael Muchmore, Sean Smith, Jean Waddell, Linda Kordas, Brian Duffey.

EPSILON PI (Concordia College): Cheri Alveshere, Mike Berthelsen, Andrea H. Buenting, Jon Fenno, Todd Gorr, Scott Grumann, Nathan Hanson, Gail Hiebert. Rhoda A. McIntire, Ann Megrund, Todd Olson, Steve Ringdahl, Wendy Weber, Scott Yorkovich.

EPSILON SIGMA (Augustana College): Sheryl A. Levin, Carolyn C. Wahlmark, Michael A. Wright.

EPSILON TAU (Beloit College): Bruce Fleming, Ronald Helstad, Marie Silberstein.

THE ETA SIGMA PHI SUMMER SCHOLARSHIPS FOR 1985

The Trustees of Eta Sigma Phi Fraternity are pleased to announce that two scholarships will be offered in 1985 to enable one member of Eta Sigma Phi to attend the 1985 Summer Session of the American Academy in Rome, Italy, and another to attend the 1985 Summer Session of the American School of Classical Studies in Athens, Greece.

The Scholarship to the American Academy in Rome will have a value of \$2,000. which includes the tuition fee remitted by the American Academy.

The Scholarship to the American School of Classical Studies in Athens will have a value of \$2,200. which includes the tuition fee remitted by the American School.

At either summer session, six semester hours of credit may be earned which is applicable toward an advanced degree in Classics at most graduate schools, provided that advance arrangements have been made.

Selection of candidates for the scholarships is exercised by the Eta Sigma Phi Scholarship Committee whose members are Sr. Theresa Lamy of the College of Notre Dame of Maryland, Chairman, Professor Barbara K. Gold of The University of Texas, and Professor Dan Taylor of Lawrence University. Enquiries and requests for blanks should be addressed to Sr. Theresa Lamy, College of Notre Dame of Maryland, 4701 North Charles Street, Baltimore, Maryland 21210.

Eligible to apply for the scholarships are Eta Sigma Phi members and alumni who have received a Bachelor's degree since January 1, 1979, or shall have received it on or before June 1985, and who have not received a doctoral degree. In selecting the winner of each scholarship, the Committee will give attention to the quality of the applicant's work in Greek and Latin and his intention to teach at the secondary school or college level.

The applicant must submit a transcript of his undergraduate work, letters of recommendation, and a statement not to exceed 500 words of his purpose and reasons for desiring the scholarship. Applications must be submitted to Sr. Theresa Lamy by December 20, 1985. The winner of each scholarship will be announced about January 25, 1985.

For the Scholarship Committee,

Sr. Theresa Lamy

