

SUPPLEMENT TO
AMERICAN JOURNAL
OF
ARCHAEOLOGY


INDEX TO VOLUME XLVI

SUPPLEMENT TO
THE JOURNAL OF
THE ARCHAEOLOGICAL INSTITUTE OF AMERICA
PUBLISHED QUARTERLY BY THE INSTITUTE
VOLUME XLVI
1942

Printed by The Rumford Press, Concord, N. H.

EDITORIAL BOARD

MARY HAMILTON SWINDLER, Bryn Mawr College, *Editor-in-Chief*
STEPHEN B. LUCE, Fogg Museum, Cambridge, Mass., *Editor, News and Discussions*
EDITH HALL DOHAN, University Museum, Philadelphia, *Editor, Book Reviews*

ADVISORY BOARD OF ASSOCIATE EDITORS

CARL W. BLEGEN, University of Cincinnati (*Aegean*)
AGNES BALDWIN BRETT, American Numismatic Society, New York (*Numismatics*)
LACEY D. CASKEY, Boston Museum of Fine Arts (*Greek Archaeology: Vase Painting*)
GEORGE H. CHASE, Harvard University (*American School at Athens*)
WILLIAM B. DINSMOOR, Columbia University (*Greek Archaeology: Architecture*)
GEORGE W. ELDERKIN, Princeton University (*Editor, 1924-1931*)
HETTY GOLDMAN, Institute for Advanced Study, Princeton, N. J. (*New Excavations and Discoveries*)
BENJAMIN D. MERITT, Institute for Advanced Study (*Epigraphy*)
CHARLES RUFUS MOREY, Princeton University (*Mediaeval*)
GISELA M. A. RICHTER, Metropolitan Museum of Art, New York (*Greek Archaeology; Sculpture*)
DAVID M. ROBINSON, Johns Hopkins University (*Bibliography, General*)
MICHAEL I. ROSTOVTZEFF, Yale University (*Roman*)
GEORGE C. VAILLANT, University Museum, Philadelphia (*American Archaeology*)
CAROLINE RANSOM WILLIAMS, Toledo, Ohio (*Egyptian Archaeology*)

HONORARY EDITORS

WILLIAM B. DINSMOOR, Columbia University (*President of the Institute*)
LOUIS E. LORD, Oberlin College (*Chairman of the Managing Committee of the School at Athens*)
MILLAR BURROWS, Yale University (*President of the American Schools of Oriental Research*)

ARCHAEOLOGICAL NEWS AND DISCUSSIONS

ADVISORY BOARD

- Egypt*—DOWS DUNHAM, Museum of Fine Arts, Boston
Orient. Western Asia—WILLIAM F. ALBRIGHT, Johns Hopkins University
Far East—BENJAMIN ROWLAND, Fogg Museum of Art, Harvard University
Greece. Prehistoric—G. E. MYLONAS, Washington University, St. Louis
Greek and Roman Sculpture—MARGARETE BIEBER, Columbia University
Painting and Vases—GEORGE H. CHASE, Harvard University
Epigraphy—BENJAMIN D. MERITT, Institute for Advanced Study
Architecture—RICHARD STILLWELL, Princeton University
Rome. Architecture and Painting—CLARK HOPKINS, University of Michigan
Slavic Archaeology—CLARENCE A. MANNING, Columbia University
American Archaeology—HERBERT F. SPINDEN, Brooklyn Museum
Mediaeval Art—CHARLES R. MOREY, Princeton University
Bibliography. General—DAVID M. ROBINSON, Johns Hopkins University

CONTRIBUTING EDITORS

- Classical Archaeology*—
CEDRIC BOULTER, University of Cincinnati (Vases)
AGNES BALDWIN BRETT, American Numismatic Society (Numismatics)
JOHN L. CASKEY, University of Cincinnati (General)
SIDNEY N. DEANE, Smith College (Sculpture)
ROBERT E. DENGLER, Pennsylvania State College (General)
STERLING DOW, Harvard University (Epigraphy)
HAROLD N. FOWLER, Washington, D. C. (General)
SARAH E. FREEMAN, Johns Hopkins University (Vases)
HAZEL HANSEN, Stanford University (Prehistoric Greece)
J. PENROSE HARLAND, University of North Carolina (Prehistoric Greece)
MARY ZELIA PEASE, Bryn Mawr, Pa. (Vases)
LUCY T. SHOE, Mount Holyoke College (Architecture)
H. R. W. SMITH, University of California (Vases)
FRANCIS R. WALTON, Williams College (Epigraphy)
SHIRLEY H. WEBER, Gennadius Library, Athens (Numismatics)
- Oriental Archaeology*—
JOHN W. FLIGHT, Haverford College
HENRY S. GEHMAN, Princeton Theological Seminary
CYRUS H. GORDON, Princeton, N. J.
FRED V. WINNETT, University of Toronto
- Roman Archaeology*—
ELIZABETH C. EVANS, Wheaton College
GEORGE M. A. HANFMANN, Harvard University (Etruscan)
W. C. McDERMOTT, University of Pennsylvania
ROBERT S. ROGERS, Duke University
KENNETH SCOTT, Western Reserve University
MERIWETHER STUART, Hunter College
LOUIS C. WEST, Princeton, N. J.
- American Archaeology*—
WENDELL BENNETT, American Museum of Natural History
H. U. HALL, Ambler, Pa. (Prehistoric)
GEORGE C. VAILLANT, University Museum, Phila.
- U.S.S.R.*—
HENRY FIELD, Field Museum of Natural History
EUGENE PROSTOV, Iowa State College
- Christian*—
FRANKLIN B. KRAUSS, Pennsylvania State College
- Mediaeval and Renaissance*—
EMERSON H. SWIFT, Columbia University
FRANCIS J. TSCHAN, Pennsylvania State University

THE JOURNAL OF
THE ARCHAEOLOGICAL INSTITUTE OF AMERICA

CONTENTS

	PAGE
BLEGEN, ELIZABETH PIERCE	
News Items from Athens	477
BOYCE, GEORGE K.	
Significance of the Serpents on Pompeian House Shrines	13
BROWN, DONALD F.	
The Arcuated Lintel and its Symbolic Interpretation in Late Antique Art	389
COMFORT, HOWARD	
Arretine ware by Perennius, from England	90
DALY, LLOYD W.	
Echinos and Justinian's Fortifications in Greece	500
DINSMOOR, WILLIAM BELL	
Notes on Megaron Roofs	370
DOHAN, EDITH HALL	
Three Inscriptions in the University Museum, Philadelphia	532
DOW, STERLING	
Corinthiaca I. The Month Phoinikaios	69
FELTS, WAYNE M.	
A Petrographic Examination of Potsherds from Ancient Troy (Plates XIII-XIV).	237
GAUL, JAMES H.	
Possibilities of Prehistoric Metallurgy in the East Balkan Peninsula	400
GOLDMAN, HETTY	
The Origin of the Greek Herm	58
† GRACE, FREDERICK R.	
Observations on Seventh-Century Sculpture	341
HILL, DOROTHY KENT	
Two Unknown Minoan Statuettes (Plates XV-XVI)	254
HOENIGSWALD, H. M.	
Three Inscriptions in the University Museum, Philadelphia	532
INGHOLT, HARALD	
The Danish Excavations at Hama on the Orontes	469
KRAPPE, ALEXANDER H.	
Acca Larentia	490
KRAUTHEIMER, RICHARD	
Recent Publications on S. Maria Maggiore in Rome	373
LEHMANN-HARTLEBEN, KARL	
Some Ancient Portraits (Plates XI-XII)	198
LEVI, DORO	
The Amphitheatre in Cagliari	1
MCCRACKEN, GEORGE	
The Villa and Tomb of Lucullus at Tusculum	325
MCDONALD, W. A.	
Where Did Nestor Live?	538
MILNE, MARJORIE J.	
Three Names on a Corinthian Jar	217
MYLONAS, GEORGE E.	
A Note on the Painter of the Cerberus Amphora of Washington University: <i>Addenda</i> to <i>AJA.</i> xliv, 1940, pp. 187-211	368
OLIVER, JAMES H.	
C. Sulpicius Galba, Proconsul of Achaia	380
POPE, ARTHUR UPHAM	
Symbolism of the "Battlement" Motif	93
RAUBITSCHKE, ANTONY E.	
An Original Work of Endoios	245
RICHTER, GISELA M. A.	
Another Archaic Greek Mirror	319

† Deceased

	PAGE
ROBINSON, JR., C. A.	
The Master of Olympia	73
ROBINSON, DAVID M.	
New Greek Bronze Vases: A Commentary on Pindar	172
ROSS, MARVIN CHAUNCEY	
A Group of Coptic Incense Burners	10
ROWLAND, JR., BENJAMIN	
Gandhāra and Late Antique Art: The Buddha Image	223
SANDERS, HENRY A.	
The Appointment of a Guardian by the Prefect of Egypt	94
SMITH, E. BALDWIN	
The Megaron and its Roof	99
SMITH, WILLIAM STEVENSON	
The Origin of Some Unidentified Old Kingdom Reliefs	509
SPERLING, JEROME	
Explorations in Elis, 1939	77
VAN BUREN, E. DOUGLAS	
A Collection of Cylinder Seals in the Biblioteca Vaticana	360
WALLACE, MARY	
Sutor Resutus	366
WHITTEMORE, THOMAS	
The Unveiling of the Byzantine Mosaics in Haghia Sophia in Istanbul (Plates I-X)	169
YOUNG, RODNEY S.	
Graves from the Phaleron Cemetery	23
ABBREVIATIONS	165
ARCHAEOLOGICAL NEWS AND DISCUSSIONS	126, 261, 410, 546
American Archaeology	274, 563
Anatolia	555
Early Christian and Byzantine	140, 269, 422
Egypt	129, 264, 414, 548
Far East	143, 272, 422, 564
General and Miscellaneous	128, 262, 413, 548
Greece	133, 267, 417, 556
Iran	416, 554
Italy	420
Mediaeval	141, 270, 422, 562
Mesopotamia	131, 266, 415, 550
Necrology	127, 262, 410, 546
Palestine, Syria, and Transjordan	131, 266, 416, 551
Renaissance	142, 271, 422, 562
Roman Britain	421
Rome	138, 268, 559
U.S.S.R.	144, 277, 423, 566
ARCHAEOLOGICAL NOTES	1, 169, 319, 469
BIBLIOGRAPHY OF ARCHAEOLOGICAL BOOKS—1941	314
BOOK REVIEWS	148, 282, 441, 570
FORTY-THIRD GENERAL MEETING OF THE ARCHAEOLOGICAL INSTITUTE OF AMERICA	119
MULTUM IN PARVO: AN EXHIBITION OF NEWLY ACQUIRED ENGRAVED ANCIENT GEMS	488
NEWS ITEMS FROM ATHENS	477
NEWS ITEMS FROM ROME	428

PLATES

- I. Haghia Sophia. The Eastern Apse, Showing Uncovered Mosaic Figure of the Blessed Virgin and Child on Gold Ground
- II. Haghia Sophia. Apse Mosaic of the Mother and Child
- III. Haghia Sophia. Head of the Blessed Virgin in the Eastern Apse
- IV. Haghia Sophia. Head of Archangel Gabriel in the Eastern Apse

- V. Haghia Sophia. Three Panels Representing on the Left, Christ between Constantine IX and Empress Zoë. On the Right, the Blessed Virgin and Child Between Emperor John II Comnenos and Empress Irene. On the Far Right, Alexis Comnenos, Son of John II and Irene.
- VI. Haghia Sophia. Christ in the Deesis, South Gallery
- VII. Haghia Sophia. Empress Irene, Wife of Emperor John II Comnenos, XIIth Century
- VIII. Haghia Sophia. St. John Baptist—Deesis in the South Gallery
- IX. Haghia Sophia. Blessed Virgin of the Deesis in the South Gallery
- X. Haghia Sophia. Niches in North Tympanum Wall of the Great Arch. St. Ignatius and St. John Chrysostum
- XI. Portrait Statue from Rome. Buffalo, Albright Art Gallery
- XII. Head of Portrait Statue in Buffalo, Albright Art Gallery
- XIII. Photomicrographs of Sherds from Troy
- XIV. Photomicrographs of Sherds from Troy
- XV. Minoan Chryselephantine Statuette in Process of Repair
- XVI. Minoan Chryselephantine Statuette

BOOKS REVIEWED

	PAGE
Afugglas, Carl R. <i>Senmedeltida Profant Silversmide i Svergie I.</i> (C. R. Morey)	591
Åkerström, A. v. Kjellberg	
Alexander, C. v. McClees	
Amyx, D. A. <i>An Amphora with a Price Inscription in the Hearst Collection at San Simeon.</i> (University of California Publications in Classical Archaeology, Vol. I, No. 8). (Sterling Dow)	451
Athenian Studies Presented to William Scott Ferguson (Harvard Studies in Classical Philology, Supplementary Volume I). (H. R. W. Smith)	584
Baker, Frank C. with James B. Griffin, Richard G. Morgan, Georg K. Neumann, and Jay L. B. Taylor. <i>Contributions to the Archaeology of the Illinois River Valley.</i> (Transactions of the American Philosophical Society, New Series, Vol. XXXII, Pt. I, 1941). (Fay-Cooper Cole)	466
Blümlein, Carl. <i>Römisches Kulturleben besonders auf den deutschem Boden, Bericht über das Schrifttum der Jahre 1931–36. Jahresbericht über die Fortschritte der klassischen Altertumswissenschaft, 1938, Band 261.</i> (Henry T. Rowell)	307
Boehlau, J. v. Kjellberg	
Boriskovs'kiĭ, P. I. <i>Stone Age Man in the Ukraine.</i> (Henry Field and Eugene Prostov)	282
Breitenstein, Nils. <i>Danish National Museum, Department of Oriental and Classical Antiquities. Catalogue of Terracottas, Cypriote, Greek, Etrusco-Italian and Roman.</i> (Hetty Goldman)	306
Broneer, Oscar. <i>The Lion Monument at Amphipolis.</i> (Gisela M. A. Richter)	294
Brown, W. Norman. <i>Manuscript Illustrations of the Uttarādhyayana Sūtra.</i> (Ananda K. Coomaraswamy)	311
Burrows, Millar. <i>What Mean These Stones? The Significance of Archaeology for Biblical Studies.</i> (Cyrus H. Gordon)	284
Butler, Mary. <i>Three Archaeological Sites in Somerset County, Pennsylvania.</i> (Frederica de Laguna)	312
Chase, George H. and Pease, Mary Zelia. <i>Corpus Vasorum Antiquorum, U.S.A., Fascicule 8: Fogg Museum and Gallatin Collections.</i> (D. A. Amyx)	576
Clawson, Phelps. <i>By Their Works.</i> (Cornelia H. Dam)	161
Cook, Arthur Bernard. <i>Zeus, A Study in Ancient Religion. Vol. III, Zeus God of the Dark Sky (Earthquakes, Clouds, Wind, Dew, Rain, Meteorites).</i> (Francis R. Walton)	447
Dalman, K. O. v. Kjellberg	
Delougaz, Pinhas. <i>The Temple Oval at Khafājah.</i> (Oriental Institute Publications, Vol. LIII). (E. A. Speiser)	443
Dinsmoor, William Bell. <i>Observations on the Hephaisteion, Hesperia, Supplement V.</i> (Oscar Broneer)	577
Dobó, Árpád. <i>Publicum Portorium Illyrici. Dissertationes Pannonicae. Ser. II, Fasc. 16; reprinted from Archaologiai Értesítő, Ser. III, Vol. 1. 1940.</i> (T. Robert S. Broughton)	460
Elderkin, George W. <i>Archaeological Papers.</i> (Dorothy Kent Hill)	454
Fink, Robert O. <i>The Feriale Duranum.</i> (Lily Ross Taylor)	310
Frank, Tenney. <i>An Economic Survey of Ancient Rome. Vol. V, Rome and Italy of the Empire.</i> General Index to Volumes I–V. (C. Bradford Welles)	154

	PAGE
Goetze, Albrecht. Kizzuwatna and the Problem of Hittite Geography, Yale Oriental Series, Researches, Vol. XXII. (W. F. Albright)	444
Gordon, Cyrus H. The Living Past. (Valentin Müller)	284
Greenman, Emerson F. The Wolf and Furton Sites, Macomb County, Michigan. Occasional Contributions from the Museum of Anthropology of the University of Michigan, No. 8, 1939. (Frederica de Laguna)	311
Griffin, James B. v. Baker	
Harvard Studies in Classical Philology, Volume LI (dedicated to William Scott Ferguson). (H. R. W. Smith)	584
Hawley, Florence. Tree-Ring Analysis and Dating in the Mississippi Drainage. With appended papers: Reflection of Precipitation and Temperature in Tree Growth (by Mildred Mott Wedel and Florence Hawley); and A New Dendrochronograph (by E. J. Workman and Florence Hawley). The University of Chicago Publications in Anthropology, occasional papers, no. 2. (Waldo S. Glock)	162
Highbarger, Ernest Leslie. The Gates of Dreams, An Archaeological Examination of Vergil, Aeneid VI, 893-899. (Louise Adams Holland)	591
Hill, Sir George. A History of Cyprus, Vol. I, to the Conquest by Richard Lion Heart. (John Franklin Daniel)	312
Hoey, Allan S. v. Fink	
Humanistic Studies in Honor of John C. Metcalf, University of Virginia Studies I. (G. W. Elderkin)	149
Johansen, K. Friis. Corpus Vasorum Antiquorum. Danemark, sous la direction de Chr. Blinkenberg, Copenhagen: Musée National (Collection des Antiquités Classiques), fascicule 6. (H. R. W. Smith)	152
Kjellberg, Lennart, with J. Boehlau, K. O. Dalman, K. Schefold, E. Kjellberg, Å. Åkerström. Larisa am Hermos. Die Ergebnisse der Ausgrabungen 1902-1934, Vol. II. Die Architektonischen Terrakotten. (Gisela M. A. Richter)	293
Klauser, Theodor and Rücker, Adolf, Editors. Pisciculi: Studien zur Religion und Kultur des Altertums. Franz Joseph Dölger zum sechzigsten Geburtstage dargeboten von Freunden, Verehrern und Schülern (Antike und Christentum, Ergänzungsband I). (Lily Ross Taylor)	157
Linforth, Ivan M. The Arts of Orpheus. (Alister Cameron)	455
McClees, Helen. The Daily Life of the Greeks and Romans, as Illustrated in the Collections, the Metropolitan Museum of Art. With additions by C. Alexander. (Margarete Bieber)	153
Meritt, Benjamin Dean. v. Pritchett	
Metropolitan Museum of Art. Roman Portraits: A Picture Book. Series I and II. (Meriwether Stuart)	460
Moberg, Carl-Axel. Zonengliederung der vorchristlichen Eisenzeit in Nordeuropa. (Valentin Müller)	148
Morgan, Richard G. v. Baker	
Mylonas, George Emmanuel. The Hymn to Demeter and her Sanctuary at Eleusis. (Washington University Studies, New Series, Language and Literature, No. 13). (C. Bradford Welles)	467
Neumann, Georg K. v. Baker	
†Newell, Edward T. The Coinage of the Western Seleucid Mints from Seleucus I to Antiochus III. Numismatic Studies, No. 4. (Alfred R. Bellinger)	452
Oliver, James H. The Sacred Gerusia. Hesperia: Supplement VI. (John V. A. Fine)	301
Opuscula Archaeologica. Ed. Institutum Romanum Regni Sueciae. Vol. II, Fasc. 1 (Skifter utgivna av Svenska Institutet i Rom V, 1—Acta Instituti Romani Regni Sueciae V, 1). (George M. A. Hanfmann)	461
Otto, Walter. Handbuch der Archaeologie im Rahmen des Handbuchs der Altertumswissenschaft. (Hermann Ranke)	570
Panofsky, Erwin. The Codex Huygens and Leonardo da Vinci's Art Theory, The Pierpont Morgan Library, Codex M. A. 1139. Vol. 13 of Studies of the Warburg Institute, edited by F. Saxl. (Irma Richter)	157
Pease, Mary Zelia. v. Chase	
Pritchett, William Kendrick and Meritt, Benjamin Dean. The Chronology of Hellenistic Athens. (A. E. Raubitschek)	574
Ramsay, Sir William M. The Social Basis of Roman Power in Asia Minor. (T. Robert S. Broughton)	461

	PAGE
Riis, P. J. Tyrrhenica. An Archaeological Study on Etruscan Sculpture in the Archaic and Classical Periods. (Valentin Müller)	305
Robinson, David M. Excavations at Olynthus, Part X, Metal and Minor Miscellaneous Finds. (Oscar Broneer)	150
Roebuck, Carl Angus. A History of Messenia from 369 to 146 B.C. (Sterling Dow)	584
Rücker, Adolf, Editor. v. Klauser	
Schefold, K. v. Kjellberg.	
Scranton, Robert Lorentz. Greek Walls. (Lucy T. Shoe)	581
Seele, Keith C. v. Steindorff	
Sjöqvist, Erik. Problems of the Late Cypriote Bronze Age. (John Franklin Daniel)	286
Sjöqvist, Erik. Reports on Excavations in Cyprus. (John Franklin Daniel)	285
Smith, E. Baldwin. Egyptian Architecture as Cultural Expression. (Dows Dunham)	571
Snyder, Walter F. Public Anniversaries in the Roman Empire: The epigraphical evidence for their observance in the first three centuries. (Lily Ross Taylor)	310
Snyder, Walter F. v. Fink	
Speiser, E. A. Introduction to Hurrian, <i>Annual of the American Schools of Oriental Research</i> , XX. (Cyrus H. Gordon)	446
Steindorff, George and Seele, Keith C. When Egypt Ruled the East. (Dows Dunham)	282
Stroh, Arnim von. Deutsches Archäologisches Institut, Römisch-Germanischen Kommission. (Valentin Müller)	148
Sutherland, C. H. V. Coinage and Currency in Roman Britain. (Louis C. West)	157
Taylor, Jay L. B. v. Baker	
Tozzer, Alfred M. Landa's Relación de las Cosas de Yucatán. (Papers of the Peabody Museum of American Archaeology and Ethnology, Harvard University. Vol. XVIII). (Robert Redfield)	466
Treuer, C. The Dog-Bird Senmurv-Paskudj. (N. Toll)	464
Treuer, K. V. Monuments of Culture and Art in the Collections of the Hermitage, I, <i>Monuments of Greco-Bactrian Art</i> . (M. Rostovtzeff)	295
University of Pennsylvania. Bicentennial Conference, Studies in the Arts and Architecture. (John Franklin Daniel)	454
Van Gulik, Hendrika C. Catalogue of the Bronzes in the Allard Pierson Museum at Amsterdam, Part One, Allard Pierson Stichting, Archaeologisch-Historische Bijdragen, Deel VII. (David M. Robinson)	149
Weber, Shirley H. Schliemann's First Visit to America, 1850-1851. (Rhys Carpenter)	301
Wedel, Mildred Mott. v. Hawley	
Winlock, H. E. Materials Used at the Embalming of King Tut'-Ankh-Amūn, Metropolitan Museum of Art, Papers 10. (C. R. Williams)	441
Winlock, H. E. The Temple of Hibis in El Khargeh Oasis, Part I. (Publications of the Metropolitan Museum of Art, Egyptian Expedition, Volume XIII). (H. Ranke)	441
Workman, E. J. v. Hawley	

INDEX

Abduction of Ganymede 481	Aeneas 18
Abkhazia 423	Aetolia, relation with Athens 590
Abu-Roash 523	Ageladas 76, 484
Acca Larentia 490	Agora at Palmyra 416
Achaea 381	Agrapidochori 79
Achaean bronze hydria 172	Aigaleos-Parnes wall 557
Achaean 292, 418	Aigeidai 196
Acrobats, girl in Greece 322	Aigeus 194
Acroterion, Potter Relief 245	Aigion, bronze hydria 173
Terracotta Zeus, Olympia 479	Airtam capitals 300
from Caere 481	Aischines, Naples 367
Adad temple at Khorsabad 345	Ajax 488
Adonia 131	Akhet-a'a, chapel of 518
Aegean Early Bronze Age, influence in Balkans 407	Akhmim, tapestry 140
Aegina, Slave population 590	Akhy, tomb of 530
	Akkadian cylinder seals 361

- Ἄρκω 490
 Alaca Höyük, excavations at 555
 Alberti 271
 Albright Art Gallery 204
 Alcman 418
 Aleppo, history of 553
 Alexander the Great 17, 383
 Alkamenes 74
 Allard Pierson Museum, Amsterdam 149
 Al Mina 135, 553
 Alphabet, Greek 417
 Alpheios 78, 543
 Altai Expedition 568
 Altar of Twelve Gods, Ostia 433
 with incurred sides 454
 Amarna letters 551
 Ambrakia 71
 American Indians 274
 Amphipolis, lion monument 294
 Ἄμφιθεῶν 590
 Amphitheatre, Cagliari 1
 Syracuse 1
 Sutri 1
 Patras 1
 Pergamon 1
 Amphoras, on Attic coins 51
 Amulets, Sumerian 365
 Anaitis 493
 Anatalos painter 55, 57
 Anastasius I 422
 Anatolian influence in Danubian Early Bronze
 Age 407
 mother-goddess 492
 population of Cyprus 291
 Androtion 589
 Aniconic sacred stones in Greece 58
 Animals, Campanian mediaeval sculpture 562
 Coptic incense burners 10
 Aninius Rufus 561
 Antae, megara of Troy II 105
 Anthesteria 268
 Anthion well 468
 Antimenes painter 368
 Antiochos I, II, portraits on coins 452
 Antiope 481
 Antiphilos 380
 Antonine column 428
 Antony 383
 Aphrodisias, frieze of Diogenes-porticus 125
 Aphrodite 133
 at the bath 455
 of Ostia 367
 Apollo of Amyclae 341
 type 343
 Apotropaic figure of Dionysus 61
 Apse, S. Maria Maggiore 375
 Apsidal house 101
 megara 111
 Aqua Appia 327
 Marcia 428
 Tepula 327, 428
 Virgo 327
 Aqueducts 327
 Aramaic incantations 285
 Arameans 472
 Aratus of Sicyon 17
 Arch of Bosrah 389
 of Constantine 231
 of the money-changers 227
 Archaism in Egypt 342, 350
 Architectural books of Renaissance 562
 Arcuated lintel 389
 Argive school of sculpture 487
 Aristomenes 17
 Aristophanes' *Birds, Clouds* 448
 Wasps 588
 Aristotle 589
 Arrephoroi 448
 Arringatore 216
 Artemis 418, 493
 Arzawa 444, 556
 Asher 551
 Ashlar masonry, Greek 582
 Time of Justinian 506
 Ashurbanipal 342
 Ashurnasirpal 342, 344
 Asia Minor, Roman power in 461
 Asine, megaron 111
 Middle Helladic tomb 114
 Asklepios, priests of, in Athens 575
 "Aspasia" type statuette 474
 Assos 417
 Assyrian cylinder seals 365
 relief 266
 Assyrians 342
 Astronomical orientation of Greek temples 581
 Ataniya 445
 Atet, tomb of, Medum 510
 Athapascans 275
 Athena, origin of 450
 statue, Acropolis, Athens 251
 Athena Niké, priesthood of 586
 Parthenos, sandals 366
 φοινίκη 71
 Athenaeus on Slavery 590
 Athenian Colonnade, Delphi 556
 Gerusia 303
 Treasury, Delphia 556
 Athens, news items from 477
 prehistoric 586
 Atil 393
 Attalus III 202
 Augustus 17, 432
 Auxerre statuette 346
 Avesta 281, 464
 Aviaries 326

- Ba'albec 393
 Bacon, Francis H. 417
 Bactrian Art 295
 Baityloi 450
 Balawat, bronze doors 389
 Bambes 81
 Banquet cup, Greco-Iranian 299
 Barter scenes, Egyptian reliefs 516
 Barton, George A. 546
 Basilica of S. Maria Maggiore 373
 Basilinna 66
 Baths of Titus 21
 "Battlement" motif 93
 Bear-Artemis 493
 Bear-cults 495
 Beds, Egyptian 130
 Bees-wax, Hellenistic head 267
 Bêlit mâti. temple at Nimrud 344
 Berlin standing goddess 356
 Biblical archaeology 284
 Biblioteca Vaticana 360
 Bidental in house, Ostia 431
 Bird dance, Minoan and Greek religion 418
 trap, Egyptian 414
 Birds, decoration on Protocorinthian vases 27, 43
 on Attic vases 42, 53, 54
 Blond Boy 75
 Boa 204
 Boar, Coptic relief 12
 Boehlau, Johannes 127
 Boeotian inscriptions, bronze hydria 180
 Bona Dea 498
 sanctuary at Ostia 432
 Bone, Coptic plaques 141
 Bosrah 393
 Boston, Egyptian installations, Museum 130
 Bouphonia 449
 Boustrophedon inscription, Corinth 69
 Brahma, statue of 566
 Brick-work, S. Maria Maggiore 373
 Briosco Benedetto 271
 Britain 262
 Arretine ware from 92
 Bronze baptismal font 270
 bull in Cleveland 149
 Coptic incense burner 10
 Egyptian statuette 130
 Etruscan chariot-fittings 138
 statuette 421
 Greek archaic mirror 319
 figurine, comrade of Odysseus 135
 head of griffin 267
 Hellenistic mirror 134
 horse, statuette, Olympia 484
 statuette 419
 vases 172
 Minoan double axes 134
 Oinochoai 189, 194
 Ring from Pitane 201
 Villanovan hut urn 138
 Zeus from Artemisium 73
 Bronze Age in Cyprus 286
 Eire 128
 England 129
 settlement, Bitsibaldi, Elis 81
 Bronzes, Chinese 143, 274
 Egyptian 265, 414
 Allard Pierson Museum, Amsterdam 149
 Buddha image 223
 Wei Dynasty 423
 Buddhist art 143, 223
 Bulgaria 400
 Bulgarian Tell culture 408
 Bull, with erection on back, Akkadian 361
 on cylinder seals 363
 Bulls 149
 Byzantine accounting practices 585
 art 394
 currency 422
 linen altar frontal 269
 masonry 505
 mosaics 169
 tax records from Egypt 585
 Cadmus 417
 Caduceus 64
 Cagliari, amphitheatre 1
 Calatorius 227
 Calendar, Corinth 69
 Cambodian wooden head 423
 Cameo portrait, Claudius 421
 Domitian 268
 Campanari Collection, Etruscan Antiquities 433
 Campus Martius 428
 Capitals, temple of Hibis, El Khargeh 442
 Capitoline, excavations on 428
 Carthaginian negotiations with Athens 589
 Casa degli Scenziati, Pompeii 15
 dei Vettii, Pompeii 18
 del doppio larario, Pompeii 15
 Catalan painting 141
 "Cave of Nestor" 539
 Cellini 271
 Celtic gold bowl 263
 holocaust rites 498
 Cemetery at Phaleron 23
 Censors, Roman 585
 Census of Augustus, third 432
 Centauromachy metopes, Lucania 437
 Cerberus amphora 368
 Chalcidian school of Greek art 74
 Chalkeia 580
 Chapel, mastaba of Hemiwn 520
 Chariot groups, Olympia 486
 Charioteer earring, Boston 557
 from Delphi 73
 Χαρίτα 217

- Chicago, Attic stele 419
 Children, burials of 24
 Chinese bronzes 143
 carved lacquer box 566
 civilization, origin, early stages 273, 564
 sculpture, v. sculpture
 Chronology, Hellenistic Athens 574
 Late Helladic III pottery 121
 Neolithic and Early Bronze ages in
 Aegean 121
 Proto-Attic vases 23, 46
 tombs at Giza 524
 Chryseis 590
 Chryselephantine statues at Delphi 418
 statuette 254
 Cicero 325
 Cilicia 444
 Cinerary urns, Hama 472
 Circular tombs 333
 Classicism in art 454
 Claudius 586
 portrait of 421
 Clay of Trojan sherds 239
 Clay model, Roman marble statue 209
 Cleisthenes 587
 "Cleopatra's Needle" 265
 Clerestory, S. Maria Maggiore 374
 Clouds, connection with Zeus 448
 Coin of Tutush 555
 Coins as illustrations of daily life 140
 Alexander III 559
 Athens 137
 struck for Macedonia 559
 Cilicia 137
 Corinth 557, 558
 Dicaea, Macedonia 559
 Echinus 500
 Elis 75, 137
 Heraclea Lucaniae 137
 Himera 74
 Jerash 139
 Kolophon 558
 Lucanian Sybaris 149
 Magna Graecia and Sicily representing
 statues 119
 Messene 76
 Metapontum 149
 Olbia 559
 Pergamon 198
 Roman Britain 157
 Rome 139, 559
 Seleucid 452
 from Ecbatana 298
 Tali Barzu 280
 Thourion 149
 Zancle 76
 Collorgnes, primitive stelae 59
 Colosseum 429
 Colossi at Bāmiyān 230
 Column of Trajan 428
 Como, Museum 198
Compita, public shrines 15
 "Composite" Egyptian capital, development of
 442
 Constantine 422
 Consular diptychs 398
 Copper, axe-adze 404
 celts 406
 chisel 405
 metallurgy 400, 413
 mining 400
 pins 404
 Copper Age culture, east Balkans 408
 Coptic bone plaques 141
 incense burners 10
 Core-masonry of mastabas 523
 Corinth 189
 Long Walls 582
 Corinthian cult, Athena Phoinike 71
 month Phoinikaios 69
 pottery, v. Pottery
 Coritani 414
 Costumes, pre-Columbian Peru 275
 Cretan seals 116
 Crimea 277
 Cryptoporticus, villa of Lucullus, Tusculum
 339
 Cult-images, early Greek sculpture 341
 Cuneiform texts 415
 Curilla, daughter of Porcius 1
 Curled animals, Scythian art 298
 Currency, Byzantine 422
 Customs, collection of, Roman provinces 461
 Cylinder seals 360
 Cyprus 285, 313
 tombs 462
 Cyrus 490
 tomb of 103
 Daedalic style 347
 Daily life, Greeks and Romans 153
Daimones 481
 Damascus 393
 Danae 449
 Danaid myth 449
 Danish National Museum 306
 Danubian I, architecture 107
 II, architecture 109
 Early Bronze Age 407
 Daphnae 342, 348
 Daphni, monastery 506
 David 397
 Davies, Norman de Garis 413
 Dead Sea 552
 Decimus Brutus 491
 Deinos painter 61
 Delian League, constitution of 586

- Delphi, akanthos column 134
 Athenian Colonnade 556
 Treasury 556
 relations with Athens 587
 Demeter, Homeric Hymn to 467
 Demetrius Poliorcetes 383
 Demosthenes, Vatican statue 367
 Denmark, Roman imports 560
 Dew, connection with Zeus 448
 Diana, temple at Nemi 560
 Daitrephes, son of Nikostratos 580
 Dieuches 558
 Dimini, megara at 107
 Diocletian 156
 Diomedon 590
 Dione 63, 418
 Dionysus 383, 456
 of the mystic marriage 66
 rustic image of 61
 Dipolieia 449
 Divine names, Greek 219
 Doctus 561
 Dog-bird Senmurv-Paskudj 464
 Dolmen culture 425
 Domestic divinities, Pompeian house shrines 13
 Domitian, portrait of 268
 Dordogne, prehistoric cave-paintings 413
 Dorian invasion 545
 Dorians 117
 Doric foot 579
 Doves 418
 Drawing of human figure 157
 of Simon Marmion 422
 Dreams, the gates of 591
 Dry rubble walls, Greek 583
 Dura 310
 Dur-Sharrukin, gates 391
 Early Dynastic cylinder seals 361
 Early Helladic houses 111
 sites in Elis 86
 Earrings, Greek 191, 557
 Earthquakes 448
 Earth-works 414
 Echinus 500
 Economic survey of Roman Empire 154
 Egypt 129, 264
 prefect of 94
 Egyptian architecture 441, 571
 art 570
 Alnwick Collection 549
 beds 130
 bird trap 414
 bronze statuette 130
 carved ivory 130
 cosmetic spoons 130
 Empire 282
 funerary helmet 415
 Great Pyramid 572
 jewelry 264, 415
 method of sculpture 356
 mummy 130
 Ptolemaic silver bowl 131
 relations with Greece, seventh century
 B.C. 342, 348
 schist palette 129
 sculpture v. Sculpture
 shaft graves, Maassara 548
 shears 265
 tombs, development of 572
 turbans 265
 Eire, excavations 128
 Eirene and Ploutos 367
 Elephants on Hellenistic vases 296, 297
 Eleusis, pre-Philonian porch 582
 sanctuary of Demeter 467
 temple of Demeter 120
 Elis 77
 (city) 81
 Embalming 441
 Embroidery, Byzantine 269
 mediaeval 270
 Emplecton construction 505
 Enamel, Byzantine plaque 141
 painting 142
 Endoios 245
 Eneolithic Period 423
 Enkomi 287
 Ennius 213
 Eos 481
 Epaminondas 502, 584
 Ephesian Gerusia 302
 Ephesos, gate of the Agora 391
 Epigraphy, Aramaic inscriptions 474
 Archermos inscription 250
 Attic inscriptions 136, 137, 301, 420
 stoichedon 136
 chronology of Hellenistic Athens 574
 epigrams 136
 Etruscan inscriptions 455, 534
 on strigils 534
 on a plate 535
 graffito on Faliscan vase 537
 Greek alphabet 124, 417
 inscriptions, Abu Simbel 343
 Corcyra 70
 Corinth 69
 Phlius 137
 Rhamnous 137
 Samothrace 420
 Hebrew inscriptions 131
 "Hekatompodon" inscription 556
 hieroglyphics 511
 Hittite 474
 inscriptions, Nymphaeum 278
 Palmyra 416

- altar of Apollo Pythius 556
 bronze vases 180, 194
 Corinthian jar 217
 relief by Endoios 247
 about Athenian physicians 558
 Carthage and Athens 589
 Diomedon, archon 590
 Hadrian 139
 Julia Domna 591
 Pythais 585
 Sacred Gerusia 301
 C. Sulpicius Galba 380
 Treasurers of Athena 420, 588, 589
 Ionic letter forms 250
 Italic 429
 Linear script B, Pylos and Knossos 124
 Macedonian inscriptions 585
 Mesopotamian on cylinder seals 361
 methodology 137
 ostrakon from Hephaisteion 580
 price inscription on amphora 268
 "Phrygian" inscriptions 474
 Roman inscriptions 336, 432
 from Athens 139, 269
 Banasa 138
 Corinth 139
 Transjordanian 562
 Uartian inscriptions 427
 Epistyle of interior colonnade, Hephaisteion 579
 Er 591
 Eretria, demes of 122
 pediment of temple of Apollo 75
 walls 582
 Erichthonios 448
 Eridu 415
 ἔρμα 68
 Eskimo 275
 Ethiopian rule, Egypt 349, 573
 Etruscan architectural terracottas 559
 bronze chariot fittings 138
 statuette 421
 inscriptions v. Epigraphy
 invasion of Italy 119
 sculpture v. Sculpture
 strigils 532
 tombs 463
 words, translation of 455
 Euclid 159
 Eumenes I 200
 Eurymedon, battle of 587
 Euthydikos kore 75
 Eutresis, megara 111
 Exekias 136
 Exodus 132, 266, 551
 Explorations in Elis 77
 Eye, statue of, relief from throne 549
 Faïence funerary helmet, Egyptian 415
Fasti Capitolini 429
 Faustulus 490
 Female figure on bronze hydria 176, 185
Feriale Duranum 310
 Ferrero, Gulielmo 547
 Fewkes, Vladimir J. 128
Fistulae 428
 T. Flavius Titianus 94
 Floating islands in mythology 450
 "Flow structure" in pottery 237
 Fluted columns of Zoser 572
 Fogg Museum, Greek vases 576
 Fontana Piscaro 337
 "Fort of Milesians," Egypt 348
 Fortifications, Echinos 500
 Greek 581
 Forum of Nerva 429
 Foundations, Hephaisteion 578
 S. Maria Maggiore 376
 temple of Hibis, El Khargeh 442
 Fouquet, Jean 271
 Frescoes, Church of St. Spyridon, Athens 141
 Roman 429, 431
 S. Maria Maggiore 374
 Frontinus 327
Fulgar conditum, Ostia 431
 Fulvus 585
 Fundilia Rufa, herm of 561
 Gabled roofs, pre-Greek architecture 99
 Galba, C. Sulpicius 380
 Ser. Sulpicius 385
 Gallatin Collection, Greek vases 576
 Gandhāra 223
 Ganymede, acroterion, Olympia 481
 Garments for images of Greek gods 61
 Gates of dreams 591
 Gateways, arcuated lintel in 389
 Gaul, routes to, from Rome 560
 use of arcuated lintel 393
 Gems, Greek and Roman 267, 488
 Genius in Pompeian house shrines 13
Genius Loci 17, 18
 Geometric motives in Proto-Attic pottery 53
 sculpture 341
 Georgian Museum 427
 Germanicus 388
 Germany, use of arcuated lintel 393
 Gerusia 301
 Girl acrobats in Greece 322
 Giza, mastabas at 523
 Glass, from Nishāpūr 555
 millefiori bowl 138
 Syrian vase 132
 Glendarragh Circle 422
 Goat, Late Helladic terracotta 267
 Sumerian, in gold 416

- Goddess of Nether World, Greek jewelry 557
 Gold, Celtic bowl 263
 goat, Sumerian 416
 Greek earrings 191
 mining 400
 Seljuk wine-bowl 417
 Golden Nike 588
 Gopatshah 281
 Gracchus, the elder 16
 Tiberius 16
 Grave monuments, as origin of herm 59
 Graves, Hephasteion 577
 Phaleron 23
 Great Goddess 119
 Greco-Bactrian art 295
 Greco-Buddhist art 223
 Greco-Iranian art 297
 Greek archaeology, history correlated 556
 Green, Addison L. 548
 "Green head," Saite 350
 Grierson, Sir George Abraham 262
 Griffin-bird, Proto-Attic oinochoe 27, 53
 Griffins 298
 Gupta Period 228
 Habiru 266, 551
 Hapiru 285
 Haghia Sophia, mosaics 169
 porticus 393
 Hama, excavations at 469
 Hammurabi 345
 Hatshepsut, fragments from obelisk of 549
 Hebrew manuscript 132
 Hebrews 551
 Helladic roof tiles 372
Hellenica Oxyrhynchica 589
Hellenodikai 477
 Helmet, faïence, Egyptian 415
 Hemiuwn, reliefs of 520
 Hemlock 589
 Hephasteion 577
 Herakleia in Trachis 507
 Herakles, exploits, metopes from Lucania 437
 Kynagidas 585
 on vases, Antimenes painter 368
 Herculaneum, house shrines 13
 Hercules, bronze herm, Herculaneum 436
 Herm, origin of 58
 Hero cults, Corinthian Agora 125, 558
 Herodotus 556
 Hetairai, names of 219, 221
 Hibis, temple 415, 441
 Hittite geography 444, 556
 remains, Alaca Höyük 556
 Holocausts, cult of Artemis 496
 Holste, Lucas 329
 Homeric Hymn to Demeter 467
 Hopewellian culture 466
 Horologion 123
Horrea Piperatoria 429
 Horse, bronze statuette, Olympia 484
 Coptic incense burner 10
 in Tripolje culture 425
 marble head, Greek 268
 from Sardis 558
 Horsemanship, Greek 267
 Horses, east pediment, Olympia 74
 Hostilius Mancinus 17
 Hostius Capito, herm of 561
 Human figure on Proto-Attic vases 55
 Hunting cup, Greco-Iranian 299
 Hurrian language 446
 Hyettus 303
 Hyksos 282, 290
 ἱερὰ γερούσια 304
 ἱερὸς γάμος 67, 450
 Illinois River valley 466
 ἱμερώι 217
 Implements, Palaeolithic 413
 Inanna 415
 Incas 276
 Incense burners, Coptic 10
 Incised decoration, early Attic coarse ware 52
 Indian sculpture 223
 Inhumations, Phaleron cemetery 24
 Ink-wells 125
 Inscriptions v. Epigraphy
 Interior columns, Hephasteion 578
 Intertwined rings, Scythian, Sarmatian graves 134
 Ionian architectural terracottas 293
 revolt 587
 Ionic influence in Italy 463
 ῥιόπα 217
 Iranian mihrab 270
 sculpture v. Sculpture
 Iron in Kizzuwatna 446
 Iron Age in Eire 129
 England 129
 Northern Europe 148
 Northern Ireland 129
 ore 404
 Iroquois 311
 medicine societies 276
 Ishputakhshu 444
 Ishtar Gate 391
 Isocrates, *Areopagiticus* 590
 Israel, settlement in Palestine 551
 Isthmus 505
 "Italic Mars" 421
 Ivories 398
 Spartan 347
 Ivory chair of Maximianus 399
 Egyptian 414
 figure from Ephesus, Eunuch 347
 goblet from Hama 472
 inlays from Hama 474

- mediaeval writing tablet 142
 Minoan statuettes 254
 Japanese Roads 565
 Jericho 267
 "megaron" at 104
 Jewelry, Egyptian 264, 415
 Greek 557
 Jewish burial customs 132
 Joshua 266
 Joyce, T. A. 262
 Julia Domna 591
 Juno of Roman wife 16
 Justinian's fortifications, Greece 502
 Kabeiric mysteries 63
 Kañapha 81
 Kakovatos 81, 538
 Kallias, Peace of 587
 Kallichoron 468
 Kallisto 494
 Kaloriziki 288
 Kalydon 82
 Kanachos 484
 Kaniska 224
 Kapara 474
 Kasmilos, identified with Hermes 63
 Kephalos 481
 Kephalos vase 60
 "Key-range method" in Greek warfare 557
 Khafajah, Temple Oval 443
 Kirchner, Johannes 127
 Kizzuwatna 444
 Koban culture 423
 Korakou, megaron at 112
 Korean silver work 273
 Kourion 291
Krepis 367
 Krisa, megaron at 112
 Kylix on Potter Relief 250
 Kyllene 83
 Kynosarges amphora 56, 57
 Lacedaemonians, grave in Keramaikos 583
 Lacquer 566
 Lala 492
 Lamps, Greek marble 135
 Roman 125
 Laomedon 294
 Lapithos 289
 Lararia, Pompeii and Herculaneum 13
 Larentalia 491
 Lares 13, 491
 Larisa on the Hermos 293
 Late antique art 223
 Late Helladic gilt terracottas 267
 sites in Elis 87
 Laurel wreath, portraits of Philetairus 200
 Lead plaque from Razgrad 393
 Leleges in Pylos 544
 Leonardo da Vinci 157
 Lesbian masonry 582
 Leto 492
 Liberius 373
 Lion monument, Amphipolis 294
 Lions, basalt sculptures from Hama 474
 on Attic oinochoe 45
 Coptic incense burners 10
 Livy, bimillennium 428
 λογιστής 304
 Looms 266
 Lorenzi, Battista 272
 Lotus-god 130
 Lucretius, bimillennium 428
 Lucullus, villa and tomb, Tusculum 325
 Ludovisi throne 73
 Lycian rock-cut architecture 118
 Lysimachus 302
 Maassara, excavations at 548
 Macedonian tribes in Athens 575
 Madrid plate 389, 394
 Magna Mater 494
 Magoffin, Ralph van Deman 412
 Makron 61
 Mammius Maximus 227
Mandi cult houses 103
 Marcus Aurelius 302
 monument of 227
 statue of 227
 Mariette's excavations 509
 Marmion, Simon, Pietà 422
 Mars from Todi 305
 Masks in Iroquois ritual 276
 of Greek gods 63
 Masonry, Greek 582
 in mastabas 523
 Mastabas, reliefs from 509
 Mausoleum, Via Praenestina 431
 Maya 467
 Medicine societies of Iroquois 276
 Medinet Habu 472
 Medizing in Athens 587
 Megalithic sites, Northern Ireland 129
 Scotland 129
 Wales 129
 Megara at Asine 111
 Dimini 107
 Eutresis 111
 Jericho 104
 Korakou 112
 Mycenae 113
 Phylakopi 114
 Sesklo 107
 Thermi 105
 Tiryns 104, 113
 Troy I 104
 II 105
 in Danube region 107
 Poland 109

- Megarian bowls 297
 Megaron roof of 99, 370
 Menderes River 237
 Menon of Gargettos 580
 Menophilos 230
 Meroë 122
 Mesogeia painter 56, 57
 Mesolithic incised drawing on bone 548
 Period in England 129
 Scotland 129
 Mesopotamia 131, 266
 Mesopotamian cylinder seals 360
 science and society 550
 Messene, Arcadian Gate 582
 Messenia, history 584
 Messenian Pylos 538
 Metal-work 150
 Metallurgy, prehistoric 400
 Metopes from Lucanian Heraion 437
 Metropolitan Museum of Art 488
 Mexican town plans 563
 Mice in plague-representations 132
 Michelozzo 271
 Middle Helladic houses 111
 sites in Elis 86
 Minden cathedral treasure 268
 Minerals in Trojan pottery 237
 Minoa 587
 Minoan bird dance 418
 connection with Athens 586
 seal impression 257
 statuettes 254
 votive double axes 134
 Minos legends 587
 Mints for Seleucid coinage 453
 Mirror, archaic Greek 319
 Mirthless stone 468
 Mithridates 383
 Mnesitheos 558
 Models of early gabled houses 103, 117
 Mohenjo-Daro, objects from 566
 Mond, Sir Robert, Egyptian antiquities 414
 Monetary reforms of Anastasius I 422
 Monkeys on Egyptian relief 515
 Monongahela Woodland culture 312
 Montemhet statue, Cairo 349
 Month-names, Corinth 70
 Monumental Greek sculpture 341
 Mortar in ancient construction 506
 Mosaics from Antioch 138
 Seleucia Pieria 421
 of Haghia Sophia 169
 S. Maria Maggiore 373, 378
 Roman 429
 Mummy portraits 414
 "Municipal Offices," Pompeii 437
 Mycenae, megaron 113
 Mycenaean emporia in Cyrus 291
 pottery v. Pottery
 sculpture v. Sculpture
 Mystery religions in Greece 456
 Nabu statues 346
 Nakchi Roustem 103
 Names on Corinthian jar 217
 Natufian culture 416
 Naukratis 348
 Neandria, stelae from 60
 Nemi 560
 "Neolithic" metallurgy 404
 Neolithic Period in Eire 128
 England 129
 Northern Ireland 129
 Nereids, names of 220
 Nessos amphora, New York, 56, 57
 Nestor's Pylos 538
 New Dionysus 383
 Nicandra statue 343
 Niches in Assyrian temples 345
 Pompeian house shrine 13
 use of arcuated lintel 391
 Nicosia plates 389, 397
 Nihavand 417
 Nikai, the golden 588
 Nineveh, seals from 360
 Niobid painter 420
 Nishāpūr, excavation at 554
 Normandy 414
 Numismatics v. Coins
 Nymphaeum 277
 Oath of Plataea 556
 Ochemchiri, excavations at 423
 Okeanids, names of 220
 Old Oligarch 588
 Older Parthenon 556
 Olympia, excavations at 477
 inscribed bronze pedestal 172
 prehistoric remains 84
 sculptures of Zeus temple 73
 Olynthus, metal and miscellaneous finds 150
 Onomacritus 458
 Opisthodomos in megara 370
Opus mixtum 375
 Orange, arch 394
 Ores, prehistoric metallurgy in Balkans 400
 Orestes in metopes from Lucania 438
 Orientalizing motives, Proto-Attic vases 53
 Orpheus 455
 Orphism 455
 Ostia, excavations at 431
 Ostrakon of Dietrephes 580
 Menon of Gargettos 580
 Owl in Shang and Chou bronzes 143
 Painting, Chinese 272
 Indian 311
 Prehistoric 413
 Paionios 73

- Palace-façade panelling, Egyptian reliefs 515
 Palaeolithic implements 413
 Period in England 129
 Ukraine 282
 Palestine 131
 settlement of Israel in 551
 Palestinian art 552
 Palmyra, excavations at 416
 Pan painter 60
 Pantano-Borghese sarcophagus 421
 Parentalia 491
 Parthenion well 468
 Parthian art 300
 Pasargadae 103
 Paste inlays, hieroglyphics, Hemiuwn 530
 Paullus Fabius Maximus 388
 Peace of Kallias 587
 Pebble industry in Abkhazia 424
 Pedestal for cult statue in Hephaisteion 578
 Peiraeus Amphora 57
 Peiraieus, walls of 582
 Pelasgians in Pylos 544
 Peloponnesian bronze work 173
 Penates 13
 Pendlebury J.D.S. 412
 Peneios 78
 Peoples of U.S.S.R. 566
 Perennius 90
 Pergamon 200
 altar frieze 419
 Perspective 159
 Peruzzi, Baldassare 562
 Petra 132
 Petrie, Sir W. M. Flinders 546
 Petrographic examination of potsherds 237
 Phaleron, graves 23
 Phallic gods, Greece 60
 Phallos of the herm 59
 Pherai 541
 Philetairos, portraits of 198
 Phineus in metopes, Lucania 438
 Phoenicians 72
 φοινίκαια 71
 Phoinikaios 69
 Phoinix 71
 Phrygians 117
 Phylakopi, megaron at 114
 Physicians, Athenian 558
 Pietrera sculptures 305
 Pilasters, S. Maria Maggiore 378
 Pin shaft 404
 Pins, spatula-headed 405
 spiral-headed 405
 Pindar 172
 Piscinae 326, 339
 Piso 202
 "Plank-form," early Greek sculpture 344
 Platiana 85
 Pliny the younger 203
 Plutarch on Dionysus myth 457
 Pnyx 123
 Poet, portrait of 204
 Polygonal masonry 582
 Pompeian house shrines 13
 wall-painting 211
 Pompeii, last phase 436
 Purgatorium, precinct of Isis 394
 Pompey 325
 Pomponius Hylas, sepulchre of 394
 Portents involving serpents 16
Porticus Pompeii 431
 Portrait, Roman lady, "Venus Genetrix" type 433
 Portraits, Egyptian 415
 Hellenistic 198
 on Seleucid coins 452
 Roman 204, 414, 421, 433, 560
 Poseidon 263
 Poseideion 553
 Poseidon 263
 Potidaea, Justinian's fortification 507
 πόντια θηρῶν 492
 Potter Relief 245
 Potter's Wheel 241
 Pottery, Arabic 476
 Argive monochrome 53
 Arretine ware 90
 Attic black-figure 136, 221, 268, 368, 576
 imitation of Protocorinthian 28,
 35, 38
 red-figure 267, 268, 420, 576
 bucchero 429
 Chinese 274
 Corinthian 135, 217, 268
 Cycladic 135
 Cypriote 237
 Eneolithic 425
 Faliscan 537
 from Hama 469
 the Hephaisteion 579
 Nishāpūr 554
 Ochemchiri 424
 Tali Barzu 279
 Tell Brak 416
 Troy 237
 Gallatin Collection 419, 576
 haematis polished ware 548
 Hebrew 132
 "Hurrian" 416
 Iranian 417
 Italian red-figure 152
 "Levanto-Helladic" 289
 Monongahela 312
 Mycenaean 121, 289
 Nabatean 133
 Palestinian Arab 553
 Proto-Attic 23, 55, 136
 ornament 53

- shapes 46
 - spouted bowls 32, 38
- Proto-Corinthian 23, 135
- Rhodian 135
- Roessen style 148
- Roman glazed amphorae 139
 - relief bowls 561
- Sigillata 90, 133, 139
- Subgeometric 53
- Submycenaean 288
- Turkish 269
- Verulamian 421
- Praxitelean statuette, Los Angeles 419
- Prehistoric metallurgy 400
- Preservation of panel pictures 128
- Procopius 505
- Pro-Persian party, Athens 587
- Proportion 158
- Psamtik I 342, 350
- Psamtik II, portrait head of 354
- Pthia 590
- Ptolemaic head 130
 - silver bowl 131
- Public cults, Athens 586
- Pylos 85, 121, 538
- Pyramid, evolution of 572
- Pyres, Phaleron cemetery 24, 35
- Pyrgos 85
- Pythagorean symbol, Roman funerary art 421
- Pythais 585
- Quarry marks, Giza 523
- Quaternary fauna 129
- Queen's pyramids, Giza 523
- Radedef 523
- Rain, Zeus as god of 449
- Rainfall in Palestine 131
 - Tennessee and Georgia 164
- Ras Shamra, tombs 116
- Regional styles, Etruscan sculpture 305
- Regolini-Galassi tomb 305
- Reisner, George Andrew 410
- Renaissance drawing 157
- Rhea Silvia 490
- Rhyta, Hellenistic 296
- "Road of Hercules" 560
- Roads, Japan 565
- Roessen culture 148
- Rock-cut amphitheatres 1
- Roman amphitheatre, Cagliari 1
 - antiquities, Denmark 560
 - calendar of festivals 310
 - censors 585
 - circular tombs 333
 - domestic religion 13
 - economic history 154
 - Fasti* 432
 - fort in Alsace 138
 - frescoes 429
 - inscriptions v. Epigraphy
 - lamps from Karanis 125
 - lead pipes 339
 - metallurgy in Balkans 400
 - mosaics 429
 - portraits v. Portraits
 - power, Asia Minor 461
 - proconsul of Achaia 380
 - strigils 532
 - tile in Britain 421
 - tombs 429
 - wells 429
- Roman Germany 307
- Roman-British carving 421
- Romulus and Remus 490
- Roof, of megaron 99, 370
 - temple of Hibis, El Khargeh 443
- tiles, Hellenic 372
- Rooms for wild beasts amphitheatre, Cagliari 7
- Rule of St. Benedict 438
- Russia, feudal period 142
- Ryllo, Peter Maximilian 360
- Sachetti relief 394
- Sacred Gerusia 301
 - tree Akkadian seal 361
- Saddle, sculptured 142
- Sahara 263
- St. Gall Psalterium Aureum 399
- St. Michael, ivory carving 399
- St. Paul 134
- Saite dynasty 350
- Salmones 455
- Samikon 85
- Sandals, Greek 366
- S. Maria Maggiore 373
- S. Sabina 373
- Saqqarah, reliefs from 509
- Sarapis, head, Corinth 585
- Sassanian dragon 464
- Saul 397
- Scaevola 326
- Schliemann 301
- Science, beginnings in Mesopotamia 550
- Scipio Africanus 17
- Sculptors, family from Tyre 135
- Sculpture, Assyrian 266, 342
 - Babylonian 415
 - Chinese 143, 273, 422
 - imitations of Indian 230
 - Coptic 12
 - Egyptian 130, 264, 349, 414, 509
 - Old Kingdom reliefs 509
 - Etruscan 305, 420
 - from Hama 469, 474
 - Gandhāra 223
 - Greek 73, 125, 134, 245, 267, 268, 319, 341, 366, 418, 437, 474, 477, 558, 585

- heads 263
 Hittite 552
 Indian 272, 566
 Mediaeval 142
 Campanian 562
 French 270
 Spanish 271
 Minoan 254
 Mycenaean 341
 Neo-Attic 433
 Palestinian 553
 Palmyrene 233, 552
 Parthian 231
 Renaissance, Lombard 271, 272
 Roman 119, 204, 226, 414, 421, 431,
 433, 560
 Romano-British 421
 Syrian 234
 Sasanian 417
 Saxon 562
- Sea peoples 472
 serpent 488
- Seal-impressions, Hama 469
- Sela* 133
- Seleucus 133
 portraits on coins 452
- Seljuk hoard 417
- Senmurv-Paskudj 464
- Septimius Severus 155, 586
- Serapis 474
- Serlio, Sebastiano 562
- Serpents on Pompeian house shrines 13
- Sesklo, megaron at 107
- Shalmaneser III, seated statue, Assur 346
 statue, Istanbul 346
- Ship of the Soul 269
- Shoes, Greek 367
- Si', temple of Dushara 391
- Sicilian patrons of art 73
- Side-brackets of herm 60
- Σιδηρόδετοι, Phaleron cemetery 24
- Siene panel 143
- Silk 140
- Silver, Hellenistic vases 296
 mediaeval in Sweden 591
 mining 400
 plates, showing arcuated lintel 397
 Seljuk hoard 417
- Silvius 490
- Sima of Hephaisteion 579
- Simonides 556
- Simurg 464
- Siphnian treasury frieze 251
- Sirens, handles of bronze vases 185
- Sixtus III 373
- Slaves in Athens 590
- Slip 286
- Smilis, image 341
- Snakes on Minoan statuette 256
- Sodom and Gomorrah 552
- Soghodian culture 146
- Solon 133
- Sophocles, Lateran 367
- Sorgente Preziosa 328
- Soulima plain 463
- Sounion terrace 583
- Soviet Union, peoples of 566
- Spako 490
- Spalato 393
- Spolia opima* 387
- Springs, significance in Greek sculpture 455
- Stadium, Olympia 477
- Stamboul 141
- Steatite boar, Jemdeh Nasr period 416
- Stelae, Terenuthis 269
- Stoa Basileios 134
- Stonehenge 262
- Storage jar, Iranian 417
- Strabo, on Pylos 538
- Strigils 532
- "String" drapery, Gandhāra statues 230
- Stucco frieze, S. Maria Maggiore 379
- Sudan 263
- Sulla 17
- Sulpicia 386
- Sulpicii 385
- Sumerian amulets 365
 creation tablets 131
 inscribed bowl of U-tug 551
 literature 415
 temple Oval, Khafājah 443
- Swastika 262
- "Sword of Tiberius" 399
- Sword pommel, French 270
- Syena 464
- Symbolic interpretation of arcuated lintel 389
- Symbolism in Egyptian architecture 574
 of "battlement" motif 93
- Syria 389
- Syrian influence in Cyprus 462
 silk weaves 140
- Taharka, head of 348, 354
- Tapestry, early Christian 140
- Tarša 445
- Taxation for public cults, Athens 586
- Taxila 299
- Technique of pottery manufacture 241
 Roman portrait statue, Buffalo 204
- Teiresias and Aristotle 124
- Telestas 173
- Telesterion, Eleusis 467
- Tell Brak 416
- Temple Oval, Khafājah 444
- Temples in Asia Minor 120
 on Roman coins 139
- Tepe Sialk 413

- Terracotta acroterion from Caere 481
 chariot model 472
 figurines from Hama 469
 Nymphaeum 278
 Tali Barzu 279
 friezes 293
 portrait head 198
 sarcophagus, Phaleron cemetery 24
 torso of warrior, Olympia 482
 Zeus with Ganymede, Olympia 480
- Terracottas, architectural 293
 Etruscan architectural 559
 from Corinth 557
 in Danish National Museum 306
 Late Helladic 267
- Textiles, early Christian 140
 Peru 275
 Noïn-Ula 300
 Syria silk weaves 140
- Thasos, walls 582
- Theodoros 356
- Theodosius 394
- Theophrastus 589
- Theramenes 590
- Thermi, megara at 105, 371
- Thermopylae, Justinian's fortification 507
- Thessalian grave-stelae 59
- Thessalonica, cults of 585
- Thucydides 586, 589
- Thyestes 558
- Tiberius 432
- Tile graves, Phaleron cemetery 24
- Timotheos Kalos 368
- Tiryns, megaron at 104, 113
- Tite family 536
- Tityos, on metope from Lucania 438
- Tomb of Caecilia Metella 333
 Lucullus 330
- Tombs, Etruscan 463
 in Cyprus 462
 Roman 429
- Topography, Elis 77
 Pylos 538
- Town-planning, Mexico 563
- Transitional period, Greek sculpture 75
- Transjordan 131
- Trapezoidal masonry 582
- Treasurers of Athena 420, 588
- Tree-ring analysis 162
- Tribune for Hellenodikai, Olympia 477
- Triad of divinities, Hama 469
- Trident 263
- Trikkala 507
- Tritopatores 448
- Trojan cycle, metopes from Lucania 438
- Troy, foreign relations of 121
 megara at 104, 105, 370
 potsherds 237
- Tusculum, villa of Lucullus 325
- Tushratta, Hurrian letter of 446
- Tuthmosis III 549
- Ugarit 285
- Ukraine 144, 277, 282
- Unas temple, Saqqarah 516
- Unkians 389
- Unveiling motif on sarcophagi 421
- Urn-burials 24
- Ursa Major 493
- Urus bone, Mesolithic 548
- U.S.S.R., peoples of 566
- Varro 325
- Vatican Palace 562
- Vedas 465
- Venus and Anchises 398
- Venus Genetrix type, from Ostia 433
- Vergil, *Aeneid* 591
- Vesuvius 20
- Vettii, House of, Pompeii 436
- Villa of Lucullus 325
- Vipina* family 536
- Vitruvius 158
- Votive chamber, Nemi 561
- Walls, Greek 581
 of Aigallos-Parnes pass 557
 Echinos 500
- Walters Art Gallery 254
- Warrior torso, Olympia 482
- Waterproofing, walls of Hephaisteion 579
- Wave pattern on Minoan statuette 255
- Wedding cup, Greco-Iranian 299
- Wells, Roman 429
- Western influence on Transitional Greek art 75
- Winlock, H. E. 264
- Wolf-shape of chthonian deities 492
- Wooden Cambodian head 423
- Wooden-roofed porch, temple of Hibis 443
- Xanthos, female head from 419
- Yucatan 467
- Yugoslavia 400
- Zeus Ammon 455
 from Artemisium 73
 god of weather 447
 of Parthenon, reproduced on altar, Ostia 433
 Polieus 449
 terracotta statue, Olympia 477