

Amy Smalldon at the fortress at Nauplion

Summer Session, ASCS 1987

By Amy Smalldon, Epsilon Iota, University of Florida

When I think back on the summer session of the American School of Classical Studies in Athens, I am reminded of Homer's *Odyssey*. The principal character of the *Odyssey*, Odysseus, has a fine counterpart in our leader, Daniel Levine of the University of Arkansas. Every bit as crafty and resourceful as the Homeric hero, Daniel's "Penelope," Judith Levine, who was then "odyssey" extremely enjoyable. To further enhance our journey, we were treated to the joyous presence of Daniel's "Pentelope," Judith Levine, who was then carrying their new daughter, Sarah. Both Judith and Sarah accompanied us on all of our treks through the wilds of Greece.

Just as in the *Odyssey*, we encountered "lands of the Lotus Eaters" (places which none of us wished to leave)

and a few obstacles, none of which was so serious as those of Odysseus.

For me, many of the places we visited were irresistible and were ones in which I longed to stay. Among the most special was the tiny village of Markrynitsa perched on the heights of Mt. Pelion. The sheer beauty of this alpine village thrilled us all. After exploring the village, buying a few mountain-grown herbs which are collected by the local women, and having a wonderful meal, I prepared for bed in my room at the beautiful chalet where we were staying. Just beginning to drift off, I began to hear the strains of Greek music and applause. I threw on some clothes, woke a friend down the hall and ran down to the village square where the local women were performing Greek dances in native costume. This perfor-

mance proved to be the perfect end to an idyllic evening.

Also to be considered "lands of the Lotus Eaters" were the many beaches we visited. Because of the tremendous heat wave which caused so much death and suffering among the Greeks last summer, we were especially grateful for our beach stops. Among the most memorable were our swims at Schoinia beach outside Marathon where the Persians had once beached their mighty fleet, and also at a beach off the coast of Pylos where we encountered one of our "Odyssean" foes. After engaging a boatman who was not one of the typically friendly Greeks and who was bent on overcharging us, we set out in his boat for a deserted beach where we would swim and hear a report on the battles of Sphacteria and Navarino. The surly boatman took us to within twenty yards of the beach and, stopping the boat, told us we would have to jump in and wade ashore. So, wade in we did with backpacks and shoes on our heads (the shorter ones of us, including me, jumped, sunk and **swam** in). Despite the evil, little boatman however, it was an exciting experience.

On the island of Crete, we had a short visit to the underworld at the Minoan burial ground of Armenoi. A site as yet undiscovered by tourists, we had the place to ourselves and a tour of the marvelous chamber tombs led by the site's caretaker, Dimitri. Armenoi is a field in which approximately 200 Minoan chamber tombs dating from the fourteenth century B.C. were found. Although some had been robbed, a few held larnakes which contained bones and can be seen in local museums. The

precision of the stonecut tombs as seen in the stairs, entryways and, in one case, a bench around the perimeter of the chamber itself, was amazing in its skillful stone artistry. After investigating many of these fascinating tombs, we enjoyed typical Greek xenia (hospitality) from our guide, Dimitri. He shared with us walnuts from his own trees and some homemade raki (an extremely potent alcoholic beverage). This opportunity to experience ancient sites (free from tourists), as well as traditional Greek hospitality is an advantage not had by many who visit Greece but which the American School offers.

What would an odyssey be without Sirens? We found our Sirens at the temple of Poseidon at Cape Sounion. As we were listening to Professor Dinsmoor's lecture, several Italian fashion models appeared in the temple itself, sashaying and posing among the columns for their photographers. Their sudden appearance was a complete surprise and, for some, provided a pleasant photo opportunity, albeit somewhat outside the tour format.

After all of our many adventures, climbing into lofty fortresses or into deep graves, trekking through sites in 100° plus heat and burning sun or through the Athenian agora in an unexpected but welcome rain shower, we always arrived back at the American School, our Ithaka, safe and sound filled with exhilaration from the marvels we had just seen.

I must thank Eta Sigma Phi and all responsible for allowing me this scholarship and the opportunity to experience such a joyous and exciting odyssey.

Salvete Omnes

This year marked our fiftieth anniversary of the founding of Beta Alpha Chapter of The University of South Dakota. Those chapters early in the group designated with a Beta should be having their fiftieth anniversaries soon, too—within the next few years. If your college's dean is considering celebrating some sort of commemorative soon, you should see whether your chapter of Eta Sigma Phi might be included. Such involvement can bring positive attention and good publicity to your local chapter. Some colleges may even be willing to underwrite the cost of a program or the appearance of a speaker to mark a golden anniversary.

If you are uncertain about the date of the founding of your chapter and would like to have that information, please write to me, and I shall quickly supply you with the date of your chapter's founding. Your chapter may be approaching a significant anniversary.

Our newest chapters will view a fiftieth anniversary—even a tenth anniversary—as a long way off. We welcome warmly our newest chapter, Zeta Beta of Temple University, Philadelphia, whose charter was granted this spring at our National Convention in Baltimore, Maryland. We wish the charter members of Zeta Beta a propitious beginning to many years of active involvement in Eta Sigma Phi.

We also welcome two new members to our Board of Trustees: Professor Ed Phinney of the University of Massachusetts, Amherst (Epsilon Omicron), and Sister Thérèse Marie Dougherty of the College of Notre Dame (Beta Kappa). They replace two stalwart members of our

Board, Professor Roy Lindahl of Furman University and Professor Dwight Castro of Westminster College. We have been fortunate to have had so many capable faculty advisers who have served the Fraternity as Trustees and are grateful to Professor Lindahl (who also served for four years as the editor of Nuntius) and Professor Castro (who has served many years on the Contest Committee) for their contributions as members of our Board of Trustees and as faculty advisers.

Our 1988 National Convention was held at the invitation of our Beta Kappa Chapter of the College of Notre Dame where we had met for our convention in 1980. The members and alumnae of Beta Kappa Chapter showed us once again their characteristic thoughtfulness and hospitality which are fast becoming legendary. The largest number of delegates in many years were at hand, and the program offered a variety of profitable, enjoyable events: a lecture on Thera by Gladys Callahan, a tour of the Walters Art Gallery, a banquet (with a menu written in Greek), a keynote address by Professor Edward Phinney, president of the American Classical League, and a musical comedy *O' My Goddess* by Patricia Montley of Chatham College, Pittsburgh, Pennsylvania.

Our sixty-first annual convention will be in Amherst, Massachusetts, April 14-16, at the invitation of Epsilon Omicron Chapter. I invite all of you to consider making the trip to the University of Massachusetts and experiencing the camaraderie and the fun.

Valete,
Brent M. Froberg

1989 Convention

WHERE: University of Massachusetts (Epsilon Omicron), Amherst, Massachusetts
WHEN: April 14-16, 1989
WHAT: Speakers, Banquet, Election of Officers, Convivia
WHO: All Members of Eta Sigma Phi

NUNTIUS

1989 CONTEST ANNOUNCEMENT

Volume 63 September 1988 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, The University of South Dakota, Vermillion, South Dakota 57069-2390.

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.

OFFICERS

- Janice Flores, College of Notre Dame of Maryland. National President
Larry Gwaltney, Hampden-Sydney College National Vice President
Todd M. Hickey, University of Pennsylvania. . . National Secretary
Delphine L. Davison II, Wake Forest University National Treasurer
John Radez, Wabash College. Pyloros

BOARD OF TRUSTEES

Professor Theodore Bedrick (1989)
Wabash College, Crawfordsville, Indiana, Chairman

Professor John Rexine (1989)
Colgate University, Hamilton, New York

Professor Louise P. Hoy (1990)
Marshall University, Huntington, West Virginia

Sister Thérèse Marie Dougherty (1991)
The College of Notre Dame of Maryland, Baltimore, Maryland

Professor Edward Phinney (1991)
The University of Massachusetts, Amherst, Massachusetts

HONORARY TRUSTEE

Professor Bernice Fox
Monmouth College, Monmouth, Illinois

EXECUTIVE SECRETARY AND EDITOR OF NUNTIUS

Professor Brent M. Froberg
The University of South Dakota
Vermillion, South Dakota 57069-2390

HONORARY EDITOR

Professor Grace L. Beede
The University of South Dakota

1) FORTIETH 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-NINTH 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) TWENTY-THIRD 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 March 3, 1989, must be sent to Professor Brent M. Froberg, Box 171, The University of South Dakota, Vermillion, South Dakota 57069-2390. Materials will be mailed by him in time for the contests to be administered simultaneously in all competing schools during the week of March 13, 1989. Contest papers in all of the contests are to be forwarded to Professor Brent M. Froberg and must be postmarked not later than March 20, 1989. 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

RES GESTAE 1987-88

Delta Zeta Chapter Colgate University

We, along with our Department of Classics and the Classical Association of the Empire State, sponsored a symposium on Ancient Greek and Roman Religion on April 15-16, 1988. Dr. Jon Mikalson of the University of Virginia gave the keynote address entitled, "Distortion of Religion in Greek Literature"; other speakers on the program included members of our faculty in Classics—Professors Robert S. J. Garland and Rebecca Ammerman—and Charlotte Long of Cleveland State University, Ramsay Macmullen of Yale University, and Steven Ostrow of the College of the Holy Cross. A number of funds endow our lecture series and help us produce programs such as this for the benefit of our classmates and programs throughout our campus.

Epsilon Omicron Chapter The University of Massachusetts at Amherst

In fall, 1987, the Epsilon Omicron Chapter presented one seminar, featuring Professor Laetitia La Follette of our art history department, who spoke on efforts to restore ancient monuments in Greece and Rome. We also held our annual book sale, which met with much success. Contributions were given from faculty members as well as teaching associates and students.

In December, we held our annual Christmas party, a well-attended event, at which we enjoyed a buffet and a guitar performance followed by a sing-along of Latin Christmas carols. A surprise recognition of the birthday of our faculty adviser, Professor Edward Phinney, was the highlight of the evening.

Our spring semester began on a positive note. In February, our faculty adviser, Professor Phinney, presented a seminar on modern Lesbos, a presentation which featured slides taken while he was on the island. In early April, we presented a video seminar on Medea.

On April 29, we finished the year's activities with our annual initiation. This year our initiation featured not only the customary ceremony and business meeting, but also a banquet and dancing. Last year we initiated forty-five new members and hope to initiate many more in the coming year.

Epsilon Psi Chapter Santa Clara University

We enjoyed our first active year with eleven new members. We had many different kinds of activities: we viewed two movies based on classical themes and plays (The Trojan Women and Iphigeneia at Aulis) and followed them with discussion over pizza; we attended a campus production of Medea; we sponsored two lectures by out-of-town visitors (Professor Michael Jameson of Stanford University, who discussed the use of space in ancient Greek houses, and Professor Amy Richlin of Lehigh University, who discussed "Why Werewolves are Male and Witches are Female: Gender and the Monstrous"); we held a reception for the Classics and English Departments in an effort to advertise the value of Classics to a

broader audience and there heard a talk given by the Chairman of the Classics Department, Professor Helen Moritz, on "Hidden Treasures: A Collection of 'Finds' by a Traveler in Greece"; and we ended the year with a Greek dinner at the home of Professor Moritz, where we feasted on spanakopita, gyros, pastitsio, baklava, and various other Greek delights.

Our proudest moment of the year was when one of our new members, Steve Plant, won first place in the Eta Sigma Phi Intermediate Greek contest. Two of our talented members designed and created a terrific SCU Classics Club T-shirt. Our final activity was the initiation of five new members; at the party for them, our adviser, Professor Barbara Gold, finally got to use her punch bowl which was given to her by her students at UC Irvine in the Eta Sigma Phi chapter there some years ago!

Katie Maloney
Grammateus

Classical Studies In Italy

with

Kent State University

May 22 - June 10, 1989

or

June 19 - July 8, 1989

EARN 6 SEMESTER HOURS

Study the rich archaeological sites of Rome and Pompeii, and earn six graduate or undergraduate credits from the Classical Studies Department of Kent State University.

Your itinerary will include the Etruscan tombs at Cerveteri and Tarquinia, the Temple of Fortuna at Palestrina, and Tiberius' villa on the island of Capri. All in all you will spend 20 days getting to know the ancient Roman civilization.

For complete information on Classical Studies in Italy plus other programs abroad write the College of Continuing Studies, 204 Student Services Center, Kent State University, Kent, OH 44242 or call 1-216-672-3100.

College of
Continuing Studies **Kent**
STATE UNIVERSITY

New Initiates

September, 1987 to August, 1988

ETA (Florida State University): Rick Bessey, Brian Gibney, Martha Hug, Tom Ingram, Paige Campbell, Jodi Wilder, James Sinn, Jr. Associate Members: Amanda Manos, Karen Parks. Amy Hornick, Josephine Mendoza (March, 1986).

LAMBDA (The University of Mississippi): Donna Michelle Davenport, Kathleen Brookfield Ford, Paul D. Gilmore, Amy E. Haddad, Rebecca M. Hollingsworth, Phillip Hooker, Elizabeth A. Jenkins, Francis Ma, Susan E. O'Quin, Patricia F. Tavoleti, Jamie Van Noy, Tim Van Noy, Christopher A. Williams.

SIGMA (Miami University, Ohio): Doug Lynch, James L. Davis Jr., Mike Fitzgibbon, Amy Vassar, Elizabeth Brown, Traci L. Crain.

TAU (The University of Kentucky): Lola Kessell-Johnson, Glenn Andrew Campbell.

PSI (Vanderbilt University): Michelle Kaye Bellamy, Lynn B. Bray, Barbara Ann Brothers, Lawrence Epstein, William Henry Hawkins, Robert Louis Hutton, Rene McNall, Geoffrey F. Rodgers, Thomas H. Shores, Heather Lynn Vincent, Ann Whitman, John L. Fratarella.

ALPHA NU (Davidson College): Philip Earle Clifford, Laurel Monet Gladden, Sarah Elizabeth Merritt, Harrison Slade Murray, Jeffery Michael Petry, Shannon Colleen O'Shields.

ALPHA OMICRON (Lawrence University): Mary Louise Holtz, Stephanie Gilboy, Elizabeth Anne Lehfeldt, Nicholas James Hess, Lee John Venevenhoven, Brenda Ann Allwardt, Patrick Gerard Manning, Megan Lynn Isaac, Katherine Alice Thistle, Paul Thomas Synder, Daniel J. Brant, Craig Allan Merkt, Barbara J. Maluka, Margaret Fournier, Jeffrey N. Peters, Karl A. Kaliebe, Michael J. Burr, Ellen Latorraca, Diane L. Jeske.

ALPHA PI (Gettysburg College): Lynne Brunje, Elizabeth Doyle, Cynthia Fee, Amanda Freeman, Christopher Gaudio, Brendan Gerrity, Sabine Haag, Christina Hauf, Christopher Lebold, Debra Mueller, Christina Myers, Patrick J. Reilly, Diane Sipp, Eric Stone.

ALPHA RHO (Muhlenberg College): Felice Shalow, Jennifer Staley, Scott Fegley, Theresa Geiger, Janelle Hoch.

ALPHA CHI (Tulane University): Kay Cherron Allen, Dorothy Chan, Adrienne C. Conners, Lyal Grissom, Leslie Hodge, Jeff Holloway, Mike Jacobs, Sean Johnson, Amy Luckett, Nicole Murray, David Outlaw, Bryan Parker, Ann Robson, Kimberly Ross, Rosa Michelle Schmidt, Peter Twadell, Jon Yenari.

ALPHA OMEGA (Louisiana State University): Shannon E. Haydel, David P. Colburn, Keith McCreary, Patrick Moran, Susan R. Connella, Belinda Burleigh, Anne Atherton, Rolf Daniel Morstead, Lauren Butler, David J. Davis, Jr., Smith Linus Day, Yvonne Fenasci, David Thomas Garritty, Terri Graham, Suzetta Kuhlow, Jane Frances Houser Smith, Wendy Ward, Kimberly Wargo, Jonathan Paul Young, Linda A. LeBlanc, Michele Marie Webre, Jessica L. Kleppinger, Danielle Glaze, Jill Landry, Michele Smith, Kathleen J. Elliott, Mark Galland, James Michael Carroll, Randall B. La Bauve, Karen Brooks, Michael McMahon, Stella K. Kim, Matthew J. Swiber, Scott M. Galliard, Robin English, Natalie Prather, Tara Farris, Rylan R. Futch, Kristen Noel Bergeron, Elizabeth Smith, Carrie Guillory, Derek Baumbouree, Taja Skalkos, Leigh Ellen Ransonet, Glenda Faye Anderson, Nancy Chandler McRaney, Brian J. Cospolich.

BETA ALPHA (The University of South Dakota): Darin M. Mather, Jannine A. Purcell. Associate Member: Miriam B. Kahn.

BETA GAMMA (The University of Richmond): Rebecca Bates, Anne Gresham, Chad Hanes, Diane Harbold, William T. Lea, III, William Maguire, Kathleen McCormick, Kathryn Sones, Kelley Christine, Stephen Combs, Maura McCullough, Lisa Neurohr, Margaret W. Rawles, Geoffrey K. Bergh, Laura M. Pitetti, Patricia Sullivan, Debra L. Mitchell, Kate H. Rodriguez, Lee Miller, Scott D. Krattenmaker, Leo W. Lantz, Scott Borelli, Jill E. Hinkle, Robert N. Etheridge, Molly Jo Battenfield, Caroline G. Ferris, Susan Plunkett, Craig H. Gosdin (March, 1987).

BETA DELTA (The University of Tennessee): Erika Amaba, Timkia Baker, Linda Burggraf, Scott Coleman, Judy Eastwood, Lisa Everett, Scott Garlington, Chris Head, Jeffrey Keller, Austin Kirkland, Tim McCaleb, Greg Onks, Wendy Simpson, Paula Smith, James Summer, Brad Williams, Jennifer Wilson, Jim Berham.

BETA ZETA (St. Louis University): Philip M. Minden, Maria Collias, Deirdre Marie Heller.

BETA THETA (Hampden-Sydney College): F. Lewis Biggs, Alton Larue Gwaltney III, David S. Holland, William W. Hyde, Joseph H. Lane, Jr., Kevin L. Miller, J. Michael Parkerson, M. David Whaley, Thomas C. Wilson, Eric M. Woodard, Meredith Lund, Matthew Merkle, Robert Zehner. Honoris causa: Duane R. Smith.

BETA IOTA (Wake Forest University): Allen Shade Aldridge, Amy Summers Baldwin, Robert Tilden Burrus, Bernard Hyunki Chang, Kathy Chism, Nicholas Paul Cianciosi, Robert Clifton Daniel, Andrea Bayne Gooch, Jeff Todd Harris, Anne Wallis Haynie, Howard Brent Helms, George Edward Holding, Suzonne Denise Ijames, William Todd Johnston, Alan Scott Pringle, Stacy Joel Tardiff, Michael Scott White.

BETA KAPPA (The College of Notre Dame of Maryland): Bernice Arroyo, Lynn Anne Crimmins, Elizabeth C. Crook, Melissa Lynn Menkel, Tracey L. Nadal, Mia Scharper, Bobbie Jeanne Vogt, Betty B. Thompson, Mary Heather Sine, Cheryl Ann Buleza. Honoris causa: Robert A. Rivkin.

BETA PI (The University of Arkansas): Mike Kirk, Jennifer Thornton, Allison Danforth, David Riggs, Kelly Griffis, Jennifer Hammer, Sheila Been, Todd Lewis, Babette Sims Crowder, Robert Jarvis.

BETA SIGMA (Marquette University): Matthew Breines, Kathryn Brophy, Joanne Angela Dionesopulos, Patricia V. Dziadosz, John C. Herman, Joy Marie Kliora, Raymond J. Mess, Ljudmila T. Mursec, Rachael Winkler, Veronica M. Wolff.

BETA CHI (Loyola College, Maryland): Nicole Corsetti, Mary Alice McDermott.

BETA OMEGA (Ball State University): Leslie Ann Franklin, Caren Weaver, Ellen L. Coffin, Mary Church, Lisa D. Maugans, Eric Dalton.

GAMMA DELTA (Yeshiva University): Yacov Balsam, Yehudah Lindenberg.

GAMMA IOTA (Wabash College): Loren M. McCoy, Daniel M. Harnett, Thomas M. Brogan.

GAMMA MU (Westminster College): Donald E. Younkin, III.

GAMMA XI (Howard University): Stephanie R. Buckhanon, Wilhelmina Irene Burford, Robert L. Crawford, Veronica E. Gill, Beverly A. Smith, Stacie Shirelle Summers, Angela N. Trafton, Steven A. Clay, Darryl D. Robinson.

GAMMA OMICRON (Monmouth College): Tracie Stahl, Robert T. Nelson, Kurt J. Fowler, Kimberley A. Haley.

GAMMA RHO (Hope College): Pamela L. Anderson, Craig Stapert, Kelly McEvoy, Harry Potter, Michelle Stariha-Nelson.

GAMMA SIGMA (The University of Texas): Ann M. Brannan, Joi Chevalier, Darin Allen Davis, Andrea Lynn Howard, Juliet Christine Johnson, Christopher John Nappa, Kay Ethel Nilsson, George Seay, Skylar Barclay Sudderth.

DELTA ALPHA (Randolph-Macon Woman's College): Alison Elizabeth-Joan Buckley, Mary K. Herzog, Anne Goodman Lankes, Mary Ellen McKenzie.

DELTA ZETA (Colgate University): Raymond James Deacon. Honoris causa: Robert S. J. Garland.

DELTA RHO (Radford University): Gail R. Anderson, Pamela M. Mullinax, Cheryl L. Szafranski.

DELTA UPSILON (Valparaiso University): Tom Nogar, Jeffrey Schilling, Amber Schaefer, Paul Arndt, David Bender, Phil Scharold, Rachel Bohlmann, Karen Hansel (February, 1987).

DELTA CHI (St. Olaf College): Bradley A. Johnson, Jon S. Bruss, David S. Norland, Chrysanthy Maniatis, Paul A. Offhaus, Jason P. Rupert, David L. Shaw. Honoris causa: Martin J. Gassler.

DELTA OMEGA (Macalester College): William F. Barthelmy.

EPSILON GAMMA (The University of Scranton): Catherine J. Brunton.

EPSILON EPSILON (Rockford College): Peter J. LeCleur, Eric D. Pullin.

EPSILON ZETA (The University of Idaho): Angela

Curtis, Arthur M. Bistline, M. Sean Dana, Richard William Lloyd, Frederic R. Ward, Ronald T. Wells. Associate Member: Craig E. Harline.

EPSILON ETA (Kent State University): Bonnie Laura Graves, Matthew E. Burke, Johanna L. Kelleman, Timothy Kent Bergdorf.

EPSILON IOTA (The University of Florida): Michael LeMaire, Geoff T. Pappas, Mark A. Trowbridge, Mohan Ramaswamy, Shirley Allen, Michal Clemens, Thomas B. Codding, Malveria Cox, Jeanne M. Craner, Laura Douglas, Debra Durden, Sharae V. Edwards, Thomas Gehrig, Jill Gokey, Heather Graeme, William E. Granger, Katherine Griffin, Ashley Henry, Tammy Land, Eric L. Litchfield, Jill Ann Lynne, Kimberlee Mills, Arthur Miner, Michael F. Mirabito, Teresa Nethers, Margaret O'Bryan, Christine A. Sawyer, Do-Hui Song, Stephanie Turner, Janna L. Underhill, Donna Whiddon.

EPSILON KAPPA (Brigham Young University): Robin Morse Bailey, Ruby Bates, Andrew Jeb Bolton, Don Chapman, Christina Leanne Clabby, Glen Cooper, Mary Crowley, Lorre Elison, Ian Forrest, Ben H. Godfrey, Amy Green, Bonnie Huntington, Eric D. Huntsman, David Krzymowski, Karalee Larsen, Stewart Pace, Julia Phillips, Sauna Terry, Samuel Wells.

EPSILON XI (Gustavus Adolphus College): Ann Ellenberger, Antionetta Way, Corie Thul, Heidi Mittelstadt, Laura Westby.

EPSILON OMICRON (The University of Massachusetts): James Ahrens, Carol M. Aleman, Mark P. Barrett, Andrew M. Blake, Joleen Carey, Mary Chalifour, Michele Companion, Kerry Ann Crimmins, Lara D'Arconte, Rosanne Duclos, Paul Emmart, Elizabeth Erban, Denise M. Fisher, Laurie Francis, Elisabeth H. Goetter, Brad A. Gordon, Christine A. Goulart, Margaret Holland, Daniel B. Hughes, Kristen F. Jones, Celina Joyce, Bryan Kestenbaum, Paul E. Kimball, Edmund A. Kinsella, Karen E. Klaiber, Mary Rita Kropp, Gerald E. Libby, Scott James Lupia, Gary Mackay, Tammy McKechnie, Leslie A. Meade, Sheila Meehan, Tim Robinson, Mark Saletnik, Adam Seales, Jennifer A. Shaw, George F. Sirois, Jr., Michael Taylor, Michael R. Trudel, Karen Tucker, Larry Turowski, Amy Zisman.

EPSILON SIGMA (Augustana College, Illinois): Lynn M. Hays.

EPSILON TAU (Beloit College): John W. Hartigan, MaryBeth Iannone, Daniel Edward Curley (September, 1985), Laura Ann Geneviève De Lozier (March, 1987).

EPSILON UPSILON (The University of New Hampshire): Marcellus C. H. Koster, Tyler Jay Pittman.

EPSILON CHI (The University of South Florida): Barbara Angelo, Robert Campbell, Donald Daugherty, Douglas Smith, Jr.

EPSILON PSI (Santa Clara University): Michael Markham, Cheryl Dumesnil, Christopher Bowen, Christopher Wrenn, Christopher Cajski.

EPSILON OMEGA (Syracuse University): Sara Adelman, Christopher Kennedy, Heather Mills, Rebecca Madge, Kevin O'Neill, Craig Waksler, Scott Greenfield, Jennifer Hyde, Aude-Sandra Archambault, Susan Novins, Amy Wagner.

ZETA BETA (Temple University): Shawna Leigh, Sharon Leonard, Catherine M. Kovatch, Brian Peasnell, Sonya Tilghman. Associate Members: Bernard Appelbaum, Constance R. Evans-Pydych, Sarah D. Brookes. Honoris causa: Anastasius C. Bandy, Grace Freed Muscarella, Daniel P. Tompkins.

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 \$24.75 and the small size (¾ inches) at \$7.50. A bronze medal (¾ 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, The University of South Dakota, Vermillion, South Dakota 57069-2390. 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.

THE ETA SIGMA PHI SUMMER SCHOLARSHIPS FOR 1989

The Trustees of Eta Sigma Phi Fraternity are pleased to announce that two scholarships will be offered in 1989 to enable one member of Eta Sigma Phi to attend the 1989 Summer Session of the American Academy in Rome, Italy, and another to attend the 1989 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 \$2,200, 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 \$2,400, 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 Professor Patricia A. Marquardt of Marquette University, Chairman, Professor John Rouman of the University of New Hampshire, and Professor Thomas Sienkewicz of Monmouth College. Enquiries and requests for blanks should be addressed to Professor Patricia A. Marquardt, Department of Foreign Languages, Marquette University, Milwaukee, Wisconsin 53233.

Eligible to apply for the scholarships are Eta Sigma Phi members and alumni who have received a Bachelor's degree since January 1, 1983, or shall have received it on or before June 1989, 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 Professor Marquardt by December 5, 1988. The winner of each scholarship will be announced about January 15, 1989.

For the Scholarship Committee,

Patricia A. Marquardt

