

AMERICAN JOURNAL
OF
ARCHAEOLOGY

VOLUMES 11-70

1907-1966

INDEX

THE JOURNAL OF
THE ARCHAEOLOGICAL INSTITUTE OF AMERICA

Printed for the Archaeological Institute of America
by Princeton University Press, Princeton, New Jersey

1967

Foreword

In preparing the Index of Volumes 11-70, 1907-1966, the only practicable solution appeared to be a form that would enable users to locate all articles, notes, news items and papers first under the author's name, and second in an index of titles. In so doing it is obvious that many titles, if arranged alphabetically under the first word (always omitting The or A[n]), would be unserviceable, and in a great many more cases the key word might be found some way along in the title. It was decided therefore to rearrange the titles so as to bring the key words to the front. Even so, a further arrangement seemed desirable, namely insofar as possible to group titles under place or subject matter. The author's name always accompanies these entries, so that it is a simple matter to refer to the title in its published form. Book reviews, after careful

consideration, have not been included, desirable as that might have been. The Supplement, section VII, lists the few archaeological articles printed in the *Bulletin* of the Archaeological Institute 1910-1912.

The major part of the work of preparing the Index was done by Marian Holland McAllister, who compiled all the entries, volume by volume, and Nancy Baldwin Smith, who edited and arranged the hundreds of slips into a form that could be given to the printer.

Certain guide lines for the use of the Index are in order, and are given below. It would be over-optimistic to hope that no errors will be found or omissions noted, and for these the editor craves a modicum of indulgence.

RICHARD STILLWELL

Guide to Use of the Index

Authors: in the case of joint authors, full reference is given under the first name, with cross-reference under co-author.

Corrections and additions are listed under original entry whether by the same or another author. Additions are listed under the second author's name as well.

When an author has articles listed under both maiden and married name, these appear under the married name with the maiden name in parenthesis; maiden names are also listed, with cross-reference.

Titles: where the title gives no clue to the subject this has been supplied in parenthesis as the lead word. Those few titles in foreign languages in which the lead word is remote from the English equivalent have an English lead word supplied in parenthesis.

Subject headings: if one is uncertain of the author of an article, e.g., on 1) a Paestan vase, or 2) the

Athenian Treasury at Delphi, they may readily be found under 1) Vase, Paestan; 2) Sculpture, Delphi, Athenian Treasury, together with other articles on the same subjects and cross-references to related articles.

Excavation reports: listed chronologically under author and site. Place name has been used unless obscure, when country has been given.

Papers: asterisk * indicates no abstract published.

News: entries are listed chronologically under author and under geographical area.

Alternate spellings: Bassae, Bassai; Ceos, Kea; Cnossus, Knossos; crater, krater; cylix, kylix; Doura, Dura; Euboea, Euboia; griffin, griffon; Heracles, Herakles, Hercules; lecythi, lecythoi, lekythoi; Mayance, Mayence; Mycenae, Mykenai; Mycenaean, Mycenean; Nicosthenes, Nikosthenes; oenochoe, oinochoe; Olynthos, Olynthus; Sardes, Sardis; stelae, stelai.

EDITORS OF THE
American Journal of Archaeology

FIRST SERIES

A. L. FROTHINGHAM, JR. 1885-1896

SECOND SERIES

JOHN HENRY WRIGHT	1897-1905
HAROLD NORTH FOWLER	1906-1916
JAMES MORTON PATON	1917-1919
WILLIAM NICKERSON BATES	1920-1924
GEORGE W. ELDERKIN	1924-1931
MARY HAMILTON SWINDLER	1932-1946
JOHN FRANKLIN DANIEL	1946-1949
GLANVILLE DOWNEY	1949-1952
ASHTON SANBORN	1952-1953
RICHARD STILLWELL	1954-

Contents

Foreword	iii
Guide to use of the Index	iii
Editors of the American Journal of Archaeology	iv
I. Excavation sites in articles and papers	i
II. Authors of articles, archaeological notes, encomia, and abstracts of papers presented at the General Meetings of the Archaeological Institute of America	i
III. Titles of articles and archaeological notes	
1. Archaeological	67
2. Miscellaneous	99
3. Technical	100
IV. Titles of papers	
1. Archaeological	101
2. Miscellaneous	135
3. Technical	136
V. News items	
1. Authors	137
2. Geographical area	138
VI. Encomia	149
VII. Supplement: articles of archaeological interest published in the <i>Bulletin</i> of the Archaeological Institute	
1. Authors	149
2. Titles	149

I. Excavation Sites in Articles and Papers

- AFRICA: Carthage; Cyrenaica, Apollonia; Cyrene; Libya, Apollonia; Memphis; Mendes; Nubia; Ptolemais
- AMERICA: Chaco Canyon; Guatemala; New Mexico; Pecos; Peru; Yucatan
- ASIA MINOR: Antioch, Pisidian; Aphrodisias; Cilicia; Cnidus; Colophon; Gordion; Halicarnassus; Lycia, Karataş-Semayük; Mersin; Pitane; Sizma; Tarsus (Gözlü Kule); Troy; Turkey, Samosata; Sardes, Sardis; Turkey, Southwestern, Suberde; Turkey, Cape Gelidonya; Turkey, Yassiad
- CENTRAL ASIA AND INDIA: Altai; Balkh-Bactra; Chanhu-Daro; Chinese Turkestan; Hasanlu; Kurdistan; Mohenjo-Daro; Persia
- EUROPE WEST OF GREECE: Alesia; Chiusi; Civita Lavinia; Cluny; Cosa; France, Solutre; Italy, Francolise and Maria SS di Altomare; Jugoslavia, Stobi; Lucania; Mallorca; Marseilles; Messenia; Morgantina; Roman Forum; Rome; Sardinia; Siena; Spain, Andalucia and Baleares; Sybaris
- GREECE AND THE AEGEAN: Akropotamos; Argive Heraeum; Athenian Agora; Athens; Athens, Acropolis; Bamboula; Ceos, Keos; Corcyra; Corinth; Crete, Kato Zakro; Eleusis; Elis; Enkomi; Euboea, Xeropolis; Eutresis; Haghios Kosmas; Halae; Kenchreai; Kourion; Lerna; Micyberna; Mochlos; Mount Hymettos; Mycenae, Mykenai; Mykonos; Nemea; Olynthos; Phaleron; Phlius; Prosymna; Pylos; Samothrace; Tzoungiza; Zygouries
- NEAR EAST, MIDDLE EAST, USSR: Antioch on the Orontes; Ba'albek; Beth-zur; Dura; Ghassul; Gibeon; Hama; Hebron; Jerash; Jericho; Jerusalem; Megiddo; Negev; Nuzi (Kirkuk); Palestine; Petra; Samaria; Seleucia Pieria; Tell Beit Mirsim; Tell El-Hammeh; Tell El-Kheleifeh; Tell Nagila; Tepe Gawra; Ukraine

II. Authors

	VOLUME	PAGE
Absolon, K. Moravia in Palaeolithic Times	53	1949 19
——— See also News		
Adams, F. W. Observations on the Consular Fasti in the Early Empire	55	1951 239
——— Tabula Imperii Romani	58	1954 45
Agard, W. R. Date of the Metopes of the Athenian Treasury at Delphi	27	1923 174
——— Dating and Aesthetic Interest of the Metopes of the Athenian Treasury at Delphi (paper)	27	1923 57
——— The Metopes of the Athenian Treasury as Works of Art	27	1923 322
——— Notes on the Siphnian Treasury Frieze	42	1938 237
——— Theseus as a National Hero (paper)	32	1928 62
Aitken, R. T. Porto Rican Burial Caves (paper)	20	1916 84
Akok, M. See Koşay, H. Z.	51	1947 152
Akurgal, E. Early Period and the Golden Age of Ionia	66	1962 369
——— Excavations at Pitane (paper)*	66	1962 194
Albright, W. F. Anthropoid Clay Coffin from Sahâb in Transjordan	36	1932 295
——— First Campaign of Excavation at Beth-zur (Palestine) (paper)	36	1932 40
——— First Campaign of Tell Beit Mirsim in Judah (paper)*	31	1927 92
——— Oriental Glosses on the Homeric Problem	54	1950 162
——— Two Unpublished Phoenician "Thymiateria" and the Temple of Solomon (paper)	45	1941 87
——— See also News		
Alexander, C. Abstract of the Articles on the Bacchic Inscription in the Metropolitan Museum	37	1933 264
——— Antefix and Hekataion Recently Acquired by the Metropolitan Museum of Art	44	1940 293
——— See Richter, G. M. A.	51	1947 221
Alexander, J. Spectacle Fibulae of Southern Europe	69	1965 7
Alföldi, A. Diana Nemorensis	64	1960 137
——— Hasta—Summa Imperii: Spear as Embodiment of Sovereignty in Rome	63	1959 1
——— Portraits of Julianus Apostata	66	1962 403
Allen, G. H. European Origins of Early Pennsylvania Architecture (paper)	40	1936 126

Allen, G. H. Excavations on the Site of the Gallo-Roman Town of Alesia (paper)	39	1935	113
————— Megaron Type House in the Neolithic Period in Central Europe (paper)	55	1951	153
————— Peculiarities of Theaters in Gaul (paper)	41	1937	113
————— Problems of Inland Navigation in the Roman Empire (paper)	36	1932	41
————— So-called Praetorium in the Roman Legionary Camp at Lambaesis (paper)	12	1908	71
————— Vergil's "Tu Eris Marcellus" in Modern Painting (paper)	38	1934	184
————— Whole-Timber Construction in Prehistoric Central Europe (paper)	54	1950	262
Allen, G. and Caskey, L. D. East Stoa in the Asclepieum at Athens	15	1911	32
————— and Caskey, L. D. Restoration of the Stoa in the Asclepieum at Athens (paper)	13	1909	51
Allen, H. F. Ancient Bronze Plaque from Coptos (paper)*	16	1912	102
————— Mummy Label in the Carnegie Museum (paper)	16	1912	102
Allen, J. T. Odeum of Pericles and the Periclean Reconstruction of the Theater (paper)	44	1940	110
Alliot, H. Aspects of Neolithic Culture of the Santa Barbara Channel Islands, California (paper)	20	1916	87
Allyn, H. M. Excavations in Mugharet El Wad, Palestine, Under the Auspices of the British School of Archaeology and the American School of Prehistoric Research (paper)	34	1930	60
Amandry, P. Médaillon en or du Musée de Providence	59	1955	219
Amelung, W. Notes on Representations of Socrates and of Diogenes and Other Cynics	31	1927	281
Amyx, D. A. Amphoras of Alcibiades (paper)	59	1955	169
————— Ancient Vases in the Seattle Art Museum (paper)	69	1965	164
————— Geometric Platform Bronzes (paper)	53	1949	147
————— Gorgon-Hydria from Eretria	45	1941	64
————— Gorgon-Hydria from Eretria (paper)	43	1939	305
————— Inscribed Sherds from the Amyklaion	61	1957	168
————— Medallion Painter	65	1961	1
————— New Pelike by the Geras Painter	49	1945	508
————— Xenokles in Seattle	66	1962	229
————— and Lawrence, P. <i>Adversaria Critica: In and Around the Sphinx Painter</i>	68	1964	387
Anderson, J. K. Homeric, British and Cyrenaic Chariots	69	1965	349
————— Note on the "Landholders of Pylos"	61	1957	174
————— Statue of Chabrias	67	1963	411
Anderson, W. F. Arithmetical Procedure in Minoan Linear A and in Minoan-Greek Linear B	62	1958	363
Andrews, E. P. Archaeological Notes (paper)	18	1914	76
Angel, J. L. Civilization and Dental Disease (paper)	64	1960	182
————— First Cypriotes (paper)	54	1950	261
————— Health and Society in Greece (paper)	52	1948	373
————— Human Skeletal Remains at Karataş	70	1966	255
————— Interrelationships of Classical Archaeology with Anthropology (paper)	50	1946	401
————— Kings and Commoners (paper)	61	1957	181
————— Neolithic Ancestors of the Greeks	49	1945	252
————— Newly Excavated Human Bones from Greece (1954) (paper)	59	1955	169
————— People of Lerna (paper)	62	1958	221
————— Physical Types of Ancient Corinth (paper)	45	1941	88
Anthes, R. Mit Rahineh (Memphis) Excavation 1956 (paper)	61	1957	181
Arkell, A. J. Old Nubian Inscription from Kordofan	55	1951	353
Armstrong, H. H. Inscriptions from Privernum	14	1910	318
————— Privernum. I. The Volscian City	15	1911	44
————— II. The Roman City	15	1911	170
————— III. Roman Remains in the Territory of the Roman Colony	15	1911	386
————— Roman Privernum (paper)	15	1911	71
————— Studies at Setia (paper)	17	1913	92
————— Topographical Studies at Setia	19	1915	34
Arnakis, G. G. Two Inscriptions from Baltaliman (Phidaleia) (paper)	59	1955	176
Arnold, I. (Ringwood) Agonistic Festivals in Italy and Sicily	64	1960	245
————— Agonistic Festivals in Italy and Sicily (paper)	62	1958	221
————— Festivals of the Aegean Islands, Chiefly from Inscriptional Evidence (paper)	45	1941	96
————— Festivals of Rhodes	40	1936	432
————— Festivals of Rhodes (paper)	39	1935	113
————— Local Festivals at Delos	37	1933	452
————— Local Festivals of Delos, Chiefly from Inscriptional Evidence (paper)*	36	1932	36

II. AUTHORS

3

—————	Local Festivals of Euboea, Chiefly from Inscriptional Evidence	33	1929	385
—————	Local Festivals of Euboea, Chiefly from Inscriptional Evidence (paper)	33	1929	104
—————	Shield of Argos	41	1937	436
—————	Shield of Argos (paper)	40	1936	128
Ashby, T.	See Wagener, A. P.	17	1913	399
Ashley, S. E. Q.	See Farnsworth, M.	45	1941	92
Ashmead, A. H. and Phillips, K. M., Jr.	Unpublished Cup by Makron in Philadelphia	70	1966	366
Ashmole, B.	Torch-Racing at Rhamnus	66	1962	233
Askew, E.	Portrait of Caracalla in Corinth	35	1931	442
Astour, M. C.	Aegean Place-Names in an Egyptian Inscription	70	1966	313
—————	New Evidence on the Last Days of Ugarit	69	1965	253
Avery, M.	Mercati Fragment of an Exultet Roll in the Vatican (Vat. Lat. 9820) (paper)	33	1929	103
—————	Unpublished Illuminations from Exultet Rolls at Troia and Bari (paper)*	31	1927	89
Azarpay, G.	New Evidence in the Dating of the Luristan Bronzes (paper)	69	1965	164
Baade, E. C.	House of the Little Fountain in Pompeii (paper)	59	1955	169
Bache, C.	Tepe Gawra	39	1935	185
Bacon, B. W.	New Inscription from Upper Galilee	11	1907	315
Badé, W. F.	Discovery of an Israelite Temple at Tell en Nasbeh (paper)*	32	1928	62
—————	Jewish Sabbath in the Light of Babylonian Archaeology (paper)	20	1916	90
—————	Tell En-Nasbeh Tomb from the Time of Herod Archelaus (paper)	34	1930	49
—————	Two Pre-Semitic Tombs at Tell En-Nasbeh (paper)*	31	1927	93
Bagnani, G.	House of Trimalchio (paper)*	53	1949	146
—————	Pictura Compendiaria (paper)	66	1962	194
—————	Tomb of Patro (paper)	57	1953	104
—————	Winckelmann and the Second Renaissance, 1755-1955	59	1955	107
Bakalakis, G.	Anthemion from Thasos	53	1949	359
—————	Lekythos from Skopelos	51	1947	263
Baker, W. W.	Ancient Ways in Modern Greece (paper)	16	1912	106
—————	Vase Fragment from Vari	17	1913	206
—————	Vase Fragment from Vari (paper)	17	1913	93
Balmuth, M. S.	Birth of Athena on a Fragment in the Fogg Art Museum	67	1963	69
—————	Epigraphical Intimations of Early Coinage in the Near East (paper)	67	1963	208
—————	Wappenmünzen to Owls (paper)	70	1966	183
Banks, M. A.	Survival of the Euthymidean Tradition in Later Greek Vase-Painting	30	1926	58
Banti, L.	Myth in Pre-Classical Art	58	1954	307
Bargebuhr, F. P.	Byzantine Tradition in Gardens and Courts in Islamic Spain, and the Solomonic Ideal (paper)	60	1956	177
—————	New Dates and Details Concerning the Erection of the Alhambra in Granada (paper)*	58	1954	151
Barker, A. W.	Costume of the Servant on the Grave-relief of Hegeso	28	1924	290
—————	Domestic Costumes of the Athenian Woman in the Fifth and Fourth Centuries	26	1922	410
—————	Subjective Factor in Greek Architectural Design	22	1918	1
Barton, G. A.	Development of Babylonian Picture Writing (paper)	13	1909	53
—————	Identification of a Portrait Statue of a Semitic Babylonian King (paper)	22	1918	66
—————	Inscription of Enkhegal, King of Lagash (paper)	17	1913	84
—————	See also News			
Bass, G. F.	Byzantine Shipwreck: Underwater Excavations at Yassiada, Turkey (paper)	66	1962	194
—————	Cape Gelidonya Wreck: Preliminary Report	65	1961	267
—————	Mycenaean and Protogeometric Tombs in Caria (paper)	67	1963	208
—————	Mycenaean and Protogeometric Tombs in the Halicarnassus Peninsula	67	1963	353
—————	Underwater Excavations at Cape Gelidonya (Turkey): Bronze-Age Shipwreck (paper)	65	1961	186
Bassett, S. E.	Palace of Odysseus	23	1919	288
—————	Additional Note	23	1919	413
—————	Type of Roman Lamp: Dressel's Forma 25 (paper)	13	1909	52
Bates, W. N.	Cylix in the Style of Brygus	17	1913	479
—————	Cylix in the Style of Brygus (paper)	17	1913	82
—————	E of the Temple at Delphi	29	1925	239
—————	Greek and Roman Sculptures in Philadelphia (paper)	16	1912	101
—————	Head of Heracles in the Style of Scopas	13	1909	151
—————	Heracles Head from Sparta (paper)	13	1909	60

Bates, W. N. New Inscriptions from the Asclepium at Athens	11	1907	307
————— New Inscriptions from the Asclepium at Athens (paper)	11	1907	61
————— Note on a Roman Ring (paper)	16	1912	102
————— Notes on Greek Vases at the University of Pennsylvania (paper)	11	1907	57
————— Recent Theories on the Origin of the Alphabet (paper)	24	1920	80
————— Purification of Orestes	15	1911	459
————— Purification of Orestes (paper)	15	1911	72
————— Reminiscence of a Satyr Play	20	1916	391
————— Scene from a Satyr Play (paper)	18	1914	75
————— Two Inscribed Slingers' Bullets from Galatista	34	1930	44
————— Two Labors of Heracles on a Geometric Fibula	15	1911	1
————— Two Labors of Heracles on a Geometric Fibula (paper)	14	1910	71
————— Tyrrhenian Amphora in Philadelphia	11	1907	429
————— Unpublished Portrait of Euripides (paper)	13	1909	53
————— See Robinson, D. M.	12	1908	431
Baur, P. V. C. Attic Red-Figured Vases in the Stoddard Collection of Greek and Etruscan Vases, Yale University (paper)*	19	1915	72
————— Black-Figured Vases in the Stoddard Collection, Yale University (paper)	23	1919	66
————— Christian Chapel at Dura	37	1933	377
————— C. W. Lunsingh Scheurleer's Collection of Antiquities in the Hague (paper)*	17	1913	93
————— Excavations of Grünwedel and Le Coq in Chinese Turkestan (paper)	12	1908	67
————— Fragment of a Painted Pithos from Cnossus	13	1909	429
————— Megarian Bowls in the Rebecca Darlington Stoddard Collection of Greek and Italian Vases in Yale University	45	1941	229
————— New Centaurs (paper)*	14	1910	93
————— Pre-Roman Antiquities of Spain	11	1907	182
————— Pre-Roman Antiquities of Spain (paper)	11	1907	51
————— Stoddard Collection of Greek Vases at Yale University (paper)	18	1914	79
Bean, G. E. Victory in the Pentathlon	60	1956	361
Beazley, J. D. Askos by Macron	25	1921	325
————— Brygos Tomb at Capua	49	1945	153
————— Fragment of a Stele from Cyprus	55	1951	333
————— Fragment of a Vase at Oxford and the Painter of the Tyszkiewicz Crater in Boston	20	1916	144
————— Fragments by the Panaitios Painter	66	1962	235
————— Hymn to Hermes	52	1948	336
————— Inscriptions on Vases			
I	31	1927	345
II	33	1929	361
III	39	1935	475
IV	45	1941	593
V	54	1950	310
VI	58	1954	187
VII	61	1957	5
VIII	64	1960	219
————— Melian Relief	45	1941	342
————— Narthex	37	1933	400
————— New York 'Phlyax-Vase'	56	1952	193
————— Not in Providence	36	1932	139
————— Paestan Vase	48	1944	357
————— Panathenaica	47	1943	441
————— Postscript to Prometheus	44	1940	212
————— Prometheus Fire-Lighter	43	1939	618
Beck, C. W. Synthetic Elastomers in Epigraphy	67	1963	413
————— Determination of the Provenience of Amber by Infrared Spectrophotometry (paper)	70	1966	183
Becker-Colonna, A. L. Exploration of Mt. Kronion Caves and the Finding of Pre-historical Vases (paper)	64	1960	182
Bell, D. M. Vergilian Tapestries (paper)	37	1933	108
Bellinger, A. R. Constantinian Hoard from Attica	32	1928	496
————— Drachmae of Alexander the Great (paper)	59	1955	170
————— Electrum Coins from Gordion (paper)	69	1965	164
Belloni, G. Fragment of Euphronios in the Musei Civici in Milan	54	1950	119

Belmont, J. S. and Renfrew, C. Two Prehistoric Sites on Mykonos	68	1964	395
Benario, H. W. Date of the Feriale Duranum (paper)	65	1961	186
Ben-Dor, I. Jars of the Dead Sea Scrolls (paper)	61	1957	181
———— Marine Expedition to the Holy Land, Summer 1960 (paper)	65	1961	186
———— Mediterranean Relations in the 8th Century B.C.—Excavation of a Phoenician Cemetery in Palestine (paper)	59	1955	170
———— Recent Archaeological Work in Israel (paper)	69	1965	167
Bendrat, T. A. Discovery of Some New Petroglyphs near Caicara on the Orinoco	16	1912	518
Bennett, E. L., Jr. Classification of Tablets from Pylos (paper)*	50	1946	404
———— Fractional Quantities in Minoan Bookkeeping	54	1950	204
———— Fractional Quantities in Minoan Bookkeeping (paper)	54	1950	255
———— Landholders of Pylos	60	1956	103
———— Landholders of Pylos (paper)	59	1955	176
———— Palaeographical Evidence and Mycenaean Chronology (paper)	64	1960	182
———— Syllabary of the Linear Script B at Pylos and Knossos (paper)	46	1942	124
Bennett, F. M. So-Called Mourning Athena	13	1909	431
———— Statuette in the Princeton Museum	16	1912	480
———— Study of the Word <i>Ξόανον</i>	21	1917	8
Bennett, W. Competitions for the Federal Buildings, 1792 (paper)	21	1917	88
Benoit, F. New Excavations at Marseilles	53	1949	237
Benson, J. L. Ampersand Painter	64	1960	281
———— Corinthian Vase-Painters	61	1957	175
———— Corinthian Vases at Wellesley College	68	1964	167
———— Cypro-Minoan Inscriptions from Bamboula, Kourion; General Remarks and New Documents	64	1960	145
———— Griffin in the Minoan-Mycenaean World (paper)	63	1959	186
———— Notes on Corinthian Vase-Painters	60	1956	219
———— Observations on Mycenaean Vase-Painters	65	1961	337
———— Pictorial Mycenaean Fragments from Kourion	65	1961	53, 219
———— Populonia Painter	68	1964	172
———— Spirally Fluted Columns in Cyprus	60	1956	385
———— Tomb of the Classical Period at Bamboula	60	1956	43
Berger, F. P. Bennington Pottery and the Early Red Ware of New England (paper)	23	1919	68
Bernath, M. H. Notes on Central Italian Painters	15	1911	340
———— Notes on Justus van Ghent	14	1910	331
———— Further Notes	14	1910	450
———— See Flint, S. G.	15	1911	217
Bernheimer, R. Ancient Oriental Source of Christian Sacred Architecture	43	1939	647
———— Sumerian Art and the Christian Lamb with the Cross (paper)	39	1935	112
Betts, J. H. Vapheio Gems: Note of Clarification	70	1966	368
Bialor, P. A. and Jameson, M. H. Palaeolithic in the Argolid	66	1962	181
Biebel, F. M. Synagogue Mosaics of Hammam Lif (paper)	41	1937	112
Bieber, M. Actors of Middle Greek Comedy in the Metropolitan Museum of Art (paper)	41	1937	109
———— Aphrodite in Roman Copies of Greek Statues (paper)	40	1936	126
———— Damophon and Pliny (paper)	45	1941	94
———— Entrances and Exits of Actors and Chorus in Greek Plays	58	1954	277
———— Excavations in American Museums (paper)	46	1942	125
———— <i>Honos and Virtus</i>	49	1945	25
———— Late Roman Portrait Head of Alexander the Great in Boston	49	1945	425
———— Mima Saltatricula	43	1939	640
———— <i>Ne Supra Crepidam Sutor Iudicaret</i>	45	1941	62
———— Review of <i>Greek Sculpture. A Critical Review</i> , by Carpenter, R.	66	1962	237
———— Romani Palliati (paper)	58	1954	143
———— Satyr in Pergamene Style in Kansas City	67	1963	275
———— Statue of a Ram in Toledo	47	1943	378
———— Tragic Chorus on a Vase of 475 B.C.	45	1941	529
———— Two Attic Black-Figured Lekythoi in Buffalo	48	1944	121
———— Velletri Sarcophagus Carved for the Family of the Octaviani	70	1966	65
———— and von Bothmer, D. Notes on the Mural Paintings from Boscoreale. I, II, III, IV	60	1956	171, 283
Billheimer, A. Amendments in Athenian Decrees	42	1938	456
Bingham, H. Machu Picchu and Recent Excavations in Peru (paper)*	18	1914	79
———— Results of Investigations Concerning the History of Machu Picchu (paper)*	19	1915	71

Bingham, H. Ruins of Choqqequirau (paper)	15	1911	64
Binns, C. F. and Fraser, A. D. Genesis of the Greek Black Glaze	33	1929	1
——— Genesis of the Greek Black Glaze (paper)	32	1928	65
Birmingham, J. Chronology of Some Early and Middle Iron Age Cypriot Sites	67	1963	15
Blake, M. E. Chronological Study of the Cement Pavements of Pompeii (paper)	34	1930	51
——— Roman Pavements of the Republican and Augustan Eras (paper)	30	1926	83
——— Second Century Tendencies in Roman Mosaics (paper)	40	1936	127
——— Suggestion to Teachers of Epigraphy (paper)	24	1920	79
von Blanckenhagen, P. H. Narration in Ancient Art: Narration in Hellenistic and Roman Art	61	1957	78
——— Two Roman Republican Villas (paper)	68	1964	192
Blayney, T. L. Great Monuments of the Architecture of India (paper)*	21	1917	89
Blegen, C. W. Coming of the Greeks, II. Geographical Distribution of Prehistoric Remains in Greece	32	1928	146
——— For I, cf. Haley, J. B.	32	1928	141
——— Corinth in Prehistoric Times	24	1920	1, 274
——— Early Greek Portraits	66	1962	245
——— Ephyrean Ware (paper)	24	1920	84
——— Excavations at the Argive Heraeum 1925	29	1925	413
——— Recent Excavations at the Argive Heraeum (paper)*	33	1929	99
——— Excavations at Nemea 1926	31	1927	421
——— Excavations at Troy, 1932	36	1932	431
——— University of Cincinnati Excavations in the Troad (paper)	37	1933	110
——— Excavations at Troy, 1933	38	1934	223
——— University of Cincinnati's Excavations at Troy, 1933 (paper)	38	1934	186
——— Excavations at Troy, 1934	39	1935	6
——— Excavations at Troy, 1935	39	1935	550
——— University of Cincinnati's Excavations at Troy (paper)	39	1935	116
——— Excavations at Troy, 1936	41	1937	17
——— University of Cincinnati Excavations at Troy, 1936 (paper)	41	1937	110
——— Excavations at Troy, 1937	41	1937	553
——— University of Cincinnati Excavations at Troy, 1937 (paper)	42	1938	121
——— Excavations at Troy, 1938	43	1939	204
——— University of Cincinnati Excavations at Troy, 1938 (paper)	43	1939	299
——— Foreign Relations of Troy in the Bronze Age (paper)	46	1942	121
——— Fortification Wall of Troy VI (paper)*	50	1946	404
——— Hereditary Priesthood in Mycenaean Times (paper)*	36	1932	37
——— Inscriptions on Geometric Pottery from Hymettos	38	1934	10
——— Nestor's Pylos (paper)	44	1940	107
——— Palace of Nestor, Excavations at Pylos, 1952	57	1953	59
——— Palace of Nestor at Pylos (paper)	57	1953	104
——— Excavations at Pylos, 1953	58	1954	27
——— Palace of Nestor: Excavations of 1954	59	1955	31
——— Palace of Nestor: Excavations of 1955	60	1956	95
——— Palace of Nestor: Excavations of 1956	61	1957	129
——— Excavations at Pylos: 1956 (paper)	61	1957	182
——— Palace of Nestor: Excavations of 1957. Part I	62	1958	175
——— Palace of Nestor, 1957 (paper)	62	1958	221
——— Palace of Nestor: Excavations of 1958. Part I	63	1959	121
——— Palace of Nestor: Excavations of 1959. Part I	64	1960	153
——— Palace of Nestor: Excavations of 1960. Part I	65	1961	153
——— Palace of Nestor: Excavations of 1961. Part I	66	1962	145
——— Palace of Nestor: Excavations of 1962. Part I	67	1963	155
——— Palace of Nestor: Excavations of 1963. Part I	68	1964	95
——— Palace of Nestor: Excavations of 1964. Part I	69	1965	95
——— Palace of Nestor: Excavations of 1965	70	1966	101
——— Peloponnesus Before the Bronze Age (paper)*	34	1930	51
——— Prehistoric Sites at Corinth (paper)*	20	1916	77
——— Prosymna: Remains of Post-Mycenaean Date	43	1929	410
——— Proto-Geometric Grave (paper)*	55	1951	151
——— Roof of the Mycenaean Megaron	49	1945	35
——— Shrine on Mount Hymettos (paper)*	35	1931	58
——— Site of Opous	30	1926	401
——— So-called Temple of Hera at Tiryns (paper)	24	1920	84

————— and Kourouniotis, K. Excavations at Pylos, 1939	43	1939	557
————— See Leaf, W.	27	1923	151
Bloch, H. Aqua Traiana	48	1944	337
————— L. Calpurnius Piso Caesoninus in Samothrace and Herculaneum	44	1940	485
————— Serapeum of Ostia and the Brick-Stamps of 123 A.D.	63	1959	225
Bloom, L. B. Jemez Country (paper)*	31	1927	85
Blümel, C. Bemerkungen zur Griechischen Bildhauerarbeit	35	1931	269
Bober, P. F. Cernunnos: Origin and Transformation of a Celtic Divinity	55	1951	13
Bobula, I. Great Stag: Sumerian Divinity and Its Affiliations (paper)	56	1952	171
————— Suba, Sumerian Divinity of Liberation (paper)*	58	1954	151
————— Sumerian Goddess Ba-Ú (paper)	57	1953	104
————— Symbol of the Magna Mater (paper)	62	1958	221
Bodley, N. B. Auloi of Meroë	50	1946	217
Bodnar, E. W. Cyriacus of Ancona's Visit to Delos, April, 1445 (paper)	70	1966	183
————— Isthmian Fortifications in Oracular Prophecy	64	1960	165
————— Isthmian Fortifications in Oracular Prophecy (paper)	63	1959	186
Boecklin, R. and Hyatt, J. P. New Inscription of Jerash	38	1934	511
Boegehold, A. L. Archaic Corinthian Inscription	69	1965	259
————— Athenian Law Courts and Tokens (paper)	62	1958	222
————— Nessos Amphora—Note on the Inscription	66	1962	405
————— Netos on the Nessos Amphora (paper)	66	1962	194
————— Salamis Epigram (paper)	70	1966	183
Boëthius, A. Ardea, Results of Recent Research (paper)*	37	1933	114
————— Remarks on the Development of Domestic Architecture in Rome	38	1934	158
————— Tuscan Columns	66	1962	249
————— Vitruvius and Roman Architecture (paper)	43	1939	307
Bogges, E. MacN. Ancient Horsemanship and Marathon (paper)	70	1966	183
Bonfante, G. New Latin Inscriptions from Spain	45	1941	73
————— Who Were the Philistines?	50	1946	251
Bonnell, J. K. Serpent with a Human Head in Art and in Mystery Play	21	1917	255
Bonner, C. Dionysiac Miracle at Corinth	33	1929	368
————— Dionysiac Miracle at Corinth (paper)	33	1929	104
————— Eros and the Wounded Lion	49	1945	441
————— Group of Gems (paper)	39	1935	112
————— Ikon of St. Demetrius	47	1943	63
————— Note on an Amulet in Vienna	53	1949	270
————— Note on the Mosaic of Daphne	38	1934	340
————— Reaper Design on Gnostic Amulets (paper)	35	1931	58
————— Standard of Artaxerxes at Cunaxa (paper)	14	1910	71
Bordaz, J. Suberde, Early Neolithic Site in Southwestern Turkey: Preliminary Results (paper)	70	1966	183
Bothmer, B. V. "Alexandrian" Portraits of the First Century B.C. (paper)	64	1960	183
————— Excavations at Mendes, 1964 (paper)	69	1965	165
————— Graeco-Egyptian and Hellenistic Heads from Egypt (paper)	61	1957	182
————— Roman Republican and Late Egyptian Portraiture (paper)	58	1954	143
von Bothmer, D. Attic Black-Figured Pelikai (paper)	54	1950	264
————— Fifth Century Intentional Red Glaze: Appendix	62	1958	173, 362
————— Five Attic Black-Figured Lip-Cups	66	1962	255
————— Four Bronze Hydriai in the Metropolitan Museum of Art (paper)	69	1965	165
————— Greek Gold Phialai (paper)	67	1963	208
————— Painted Statue: Apulian Krater (paper)	55	1951	148
————— Painters of "Tyrrhenian" Vases	48	1944	161
————— Three Bronze Hydriai in the Metropolitan Museum of Art (paper)	59	1955	170
————— Two Lekythoi by the Pan Painter (paper)*	53	1949	145
————— Two Oltos Vases in New York	59	1955	157
————— Two Red-Figured Stands: Attic Footnote on the Chalcidian Question (paper)	70	1966	184
————— See Bieber, M.	60	1956	171
————— See Vermeule, C.	60	1956	321
————— See Vermeule, C.	63	1959	139
————— See Vermeule, C.	63	1959	329
Boulter, C. Pottery-Deposit near Temple E at Corinth	41	1937	217
————— Pottery of the Mid-Fifth Century (paper)	57	1953	105

Boulter, C. Pottery of Troy VIII (paper)	42	1938	121
——— Sherds from a White-Ground Krater	54	1950	120
Bowden, A. O. Late Pleistocene Man in Southern California (paper)	41	1937	116
Bowditch, C. P. Work of the Institute in American Archaeology (paper)	11	1907	47
Bowra, C. M. Comparative Study of Homer	54	1950	184
Boyce, A. A. Coins of Pompey's Pirate City (paper)	56	1952	171
——— Harbor of Pompeiopolis	62	1958	67
——— Nero's Harbor Sestertii	70	1966	65
——— Twelfth Imperial Acclamation of Septimius Severus	53	1949	337
Boyce, G. K. Significance of the Serpents on Pompeian House Shrines	46	1942	13
——— Significance of Serpents on Pompeian House Shrines (paper)	43	1939	306
Boyle, D. Indian as Mechanic and Artist (paper)	13	1909	58
Bradeen, D. W. Fifth-Century Archon List (paper)	67	1963	208
——— Funeral Monument for Koroneia (paper)	68	1964	192
Bradfield, W. Excavations in the Mimbres Valley (paper)	30	1926	85
Braidwood, R. J. (Syrian Expedition) Correction	43	1939	378
Branigan, K. Byblite Daggers in Cyprus and Crete	70	1966	123
Brann, E. Early Protoattic Amphora	64	1960	71
——— Early Protoattic Hydria	63	1959	178
——— Pithos Burial from Aigaleos	64	1960	71
Breasted, J. H. Pyramids of Meroe (paper)*	14	1910	93
——— Studio of an Egyptian Portrait Sculptor (paper)*	21	1917	89
——— Temple of Soleb, a New Form of Egyptian Architecture (paper)	13	1909	53
Breasted, J. H., Jr. Eightieth Birthday of Georg Steindorff	45	1941	513
Breck, J. Spanish Ivories of the XI and XII Centuries in the Pierpont Morgan Collection	24	1920	217
——— Two Carolingian Ivories	23	1919	394
Brendel, O. Ape Aeneas (paper)*	58	1954	151
——— Diademed Roman? (paper)	70	1966	184
——— Frieze of the Diogenes-Porticus at Aphrodisias (paper)*	46	1942	125
——— Great Augustus Cameo at Vienna (paper)	43	1939	307
——— Iconography of Marc Antony (paper)	65	1961	186
——— New Statue of Venus Urania (paper)*	50	1946	404
——— Procession Personified	49	1945	519
——— Rediscovered Ancient Head (paper)	50	1946	286
——— Three Archaic Bronze Disks from Italy	47	1943	194
——— Three Rare Objects from Italy in the City Art Museum at St. Louis, Mo. (paper)	45	1941	96
——— Two Fortuna, Antium and Praeneste	64	1960	41
Brenton, A. C. North Building of the Great Ball Court, Chichen Itza, Yucatan (paper)	20	1916	84
Brett, A. B. New Cleopatra Tetradrachm of Ascalon	41	1937	452
Brewster, E. H. Weaver's Life in Oxyrhynchus (paper)	34	1930	58
Brill, R. H. Ancient Slab of Glass at Beth She'arim (paper)	70	1966	184
——— and Wampler, J. M. Isotope Studies of Ancient Lead (paper)	69	1965	165
Brilliant, R. Topographical Considerations in the Roman Forum: Site of the Arch of Septimius Severus (paper)	68	1964	192
Brinckerhoff, D. M. Changing Methods in the Distribution of Sculpture in the Eastern Mediterranean Area during the Later Imperial Age (paper)	67	1963	208
——— Identification of the Aphrodite Who Binds Her Sandal and Related Works of Hellenistic Sculpture (paper)	62	1958	222
——— New Examples of the Hellenistic Statue Group, "The Invitation to the Dance," and their Significance	69	1965	25
Brokaw, C. Chronology of Protoattic Style (paper)	65	1961	187
Broneer, O. Corruptible Crown (paper)	66	1962	195
——— Newly Discovered Shrine of Aphrodite on the Acropolis (paper)	38	1934	187
——— New Discoveries on the North Slope of the Acropolis (paper)	42	1938	123
——— Recent Discoveries on the North Slope of the Acropolis in Athens	42	1938	161
——— Discoveries on the North Slope of the Acropolis, 1938	42	1938	445
——— Excavations on the Slopes of the Acropolis, 1939	44	1940	252
——— Excavations on the Slopes of the Acropolis, 1939 (paper)	44	1940	107
——— Excavations at Corinth, 1925: Area North of Basilica	30	1926	49
——— Excavations in the Odeion at Corinth, 1928	32	1928	447
——— Excavations in the Agora at Corinth, 1933	37	1933	554
——— Excavations in Corinth, 1934	39	1935	53

II. AUTHORS

9

—————	University of Chicago Excavations at Isthmia (paper)	57	1953	105
—————	Excavation of the Isthmian Sanctuary (paper)	61	1957	182
—————	Excavation at Isthmia, 1957-1958 (paper)	63	1959	187
—————	Later Stadium at Isthmia (paper)	69	1965	166
—————	Dorian Invasion: What Happened at Athens	52	1948	111
—————	Greek Inscriptions of Roman Date from Attica	36	1932	393
—————	Hero and Horse at Corinth (paper)	46	1942	125
—————	Isthmian Victory Crown	66	1962	259
—————	Late Type of Wheel-Made Lamps from Corinth	31	1927	329
—————	Lion at Amphipolis (paper)	42	1938	128
—————	Measurements and Refinements of the South Stoa at Corinth (paper)	53	1949	146
—————	Notes on the Xanthippos Ostrakon	52	1948	341
—————	Odeion and Skene (paper)	56	1952	172
—————	Plato's Description of Early Athens in the Light of Archaeological Research (paper)	45	1941	92
—————	Sandstone Head from Corinth	40	1936	204
—————	Symposium on the Homeric Period: Dorian Invasion (paper)	52	1948	381
—————	Temple of Poseidon at the Isthmia (paper)	59	1955	170
—————	Tent of Xerxes (paper)*	47	1943	91
—————	See also News			
Bronson, R.	Re-examination of the Late Attic Geometric Hydria No. 1212 in the Museum of Villa Giulia	68	1964	174
Brooks, A. M.	Place of Architecture in the Liberal Arts Course (paper)*	21	1917	88
Broughton, T. R. S.	<i>Elogia</i> of Julius Caesar's Father	52	1948	323
—————	Greek Inscription from Tarsus	42	1938	55
—————	Significant Break in the Cistophoric Coinage of Asia	41	1937	248
Brown, C. R.	El-Tekkīyeh Inscriptions	15	1911	523
Brown, D. F.	Arcuated Lintel and its Symbolic Interpretation in Late Antique Art	46	1942	389
—————	Arcuated Lintel and its Symbolic Interpretation in Late Antique Art (paper)*	44	1940	116
—————	Graeco-Phoenician Scarab from Byblos	40	1936	345
—————	Hexagonal Court at Baalbek	43	1939	285
—————	In Search of Sybaris (paper)	58	1954	144
—————	Sybaris 1962 (paper)	67	1963	209
—————	Late Antique Engraved Plaque from Egypt (paper)	45	1941	95
—————	New Identifications of Roman Temple Coin-Types (paper)	43	1939	308
—————	Temples of Jupiter Ultor and Sol Invictus (paper)	42	1938	129
Brown, F.	Visits to the West Shore of the Dead Sea and the Arabah (paper)	13	1909	55
Brown, F. E.	Cosa, Exploration (paper)*	53	1949	146
—————	Excavations at Cosa, 1949 and 1950 (paper)	55	1951	150
—————	New Soundings in the Regia (paper)	70	1966	184
—————	Progress of the Excavations at Cosa (paper)*	56	1952	178
—————	Campaign of 1936-37 at Dura-Europos (paper)	42	1938	127
—————	Dura-Europos: Architecture of the Roman Period (paper)*	43	1939	299
—————	Agora and Bazaar of Dura (paper)*	44	1940	113
—————	Temple of Zeus Olympios at Dura and the Religious Policy of the Seleucids (paper)	45	1941	94
Brown, W. N.	Buddhist and Christian Miracle of Walking on the Waters (paper)	31	1927	93
—————	Excavations at Chanhu-Daro (paper)	42	1938	127
Brownlow, J. E.	Attic Grave Stele in the Rhode Island School of Design (paper)	43	1939	309
Bryan, W. R.	Date of the Latest Burials in the Sepulchretum of the Forum (paper)	28	1924	74
—————	Earliest Latin Civilization in the Light of Archaeological Evidence (paper)	27	1923	67
Bryce, G.	Ghiberti's Gate of Paradise in Florence (paper)*	20	1916	88
Bubnova, M.	See Ranov, V.	65	1961	396
Buchanan, B. W.	Cow and Calf (paper)	58	1954	144
Buckler, W. H.	Historical and Archaeological Opportunities in the Near East (paper)	27	1923	62
—————	and Robinson, D. M. Greek Inscriptions from Sardes			
—————	I	16	1912	11
—————	II	17	1913	29
—————	III Honorific Inscriptions	17	1913	353
—————	IV	18	1914	35
—————	V Decree of League of the Greeks in Asia and of Sardes honoring Menogenes	18	1914	321
Budde, E. G.	Ganymede by Leochares (paper)	45	1941	97

Budde, E. G. Medea Sarcophagus in Berlin (paper)	44	1940	114
Budde, L. New Skyphos by the Pisticci Painter	53	1949	32
——— Nolan Amphora of the Kleophrades Painter	51	1947	267
Buechner, T. S. Excavations at Tarrha (Crete) (paper)	64	1960	183
Bulas, K. New Illustrations to the Iliad	54	1950	112
Bull, L. Stelae with the Single-Winged Sun Disk (paper)	34	1930	55
Buluç, S. Onesimos Fragment in Philadelphia	70	1966	369
Burr, D. See Thompson, D. (Burr)			
Burrage, C. King and Queen of the Mycenaean Age at Midea and Their Daughter (paper)	38	1934	184
——— Study of Three Prehistoric Trojan Seals found by Schliemann at Ilios (paper)	37	1933	109
Burrows, M. 1938 Campaign at Tell El-Kheleifeh (paper)*	43	1939	299
Buschor, E. Kentauren	38	1934	128
Butin, R. Protosinaïtic Inscriptions of Serabit and the Origin of the Alphabet (paper)	37	1933	115
Butler, H. C. Bearing of Proportions upon the Dating of Ionic Columns (paper)	26	1922	82
——— Correction to A.J.A. XVI, 1912, p. 477	17	1913	266
——— Dome in the Architecture of Syria (paper)	11	1907	58
——— First Preliminary Report on the American Excavations at Sardes in Asia Minor	14	1910	401
——— Excavation of Sardis (paper)	15	1911	71
——— Second Preliminary Report on the American Excavations at Sardes in Asia Minor	15	1911	445
——— Excavations at Sardes: Second Campaign, 1910-1911 (paper)	16	1912	109
——— Third Preliminary Report on the American Excavations at Sardes in Asia Minor	16	1912	465
——— Correction	17	1913	266
——— American Excavations at Sardes, 1912 (paper)	17	1913	94
——— Fourth Preliminary Report on the American Excavations at Sardes in Asia Minor	17	1913	471
——— Fifth Preliminary Report on the American Excavations at Sardes in Asia Minor	18	1914	425
——— Future Protection of the Historical Monuments of Nearer Asia (paper)	23	1919	70
——— Report of the Committee on the Protection of Historic Monuments in the Near East (paper)*	24	1920	80
——— Roman Fortresses in the Provinces of Syria and Arabia (paper)	14	1910	75
——— and Thumb, A. Lydian Inscriptions from Sardes	15	1911	149
Butler, N. L. Destruction of Pompeian Wall Paintings (paper)	38	1934	182
Buttrey, T. V., Jr. Morgantina Excavations and the Date of the Roman Denarius (paper)	66	1962	195
Calder, W. M. Inscriptions of Southern Galatia	36	1932	452
Calder, W. M., III Historical Occasion of IG XIV 268 (paper)	67	1963	209
——— New Verse Inscription from Selinus	69	1965	262
——— Unrecognized Metrical Text from Temple G at Selinus (paper)	61	1957	182
Caley, E. R. Results of a Chemical Examination of Some Specimens of Roman Glaze from Tarsus	51	1947	389
——— See Weber, S. H.	42	1938	128
Callander, T. Notes on a Journey in Isauria (paper)	13	1909	51
Cambitoglou, A. Two Fragments of a Geometric Stand in Toronto and Athens	64	1960	366
——— Woman-Eros Painter, Late Apulian Artist	64	1960	365
Cammann, S. V. R. "Bactrian Nickel Theory"	62	1958	409
——— Renewed Attempt to Revive the "Bactrian Nickel Theory"	66	1962	92
Campbell, W. A. First Season of Excavation at Antioch on the Orontes (paper)	37	1933	115
——— Excavations at Antioch on the Orontes	38	1934	201
——— Excavations at Antioch on the Orontes (paper)*	38	1934	186
——— Third Season of Excavation at Antioch on the Orontes	40	1936	1
——— Third Season of Excavation at Antioch on the Orontes (paper)*	39	1935	117
——— Fourth and Fifth Seasons of Excavation at Antioch on the Orontes: 1935-1936	42	1938	205
——— Excavations at Antioch on the Orontes, 1935 (paper)	40	1936	125
——— Fifth Season of Excavation at Antioch on the Orontes (paper)	41	1937	111
——— Sixth Season of Excavation at Antioch on the Orontes: 1937	44	1940	417
——— Seventh Campaign at Antioch on the Orontes (paper)	43	1939	299
——— Eighth Campaign at Antioch on the Orontes (paper)	44	1940	108
——— First Campaign at Seleucia Pieria (paper)	42	1938	126
——— Martyrion in Seleucia Pieria (paper)	45	1941	89
Cameron, G. G. Inscription and Relief of Darius at Bisitun (paper)	54	1950	264

II. AUTHORS

11

Canaday, D. D. See Spitzer, D. (Canaday)			
Capart, J. Golden Deeds of Egyptian Excavators (paper)*	29	1925	91
———— Opportunity for Study of Ancient and Medieval History in the Museum of Brussels (paper)*	29	1925	92
Capps, E., Jr. Gigantomachy and Amazonomachy from Corinth (paper)	38	1934	188
———— Gleanings from Old Corinth (paper)	54	1950	265
———— Ivory Pyxis in the Museo Cristiano of the Vatican Library (paper)	31	1927	90
———— Two Archaic Poros Figures from Corinth (paper)	43	1939	301
Cardaras, C. P. See Kardara, C.			
Carpenter, R. Alphabet in Italy	49	1945	452
———— Antiquity of the Greek Alphabet	37	1933	8
———— Argeiphontes: Suggestion	54	1950	177
———— Dynamic Symmetry: Criticism	25	1921	18
———— Fates of the Madrid Puteal	29	1925	117
———— Greek Alphabet Again	42	1938	58
———— Greek Penetration of the Black Sea	52	1948	1
———— Greek West (paper)*	43	1939	308
———— "Hellenistic Ruler" of the Terme Museum	31	1927	160
———— "Houses Built of Salt"	61	1957	176
———— Identity of the Ruler	49	1945	353
———— New Fifth Century Statue from the Athenian Agora (paper)	50	1946	404
———— Note on the Foundation Date of Carthage	68	1964	178
———— "Once We Dwelt in Well-Watered Corinth" (paper)	67	1963	209
———— Origin and Diffusion of the Greek Alphabet (paper)	42	1938	125
———— Phoenicians in the West	62	1958	35
———— Reconditioned Bronze Masterpiece (paper)	59	1955	170
———— Researches in the Topography of Ancient Corinth, I	33	1929	345
———— Restoring the East Pediment of the Parthenon	66	1962	265
———— Sculptural Composition of the Nike Parapet	33	1929	467
———— Statue of Medea in the Polykleitan Manner (paper)	45	1941	91
———— Tradition and Invention in Attic Reliefs	54	1950	23
———— Trans-Saharan Caravan Route in Herodotus	60	1956	231
———— Two Old Women from New York (paper)	53	1949	149
———— Two Postscripts to the Hermes Controversy	58	1954	1
———— Vitruvius and the Ionic Order	30	1926	259
———— Who Carved the Hermes of Praxiteles?	35	1931	249
———— See Richter, G. M. A.	26	1922	59
Carroll, D. L. Heddle in Greek Art (paper)	70	1966	185
Carroll, M. Carl Robert and the Purpose of Pausanias' Description of Greece (paper)*	14	1910	93
———— Classical Studies and the Awakening in Art (paper)	15	1911	63
———— Exhibition of Jewelry from the Bacharitz Collection (paper)*	27	1923	61
———— Paul Bartlett's Pediment Group, "Peace Protecting Genius," for the House Wing of the National Capitol (paper)*	19	1915	82
Carter, J. Crypto-pendentive in Byzantine Architecture (paper)	17	1913	86
Carter, J. B. Death of Romulus	13	1909	19
———— Death of Romulus (paper)	13	1909	57
———— Roma Quadrata and the Septimontium	12	1908	172
———— Roma Quadrata and the Septimontium (paper)	12	1908	64
———— So-called Balustrades of Trajan	14	1910	310
Carter, R. E. Terracotta Tetrapodiskos Dedication at Corinth (paper)	56	1952	172
Carter, T. H. Western Phoenicians at Lepcis Magna	69	1965	123
Caskey, J. L. Excavations at Agia Irini in Ceos (paper)	65	1961	187
———— Excavations at Kea, 1961 (paper)	66	1962	195
———— Excavations in Ceos, 1963 (paper)	68	1964	193
———— Excavations in Ceos, 1964 (paper)	69	1965	166
———— Preclassical Site at Lerna in the Argolid (paper)	57	1953	105
———— Palace of the Early Bronze Age at Lerna (paper)	59	1955	171
———— Excavations at Lerna, 1956 (paper)	61	1957	182
———— Excavations at Lerna, 1957 (paper)	62	1958	222
———— Supplementary Excavations at Lerna and Eutresis, 1958 (paper)	63	1959	187
———— Lerna, The Cyclades, and Crete (paper)	64	1960	183
———— Basilica of Troy VI (paper)	40	1936	122

Caskey, J. L. Middle Bronze Age at Troy (paper)	50	1946	401
————— New Inscriptions from Troy	39	1935	588
————— New Material from Troy VIIb (paper)	42	1938	121
————— Notes on Trojan Chronology	52	1948	119
————— Notes on Trojan Chronology (paper)	52	1948	381
————— Pillar House of Troy VI (paper)	43	1939	299
————— Pottery from the "Basilica" of Troy VI (paper)	41	1937	110
Caskey, L. D. Archaic Grave Stele in Boston	15	1911	293
————— Archaic Greek Grave Stele in the Museum of Fine Arts, Boston (paper)	15	1911	67
————— Brygos as a Painter of Athletic Scenes	19	1915	129
————— Chryselephantine Statuette of the Cretan Snake-Goddess	19	1915	237
————— Chryselephantine Statuette of the Minoan Snake Goddess in the Museum of Fine Arts, Boston (paper)	19	1915	72
————— Figures in the Wings of the Ludovisi Relief and its Counterpart in Boston (paper)	22	1918	68
————— Greek Head of a Goddess in the Museum of Fine Arts, Boston	20	1916	383
————— Greek Head of a Goddess Recently Acquired by the Museum of Fine Arts, Boston (paper)	20	1916	73
————— Ludovisi Relief and its Companion Piece in Boston	22	1918	101
————— Metopes of the Sicyonian Treasury at Delphi	29	1925	17
————— Odysseus and Elpenor on a Pelike in Boston	38	1934	339
————— Polyclitan Head in Boston	15	1911	215
————— Proportions of the Apollo of Tenea	28	1924	358
————— Recent Acquisitions of the Museum of Fine Arts, Boston	40	1936	306
————— Recent Acquisitions of the Museum of Fine Arts, Boston	41	1937	525
————— Roofed Gallery on the Walls of Athens	14	1910	298
————— Statue of a Mounted Amazon in the Museum of Fine Arts, Boston (paper)	17	1913	83
————— Two Geometric Amphorae from Thera	18	1914	297
————— and Hill, B. H. "Metopon" in the Erechtheum	12	1908	184
————— and Hill, B. H. Structural Notes on the Erechtheum (paper)	14	1910	72
————— See Allen, G.	15	1911	32
————— See Allen, G. (paper)	13	1909	51
Casson, S. Early Greek Inscriptions on Metal	39	1935	510
————— Hermes of Praxiteles	35	1931	262
————— Note on the Use of the Claw-Chisel	41	1937	107
————— Technical Test Applied to a Peisistratean Issue of Coinage (paper)	38	1934	190
————— Technique of Greek Sculpture	38	1934	280
Chapman, K. M. Bird Motive in Ancient Pajaritan Pottery (paper)	15	1911	71
————— Cave Pictographs of the Rito de los Frijoles, New Mexico (paper)*	21	1917	86
Charbonneaux, J. Double Hermes de Zénon et Platon	66	1962	269
Charitonides, S. Geometric from the Corinthia	61	1957	169
————— Geometric Grave at Clenia in Corinthia	59	1955	125
Charles, B. B. See Schmidt, N.	14	1910	60
Charlton, J. M. T. Boeotian Bell-Krater in Rochdale	55	1951	336
————— New Black-Figure Vases	48	1944	251
Chase, G. H. American Excavations at Sardis, 1913-1914 (paper)	19	1915	81
————— Archaic Greek Sphinx in Boston	50	1946	1
————— Bronze Cista belonging to James Loeb, Esq. (paper)*	14	1910	93
————— Bronze Cista in the Loeb Collection (paper)	15	1911	60
————— Notes on Arretine Pottery (paper)	12	1908	64
————— Painted Pottery of Sardis (paper)	19	1915	77
————— Praenestine Cista in the Collection of James Loeb, Esq.	15	1911	465
————— Three Bronze Tripods belonging to James Loeb, Esq.	12	1908	287
————— Three Archaic Bronze Tripods in the Possession of James Loeb, Esq. (paper)	11	1907	61
————— Two Vases from Sardis	25	1921	111
————— Two Vases from Sardis (paper)	24	1920	83
Cheilik, S. M. Roman Stucco Decoration (paper)	69	1965	166
————— Roman Terracotta Savings Bank	67	1963	70
Cheng, C. F. and Schwitter, C. M. Bactrian Nickel and Chinese Bamboo: Appendix	66	1962	89
————— and Schwitter, C. M. Nickel in Ancient Bronzes	61	1957	351
Chiera, E. Excavations of the American School at Bagdad at Kerkuk, Iraq, 1925 (paper)*	30	1926	86

II. AUTHORS

13

————— Oriental Influences on Mediterranean Art in the Second Millennium B.C. (paper)	31	1927	96
Childe, V. G. Orient and Europe	43	1939	10
Chilton, C. W. Inscription of Diogenes of Oenoanda	67	1963	285
Chittenden, J. Diaktoros Argeiphontes	52	1948	24
Chowen, R. H. Nature of Hadrian's <i>Theatron</i> at Daphne	60	1956	275
Christensen, E. O. Test in Art Appreciation (paper)*	29	1925	92
Clain-Stefanelli, V. Application of Physics in Ancient Numismatics (paper)	70	1966	185
————— Comparative Die Studies: Method of Numismatic Investigation and its Historical Significance (paper)	65	1961	187
————— New Quarter-Shekel of the First Jewish War against the Romans (paper)	68	1964	193
————— Unpublished Counterstamped Coins of Callatis (paper)	67	1963	209
Clairmont, C. Danae and Perseus in Seriphos (paper)	57	1953	106
————— Imperial Relief Vase from al Mina, Turkey (paper)	59	1955	171
————— Stelai of Aristion and Lyseas: Relationship between Sculpture and Painting in Late Archaic Greece (paper)	61	1957	183
————— Studies in Greek Mythology and Vase Painting.			
I. Heracles on the Pyre	57	1953	85
II. Iliupersis	57	1953	90
III. Danae and Perseus in Seriphos	57	1953	92
Clapp, F. G. Site of Sodom and Gomorrah	40	1936	323
Clark, C. U. Art Treasures of Redeemed Italy (paper)*	23	1919	70
————— Treasure of Pietroasa and Other Gothic Remains in Southeastern Europe (paper)*	25	1921	76
Clark, J. M. Notes on the History of Mining Law (paper)*	20	1916	89
Clay, A. T. Babylonian Bookkeeping (paper)	14	1910	74
————— New Dynastic Tablet Found at Larsa (paper)*	19	1915	73
————— Short Greek Inscription from Babylonia (paper)*	22	1918	67
Cleasby, H. L. Laocoön on the Sistine Ceiling (paper)	38	1934	188
————— Thumb and Finger Pestles (paper)	40	1936	116
————— Victory in the Curia (paper)	28	1924	73
————— Wings in Red-Figure Pottery (paper)	36	1932	36
Clement, P. A. Cults of Pherae and the Artemis Pheraea Goddess (paper)	36	1932	40
————— Greek Vases in Los Angeles (paper)*	56	1952	178
————— Silver Coinage of the Chalcidic Mint at Olynthus (paper)	42	1938	124
Clermont-Ganneau. Note on the Inscription <i>A.J.A.</i> XIV, 1910, p. 66	14	1910	426
Clifford, H. R. Two Etruscan Funerary Urns in the New York University Archaeological Museum	41	1937	300
————— Two Etruscan Funerary Urns in the New York University Archaeological Museum (paper)	40	1936	118
Cohen, L. Aegean and Mediterranean Ships of the Early Minoan Period:			
Discussion of the Stem and Stern (paper)	40	1936	127
Evidence for the Ram in the Minoan Period	42	1938	486
Colburn, G. B. Ancient Lanuvium (paper)	16	1912	104
Civita Lavina, the Site of Ancient Lanuvium. I, II, III	18	1914	18, 185, 363
Coleman, J. E. Middle Bronze Age Burials on Ceos (paper)	69	1965	167
Collie, G. L. Beads of Aurignacian Age from the Dordogne District, France (paper)*	29	1925	92
Escargotiers of Eastern Algeria (paper)	35	1931	57
Rock Carvings of the Magdalenian Age from the Cave, Limeuil, Dordogne District, France (paper)*	29	1925	92
Comfort, H. Amantius and the Date of C.P.R. 247	37	1933	287
Arretine Signatures Found in the Excavations in the Theatre District of Corinth	33	1929	484
Arretine-Type Signature from Lezoux	63	1959	179
Arretine Ware by Perennius, from England	46	1942	90
Date of Pausanias, Book II	35	1931	310
Decorated Arretine Ware in the National Museum, Washington	42	1938	506
Gaulish Terra Sigillata in the University of Pennsylvania Museum	58	1954	33
Hoard of Greek Jewelry	54	1950	121
Inscriptions Near Rome	64	1960	273
Insulting Latin Graffito	52	1948	321
Nine <i>Terra Sigillata</i> Bowls from Egypt	41	1937	406
Preliminary Study of Late Italian Sigillata	40	1936	437
Roman Ceramic-and-Glass Vases at Heidelberg and New York	64	1960	273

Comfort, H. Terra Sigillata from Minturnae	47	1943	313
————— Terra Sigillata from Minturnae (paper)	42	1938	128
————— Unusual Roman Bowl at Strasbourg	63	1959	277
————— Horton, D. and Riesch, L. C. Technological Analysis of Ceramics, Illustrated by Terra Sigillata (paper)	41	1937	112
Conant, K. J. Excavations at Cluny (paper)*	38	1934	187
————— First Dome of St. Sophia and Its Rebuilding	43	1939	589
Congdon, L. O. K. Mantua Apollo of the Fogg Art Museum	67	1963	7
————— Two Bronze Mirror Caryatids in the National Museum of Warsaw	70	1966	161
Cons, L. Neolithic Saying and an Aesop's Fable	28	1924	276
Conway, R. S. Venetic Goddess Rehtia (paper)	35	1931	59
Cook, B. F. Alexandrian Tomb-group Re-examined	70	1966	325
————— Alexandrian Tomb-Group Re-examined (paper)	70	1966	185
————— Potters and Painters of Red-Figured Lekythoi (paper)	65	1961	188
Cook, R. M. and Woodhead, A. G. Diffusion of the Greek Alphabet	63	1959	175
Cook, W. W. S. Early Spanish Panel Painting in the Plandiura Collection at Barcelona (paper)	31	1927	88
————— Flemish Paintings in the Lehman Collection (paper)*	29	1925	92
————— New Romanesque Fresco from Catalonia in the Boston Museum of Fine Arts (paper)	27	1923	63
————— Romanesque Frescoes in Roussillon (paper)	34	1930	49
————— Unknown Spanish Frescoes of the Romanesque Period (paper)*	32	1928	57
————— Virgin of the Cloister of Solsona, Catalonia (paper)	28	1924	68
Cooley, A. S. Archaeological Notes (paper)	11	1907	52
————— Archaeological Notes (paper)	12	1908	65
————— Archaeological Notes (paper)	17	1913	93
————— Greece Revisited (paper)*	33	1929	103
————— Nashville Parthenon (paper)	34	1930	51
————— Notes on the Odyssey (paper)	34	1930	52
————— Visit to Carthage and Dougga (Thugga) (paper)*	19	1915	73
————— Where Was Nestor's Pylos? (paper)*	46	1942	121
Cooper, F. A. Temple of Apollo at Bassae: New Observations on its Plan and Orientation (paper)	70	1966	185
Cormack, J. M. R. L. Calpurnius Piso	48	1944	76
Couch, E. B. Interpretation of the Prescript <i>πόλες αὐταὶ φόρον ταχσάμεναι</i> in the Athenian Tribute Lists	33	1929	502
Couch, H. N. Archaic Goddess and Child from Lokroi	34	1930	344
————— Illinois Minotaur (paper)	36	1932	41
————— Inscribed Votive Bronze Bull	35	1931	44
Coulter, C. C. "A Song for Men in Days to Come"	54	1950	193
————— Boccaccio's Archaeological Knowledge	41	1937	397
Crane, F. D. Materials and Methods of Early Potters (paper)	40	1936	116
Crawford, J. R. Child Portrait of Drusus Junior on the Ara Pacis	26	1922	307
Crosby, M. Peribolos of the Twelve Gods in Athens (paper)	50	1946	403
————— Silver Kyathos from Greece (paper)	45	1941	94
————— Silver Ladle and Strainer	47	1943	209
Crosby, S. McK. West Façade of Suger's Church at St. Denis (paper)*	50	1946	287
Cross, H. R. Study of American Art in American Colleges (paper)*	21	1917	88
Cross, S. H. Preliminary Observations on an Architectural Survey of Saint Sophia, Kiev (paper)*	40	1936	125
Cummings, L. C. Tychaion at Iş-Şanamên	13	1909	417
Cumont, F. Grande Inscription Bachique du Metropolitan Museum	37	1933	232
————— Roman Eschatology Illustrated by Monuments and Inscriptions (paper)*	16	1912	107
Cunningham, F. A. Daonos and the Babylonian God Ea (paper)	19	1915	81
Currelly, C. T. Roman Tunics (paper)*	18	1914	80
Currier, C. W. City of Cajamarquilla, Peru (paper)	17	1913	90
Curtis, C. D. Coins from Asia Minor	11	1907	194
————— Sappho and the "Leucadian Leap"	24	1920	146
Dales, G. F. Mohenjo-Daro Revisited (paper)	70	1966	186
Daly, L. W. Cow in Greek Art and Cult (paper)	54	1950	261
————— Echinus and Justinian's Fortifications in Greece	46	1942	500

II. AUTHORS

15

Daniel, J. F. Cypriote Connections of the Late Geometric Pottery of Greece (paper)	43	1939	300
———— Dorian Invasion: Setting	52	1948	107
———— Excavations at Kourion: Late Bronze Age Settlement— Provisional Report	42	1938	261
———— Inscribed Pithoi from Kourion	43	1939	102
———— Kourion, Cyprus, in the Late Bronze Age (paper)	44	1940	105
———— Late Mycenaean Pottery with Pictorial Representations (paper)	46	1942	121
———— Notes on the "Cypro-Minoan" Script (paper)	45	1941	87
———— Prolegomena to the Cypro-Minoan Script	45	1941	249
———— Symposium on the Homeric Period: Dorian Invasion (paper)	52	1948	381
———— Two Late Cypriote III Tombs from Kourion	41	1937	56
Davidson, A. M. Unpublished Roman Portrait Heads (paper)	44	1940	114
Davidson, G. R. See Weinberg, G. (Davidson)			
Davies, J. G. Eusebius' Description of the Martyrium at Jerusalem	61	1957	171
Davis, P. H. Accounts of the Theatre on Delos (paper)	41	1937	109
———— Delian Building Accounts Reconstructed (paper)	39	1935	117
———— Delian Building Contracts (paper)	40	1936	122
———— Eleusinion in Athens and Plutonium (paper)	34	1930	51
———— Foundations of the Philonian Portico at Eleusis	34	1930	1
———— In the Workshop of the Erechtheion. Edited by Holland, L. B.	52	1948	485
———— Porch of the Telesterion at Eleusis (paper)	33	1929	98
———— Two Attic Decrees of the Fifth Century	30	1926	177
———— and Holland, L. B. Coffering of the Erechtheion (paper)	43	1939	303
Davis, P. See Holland, L. B.	38	1934	71
Davison, J. M. Attic Geometric Pottery: Birdseed Painter (paper)	60	1956	182
Dawkins, R. M. Modern Greek Songs from Cappadocia	38	1934	112
Day, J. Cape Colias, Phalerum and the Phaleric Wall	36	1932	1
———— Gem from Tiryns	30	1926	442
———— ΚΩΦΟΣ ΔΙΜΗΝ of the Piraeus	31	1927	441
———— ΚΩΦΟΣ ΔΙΜΗΝ of the Piraeus (paper)	32	1928	56
———— Letters of Cadmus (paper)	42	1938	125
Dean, L. R. Latin Inscriptions from Corinth (paper)*	20	1916	77
———— Latin Inscriptions from Corinth			
I	22	1918	189
II	23	1919	163
III	26	1922	451
Deane, S. N. Statue in the Gardner Museum	42	1938	288
Debatin, F. M. Papyri Collection at Washington University, Saint Louis—Number 1, Homeric Fragment (paper)	35	1931	62
Debevoise, N. C. Origin of Decorative Stucco	45	1941	45
DeCou, H. F. Antiquities from Boscoreale in the Field Museum (paper)	13	1909	61
———— Jewelry and Bronze Fragments in the Loeb Collection	15	1911	131
Del Chiaro, M. A. Archaeological-Topographical Study of the Tolfa-Allumiere District: Preliminary Report	66	1962	49
———— Caeretan Figured Group	70	1966	31
———— Caeretan vs. Faliscan: Two Etruscan Red-figured Hydriae	65	1961	56
———— Classical Vases in the Santa Barbara Museum of Art	68	1964	107
———— Decorative Motif Exclusive to Faliscan Red-Figure	65	1961	389
———— Two Etruscan Mirrors in San Francisco	59	1955	277
Delmousou, D. P. Epigraphical Notes	69	1965	151
Dennison, W. Byzantine Gold Treasure from Egypt Recently Acquired by Mr. J. Pierpont Morgan (paper)	17	1913	93
———— Byzantine Treasure from Egypt in the Possession of Charles L. Freer (paper)	14	1910	79
———— Inscription of the Labicani Quintanenses	13	1909	125
Detweiler, A. H. See Hanfmann, G. M. A.	63	1959	188
Devambe, P. See Robert, L.	39	1935	341
De Wald, E. T. Appearance of the Horseshoe Arch in Western Europe	26	1922	316
———— Appearance of the Horseshoe Arch in Western Europe (paper)	26	1922	87
———— Arch of Aragon (paper)*	20	1916	77
———— Carmelite Madonna of Pietro Lorenzetti	24	1920	73
———— Carolingian Initials (paper)*	25	1921	77
———— Einsiedeln as the Centre of a School of Illuminated Manuscripts in the Tenth and Eleventh Centuries (paper)	28	1924	79

De Wald, E. T. Iconography of the Ascension	19	1915	277
————— Lost Painting by Pietro Lorenzetti (paper)	24	1920	80
————— Lost Psalter of Isador of Seville (paper)*	30	1926	80
————— Manuscript of the School of Cologne in the Morgan Library (paper)*	27	1923	64
————— Source for the Illuminations of the Stuttgart Psalter (paper)	31	1927	93
De Witt, N. W. Mithras Relief in Toronto (paper)*	31	1927	93
————— Origin of the Roman Forum (paper)	23	1919	72
Diez, E. African Root of Roman Building (paper)	39	1935	112
Dikaios, P. Recent Excavations at Enkomi by the Department of Antiquities of Cyprus (paper)	57	1953	106, 280
————— See also News			
Dimand, M. Origin of the Early Arabesque (paper)	31	1927	86
Dinsmoor, W. B. Additional Note on the Temple at Kardaki	40	1936	55
————— Aeolic Capitals of Delphi	27	1923	164
————— Archaeological Earthquake at Olympia	45	1941	399
————— Architectural Note	35	1931	297
————— Athenian Theater in the Fifth Century (paper)	54	1950	260
————— Athenian Treasury as Dated by Its Ornament	50	1946	86
————— Attic Building Accounts			
I. Parthenon	17	1913	53
II. Erechtheum	17	1913	242
III. Propylaea	17	1913	371
IV. Statue of Athena Promachos	25	1921	118
V. Supplementary Notes	25	1921	233
————— Burning of the Opisthodomos			
Part I. Date	36	1932	143
Part II. Site	36	1932	307
————— Choragic Monument of Nicias	14	1910	459
————— Correction to p. 466, note 2	15	1911	218
————— Chronology of the Periclean Buildings (paper)*	31	1927	92
————— Date of the Older Parthenon	38	1934	408
————— Earthquake at Olympia (paper)	45	1941	94
————— Further Note on Bassai	47	1943	19
————— Gables of the Propylaea at Athens	14	1910	143
————— Giants of Agrigento (paper)*	40	1936	126
————— Hekatompedon on the Athenian Acropolis	51	1947	109
————— How the Parthenon Was Planned (paper)*	27	1923	65
————— Impact of the War on Classical Archaeology: Greek Countryside (paper)*	50	1946	289
————— Inscriptions of Athena Nike	27	1923	318
————— Interior of the Hephaesteum (paper)	44	1940	112
————— Lost Greek Pedimental Sculptures (paper)*	41	1937	111
————— Lost Pedimental Sculptures of Bassae	43	1939	27
————— Mausoleum at Halicarnassus			
I. Order	12	1908	3
II. Architectural Design	12	1908	141
————— Monument of Agrippa at Athens (paper)	24	1920	83
————— New Evidence for the Parthenon Frieze (paper)	58	1954	144
————— New Type of Archaic Attic Grave Stele	26	1922	261
————— Nike Parapet Once More	34	1930	281
————— Note on Megaron Roofs	46	1942	370
————— Note on the New Bases at Athens	27	1923	23
————— Older Parthenon: Additional Notes	39	1935	508
————— Recent Investigations in the Temple at Bassae (paper)	32	1928	62
————— Repair of the Athena Parthenon: Story of Five Dowels	38	1934	93
————— Restoration of the Sculptured Frieze from Bassae (paper)	36	1932	39
————— Sculptured Frieze from Bassae (Revised Sequence)	60	1956	401
————— Sculptured Metopes of the Hekatompedon (paper)	50	1946	288
————— Sculptured Parapet of Athena Nike	30	1926	1
————— Sculptured Parapet of Athene Nike (paper)	30	1926	87
————— Structural Iron in Greek Architecture	26	1922	148
————— Structural Iron in Greek Architecture (paper)	26	1922	82
————— Supplementary Excavation at the Entrance to the Acropolis, 1928 (paper)	33	1929	101

II. AUTHORS

17

_____ Temple of Ares in the Agora (paper)	43	1939	303
_____ Temple of Ares and the Roman Agora	47	1943	383
_____ and Wood, H. D. Structural Notes on the Propylaea (paper)	14	1910	83
_____ See Ferguson, W. S.	37	1933	52
_____ See Searls, H. E.	49	1945	62
Dodson, R. W. See Sayre, E. V.	61	1957	35
Dohan, E. (Hall) American Excavations in Crete in 1910 (paper)	15	1911	73
_____ Archaeological Evidence for an Etruscan Invasion of Italy (paper)	46	1942	119
_____ Bronze Statuette from Delphi	40	1936	520
_____ Chronology of Etruscan Tombs (paper)	43	1939	305
_____ Early Etruscan Tomb Groups (paper)	47	1943	94
_____ Excavations at Vrokastro, Crete, 1912 (paper)	17	1913	91
_____ Four Covered Bowls from Orvieto (paper)*	20	1916	78
_____ Italiote Krater in the University Museum, Philadelphia	47	1943	171
_____ Notes on Two Vases in the University Museum (paper)	19	1915	77
_____ Recent Acquisition of the University Museum, Philadelphia	39	1935	451
_____ Unpublished Vases in the University Museum, Philadelphia	38	1934	523
_____ Unpublished Vases in the University Museum, Pennsylvania (paper)	37	1933	113
_____ Ziro Burial from Chiusi	39	1935	198
_____ Ziro Burial and a Forgery (paper)	38	1934	185
_____ and Hoenigswald, H. M. Three Inscriptions in the University Museum, Philadelphia	46	1942	532
_____ and Kent, R. G. New Inscriptions from Cyprus	30	1926	249
Donaldson, M. K. Early Travelers' Interpretations of Three Athenian Monuments, Hadrian's Arch, Monument of Lysikrates, and the Parthenon (paper)	62	1958	222
Donovan, W. P. Cyclopean and Non-Cyclopean Walls at Isthmia (paper)*	63	1959	187
van Doorninck, F. H., Jr. Byzantine Shipwreck at Yassiada, Turkey (paper)	67	1963	218
_____ Excavations at Yassiada, 1963-1964 (paper)	70	1966	186
Dörpfeld, W. Brand des alten Athena-Tempels und seines Opisthodomos	38	1934	249
_____ Parthenon I, II und III	39	1935	497
Dothan, M. New Light on Ancient Synagogues: Excavations at Hamath-Tiberias on the Sea of Galilee (paper)	70	1966	186
Dothan, T. New Finds Relating to the Philistine Culture (paper)	70	1966	187
Dougherty, R. P. Babylonian City in Arabia	34	1930	296
_____ Survivals of Sumerian Types of Architecture	31	1927	153
Dow, E. Dumbarton Oaks Census (paper)	44	1940	115
Dow, S. Alphabetized Inscriptions from Smyrna in Bowdoin and Leyden	67	1963	257
_____ Archaeological Indexes	54	1950	41
_____ "AXON": <i>Inscriptiones Graecae</i> I ²	65	1961	349
_____ Corinthiaca. I. Month Phoinikaios	46	1942	69
_____ Cult Tables (paper)*	42	1938	123
_____ Fragment of a Colossal Acrolithic Statue in the Conservatori	48	1944	240
_____ Greater Demarkhia at Erkhia (paper)	69	1965	167
_____ Greek Numerals	56	1952	21
_____ Heading of the Purported Decree of Themistokles (paper)	70	1966	187
_____ Minoan Literacy (paper)	58	1954	145
_____ Minoan Writing	58	1954	77
_____ New Kinds of Evidence for Dating Polyeuktos	40	1936	57
_____ New Readings in the Archon Lists <i>I.G.</i> II, 1713 and 1716	37	1933	578
_____ Note on Three Decrees of 306-5 B.C.	37	1933	412
_____ Purported Decree of Themistokles and Some New Criteria for Dating (paper)	66	1962	195
_____ Purported Decree of Themistokles: Stele and Inscription	66	1962	353
_____ Uniform Style	56	1952	113
_____ Walls Inscribed with Nikomakhos' Law Code (paper)*	65	1961	188
_____ and Gill, D. H. Greek Cult Table	69	1965	103
Downey, G. Architectural Significance of the Use of the Words <i>Stoa</i> and <i>Basilike</i> in Classical Literature	41	1937	194
_____ City Plan of Antioch (paper)	55	1951	154
_____ Inscription on a Silver Chalice from Syria in the Metropolitan Museum of Art	55	1951	349
_____ Seleucid Chronology in Malalas	42	1938	106
Downey, S. B. Statue of Hercules at Hatra (paper)	70	1966	187
Duell, P. Etruscan Wall Paintings and Their Technique (paper)	47	1943	100

Duncan, G. S. Antiquity of Egyptian Civilization (paper)	38	1934	190
————— Biblical and Archaeological Location of Eden (paper)	33	1929	103
————— Oldest Immortality Inscriptions—2600 B.C. (paper)	36	1932	38
————— Prehistoric Disease, Medicine and Surgery (paper)	34	1930	53
Duncan, T. S. Aeneas Legend on Coins (paper)*	35	1931	57
————— Roman Restituit Coins (paper)*	32	1928	56
Dunham, D. Notes on the History of Kush	50	1946	378
————— Romano-Coptic Egypt and the Culture of Meroë (paper)	46	1942	122
————— "Palimpsest" on an Egyptian Mastaba Wall	39	1935	300
————— Problems in the Excavation of the Tomb of Queen Hetep-Heres (paper)	34	1930	55
Dunlap, J. E. New Inscription from Pozzuoli	33	1929	393
Dusenbery, E. B. Excavations in the South Necropolis at Samothrace, 1962 (paper)	67	1963	210
Dutton, B. P. Kuaua Murals Preserved by a Special Archaeological Technique (paper)	50	1946	288
Dyson, R. H., Jr. Excavations at Ziwiyeh, 1964 (paper)	70	1966	188
————— New Discoveries at Hasanlu, Iran, in 1960 and 1962 (paper)	67	1963	210
Edgell, G. H. Architectural Backgrounds in the Series of "Scenes from the Life of San Bernardino" at Perugia	17	1913	223
————— Barna da Siena as a Dramatic Composer (paper)	18	1914	75
————— Newly Acquired Sieneese Painting in the Fogg Museum, Cambridge (paper)	19	1915	80
————— Quattrocento Perugia as Revealed in the Backgrounds of Benedetto Bonfigli's Paintings (paper)	17	1913	87
————— Youthful Portrait by Van Dyck in the Fogg Museum, Cambridge (paper)	20	1916	78
Edgerton, W. F. Ancient Egyptian Steering Gear (paper)	30	1926	82
————— Neglect of the Unity of Time by Egyptian Artists (paper)	40	1936	124
Edmonson, C. N. and Wyatt, W. F. Ceiling of the Hephaisteion (paper)	70	1966	188
Edwards, G. R. Chronology of Attic Hellenistic Pottery (paper)	65	1961	188
————— Classical Collection of the Bowdoin College Museum of Fine Arts (paper)	44	1940	111
————— Gordion Campaign of 1958: Preliminary Report	63	1959	263
————— Excavations at Gordion, 1962 (paper)	67	1963	210
————— Hellenistic Pottery from the Antikythera Wreck (paper)	64	1960	183
Egbert, D. D. Ivory Diptych of the Museo Cristiano (paper)	32	1928	59
Ehrich, R. W. Preliminary Notes on Tarsus Crania	44	1940	87
Eisen, G. A. Antique Fig-Beads	34	1930	190
————— Button Beads—with Special Reference to those of the Etruscan and Roman Periods	20	1916	299
————— Characteristics of Eye Beads from the Earliest Times to the Present	20	1916	1
————— Date of the Great Chalice of Antioch	21	1917	169
————— Lotus- and Melon-Beads	34	1930	20
————— Origin of Glass Blowing	20	1916	134
————— Plate with Seven Loaves and Two Fishes on the Great Chalice of Antioch	21	1917	77
————— Preliminary Report on the Great Chalice of Antioch Containing the Earliest Portraits of Christ and the Apostles	20	1916	426
Elder, F. R. Prayers to the Dead in the Early Church (paper)*	19	1915	81
Elderkin, G. W. Archaeological Studies	21	1917	397
————— Architectural Detail in Antique Sepulchral Art	39	1935	518
————— Bronze Statuettes of Zeus Keraunios	44	1940	225
————— Ceramic Note on Bacchylides XVI, 97 (paper)	14	1910	91
————— Christian Stele from Cappadocia	41	1937	97
————— Curculio of Plautus	38	1934	29
————— Deification of Homer by Archelaos	40	1936	496
————— Dionysiac Personification in Comedy and Art	40	1936	348
————— Dionysiac Resurrection in Vase Painting (paper)	25	1921	80
————— Dioscuri on an Early Protocorinthian Aryballos	38	1934	543
————— Erechtheum (paper)	15	1911	62
————— Fountain of Glauce at Corinth	14	1910	19
————— Helmeted Head of Athena (paper)	21	1917	85
————— Lydian Bilingual Inscription (paper)	29	1925	87
————— Maeander or Labyrinth: a Comparative Study of the Red-figured Cylices (paper)	14	1910	92
————— Marriage of Zeus and Hera and its Symbol	41	1937	424
————— Notes on Greek Vase Paintings	14	1910	185

II. AUTHORS

19

—————	Notes on the Phaistos Disk (paper)	35	1931	61
—————	Possible Allusion to the Erechtheum in the Peace of Aristophanes (paper)	26	1922	82
—————	Princeton Head of Athena	21	1917	292
—————	Reexamination of Archaic Laconian Grave Stelae (paper)	24	1920	83
—————	Robe of Hera (paper)*	41	1937	109
—————	Salmoxis and the Lysippean Portrait of Alexander (paper)	26	1922	82
—————	Seated Deities of the Parthenon Frieze	40	1936	92
—————	Shield and Mandorla	42	1938	227
—————	Tholos and Abaton at Epidaurus	15	1911	161
—————	Twenty-Sixth Lydian Inscription	37	1933	387
—————	Twenty-Sixth Lydian Inscription (paper)	35	1931	60
—————	Two Mosaics Representing the Seven Wise Men	39	1935	92
—————	Two Mosaics Representing the Academy (paper)*	38	1934	188
—————	Venus Genetrix of Archesilaus	42	1938	371
Elderkin, K. (McKnight)	Alexandrian Carved Casket of the Fourth Century	30	1926	150
—————	Aphrodite Worship on a Minoan Gem	29	1925	53
—————	Aphrodite Worship on a Minoan Gem (paper)	29	1925	84
—————	Buttons and Their Use on Greek Garments	32	1928	333
—————	Buttons and Their Use on Greek Costumes (paper)	32	1928	57
—————	Jointed Dolls in Antiquity	34	1930	455
—————	Jointed Dolls in Antiquity (paper)	35	1931	60
—————	Persistence of Egyptian Tradition in Art and Religion after the Pharaohs (paper)	28	1924	77
Eldridge, L.	G. Archaic Greek Statue	23	1919	270
—————	Six Etruscan Mirrors	21	1917	365
—————	Third Century Etruscan Tomb	22	1918	251
—————	Unpublished Calpis	21	1917	38
Elford, A.	Helladic Terracotta Roof Tiles (paper)	45	1941	95
Eliopoulos, S. M.	Ramp of the Temple of Asklepios at Epidauros	44	1940	222
Ellinger, I. E.	Winged Figures (paper)	54	1950	265
Elmore, J.	Professiones of the Heracleian Tablet (paper)	20	1916	87
Emerson, A.	Case of Kyniska (paper)	15	1911	60
—————	Kallimachos and the Delphic Dancers (paper)*	16	1912	107
—————	and Van Nice, R. L. Hagia Sophia and the First Minaret Erected after the Conquest of Constantinople	54	1950	28
—————	and Van Nice, R. L. Haghia Sophia, Istanbul: Preliminary Report of a Recent Examination of the Structure	47	1943	403
Erim, K. T.	Excavations at Aphrodisias in Caria, 1961 (paper)	66	1962	195
—————	Excavations at Aphrodisias in Caria, 1962 (paper)	67	1963	210
—————	Excavations at Aphrodisias in Caria, 1963 (paper)	68	1964	193
—————	Excavations at Aphrodisias in Caria, 1965 (paper)	70	1966	188
—————	Morgantina	62	1958	79
Ervin, M.	Terracotta Statues from Keos (paper)	70	1966	188
Everett, H. E.	Antoniazio Romano	11	1907	279
Fagerlie, J.	Roman and Byzantine Coins Found in Scandinavia (paper)	66	1962	196
Fairbanks, A.	Ionian Deinos in Boston	23	1919	279
—————	New Marble in the Boston Museum of Fine Arts (paper)	14	1910	72
—————	Report on the Excavation at Cyrene (paper)	15	1911	60
Fairclough, H. R.	Antiquities of Montenegro (paper)	27	1923	59
—————	City Planning in Ancient Rome (paper)*	18	1914	83
—————	Greek Art as an Expression of Love of Nature (paper)	33	1929	100
—————	Greek Vases in the Stanford Museum (paper)	20	1916	73
—————	Problem in Virgilian Flora (paper)	20	1916	85
Fairservis, W. A., Jr.	New Light on the Harappan Civilization (paper)*	69	1965	167
el Fakharani, F.	Semi-dome Decoration in Graeco-Roman Egypt	69	1965	57
Fales, DeC., Jr.	New York Band-Cup Painter (paper)	64	1960	184
—————	Unpublished Fragment Attributed to Kleitias (paper)	67	1963	211
Farnsworth, M.	Draw Pieces as Aids to Correct Firing	64	1960	72
—————	Greek Pottery: Mineralogical Study	68	1964	221
—————	Second Century B.C. Rose Madder from Corinth and Athens	55	1951	236
—————	and Ashley, S. E. Q. Technology of Black Attic Glaze (paper)	45	1941	92

Farnsworth, M. and Simmons, I. Coloring Agents for Greek Glazes	67	1963	389
————— and Wisely, H. Fifth Century Intentional Red Glaze	62	1958	165
Felts, W. M. Petrographic Examination of Potsherds from Ancient Troy	46	1942	237
Ferdon, E. N. Field Excavations in Ecuador (paper)*	50	1946	288
Ferguson, M. Process of Acculturation in a New Mexico Pueblo (paper)*	36	1932	42
Ferguson, W. S. and Dinsmoor, W. B. Last Inventory of the Pronaos of the Parthenon	37	1933	52
Fewkes, J. W. Chronology of the Mesa Verde	30	1926	270
————— Excavations and Repair of Casa Grande (paper)	13	1909	58
————— Prehistoric Castles and Towers of our Southwest (paper)	22	1918	69
Fewkes, V. J. Recent Archaeological Discoveries in Jugoslavia (paper)	40	1936	125
————— See also News			
Field, H. Cradle of Homo Sapiens	36	1932	426
————— Field Museum-Oxford University Joint Expedition at Kish (paper)	34	1930	54
————— and Martin, R. A. Painted Pottery from Jemdet Nasr, Iraq	39	1935	310
————— See also News			
Fiesel, E. Inscription on the Etruscan Bulla	39	1935	195
Fink, R. O. <i>Feriale Duranum</i> , I, 1, and <i>Mater Castrorum</i>	48	1944	17
————— <i>P. Mich.</i> VII 447	68	1964	297
Firatlı, N. Late Antique Imperial Portrait Recently Discovered at Istanbul	55	1951	67
————— Two Galatian Tumuli in the Vicinity of Bolu	69	1965	365
Fischer, H. G. Provincial Statue of the Egyptian Sixth Dynasty	66	1962	65, 226
Fisher, R. G. Modern Engineering Methods in Excavation (paper)*	37	1933	108
————— Progress Made This Year Upon the Archaeological Survey of the Pueblo Plateau (paper)*	34	1930	57
Fitz-Hugh, T. Cult Significance of the Carmen Arvale (paper)	13	1909	64
Fitzpatrick, F. G. "Byzantine" Architecture in France (paper)	14	1910	72
Flamm, J. M. Experiments with Rubber Silicone Compounds	69	1965	62
Fleischer, R. L. and Price, P. B. and Walker, R. M. Applications of Fission Tracks and Fission Track Dating to Anthropology (paper)	69	1965	167
Fletcher, A. C. Work of the School of American Archaeology in 1910 (paper)	15	1911	64
Flickinger, R. C. Archaeology versus Estheticism in Dramatic Criticism (paper)	20	1916	91
————— Ludovisi-Boston Altar Screen (paper)	41	1937	110
Flint, S. G. Note on <i>A.J.A.</i> XIV, 1910, p. 335	15	1911	217
Foltiny, S. Athens and the East Hallstatt Region: Cultural Interrelations at the Dawn of the Iron Age	65	1961	283
————— Flange-hilted Cutting Swords of Bronze in Central Europe, Northeast Italy and Greece	68	1964	247
————— Oldest Representations of Wheeled Vehicles in Central and Southeastern Europe	63	1959	53
Fontenrose, J. Kramer's Review of <i>Python</i>	66	1962	189
Forbes, W. T. M. Inscription on the Eleusis Vase	53	1949	356
Forrer, E. O. Were the Mycenaean Greeks? (paper)	38	1934	189
Forsyth, G. H. Jr. St. Martin at Angers and Carolingian Towers (paper)*	31	1927	98
Fossum, A. Harmony in the Theatre at Epidauros	30	1926	70
Fowler, H. N. Archaeology and Classical Philology: Greece (paper)*	24	1920	82
————— Beginnings of Greek Sculpture (paper)	11	1907	57
Fox, W. S. Egypto-Roman Embroideries in the Royal Ontario Museum, Toronto (paper)	20	1916	77
————— Old Testament Parallels to <i>Tabellae Defixionum</i> (paper)	17	1913	84
————— Ptolemaic Inscription in Toronto (paper)	19	1915	72
————— <i>Tabellae Defixionum</i> in the Royal Ontario Museum (paper)	17	1913	81
Francke, K. Climax of Lübeck Sculpture in the Fifteenth Century and Its Influence upon Scandinavia (paper)	31	1927	92
Frank, T. Notes on the Servian Wall	22	1918	175
Frankfort, H. Achaemenian Sculpture	50	1946	6
————— Work of the Oriental Institute in Iraq	37	1933	529
Frankl, W. See Krautheimer, R.	43	1939	388
————— See Krautheimer, R.	62	1958	379
Frantz, M. A. <i>Digenis Akritas</i> : Byzantine Epic and its Illustrators (paper)	45	1941	93
————— Late Byzantine Paintings from the Agora (paper)*	39	1935	114
————— Provenance of the Open Rho in the Christian Monograms	33	1929	10
Fraser, A. D. Antikythera Bronze Youth and a Herm-Replica	32	1928	298

II. AUTHORS

21

—————	Antikythera Bronze Youth and a Herm-Replica (paper)	32	1928	65
—————	Athlete's Head in the Fogg Museum of Art	29	1925	70
—————	"Capaneus" Relief of the Villa Albani (paper)	41	1937	109
—————	"Capaneus" Reliefs of the Villa Albani and the Art Institute of Chicago	43	1939	447
—————	Demosthenes Head and Venus Genetrix in Washington (paper)	37	1933	111
—————	Geometric Oenochoe with Crossed Tubes from the Athenian Agora	44	1940	457
—————	Geometric Oenochoe with Crossed Tubes from the Athenian Agora (paper)	43	1939	303
—————	Head of Demosthenes in Washington	41	1937	212
—————	Head of an Ephebe in the Fogg Museum of Art (paper)	29	1925	84
—————	Myronic Head in the Fogg Museum of Art	29	1925	314
—————	New Venus Genetrix in Washington	39	1935	454
—————	Panoply of the Ethiopian Warrior	39	1935	35
—————	Restoration of the Ludovisi Gaul	36	1932	418
—————	Roman Portrait in Chicago (paper)	30	1926	87
—————	Same, Little-Known Ancient Site (paper)	36	1932	36
—————	Sinking Warrior Relief in Chicago (paper)	34	1930	58
—————	See Binns, C. F.	32	1928	65
—————	See Binns, C. F.	33	1929	1
Frazer, A.	Two Roman Domes near Viterbo (paper)	66	1962	196
Fredericksmeyer, E. A.	Alexander Midas, and the Oracle at Gordium (paper)	64	1960	184
Freeman, R. B.	Nabataean Sculpture in the Cincinnati Art Museum	45	1941	337
Freeman, S. E.	Roman Temple at Corinth (paper)	39	1935	115
—————	See Robinson, D. M.	40	1936	215
Friend, A. M., Jr.	Early Mediaeval Manuscripts in the Library of J. P. Morgan (paper)	26	1922	79
—————	Pre-Carolingian Ivories in America (paper)	27	1923	58
—————	Manuscripts, Ivories, and Goldwork in the Abbey of St. Denis under the Patronage of Charles IV (paper)	24	1920	81
—————	Origins of the Types of Evangelist Portraits in Greek Manuscripts (paper)	31	1927	96
—————	Picture of the Second Advent, Frontispiece of St. Jerome's Vulgate Gospels, A.D. 384 (paper)	30	1926	88
—————	Style of Illumination of Mt. St. Michel in the Twelfth Century			
—————	Glass of Le Mans (paper)	29	1925	85
Frost, F. J.	Scyllias: Diving in Antiquity (paper)	70	1966	189
Frothingham, A. L.	Ancient Orientation from Babylon to Rome (paper)	19	1915	73
—————	Ancient Orientation Unveiled			
—————	I	21	1917	55
—————	II	21	1917	187
—————	III	21	1917	313
—————	IV	21	1917	420
—————	Babylonian Origin of Hermes the Snake-God, and of the Caduceus	20	1916	175
—————	Circular Templum and Mundus. Was the Templum only Rectangular?	18	1914	302
—————	Contributions to the Study of the Roman Pomerium (paper)*	14	1910	93
—————	Cosmopolitan Religion of Tarsus and the Origin of Mithra (paper)	22	1918	63
—————	Diocletian and Mithra in the Roman Forum	18	1914	146
—————	Discovery of the Capitolium and Forum of Verona	18	1914	129
—————	Discovery of the Sarcophagus of Marcus Aurelius (paper)	13	1909	59
—————	Foot-gear of Immortality in the Redating of Roman Sculpture (paper)	22	1918	67
—————	How not to date Roman Sarcophagi (paper)*	14	1910	93
—————	Lost Section of the Frieze of the Arch of Titus?	18	1914	479
—————	Ludovisi Sarcophagus and the Dating of Roman Sarcophagi (paper)	26	1922	78
—————	Medusa, Apollo, and the Great Mother	15	1911	349
—————	II. Vegetation Gorgoneion	19	1915	13
—————	Medusa as Artemis in the Temple at Corfu (paper)	26	1922	84
—————	New Mithraic Relief from Syria	22	1918	54
—————	Origin of Hermes and the Caduceus (paper)*	19	1915	80
—————	Pseudo-Roman Relief in the Uffizi—Renaissance Forgery	13	1909	39
—————	Real Explanation of the Founding and Early Growth of the City of Rome (paper)	16	1912	109
—————	Real Title of Botticelli's "Pallas"	12	1908	438
—————	Roman Territorial Arch	19	1915	155
—————	Syrian Artist Author of the Bronze Doors of St. Paul's, Rome	18	1914	484

Frothingham, A. L. Wheel of Life and the Story of Myrtilus (paper)	22	1918	68
————— Who Built the Arch of Constantine?			
I. Its History from Domitian to Constantine	16	1912	368
II. Frieze	17	1913	487
III. The Attic	19	1915	1
IV. Eight Medallions of Domitian	19	1915	367
Frye, R. N. Problems in Parthian Epigraphy (paper)	59	1955	177
————— See also News			
Fuhrmann, H. Reliefbildnis des Horaz?	40	1936	73
Fuller, S. R. Value of Historic Personality in Archeological Interest (paper)*	18	1914	83
Fullerton, K. Note on Nehemiah XII, 30 (Nehemiah's Procession) (paper)*	22	1918	66
Galinsky, G. K. Venus in a Relief of the Ara Pacis Augustae	70	1966	223
Gallatin, A. Origin of the Form of the "Nikosthenes Amphora"	30	1926	76
Gallet de Santerre, H. <i>Délos Primitive et Archaique</i> : Letter to the Editor	65	1961	64
Galović, R. Monumental Prehistoric Clay Figures of the Middle Balkans	70	1966	370
Galt, C. M. Bronze Statuette	33	1929	41
————— Greek Statuette at Mount Holyoke College (paper)	33	1929	100
————— Red-figured Athenian Crater at Mount Holyoke College (paper)	28	1924	79
————— Veiled Ladies	35	1931	373
Gardiner, E. M. Group of Sculptures from Corinth (paper)	13	1909	62
————— Pair of Black-figured Lecythoi in the Worcester Museum	15	1911	302
————— Pair of Black-figured Lecythoi in the Worcester Museum (paper)	15	1911	62
————— Series of Sculptures from Corinth			
I. Hellenic Reliefs	13	1909	158
II. Hellenistic Gigantomachy	13	1909	304
III. Roman Sculpture	13	1909	321
————— and Smith, K. K. Group dedicated by Daochus at Delphi	13	1909	447
Garstang, J. Discoveries at Mersin and Their Significance	47	1943	1
————— Hittite Military Roads in Asia Minor. Study in Imperial Strategy, with a Map	47	1943	35
————— Six Years' Work Among the Antiquities of Palestine (paper)*	32	1928	62
————— and Goldman, H. Conspectus of Early Cilician Pottery	51	1947	370
Gates, W. E. H. P. Blavatsky and Archaeology (paper)	20	1916	92
————— Study in the Mayence Languages (paper)*	23	1919	68
————— Unpublished Material in the Mayance and Southern Mexican Languages (paper)	20	1916	87
Gatti, G. See Krautheimer, R.	62	1958	379
Gaul, J. H. Possibilities of Prehistoric Metallurgy in the East Balkan Peninsula	46	1942	400
Gebhard, E. R. Greek Orchestra: Form and Evolution (paper)	68	1964	194
————— Theater at Isthmia (paper)	66	1962	196
Gelb, I. J. Queen Pudu-ḥepa	41	1937	289
Giffler, M. Calendar of Cos	43	1939	445
Gill, D. H. See Dow, S.	69	1965	103
Gilman, R. Theory of Gothic Architecture and the Effect of Shellfire at Rheims and Soissons	24	1920	37
Gjerstad, E. Further Remarks on the Palace of Vouni	37	1933	589
See Müller, V. Reply	33	1937	599
Final Reply on Vouni	37	1933	658
Gjødese, M. Greek Bronzes: Review Article	67	1963	333
Glueck, N. Archaeological Explorations in the Negev (paper)	63	1959	187
Civilization of the Moabites	38	1934	212
Copper Mines of King Solomon (paper)	40	1936	125
Nabataean Temple of Qaṣr Rabbah	43	1939	381
Newly Discovered Nabataean Sites in Transjordan (paper)	38	1934	185
Newly Discovered Nabataean Temple of Atargatis and Hadad at Kirbet et-Tannūr, Transjordan	41	1937	361
Tell El-Ḥammeh	39	1935	321
Horsfield, G. and A.	37	1933	381
See also News			
Godwin, B.-M. Arabic Glass in the Toledo Museum (paper)	32	1928	57
Goell, T. Nimrud Dagh: Tomb of Antiochus I, King of Commagene (paper)*	58	1954	151

II. AUTHORS

23

_____	Report of Preliminary Excavation at Samosata (paper)	70	1966	189
Goetze, A.	Philological Remarks on the Bilingual Bulla from Tarsus	40	1936	210
_____	Remarks on the Epigraphic Material found at Tarsus in 1936	41	1937	287
Goff, C. W.	Analysis of the Osseous Remains of Christobal Colon, Admiral of the Ocean Sea (paper)	65	1961	188
Goldman, B.	Assyrian Lion-Griffin and Mediterranean Griffin Cauldrons (paper)	64	1960	184
_____	Development of the Lion-Griffin	64	1960	319
_____	Late Scythian Parade Helmets (paper)	68	1964	194
_____	Oriental Gate of Heaven (paper)	67	1963	211
_____	Snake Goddess, Asiatic Demonology, and the Gorgon (paper)	65	1961	189
Goldman, H.	Excavations of the Fogg Museum at Colophon (paper)	27	1923	67
_____	Aspects of the Early Helladic Settlement at Eutresis (paper)	31	1927	94
_____	Excavations at Halae (paper)*	17	1913	92
_____	Excavations at Stobi in Jugoslavia	37	1933	297
_____	"Ludovisi Throne" and the Boston Relief Once More	30	1926	464
_____	Metrical Inscription from the Necropolis of Eutresis	32	1928	179
_____	Origin of the Greek Herm	46	1942	58
_____	Origin of the Greek Herm (paper)	45	1941	89
_____	Preliminary Expedition to Cilicia, 1934 and Excavations at Gözlü Kule, Tarsus, 1935	39	1935	526
_____	Preliminary Investigations in Cilicia by the Expedition sent out under the Joint Auspices of Bryn Mawr College and the Archaeological Institute of America, 1934 (paper)*	39	1935	115
_____	Excavations at Tarsus, 1935 (paper)	40	1936	123
_____	Excavations at Gözlü Kule, Tarsus, 1936	41	1937	262
_____	Excavations at Gözlü Kule, Tarsus, 1936 (paper)	41	1937	111
_____	Excavations at Gözlü Kule, Tarsus, 1937	42	1938	30
_____	Excavations at Gözlü Kule, Tarsus, 1937 (paper)	42	1938	127
_____	Excavations at Gözlü Kule, Tarsus, 1938	44	1940	60
_____	Two Terracotta Figurines from Tarsus	47	1943	22
_____	Two Unpublished Oedipus Vases in the Boston Museum of Fine Arts	15	1911	378
_____	Votive Offerings from the Acropolis of Halae (paper)*	32	1928	56
_____	See Garstang, J.	51	1947	370
Golomshtok, E. A.	See Griaznov, M. P.	37	1933	30
Goodspeed, E. J.	Greek Ostraka in the Haskell Museum	11	1907	441
Goodyear, W. H.	Architectural Refinements in English Cathedrals (paper)	19	1915	74
_____	Architectural Refinements in Mediaeval French Cathedrals as Related to the Question of Repairs or Restoration in the War Zone (paper)	23	1919	71
_____	Brooklyn Museum Measurements of 1910 in the Spiral Stairway of the Pisa Campanile	15	1911	322
_____	Discovery of Curves in the Temple at Cori (paper)	11	1907	52
_____	Discovery by Professor Gustavo Giovannoni of Curves in Plan Concave to the Exterior in the Façade of the Temple at Cori	11	1907	160
_____	Evolution of the Acanthus Ornament (paper)	16	1912	105
_____	Measurements of 1910 in the Spiral Stairway of the Leaning Tower of Pisa (paper)	15	1911	64
_____	Recent Observations on the "Widening Refinement" in Amiens Cathedral (paper)	13	1909	55
_____	Recently Published Measurements relative to the Leaning Tower of Pisa and Pisa Cathedral (paper)	14	1910	87
_____	Recently Published Measurements of Pisa Cathedral	14	1910	434
_____	Unpublished Photographs of Notre Dame at Paris (paper)*	18	1914	80
Gordon, A. E.	New Fragment of the <i>Laudatio Turiae</i>	54	1950	223
_____	New Fragment of the <i>Laudatio Turiae</i> (paper)	54	1950	257
_____	Newly Discovered Sepulchral Inscription of Q. Veranius, Consul A.D. 49 (paper)	56	1952	172
_____	Observations on Completing the Album of Dated Latin Inscriptions (paper)	69	1965	168
_____	Potitus Valerius Messalla, Consul Suffect in 29 B.C. (paper)	58	1954	145
Gordon, C. H.	Incantation Bowls from Knossos and Nippur (paper)	68	1964	194
_____	Minoan Cult (paper)	67	1963	211

- Gordon, E. I. "Aesopic" Animal Fables from Sumer (paper) 61 1957 188
 ——— Princes and Foxes: Neck-Stock in the Newly-Discovered Agade
 Period Stele (paper) 60 1956 183
- Gottlieb, C. Basement of the Nereid Monument at Xanthos (paper)* 55 1951 156
 ——— Date of the Temple of Poseidon at Paestum 57 1953 95
 ——— Date of the Temple of Poseidon at Paestum (paper) 56 1952 173
 ——— East Wall in Temple A at Prusias (paper) 57 1953 106
 ——— Further to the "Nereid" Monument (paper) 61 1957 183
 ——— Pediment Sculpture and Acroteria from the Hephaisteion and Temple of
 Ares in the Agora at Athens 61 1957 161
 ——— Restoration of the Epistyle from the Nereid Monument now in
 the British Museum (paper) 60 1956 177
- Grace, F. R. Archaic Boeotian Terracottas (paper) 42 1938 123
 ——— Late Mycenaean Sanctuary at Amyclae (paper) 44 1940 105
 ——— Notes on the Daedalic Style (paper) 46 1942 122
 ——— Observations on Seventh-Century Sculpture 46 1942 341
- Grace, V. Cypriote Tomb and Minoan Evidence for Its Date 44 1940 10
 ——— Die Used for Amphora Stamps (paper)* 39 1935 114
 ——— Early Thasian Stamped Amphoras 50 1946 31
 ——— Fractional Stamped Containers (paper) 52 1948 381
 ——— Notes on Stamped Jars (paper) 44 1940 112
 ——— Persons Named on Thasian Amphora Stamps (paper) 50 1946 285
 ——— Erratum 51 1947 218
- Graham, J. W. Bathrooms or Lustral Chambers? (paper) 65 1961 189
 ——— Central Court as the Minoan Bull-Ring 61 1957 255
 ——— City Plan at Olynthus (paper) 38 1934 185
 ——— Comments on the "House of Many Colors" at Olynthus (paper) 57 1953 107
 ——— Further Notes on the Minoan Foot (paper) 70 1966 190
 ——— Minoan Banquet Hall: Study of the Blocks North of the Central Court
 at Phaistos and Mallia 65 1961 165
 ——— Minoan Unit of Length and Minoan Palace Planning 64 1960 335
 ——— New Melian Relief in the Royal Ontario Museum (paper) 61 1957 183
 ——— Phaistos "Piano Nobile" 60 1956 151
 ——— Ransom of Hector on a New Melian Relief 62 1958 313
 ——— Residential Quarter of the Minoan Palace 63 1959 47
 ——— Where Was the Cretan Bull-Ring? (paper) 59 1955 171
 ——— Windows, Recesses, and the Piano Nobile in the Minoan Palaces 64 1960 329
 ——— Windows, Recesses, and the Piano Nobile (paper) 60 1956 178
- Grbić, M. Preclassical Pottery in the Central Balkans 61 1957 137
- Griaznov, M. P. and Golomshtok, E. A. Pazirik Burial of Altai 37 1933 30
- Griffin, J. B. Synopsis of Central Ohio Valley Prehistory (paper) 63 1959 188
- Griffin, M. H. See Harrer, G. A. 34 1930 360
- Grossman, B. "Lost and Found" Kalyx Krater by the Marlay Painter in the
 Collection of the City Art Museum of St. Louis (paper) 70 1966 190
- Guarducci, M. Bryaktes 66 1962 273
 ——— See also News
- Gummey, E. See Pemberton, E. (Gummey)
- Guptill, M. Unpublished Gem in the Johns Hopkins Museum (paper)* 36 1932 42
- Güterbock, H. G. Hittite Version of the Hurrian Kumarbi Myths: Oriental
 Forerunners of Hesiod 52 1948 123
 ——— Narration in Ancient Art: Narration in Anatolian, Syrian, and Assyrian Art 61 1957 62
- Guthe, C. E. Manufacture of Pueblo Indian Pottery (paper) 26 1922 80
 ——— Practical Problems in American Archaeology (paper) 34 1930 57
 ——— Review of Archaeological Work in North America in 1930 (paper) 35 1931 61
- Hadzsits, G. D. Aphrodite and the Dione Myth (paper) 11 1907 64
- Hagar, S. Maya Zodiac of Santa Rita (paper) 20 1916 84
- Haight, E. H. Certain Renaissance Engravings, Illustrating Apuleius' Story of Cupid
 and Psyche (paper) 31 1927 87
 ——— Inspired Message in the Augustan Poets (paper)* 22 1918 65
 ——— Myth of Cupid and Psyche in Ancient Art (paper)* 19 1915 78
 ——— Unpublished Illustrations of Apuleius' Story of Cupid and Psyche (paper)* 20 1916 81

II. AUTHORS

25

_____ Vassar College Tapestries (paper)	27	1923	68
Haley, J. B. Coming of the Greeks. I. Geographical Distribution of Pre-Greek Place Names	32	1928	141
For II, cf. Blegen, C. W.	32	1928	146
Hall, E. H. See Dohan, E. (Hall)			
Hall, L. F. Notes on the Colors Preserved on the Archaic Attic Gravestones in the Metropolitan Museum	48	1944	334
Hambidge, J. Principles of Greek Design as Illustrated by Pottery and Bronzes in America (paper)	23	1919	65
Hammond, M. Impact of the War on Classical Archaeology: Syracuse to Berlin (paper)	50	1946	290
Hammond, N. G. L. <i>Salamis</i> : Letter to the Editor	64	1960	367
Hammond, P. C. Classification of Nabataean Fine Ware	66	1962	169
_____ Crusader Fort on El-Habis at Petra (paper)	65	1961	189
_____ Excavation of Hebron, 1964 Season (paper)	69	1965	168
_____ Excavation of Petra, 1959 (paper)	64	1960	185
_____ Excavation of the Roman Theater, Petra: 1961 (paper)	66	1962	196
_____ Excavation of the Main Theater, Petra: 1962 (paper)	67	1963	211
_____ Excavation of the Main Theater, Petra (paper)	68	1964	195
_____ Nabataean Bitumen Industry at the Dead Sea (paper)	63	1959	188
_____ Physical Nature of Nabataean Pottery	68	1964	259
_____ X-Ray Geiger-Counter Spectroscope as an Archaeological Instrument	65	1961	305
_____ Pattern Families in Nabataean Painted Ware	63	1959	371
Hanfmann, G. M. A. Acquisitions of the Fogg Art Museum: Sculpture and Figurines	58	1954	223
_____ Archaeology in Homeric Asia Minor	52	1948	135
_____ Corrections	54	1950	203
_____ Bronze Age in the Near East: Review Article. I	55	1951	355
_____ II	56	1952	27
_____ Dacians (paper)*	54	1950	261
_____ Daidalos in Etruria	39	1935	189
_____ Development of Roman Relief Sculpture in the Third Century A.D. (paper)	46	1942	119
_____ Early Classical Aphrodite	66	1962	281
_____ Eastern Greek Geometric and Orientalizing Styles (paper)	58	1954	146
_____ Etruscan Bucchero Bowls (paper)	40	1936	118
_____ Evidence of Architecture and Sculpture (paper)	47	1943	94
_____ Excavations at Sardis—1959 (paper)	64	1960	185
_____ Excavations at Sardis—1960 (paper)	65	1961	189
_____ Excavations at Sardis, 1961 (paper)	66	1962	197
_____ Excavations at Sardis, 1962 (paper)	67	1963	212
_____ Excavations at Sardis, 1964 (paper)	69	1965	168
_____ Excavations at Sardis, 1965 (paper)	70	1966	190
_____ Geometric Pottery from Sardis (paper)	50	1946	286
_____ Gigantomachy (paper)	41	1937	113
_____ Group of Polychrome Etruscan Vases (paper)	45	1941	94
_____ Hellenistic Landscape Relief	70	1966	371
_____ "Hittite" Priest from Ephesus	66	1962	1
_____ Horsemen from Sardis	49	1945	570
_____ Later Etruscan Reliefs (paper)	44	1940	113
_____ Narration in Ancient Art: Narration in Greek Art	61	1957	71
_____ Notes on the Mosaics from Antioch	43	1939	229
_____ Roman Female Portraits of the Late Second Century A.D. (paper)	42	1938	129
_____ Seasons in Greek and Roman Art (paper)	43	1939	309
_____ and Detweiler, A. H. Excavations at Sardis, 1958 (paper)	63	1959	188
_____ and Polatkan, K. Z. Sepulchral Stele from Sardis	64	1960	49
_____ and Vermeule, C. C., Young, W. J., Jucker, H. New Trajan. I. Description	61	1957	223
_____ II. Interpretation, Typology, and Date	61	1957	229
_____ III. Report of the Research Laboratory, Museum of Fine Arts, Boston	61	1957	248
_____ IV. Nachtrag zu W. H. Gross, <i>Bildnisse Traians</i> , Berlin 1940	61	1957	250
Hankey, V. Late Mycenaean Pottery at Beth-Shan	70	1966	169
Hansen, D. P. Excavations at Mendes in Egypt, 1965 (paper)	70	1966	191
_____ Recent Excavations in the Temple of Inanna at Nippur (paper)	66	1962	197
Hansen, E. V. Great Victory Monument of Attalus I	41	1937	52

Hansen, H. D. Lebes Gamikos in the Stanford Collection (paper)	34	1930	60
————— Protogeometric Vases from Skyros (paper)	55	1951	149
————— Racial Continuity of Prehistoric Thessaly (paper)	42	1938	122
————— Use of Wings as an Attribute in Greek Art (paper)	40	1936	120
Hanson, C. and Johnson, F. P. Certain Portrait Inscriptions	50	1946	389
Addendum	51	1947	301
See Van Buren, A. W.	51	1947	302
Harcum, C. G. Roman Cooking Utensils in the Royal Ontario Museum of Archaeology	25	1921	37
————— Roman Cooking Utensils in the Royal Ontario Museum (paper)	24	1920	78
————— Romano-British Collection in the Royal Ontario Museum of Archaeology	29	1925	274
————— Romano-British Collection in the Royal Ontario Museum of Archaeology (paper)	29	1925	89
————— Statue of the Type of the Venus Genetrix in the Royal Ontario Museum (paper)	30	1926	83
————— Statue of the Type Called the Venus Genetrix in the Royal Ontario Museum	31	1927	141
————— Study of Dietetics among the Romans (paper)*	22	1918	65
Harden, D. B. Punic Urns from the Precinct of Tanit at Carthage	31	1927	297
————— Punic Cinerary Urns from the Precinct of Tanit at Carthage (paper)	31	1927	95
Harland, J. P. Aegean (Bronze Age) Chronology and Terminology (paper)	28	1924	69
————— Aegean Influence in Sicily in the Bronze Age (paper)	33	1929	106
————— American Excavations at Zygouries, near Corinth (paper)*	26	1922	87
————— Bronze Age of Hellas (paper)	27	1923	60
————— Calaurian Amphictyony	29	1925	160
————— Contributions of the Helladic Bronze Age (paper)	38	1934	189
————— Excavations of Tsoungiza, Prehistoric Site of Nemea (paper)	32	1928	63
————— 1400 B.C. The Fourteenth Century in the Ancient World (paper)	41	1937	114
————— Helladic Bothroi (paper)	42	1938	121
————— Helladic vs. Minoan (paper)	36	1932	37
————— Helladika (paper)	45	1941	91
————— Hellenes and the Hittite Texts from Boghaz-Keui (paper)	30	1926	88
————— Inscribed Hydria in Aegina	29	1925	76
————— Minyan Migration (paper)	26	1922	77
————— Scripta Helladica and the Dates of Homer and the Hellenic Alphabet	38	1934	83
————— Shaft Graves and Tholos Tombs at Mykenai (paper)	35	1931	62
————— University of Cincinnati Excavations at Nemea (paper)	29	1925	86
————— Use of Iron in the Bronze Age (paper)	34	1930	59
Harmon, A. M. Paintings of the Grotta Campana	16	1912	1
Harrer, G. A. Inscriptions of Legati in Syria	36	1932	287
————— Latin Inscription from Antioch	29	1925	429
————— Traditional Site of Cicero's Tusculanum	28	1924	266
————— and Griffin, M. H. Fasti Consulares	34	1930	360
————— and Suskin, A. I. Fasti Consulares	43	1939	278
Harrington, J. P. Culture Destruction among the Mohave (paper)*	20	1916	92
————— Language of the Tano Indians of New Mexico (paper)*	14	1910	93
————— Tewa Game of Kahto'ehphe (paper)	15	1911	74
Harrington, K. P. Occident and Orient in Architectural Ornament (paper)	32	1928	58
————— Ruins of Thibilis (paper)	19	1915	75
————— Votive Deposit at Ponte di Nona (paper)	19	1915	76
Harris, H. H. Unusual and Unknown Points in Pajarito Park, New Mexico	11	1907	42
Harris, J. Gold Hoard from Corinth	43	1939	268
————— Numismatic Reflections on the History of Corinth (paper)	44	1940	112
Harris, W. F. Little Homeric Problem (paper)	13	1909	51
Harrison, E. B. Date of the Nikai from the Stoa of Zeus in Athens (paper)	65	1961	190
————— Hesperides and Heroes, Note on the Three-Figure Reliefs (paper)	68	1964	195
————— Relief Sculpture of the Temple of Ares in Athens (paper)	63	1959	188
————— West Pediment of the Temple of Hephaistos (paper)	60	1956	178
————— Who Was Who in the East Pediment of the Parthenon (paper)	69	1965	168
————— See Travlos, J.	65	1961	192
Harrison, R. M. New Orpheus Mosaic at Ptolemais in Cyrenaica (paper)	66	1962	197
Hart, C. H. Genesis of Painting in North America (paper)*	22	1918	66
Haspels, C. H. E. Relics of a Dionysiac Cult in Asia Minor	66	1962	285

Hastings, H. R. Identification of the Persons represented upon the Attic Grave Reliefs (paper)	14	1910	87
Hauser, F. Heads of the "Scipio" Type	12	1908	56
Hauser, W. Discovery of Sasanian Mosaics at Shāpūr	45	1941	165
Havelock, C. M. Archaic as Survival versus the Archaistic as a New Style	69	1965	331
————— Archaistic Reliefs of the Hellenistic Period	68	1964	43, 188
————— Four Gods Base in Athens (paper)	67	1963	212
Hawes, C. H. Cretan Anthropometry (paper)	15	1911	65
Hawes, H. B. Ancient Temple of the Goddess on the Acropolis (paper)	40	1936	120
————— Gift of Themistocles: "Ludovisi Throne" and the Boston Relief	26	1922	278
————— Gift of Themistocles: Two Famous Reliefs in Rome and Boston (paper)	26	1922	81
————— Minoans and Mycenaeans (paper)	11	1907	57
————— Parthenon Pediments and Original Plan of the Erechtheum (paper)	28	1924	74
————— Route of Pausanias in Athens and the East Frieze of the "Theseum" (paper)*	34	1930	51
Hawley, F. M. Relationships and Tentative Classification of Chetro Ketl Pottery (paper)*	34	1930	57
Hayes, W. C., Jr. Engraved Glass Bowl in the Museo Cristiano of the Vatican Library	32	1928	23
————— Late Antique Incised Glass Bowl in the Museo Cristiano of the Vatican Library (paper)	31	1927	86
Healey, R. F. Calendar of Sacrifices of Eleusis (paper)	69	1965	169
————— Deityless Sacrifice in the Athenian State Calendar (paper)	66	1962	197
Heberdey, R. Briseisvase des Hieron	38	1934	133
Hedley, G. P. "Temple of Dagon" at Beth-Shan	33	1929	34
Heichelheim, F. M. Attius Laco, the Proconsul and Junius Cilo, the Procurator, in Bithynia	48	1944	176
Heller, J. L. Labyrinth from Pylos?	65	1961	57
————— Labyrinth from Pylos? (paper)	64	1960	185
Hempl, G. Minoan Seals (paper)	20	1916	93
————— Minoan Seals and their Greek Speech (paper)*	19	1915	79
————— New Light on the Earliest History of Mediterranean Civilization (paper)	20	1916	91
————— Origin of Alphabetical Writing in Mediterranean Lands (paper)*	19	1915	71
————— Trilingual Glosses—Hittite, Assyrian, Sumerian (paper)	20	1916	88
Hencken, H. Archaeological Evidence of Invasion (paper)	47	1943	88
————— Early Helmets (paper)	57	1953	107
————— Future Aims and Methods in Research in Prehistoric Europe	50	1946	341
————— Harvard Archaeological Expedition in Ireland	45	1941	1
————— Herzsprung Shields and Greek Trade	54	1950	295
————— Horse Tripods of Etruria	61	1957	1
————— Shields of the Herzsprung Type (paper)	54	1950	259
————— Syracuse, Etruria and the North: Comparisons	62	1958	259
Henle, J. E. Have We Criteria for Judging a Decipherment of Minoan? (paper)	59	1955	171
Herbert, K. Greek and Latin Inscriptions at Bowdoin	66	1962	381
————— Roman Cinerary Urn at Bowdoin College	64	1960	76
Hereward, D. Inscriptions from Thrace	67	1963	71
————— Notes on an Inscription from "Hesperia"	60	1956	172
Herkenrath, E. Mykenische Kultszenen	41	1937	411
Hertz, A. Iron: Prehistoric and Ancient: Answer to Mr. Richardson	41	1937	441
Herz, N. and Pritchett, W. K. Marble in Attic Epigraphy	57	1953	71
Hewett, E. L. Aerial Photography in Archaeological Work (paper)*	34	1930	57
————— America in the Evolution of Human Society (paper)*	24	1920	81
————— American Excavations at Quirigua, 1912 (paper)*	17	1913	94
————— Archaeology at the Panama-California Exposition (paper)*	20	1916	91, 92
————— Culture-Areas on the American Continent (paper)	12	1908	71
————— Field Work at Chetro Ketl, Chaco Canyon, in 1929 (paper)*	34	1930	57
————— Significance of the Deeper Excavations at Chetro Ketl (paper)	35	1931	58
————— Great Sanctuaries in Chaco Canyon (paper)*	36	1932	40
————— Sun Temple at Chetro Ketl (paper)*	37	1933	110
————— Excavations in Chaco Canyon in 1933 (paper)*	38	1934	187
————— Excavations in the Province of Jemez (paper)*	33	1929	99
————— Excavations at Tyuonyi, New Mexico (paper)	13	1909	59
————— Excavations of the School of American Archaeology in 1909 (paper)	14	1910	85

Hewett, E. L. Historic Architecture in Santa Fé (paper)*	17	1913	91
————— Latest Work of the School of American Archaeology at Quirigua, Guatemala (paper)*	20	1916	87
————— Native American Painters (paper)*	26	1922	84
————— Pajaritan Culture	13	1909	334
————— Preservation of American Antiquities: Progress in 1906 (paper)	11	1907	54
————— Recent Studies in Guatemala (paper)	39	1935	113
————— Revival of Early American Arts (paper)*	30	1926	80
————— Sequence in the Development of Art in Copan and Quirigua (paper)	15	1911	64
————— Status of Archaeological Research in the Southwest (paper)*	33	1929	103
Hewitt, J. W. Comic Aspect of the Greek Athletic Meet (paper)	30	1926	82
Higgins, C. G. Possible Disappearance of Mycenaean Coastal Settlements of the Messenian Peninsula	70	1966	23
————— and Pritchett, W. K. Engraving Techniques in Attic Epigraphy	69	1965	367
Hill, B. H. Colonnades of the Cella of the Parthenon (paper)*	41	1937	111
————— Excavations of the American School at Athens, 1910-1911 (paper)	16	1912	109
————— Recent Excavations at Corinth (paper)*	20	1916	77
————— Excavations at Corinth, 1925: Preliminary Report	30	1926	44
————— Excavations at Corinth 1926	31	1927	70
————— Corinth: 1926 (paper)	31	1927	92
————— New Reconstruction of the Corinthian Capital at Tegea (paper)*	58	1954	146
————— Note on <i>A.J.A.</i> xxxiv (1930), pp. 334-343	35	1931	51
————— Older Parthenon	16	1912	535
————— Parthenon Studies (paper)	15	1911	75
————— Structural Notes on the Erechtheum	14	1910	291
————— See Caskey, L. D.	12	1908	184
————— See Caskey, L. D. (paper)	14	1910	72
Hill, D. K. Bonn or Colmar Painter?	49	1945	503
————— Boundary Stones from the Piraeus	36	1932	254
————— Bronze Statuette of a Negro	57	1953	265
————— <i>Cache</i> of Bronze Portraits of the Julio-Claudians	43	1939	401
————— <i>Cache</i> of Bronze Portraits of the Julio-Claudians (paper)	42	1938	129
————— Class of Bronze Handles of the Archaic and Classical Periods	62	1958	193
————— Class of Bronze Handles of the Archaic and Early Classical Periods (paper)	60	1956	178
————— Class of Roman Folding Tables (paper)	55	1951	148
————— Early Comic Figures from Latium and Etruria (paper)	45	1941	93
————— Etruscan Remains at the Castellacio of Castel Campanile (paper)	44	1940	113
————— Geometric Objects in Baltimore	60	1956	35
————— Greek Vases Acquired by the Walters Art Gallery	63	1959	181
————— Group of Etruscan Bronze Situlae	69	1965	115
————— Group of Etruscan Bronze Situlae (paper)	68	1964	195
————— Helmet Tomb-Group of the Trebenische Type (paper)	69	1965	169
————— Late Antique Portraits	48	1944	260
————— Long-Beaked Bronze Jug in Greek Lands	66	1962	57
————— Pottery from Castel Campanile (paper)	43	1939	306
————— Roman Panther Tripods	55	1951	344
————— Sculpture Newly Exhibited in Baltimore	45	1941	153
————— Six Early Greek Animals	59	1955	39
————— Source Material for Archaeological Study at the Walters Art Gallery (paper)	41	1937	111
————— Technique of Greek Metal Vases and Its Bearing on Vase Forms in Metal and Pottery	51	1947	248
————— Technique of Greek Metal Vases (paper)	50	1946	403
————— Three Portraits of the First Century B.C. (paper)	54	1950	264
————— Two Praenestine Cistae (paper)	57	1953	107
————— Two Unknown Minoan Statuettes	46	1942	254
————— Two Unknown Minoan Statuettes (paper)	46	1942	121
————— Young Bacchus, Tables and Tripods (paper)	56	1952	173
Hill, E. H. See Richardson, E. (Hill)			
Hill-Tout, C. Neolithic Man in British Columbia (paper)	16	1912	102
Hinke, W. J. Recent Excavations in Palestine (paper)	27	1923	66
————— Significance of the Symbols on Babylonian Boundary Stones (paper)	20	1916	76

Hirst, G. M. Note on the "Mourning Athena" Relief	14	1910	324
Hitchcock, H.-R., Jr. Distribution of Brick Architecture in France (paper)	32	1928	64
Hodge, A. T. Notes on Three Western Greek Temples	68	1964	179
——— Slot Ceilings (paper)	62	1958	223
——— Trusses in Sicily? (paper)	64	1960	185
——— Western Greek Building Techniques (paper)	63	1959	189
Hoening, C. Roman Eagle in Rochester	29	1925	172
Hoeningwald, H. M. Campanian Inscriptions at Yale	45	1941	582
——— Etruscan Language (paper)	47	1943	101
——— South Etruscan and Cypriote Writing (paper)	56	1952	174
——— See Dohan, E. H.	46	1942	532
Hoffmann, H. Bronze Fulcrum in Providence	61	1957	167
——— Foreign Influence and Native Invention in Archaic Greek Altars	57	1953	189
——— Etruscan Rhyton in Vienna	63	1959	180
——— Graeco-Scythian Mirrors	69	1965	65
——— Rhyta from the Spoils of Plataea (paper)	64	1960	186
——— Two Deer Heads from Apulia	64	1960	276
——— Two Unknown Greek Bronzes of the Archaic Period	68	1964	185
Hogarth, D. G. Early Temples of Ephesus (paper)	12	1908	73
Hoghton, E. S. Two Marbles in the Museum of Fine Arts, Boston	23	1919	219
Holland, L. A. Double Burial Rite in Latian Cemetery (paper)	30	1926	86
——— Herodotus I, 94: Phocaeen Version of an Etruscan Tale	41	1937	377
——— Purpose of the Warrior Image from Capestrano	60	1956	243
——— Qui Terminum Exarasset	37	1933	549
——— Sabine Bridge (paper)*	31	1927	95
——— Via Velia to Herodotos (paper)	40	1936	124
——— and Taylor, L. R. Janus and the Roman Consular Lists (paper)	55	1951	150
——— See Holland, L. B.	54	1950	261
Holland, L. B. Aithousa (paper)*	31	1927	95
——— Attic Window (paper)	30	1926	80
——— Axones	45	1941	346
——— Axones (paper)*	43	1939	302
——— Biogenesis of the Doric Entablature (paper)*	52	1948	374
——— Chariot at the Gates of the Acropolis (paper)	28	1924	77
——— Erechtheum Papers			
I. Remains of the Pre-Erechtheum	28	1924	1
II. Strong House of Erechtheus	28	1924	142
III. Post-Persian Revision	28	1924	402
IV. "The Building Called the Erechtheum"	28	1924	425
——— Foundations of the Arch of Augustus	57	1953	1
——— Gongylos Lithos (paper)	40	1936	120
——— Hall of the Athenian Kings	43	1939	289
——— Hall of the Athenian Kings (paper)	42	1938	122
——— Horseshoe Arch in Northern Spain (paper)	22	1918	69
——— Katastegasma of the Walls of Athens	54	1950	337
——— Mantic Mechanism at Delphi	37	1933	201
——— Mantic Mechanism at Delphi (paper)	36	1932	38
——— Mycenaean Plumes	33	1929	173
——— Mycenaean Plume (paper)	32	1928	62
——— Note on "Horns of Consecration"	21	1917	417
——— Origin of the Doric Entablature	21	1917	117
——— Origin of the Horseshoe Arch in Spain	22	1918	378
——— Palm Tree of the (Athena) Polias (paper)	37	1933	114
——— Primitive Aegean Roofs	24	1920	323
——— Primitive Aegean Roofs (paper)	24	1920	79
——— Transformations of the Classic Pediment in Romanesque Architecture	25	1921	55
——— Transformation of the Classical Pediment in Romanesque Architecture (paper)	23	1919	70
——— Triple Arch of Augustus	50	1946	52
——— Uncoffered Ceilings (paper)	38	1934	190
——— and Davis, P. Porch-Ceiling of the Temple of Apollo on Delos	38	1934	71
——— See Davis, P. H.	43	1939	303
——— and Holland, L. A. Tiber in Primitive Commerce (paper)	54	1950	261

Holland, L. B. See Luce, S. B., Jr.	21	1917	296
————— See Luce, S. B., Jr.	22	1918	319
Holloway, R. R. Athena Archegetis in the Piraeus (paper)	67	1963	212
————— Conventions of Etruscan Painting in the Tomb of Hunting and Fishing at Tarquinii	69	1965	341
————— Crown of Naxos and the Coming of the Persians (paper)	64	1960	186
————— Date of the Eleusis Relief	62	1958	403
————— Excavations Beside the Panathenaic Way (paper)	70	1966	191
————— Parian Marble and Parian Drachms (paper)	68	1964	195
————— Terracotta from Gordion and the Tradition of the Seated Kybele (paper)	62	1958	223
————— Tomb Group of the Fourth Century B.C. from the Area of Morgantina	67	1963	289
————— Tomb of Augustus and the Princes of Troy	70	1966	171
Holmberg, E. J. Appearance of Neolithic Black Burnished Ware in Mainland Greece	68	1964	343
————— Note of Correction. Weinberg, S. S.	69	1965	160
Holmes, W. H. Place of Archaeology in Human History (paper)*	19	1915	81
Holovko, N. K. Excavations of the Burialfield Culture Graves near the Village of Pryvilne, Ukraine (paper)*	58	1954	151
————— Excavations of the Trypillian Culture Settlement in Uman District, Ukraine (paper)	57	1953	108
Hoopes, T. T. Crested Helmet from Italy (paper)	56	1952	174
Hooton, E. A. Archaeology and Physical Anthropology of Teneriffe (paper)	20	1916	84
Hope Simpson, R. University of Minnesota Messenian Expedition, 1963 (paper)	68	1964	196
————— See McDonald, W. A.	65	1961	221
————— See McDonald, W. A.	68	1964	229
Hopkins, C. Aegina Treasure	66	1962	182
————— Architectural Background in the Paintings at Dura-Europos	45	1941	18
————— Assyrian Elements in the Perseus-Gorgon Story	38	1934	341
————— Canopy of Heaven and the Aegis of Zeus (paper)	67	1963	212
————— Early Phoenician Trade in the Mediterranean (paper)	61	1957	183
————— Etruscan Chronology (paper)	58	1954	146
————— Geometric Period in Etruscan History (paper)	69	1965	169
————— Hittite Influences in Etruscan Culture (paper)	56	1952	174
————— Oriental Elements in the Hallstatt Culture	61	1957	333
————— Origin of the Etruscan-Samian Griffon Cauldron	64	1960	368
————— Origin of the Etruscan-Samian Griffon Cauldrons (paper)	64	1960	186
————— Review of the Throne Room at Cnossos	67	1963	416
————— Seasonal Drama Illustrated in Phoenician Bowls (paper)	68	1964	196
————— Snaffle Bit from the Early Villanovan Period (paper)	54	1950	258
————— Sunny Side of the Greek Gorgon (paper)	65	1961	190
————— Yale Excavations at Dura-Europos, 1934-1935 (paper)	40	1936	123
————— Season 1934-35 at Dura	39	1935	293
Hoppin, J. C. Bazzichelli Psykter of Euthymides (paper)	20	1916	75
————— Excavations at Cyrene: First Campaign, 1910-1911 (paper)	16	1912	109
————— Nicole's Corpus des Céramistes Grecs	21	1917	308
————— Unpublished Greek Vases in an American Collection (paper)	22	1918	69
Horsfield, G. and A. and Glueck, N. Prehistoric Rock-Drawings in Transjordan	37	1933	381
Horton, D. Technological Methods in the Study of Pottery from Greece and Italy (paper)	42	1938	128
————— See Comfort, H.	41	1937	112
Hoskin, A. Early Building of Tarsus (paper)	40	1936	123
Howard S. Another Prototype for the Gigantomachy of Pergamon	68	1964	129
————— Another Prototype for the Gigantomachy of Pergamon (paper)	65	1961	190
————— Pulling Herakles' Leg (paper)	69	1965	170
————— Reconstruction of the Vatican Laocoon Group	63	1959	365
————— and Johnson, F. P. Saint-Valentin Vases	58	1954	191
Howe, T. P. Expressionist Fragments of Pre-Roman Gaul (paper)	64	1960	186
————— Illustrations to Aeschylus' Tetralogy on the Perseus Theme	57	1953	269
————— Illustrations to Aeschylus' Tetralogy on the Perseus Theme (paper)	57	1953	109
————— Linear B and Hesiod's Breadwinners (paper)	63	1959	189
————— Non-Classical Elements in Classical Vase Painting (paper)	61	1957	183
————— Origin and Function of the Gorgon-Head	58	1954	209
————— Sophokles, Mikon and the Argonauts	61	1957	341

—————	Sophokles, Mikon and the Argonauts (paper)	60	1956	178
—————	Thematic Unity in the Hekatompedon Sculpture (paper)*	58	1954	151
—————	Zeus Herkeios: Thematic Unity in the Hekatompedon Sculptures	59	1955	287
—————	Zeus Herkeios: Triple-Bodied Monster of the Akropolis (paper)	59	1955	172
Howland, R. H.	Early Greek Lamps from the Agora (paper)	43	1939	303
—————	Lamps Found in the Agora (paper)*	41	1937	110
Hrdlicka, A.	Archaeological and Other Remains in Eastern Asia of a Race Physically Allied to that of the North American Indian (paper)	17	1913	89
Hülsen, C.	Burning of Rome under Nero	13	1909	45
Huntington, E.	Climatic Influences on the Southern Maya Civilization (paper)	20	1916	84
Husband, R. W.	Year of the Crucifixion (paper)*	20	1916	81
Hyatt, J. P.	See Boecklin, R.	38	1934	511
Hyde, W. W.	Head of a Bodhisattva in Philadelphia (paper)	28	1924	72
—————	Head of a Youthful Heracles from Sparta	18	1914	462
—————	Location of the Statues of Victors in the Altis (paper)	15	1911	72
—————	Lysippus as a Worker in Marble	11	1907	396
—————	Marble Head of Ariadne in Philadelphia (paper)*	30	1926	80
—————	Oldest Dated Victor Statue	18	1914	156
—————	Positions of Victor Statues at Olympia	16	1912	203
—————	Terra-cotta Head in the Loeb Collection	26	1922	426
—————	Terra-cotta Replica of the Philandridas Head (paper)	27	1923	57
—————	Were Olympic Victor Statues Exclusively of Bronze?	19	1915	57
—————	Were Olympic Victor Statues Exclusively of Bronze? (paper)	19	1915	73
Iakovidis, Sp. E.	Mycenaean Mourning Custom	70	1966	43
Iliffe, J. H.	Neolithic Celt with Gnostic Inscriptions at Toronto	35	1931	304
Immerwahr, H. R.	Inscriptions on the Anacreon Krater in Copenhagen	69	1965	152
Immerwahr, S. A.	Imitation Metal Vases from Mycenaean Tombs (paper)	67	1963	212
—————	Latest Elements in the Enkomi Tombs (paper)	50	1946	402
—————	Mycenaean Artists Reexamined (paper)	59	1955	172
—————	Protome Painter and Some Contemporaries	60	1956	137
—————	Three Mycenaean Vases from Cyprus in the Metropolitan Museum of Art	49	1945	534
van Ingen, W.	Bone Figurines from Seleucia on the Tigris (paper)	39	1935	112
—————	Types of Terracotta Figurines Found at Seleucia (paper)	37	1933	114
Ingholt, H.	Colossal Head in Boston, Severan or Augustan? (paper)	67	1963	213
—————	Danish Excavations at Hama on the Orontes	46	1942	469
—————	Gandhara Sculptures (paper)*	52	1948	381
—————	Palmyrene Reliefs: Chronology and Style (paper)	27	1923	69
—————	Parthian on the Augustus Statue of Prima Porta (paper)	64	1960	187
—————	Parthian Sculpture from Hatra (paper)	57	1953	108
Jacobson, T. W.	Cemetery at Kephala in Ceos (paper)	68	1964	196
—————	(Jacobsen) Recent Surface Exploration in Euboia (paper)	70	1966	191
Jacobsthal, P.	Livy XXXVI, 40 (Boian Silver)	47	1943	306
—————	Roman and a Chinese Bronze	48	1944	349
Jameson, M. H.	Prehistory of Greek Sacrifice (paper)	62	1958	223
—————	Themistokles Decree: Notes on the Text	66	1962	368
—————	See Bialor, P. A.	66	1962	181
Jashemski, W. F.	Flower Industry in Pompeii (paper)	67	1963	213
—————	Pompeian Copa (paper)	68	1964	202
Jastrow, E.	Great Goddess of Nature in Funeral Art of Magna Graecia (paper)	46	1942	119
—————	Two Terracotta Reliefs in American Museums	50	1946	67
—————	Vision of Greece in 1825 (paper)	50	1946	402
Jastrow, M., Jr.	Archaeology and Classical Philology: Mesopotamia (paper)*	24	1920	83
Jerome, T. S.	Note on the Esoteric Doctrines of the Eleusinian Mysteries (paper)	14	1910	89
Johnson, A. C.	Athenian Treasure List	18	1941	1
—————	Decree in Honor of Artemidorus	18	1914	165
—————	New Athenian Treasure List (paper)	17	1913	91
—————	New Inscription from the Acropolis at Athens	17	1913	506
—————	Notes on Egyptian Coinage	38	1934	49
Johnson, F. P.	Additional Note (to <i>AJA</i> 36 [1932] 284)	36	1932	286
—————	Believing Fioravanti	70	1966	373

Johnson, F. P. Black-Figure Pottery at Chicago	47	1943	385
————— Byzantine Sculptures at Corinth	28	1924	253
————— Byzantine Statue in Megara	29	1925	34
————— Career of Hermonax	51	1947	233
————— Colossus of Barletta	29	1925	20
————— Cuicul (paper)	29	1925	89
————— "Dragon-Houses" of Southern Euboea	29	1925	398
————— Eight Pieces of Pottery	53	1949	241
————— Farwell Collection (paper)	53	1949	145
————— Gaius and Lucius Caesar?	45	1941	603
————— Gaius and Lucius Caesar? (paper)*	44	1940	114
————— Imperial Portraits at Corinth	30	1926	158
————— Kardaki Temple	40	1936	46
————— Late Vases of Hermonax	49	1945	491
————— Note on Egyptian Masonry	53	1949	34
————— Note on Owl Skyphoi	59	1955	119
————— Notes on Bassai (paper)	46	1942	120
————— Oltos (paper)	42	1938	124
————— On the Beach (paper)	58	1954	146
————— Philosophic Allegory?	60	1956	57
————— Pottery in Chicago (paper)	50	1946	285
————— Red-Figured Pottery at Chicago	42	1938	345
————— <i>Right</i> and <i>Left</i> in Roman Art	28	1924	399
————— Sherds in Chicago (paper)	40	1936	119
————— Stamnoi (paper)	45	1941	89
————— Statue at Corinth (paper)	41	1937	116
————— Temple at Kardaki (paper)*	38	1934	186
————— Three Notes on Bassai	47	1943	15
————— Three Reliefs	36	1932	276
————— Two Panathenaic Amphoras (paper)	63	1959	189
————— Two Sculptures in the Metropolitan Museum (paper)	33	1929	106
————— Vase Painted by Hermonax (paper)	37	1933	113
————— See Hanson, C.	50	1946	389
————— See Howard, S.	58	1954	191
Johnson, J. Apotropaic Serpents in Minturnae Temple Decoration (paper)	43	1939	306
————— City-Planning at Minturnae (paper)	37	1933	110
————— Greece, 1950, filmed by D. B. MacDonald of Odyssey Cruises (paper)*	55	1951	149
————— Hera in Xypete	33	1929	400
————— Hermes Dionysophoros from Minturnae	39	1935	448
————— Hill Forts of Latium (paper)	58	1954	146
————— Inscriptions of the Palmyra Gate at Dura-Europos (paper)	34	1930	54
————— Note on the Corcyra Expedition	33	1929	398
————— Revision of <i>I.G.</i> I ² , 310	35	1931	31
————— Theatre at Minturnae (paper)	38	1934	187
Johnson, V. L. Superstitions about the Nundinae (paper)	62	1958	223
Johnson, W. T. Archaic Architecture of New Mexico (paper)	21	1917	89
Jonas, R. Newly Discovered Portrait of the Emperor Julian	50	1946	277
Jones, F. F. Hellenistic and Roman Pottery from Gözülü Kule, Tarsus (paper)	44	1940	108
————— Rhosica Vasa	49	1945	45
Jones, T. B. Countermarks on Greek Imperial Coins during the Monetary Crisis of the Third Century A.D. (paper)	65	1961	190
————— Eleusis Vase	55	1951	67
————— Greek Imperial Mints and Issues under the Severi (paper)	66	1962	198
Jucker, H. See Hanfmann, G. M. A.	61	1957	250
Judson, S. Stream Changes during Historic Time in East-Central Sicily	67	1963	287
Kahane, P. Entwicklungsphasen der Attisch-Geometrischen Keramik	44	1940	464
Kandyba, O. S-Spiral in the Decoration of the Dniestro-Danubian Neolithic Pottery	40	1936	228
Kansu, Ş. A. Stone Age Cultures in Turkey	51	1947	227
Kantor, H. J. Aegean and the Orient in the Second Millennium B.C.	51	1947	1
————— Narration in Ancient Art: Narration in Egyptian Art	61	1957	44
————— Oriental Forerunners of Greek Plant Designs (paper)	59	1955	172

Kantorowicz, E. H. ΣΥΝΘΡΟΝΟΣ ΔΙΚΗΙ	57	1953	65
Karageorghis, J. V. See Karageorghis, V.	60	1956	354
Karageorghis, V. Mycenaean Birds Reunited	64	1960	278
———— Myth and Epic in Mycenaean Vase Painting	62	1958	383
———— Two Mycenaean Bull-Craters in the G. G. Pierides Collection, Cyprus	60	1956	143
———— and Karageorghis, J. V. Inscribed Iron-Age Vases from Cyprus			
I. Vases	60	1956	351
II. Inscriptions	60	1956	354
Kardara, C. Arapides Oinochoe	57	1953	277
———— Dyeing and Weaving Works at Isthmia	65	1961	261
———— *ΕΡΜΑΤΑ ΤΡΙΓΑΗΝΑ ΜΟΡΟΕΝΤΑ	65	1961	62
———— (Cardaras). Gold Crowns from Mycenae (paper)	54	1950	260
———— Mainland and Rhodian Workshops Shortly before 600 B.C.	59	1955	49
———— (Cardaras). Note on the Tyrannicides (paper)*	53	1949	149
———— Problems of Hera's Cult-Images	64	1960	343
———— Theseus and the Tyrannicides	55	1951	293
———— Tyrannicides Once More	64	1960	281
Karo, G. Early Dorian Friezes (paper)	45	1941	93
———— Mycenaean Figurines (paper)*	44	1940	106
———— Perseia von Mykenai	38	1934	123
Karouzou, S. P. Choos	50	1946	122
———— Proto-Panathenaic Amphora in the National Museum at Athens	42	1938	495
Keck, A. S. So-Called Praetorium of Phaena-Mismiyeh (paper)*	44	1940	116
———— Tychaion of Phaena-Mismiyeh (paper)	45	1941	97
Kelley, C. F. Buckingham Collection of Chinese Bronzes (paper)	34	1930	56
Kelly, I. Ionic Treatment of Some Early Doric Capitals (paper)	45	1941	95
Kelly, T. Calaurian Amphictiony	70	1966	113
Kelsey, F. W. Codrus's Chiron and a Painting from Herculaneum	12	1908	30
———— Codrus' Chiron (Juvenal 3, 205) and a Painting from Herculaneum (paper)	11	1907	63
———— Excavations at Carthage 1925, Preliminary Report	30	1926	Suppl.
———— Pompeian Illustration to Lucretius (paper)	11	1907	65
———— Province and Scope of Archaeology (paper)*	17	1913	94
———— Text of Propertius II, xxxi and the Temple of Apollo on the Palatine (paper)*	18	1914	79
———— Work of the Franco-American Committee on the Site of Carthage			
in 1925 (paper)*	30	1926	86
Kenna, V. E. G. Cretan and Mycenaean Seals in North America	68	1964	1
Kennedy, C. Bust of Lorenzo de' Medici in the Collection of Mr. Clarence H. Mackay			
(paper)*	29	1925	92
———— New Photographs of Greek Sculpture (paper)*	26	1922	84
———— New Photographs of Greek Sculptures in Munich (paper)*	27	1923	70
Kent, R. G. Baffled Heracles (paper)	25	1921	80
———— See Dohan, E. H.	30	1926	249
Keyes, C. W. Minerva Victrix? Note on the Winged Goddess of Ostia	16	1912	490
Keyes, H. E. Byzantine Madonna in the Princeton Art Museum (paper)	16	1912	104
———— Princeton Madonna and Some Related Paintings	17	1913	210
Kiang, D. Mazarita Altar, Hellenistic Relief from Egypt (paper)	70	1966	191
Kidder, A. V. Andover Pecos Expedition (paper)	33	1929	102
———— Explorations in Southeastern Utah in 1908	14	1910	337
———— Undescribed Ruins of the Historic Period from the Upper San Juan,			
New Mexico (paper)	17	1913	89
Kimball, S. F. Beginnings of Sculpture in Colonial America (paper)	23	1919	69
———— Foundations of Our National Architecture (paper)*	21	1917	88
———— Luciano da Laurana and the "High Renaissance" (paper)	28	1924	77
———— New Philadelphia Museum of Art (paper)*	33	1929	101
———— Thomas Jefferson and the Origins of the Classical Revival in			
America (paper)*	19	1915	82
King, E. S. Date and Provenance of the Bronze Reliquary Cross in the Museo Cristiano			
of the Vatican Library (paper)	31	1927	85
King, G. G. Cardona Tomb at Bellpuig	25	1921	279
———— Curious Reliefs in the Museum at Budapest (paper)*	36	1932	42
———— French Figure Sculpture on some Early Spanish Churches	19	1915	250
———— French Figure Sculpture on Some Early Spanish Churches (paper)	19	1915	81

- King, G. G. Importance of Sometimes Looking at Things, as exemplified in the Cardona Tomb at Bellpuig and the Retables of Barbastro and S. Domingo de la Calzada (paper) 25 1921 81
- Note on the So-Called Horse-Shoe Architecture of Spain 20 1916 407
- Note on the So-called Horse-Shoe Arch in Spain (paper) 20 1916 83
- Notes on the Portals of Santiago de Compostella (paper) 23 1919 73
- Oriental Elements in Mediaeval Spanish Architecture (paper) 26 1922 79
- Reliefs at Budapest 37 1933 64
- Saint Mary of Melón 21 1917 387
- St. Mary of Melón (paper) 21 1917 88
- Three Notes on Capitals 20 1916 417
- Three Unknown Churches in Spain 22 1918 154
- Three Unknown Churches of Spain (paper) 22 1918 67
- Kinsey, R. S. Archaeological Approach to First Corinthians (paper) 60 1956 179
- Kirk, G. S. Ship-Rhyton in Boston 55 1951 339
- Kleinbauer, W. E. Dionysios Painter and the "Corinthio-Attic" Problem 68 1964 355
- Knapp, C. Side Entrances to the Stage of the Roman Theatre (paper) 14 1910 88
- Knudsen, A. K. Bronze Vessels from Gordion, and Evidence for Phrygian Metal-Working Techniques (paper) 64 1960 187
- Evidence for Phrygian Influence on Lydia, Ionia, and Greece (paper) 67 1963 213
- Relation between the Pottery and Metal Vessel Industries of Gordion in the Eighth Century B.C. (paper) 65 1961 191
- Kober, A. E. "Adze" Tablets from Knossos 48 1944 64
- Comments on a Minoan Inscription (Linear Class B) (paper) 46 1942 124
- Evidence of Inflection in the "Chariot" Tablets from Knossos 49 1945 143
- Inflection in Linear Class B: I—Declension 50 1946 268
- Inflection in Linear Class B: Minoan Noun Cases (paper) 50 1946 285
- Minoan Scripts: Fact and Theory 52 1948 82
- Corrections 54 1950 203
- Kohler, E. L. Ivory Horse-Trappings from Gordion—1961 (paper) 66 1962 198
- Phrygian Miniature Animal Carving (paper) 64 1960 187
- and Ralph, E. K. C-14 Dates for Sites in the Mediterranean Area 65 1961 357
- Koşay, H. Z. and Akok, M. Pottery of Alaca Höyük 51 1947 152
- Kourouniotis, K. and Mylonas, G. E. Peisistrateian Fortifications of the Sanctuary and City of Eleusis (paper)* 36 1932 42
- See Blegen, C. W. 43 1939 557
- See Mylonas, G. E. 37 1933 271
- See Thompson, H. 37 1933 652
- Kraeling, C. H. Excavations at Tolmeita (Ptolemais) in Libya, 1956 (paper) 61 1957 184
- Narration in Ancient Art: Introduction 61 1957 43
- New Greek Inscription from Antioch on the Orontes 68 1964 178
- Kraemer, C. J. Castanet Dancers, Greek Innovation in Egypt (paper)* 32 1928 64
- Denominations in the Coinage of the Fourth Century (paper) 35 1931 63
- Greek Element in Egyptian Dancing 35 1931 125
- Kramer, S. N. Gilgamesh and Agga 53 1949 1
- Gilgamesh and the First Dynasty of Ur: New and Unexpected Synchronism in Third Millennium Chronology (paper) 61 1957 184
- Hieros Gamos in Sumer: Data, New and Old (paper) 67 1963 213
- New Heroic Age and Its Archaeological Implications (paper) 50 1946 285
- New Light on the Early History of the Ancient Near East 52 1948 156
- Shulgi of Ur: Portrait of the Ideal King (paper) 70 1966 192
- Krappe, A. H. Acca Larentia 46 1942 490
- Krautheimer, R. New Discoveries in Early Christian Basilicas (paper) 41 1937 114
- Oriental Basilica in Rome: S. Giovanni a Porta Latina 40 1936 485
- Recent Publications on S. Maria Maggiore in Rome 46 1942 373
- and Frankl, W. Recent Discoveries in Churches in Rome 43 1939 388
- and Frankl, W. and Gatti, G. Excavations at San Lorenzo f.l.m. in Rome, 1957 62 1958 379
- Kriesis, A. Enclosure Walls of El Kab 53 1949 261
- Kunze, E. and Weber, H. Olympian Stadium, Echo Colonnade and an "Archaeological Earthquake" 52 1948 490
- Labaree, B. W. How the Greeks Sailed into the Black Sea 61 1957 29

de Laguna, F. Comparison of Eskimo and Palaeolithic Art			
I	36	1932	477
II	37	1933	77
Laidlaw, A. New Roman Tomb near Lucus Feroniae, Painted in the Second Style (paper)	67	1963	213
Laing, D. R., Jr. New Arrangement of the Fragments of <i>IG II²</i> 1951 (paper)	69	1965	170
Laing, G. J. Archaeology and Classical Philology: Italy (paper)*	24	1920	83
Cults of the City of Rome as seen in the Inscriptions (paper)*	18	1914	80
Dedicants of the Sacred Inscriptions of the City of Rome (paper)*	19	1915	78
Lake, A. K. Note on the Pediment of the "Tuscan Temple"	45	1941	71
Origin of the Roman House	41	1937	598
Lake, S. Prehistoric Pottery of Tilke Tepe (paper)*	45	1941	91
Lamberton, C. Origins of Early Christian Painting (paper)	29	1925	92
Lamberton, C. D. Development of Christian Symbolism as Illustrated in Roman Catacomb Painting	15	1911	507
Dilemma of the Barbarians (paper)	50	1946	287
Early Christian Painting and the Canon of Scripture (paper)*	18	1914	80
Influential Elements in Early Christian Art (paper)	20	1916	78
Madonna of the Prophet (paper)	17	1913	82
Themes from St. John's Gospel in the Paintings of the Catacombs (paper)	13	1909	61
Lamon, R. S. Megiddo Expedition of the Oriental Institute (paper)*	41	1937	111
Lang, M. Epigraphical Note	65	1961	62
Palace of Nestor Excavations of 1957. Part II	62	1958	181, 362
Palace of Nestor Excavations of 1958. Part II	63	1959	128
Palace of Nestor: Excavations of 1959. Part II	64	1960	160
Palace of Nestor: Excavations of 1960. Part II	65	1961	158
Palace of Nestor: Excavations of 1961. Part II	66	1962	149
Palace of Nestor: Excavations of 1962. Part II	67	1963	160
Palace of Nestor: Excavations of 1963. Part II. Pylos Pots and the Mycenaean Units of Capacity	68	1964	99
Palace of Nestor: Excavations of 1964. Part II	69	1965	98
Lansing, A. Pictorial Aspects of the Religion of Akh-en-Aten (paper)	47	1943	88
Larsen, S. Forerunner of Hagia Sophia	41	1937	1
Lawler, L. B. Ancient Greek Dance: Maenads (paper)	31	1927	91
Dancing Figures from Palaikastro—New Interpretation (paper)	44	1940	106
Transparency of Garments in the Greek Dance (paper)	43	1939	309
Lawrence, M. Asiatic Sarcophagi at Ankara and Beirut (paper)	55	1951	154
Notes on Columnar Sarcophagi (paper)	32	1928	56
Sarcophagus at Lanuvium	32	1928	421
Season Sarcophagi of Architectural Type	62	1958	273
Ships, Monsters and Jonah	66	1962	289
Velletri Sarcophagus	69	1965	207
Lawrence, P. Corinthian Chimaera Painter	63	1959	349
Notes on the Chimaera Group	66	1962	185
Protocorinthian and Corinthian Well at Anaploga (paper)	69	1965	170
See Amyx, D. A.	68	1964	387
Laws, G. A. Herodotean Echo in Pompeian Art?	65	1961	31
Leaf, W. and Blegen, C. W. Corinth in Prehistoric Times	27	1923	151
Lechler, G. Copper Mining During the European Bronze Age (paper)	44	1940	105
Interpretation of Northern and Central European Bronze Age Garments and their Relation to the Near East (paper)*	58	1954	151
King's Barrow at Seddin (North Germany) and Its Relation to Middle Italy (paper)	57	1953	109
Makapansgat and the Evolution of Tools (paper)	60	1956	179
Lee, S. E. Cup by Douris	58	1954	230
Lefferts, K. C. Technical Notes on Another Luristan Iron Sword	68	1964	59
Legrain, L. Land of the Queen of Sheba	38	1934	329
Lehmann-Hartleben, K. Ancient Portraits			
I. Philetairos	46	1942	198
II. Portrait of an Early Roman Poet	46	1942	204
Girl Beneath the Apple Tree	49	1943	430
Kallistratos Meets a Centaur	61	1957	123

Lehmann-Hartleben, K. Note on the Potnia Taurōn	43	1939	669
————— Observations in Samothrace (paper)	42	1938	126
————— Excavations in Samothrace	43	1939	133
————— Excavations in Samothrace in 1938 (paper)	43	1939	302
————— Preliminary Report on the Second Campaign of Excavation in Samothrace	44	1940	328
————— Recent Discoveries in Samothrace (paper)	44	1940	107
————— Recent Excavations in Samothrace (paper)*	54	1950	255
————— Recent Excavations at Samothrace (paper)	56	1952	178
————— Space and Time in some Late Roman Works of Art (paper)	41	1937	115
————— Teiresias and Aristotle (paper)*	46	1942	124
————— Thomas Jefferson, Archaeologist	47	1943	161
————— Two Roman Silver Jugs	42	1938	82
————— Two Silver Jugs with Ilian Scenes from Berthouville (paper)	40	1936	119
————— and Olsen, E. Group of Roman Sarcophagi in the Walters Art Gallery (paper)	45	1941	91
Lehmann, P. (Williams) Amykos and the Dioskouroi	49	1945	330
————— Floral Central Akroteria of the Hieron in Samothrace (paper)	67	1963	214
————— Meander Door; Labyrinthine Symbol (paper)	70	1966	192
————— New Approach to the Sculpture of Southern Italy and Sicily in the Fifth and Fourth Centuries B.C. (paper)	46	1942	119
————— New Temple of Samothrace (paper)*	54	1950	260
————— Note on the Interpretation of the Ficoroni Cista	49	1945	348
————— Reconstruction and History of the Hieron in Samothrace (paper)	68	1964	196
Leon, H. J. Jewish Catacombs of Rome (paper)	31	1927	83
————— Jewish Community of Portus Traiani (paper)	56	1952	174
————— Jewish Inscription at Columbia University	28	1924	251
————— Jews of Venusia (paper)	57	1953	109
————— Symbolic Representations in the Jewish Catacombs of Rome (paper)	52	1948	374
————— Synagogue of the Herodians (paper)	34	1930	53
Lethaby, W. B. Note on Bases in the Form of an Ionic Capital	22	1918	340
Levi, A. Barbarian as an Attribute of the Emperor (paper)	50	1946	287
Levi, D. Amphitheatre in Cagliari	46	1942	1
————— Excavations and Restoration of the Roman Amphitheatre at Cagliari, Sardinia (paper)	44	1940	115
————— Gleanings from Crete			
I. Dragon of Babylon in Crete?	49	1945	270
II. Siren from Praisos	49	1945	280
III. Zeus, Apollo, Athena	49	1945	293
IV. Jewellery from the Idaean Cave	49	1945	313
Levin, K. Male Figure in Egyptian and Greek Sculpture of the Seventh and Sixth Centuries B.C.	68	1964	13
Levin, S. Problem of Verifying the Linear B Decipherment (paper)	63	1959	189
Lewis, N. New Light on the Greek House from the Zenon Papyrus	37	1933	397
Liang, S. Y. Problems of Far Eastern Archaeology (paper)	34	1930	56
Lind, L. R. Nine Inscriptions and a Roman Brick Stamp in Kansas	59	1955	159
Little, A. M. G. Decoration of the Hellenistic Peristyle House in South Italy	39	1935	360
————— Formation of a Roman Style in Wall Painting	49	1945	134
————— Hellenistic Influences in Syrian Glazed Pottery (paper)	37	1933	114
————— Hermes of Praxiteles in Pompeian Wall Painting (paper)	36	1932	41
————— Nuptial Theme at Boscoreale (paper)*	58	1954	151
————— Perspective and the Periaktoi (paper)	40	1936	128
————— Phylax Types and Roman Comedy (paper)	42	1938	129
————— Roman Sourcebook for the Stage	60	1956	27
————— Schema of the Villa Igem Paintings (paper)	37	1933	108
————— Series of Notes in Four Parts on Campanian Megalography			
A. Composition of the Villa Igem Painting	67	1963	191
B. Numerical Grouping at the Villa Igem and the Balance of Opposites	67	1963	291
C. Boscoreale Cycle	68	1964	62
D. Homeric House Cycle and the Herculaneum Megalography	68	1964	390
————— Series of Notes in Three Parts on Greek Pictorial Composition			
A. Roman Megalographies and Greek Compositional Methods	70	1966	165
B. Cartoon of the Villa Igem Painting	70	1966	283
C. Composition of the Achilles in Scyros Painting	70	1966	363

II. AUTHORS

37

—————	Social Archaeology of the Attic Theater (paper)	45	1941	96
—————	Three Parthian Palaces at Doura-Europos (Yale-Syrian Expedition) (paper)	36	1932	38
—————	Villa Item and the Second Style (paper)	38	1934	182
Loehr, M.	Weapons and Tools from Anyang, and Siberian Analogies	53	1949	126
Long, B.	Report of the School of American Research, Santa Fe, New Mexico (paper)*	58	1954	151
—————	School of American Research—Forty-Five Years of Growth (paper)	56	1952	175
Long, C. R.	Greeks, Carians, and the Purification of Delos	62	1958	297
—————	Greeks, Carians, and the Purification of Delos (paper)	62	1958	224
—————	Mycenaean Dress (paper)	58	1954	147
—————	Reply to M. Gallet de Santerre	65	1961	65
—————	Shrines in Sepulchres? Re-examination of Three Middle to Late Minoan Tombs	63	1959	59
Loomis, R. S.	Allegorical Siege in the Art of the Middle Ages	23	1919	255
—————	Arthurian Sculpture at Modena (paper)	28	1924	76
—————	Bayeux Tapestry (paper)	27	1923	64
—————	Treatment in Art of Alexander the Great's Celestial Journey (paper)	20	1916	80
Lopatin, I. A.	Natives of the Amur Region (paper)	41	1937	116
Lord, A. B.	Homer, Parry, and Huso	52	1948	34
Lord, G. D.	Location of Phaleron and the Phaleric Wall (paper)*	18	1914	79
Lord, L. E.	Judgment of Paris on Etruscan Mirrors	41	1937	602
—————	Pyramids of Argolis (paper)	42	1938	123
—————	Three Blockhouses in Argolis (paper)	44	1940	108
—————	Watchtowers and Fortresses in Argolis	43	1939	78
von Lorentz, F.	Bryaxis and the Niobids (paper)*	42	1938	128
Lorimer, H. L.	Homer and the Art of Writing: Sketch of Opinion Between 1713 and 1939	52	1948	11
—————	Corrections	54	1950	203
Lothrop, S. K.	Archaeological Investigation in the Province of Coclé, Panamá	38	1934	207
Love, I. C.	Karchesion or Kantharos? (paper)	68	1964	197
Lozinski, B. P.	Eagle Symbols in Metal Work (paper)	56	1952	175
Luce, S. B., Jr.	Archaic Antefixes from Cervetri in the University Museum, Philadelphia, Pa.	24	1920	27
—————	Attic Grave Stele in Providence	38	1934	43
—————	Attic Grave Stele in Providence (paper)*	36	1932	42
—————	Attic Red-Figured Vases and Fragments at Corinth	34	1930	334
—————	Note. See Hill, B. H.	35	1931	51
—————	Attic Red-Figured Vases and Fragments at Corinth (paper)	34	1930	48
—————	Diphilos-Dromippos Lecythi and their Relation to Mr. Beazley's "Achilles Master"	23	1919	19
—————	Etruscan Antefixes from Cervetri and Corneto in the University Museum, Philadelphia (paper)	24	1920	79
—————	Etruscan Shell-Antefixes in the University Museum, Philadelphia	24	1920	352
—————	Four Red-Figured Vases in Providence	35	1931	298
—————	Four Red-Figured Vases in Providence (paper)	35	1931	61
—————	Group of Architectural Terra-cottas from Corneto	25	1921	266
—————	Group of Architectural Terra-cottas from Corneto (paper)	25	1921	80
—————	Group of Etruscan Antefixes from Cervetri (paper)	22	1918	65
—————	Heracles and Achelous on a Cylix in Boston	27	1923	425
—————	Heracles and Achelous on a Cylix in Boston (paper)	27	1923	58
—————	Heracles and the Old Man of the Sea	26	1922	174
—————	Lost Vases Found	21	1917	409
—————	Modon—Venetian Station in Mediaeval Greece (paper)	34	1930	51
—————	Nicosthenes: His Activities and Affiliations	29	1925	38
—————	Nicosthenes—His Activities and Affiliations (paper)	29	1925	89
—————	Note on Etruscan Architectural Terracottas	23	1919	161
—————	Note on Two Vases: <i>A.J.A.</i> XX, 1916, pages 132 and 312	20	1916	438
—————	Notes on "Lost" Vases			
—————	I	24	1920	271
—————	II	27	1923	184
—————	III	29	1925	188
—————	IV	31	1927	177
—————	Origin of the Shape of the "Nolan" Amphora	20	1916	439
—————	Polyphemus Cylix in the Museum of Fine Arts in Boston	17	1913	1
—————	Recent Classical Accessions of the Rhode Island School of Design (paper)	28	1924	73

Luce, S. B., Jr. Studies of the Exploits of Heracles on Vases			
I. Heracles and the Erymanthian Boar	28	1924	296
II. Theft of the Delphic Tripod	34	1930	313
————— Two Early Red-Figured Cups in Providence (paper)	32	1928	65
————— Two Kylikes in Providence	32	1928	435
————— Two Red-Figured Lekythoi in Providence (paper)	40	1936	119
————— and Holland, L. B. Etruscan Openwork Grill in the University Museum, Philadelphia	21	1917	296
————— and Holland, L. B. Terracotta Revetments from Etruria in the University Museum, Philadelphia	22	1918	319
Lyon, D. G. Harvard Excavations at Samaria (paper)	14	1910	76
————— Harvard Expedition to Samaria during the Year 1910 (paper)	15	1911	61
————— Necropolis of Samieh (paper)	12	1908	66
MacCurdy, G. G. American Caves and Cave Dwellers	41	1937	383
————— Discovery of Palaeolithic Mural Art	45	1941	17
————— Newly Discovered Cave Paintings in Southern France	45	1941	509
————— Season's Work of the American School of Prehistoric Research (paper)*	31	1927	84
————— and Peabody, C. New Prehistoric School: America Digging in France (paper)	26	1922	85
MacCurdy, Mrs. G. G. Recent Discoveries at Solutré, France (paper)	29	1925	85
MacDonald, W. Plan and Construction of the Circus of Maxentius (paper)	62	1958	224
von Mach, E. Classic Myths in Art (paper)	15	1911	70
MacKay, P. A. Medieval Walls at Thermopylae (paper)	66	1962	198
————— Numismatic Evidence for the Study of the Macedonian Uprising in 149-8 B.C. (paper)	67	1963	214
————— Procopius' <i>De Aedificiis</i> and the Topography of Thermopylae	67	1963	241
Mackeprang, M. B. Late Mycenaean Vases	42	1938	537
MacLean, R. A. Aeroplane and Archaeology (paper)	27	1923	68
————— Ancient Sites in Mesopotamia (paper)	24	1920	80
————— Route of the Ten Thousand in Mesopotamia (paper)*	36	1932	38
————— Syrian Desert: from Amman to Ramadie (paper)	28	1924	76
————— Vanished Cities of Arabia, Petra (paper)	30	1926	88
Macmillan, C. Folk-Lore of the Micmacs (paper)	18	1914	77
MacMullen, R. Inscriptions on Armor and the Supply of Arms in the Roman Empire	64	1960	23
Macurdy, G. H. Atreus and Agamemnon	29	1925	32
————— Note on the Jewellery of Demetrius the Besieger	36	1932	27
Magi, F. Piccolo sarcophago incompiuto nei Giardini Vaticani	66	1962	297
Magie, D. Egyptian Deities in Asia Minor in Inscriptions and on Coins	57	1953	163
Magoffin, R. V. D. Alban Villa of Domitian (paper)	14	1910	79
————— Lecture System of the Institute in Retrospect and Prospect (paper)*	29	1925	91
————— Quinquennales (paper)	13	1909	61
————— Three Flavian Caesars (paper)*	27	1923	62
————— Unpublished Inscriptions from Latium	14	1910	51
Malz, G. Another Zenon Papyrus at the University of Wisconsin	39	1935	373
Mango, C. A. Byzantine Brick Stamps	54	1950	19
————— Byzantine Inscriptions of Constantinople: Bibliographical Survey	55	1951	52
Manning, C. A. Excavations at Pirita (paper)	40	1936	121
Marabini, M. T. M. See Moevs, M. (Marabini)			
Marinatos, S. Historical Hints from the Excavations at Pylos (paper)*	64	1960	187
Markham, D. Coins from Terenouthis, Egypt (paper)	54	1950	257
Markman, S. D. Correlated Chronology for Greek Sculpture and Vase Painting (paper)	54	1950	263
Marquand, A. Altarpiece by Luca della Robbia	13	1909	328
————— Decoration of the Ceppo Hospital at Pistoia (paper)	23	1919	70
————— Della Robbia Notes (paper)	13	1909	51
————— Della Robbias in America (paper)	15	1911	61
————— Italian Renaissance Sculptures in Princeton (paper)*	19	1915	82
————— Madonna by Antonello Rossellino (paper)	27	1923	70
————— New Document for the Ceppo Hospital Medallions	24	1920	269
————— Note on Brunelleschi's Sacrifice of Isaac (paper)*	18	1914	81
————— Papal Tiara and a Relief in the Princeton Museum (paper)*	18	1914	82
————— Recently Discovered Works by Luca della Robbia	16	1912	163

—————	Recently Discovered Works of Luca della Robbia (paper)	16	1912	105
—————	Sculptures in Princeton (paper)	20	1916	75
—————	Terra-Cotta Bust of François I (paper)	17	1913	88
—————	Tomb of Ilaria del Carretto	19	1915	24
—————	Unpublished Documents Relating to the Ceppo Hospital at Pistoia	22	1918	361
—————	Unpublished Documents Relating to the Work of Benedetto and Santi Buglioni for Badia Tedalda	22	1918	310
—————	Visitation of Luca della Robbia at Pistoia	11	1907	36
—————	Visitation of Luca della Robbia at Pistoia (paper)	11	1907	58
Martin, R. A.	See Field, H.	39	1935	310
Martin-Vegue, G. B.	Nazca Pottery at Florida State University	53	1949	345
Maryon, H.	Early Near Eastern Steel Swords	65	1961	173
—————	Metal Working in the Ancient World	53	1949	93
Masson, O.	Cypro-Minoan Inscriptions from Bamboula, Kourion: General Remarks and New Documents. Part II	64	1960	150
Mather, F. J., Jr.	Fenway Court Giotto (paper)	16	1912	102
—————	Giotto's First Biblical Subject in the Arena Chapel	17	1913	201
—————	Giotto's First Fresco in the Arena Chapel (paper)	17	1913	87
—————	Italian Paintings in America (paper)	15	1911	61
—————	Processional Banner of Spinello (paper)*	18	1914	75
Mather, R. G.	Documents Relating to the Will of Luca di Simone della Robbia	24	1920	342
—————	Unpublished Documents relating to the Will of Andrea della Robbia	24	1920	136
Matson, F. R.	Messenian Potters of Mycenaean Times and of Today (paper)	68	1964	197
—————	Technological Study of the Glass from the Corinth Factory	44	1940	325
—————	and Robinson, H. S. Amara Potters at Work (paper)	62	1958	224
Matteucig, G.	Etruscan Mirror in Berkeley	50	1946	60
Mattingly, H.	Zephyritis	54	1950	126
Maule, Q.	Establishing a Sequence for Italic Warrior Sculpture (paper)	62	1958	224
Mavrikios, A. D.	Aesthetic Analysis Concerning the Curvature of the Parthenon	69	1965	264
Mayerson, P.	Arid Zone Farming Practices in Palestina Tertia (paper)	60	1956	180
—————	Survey by Jeep of the Southern Desert of Palestine (paper)	62	1958	224
McCann, A. M.	Maria SS. di Altomare: Early Hellenistic Shipwreck near Taranto (paper)	70	1966	192
McCarthy, B. P.	See West, A. B.	32	1928	346
McCartney, E. S.	Canting Puns on Ancient Monuments	23	1919	59
—————	Symbolism of Pegasus on Aera Signata	28	1924	66
McClees, H.	Military Diploma of Trajan	30	1926	418
—————	Notes on Women in Attic Inscriptions (paper)	23	1919	73
McClellan, G. B.	Serpotta, an Italian Sculptor of the Baroque Period (paper)	20	1916	78
McCracken, G.	Temple of Jupiter at Tusculum (paper)	37	1933	108
—————	Three Unpublished Inscriptions from the Roman Campagna	36	1932	99
—————	Villa and Tomb of Lucullus at Tusculum	46	1942	325
McCredie, J. R.	Excavations on Samothrace, 1963-1964 (paper)	69	1965	171
—————	Stoa on Samothrace—Preliminary Report (paper)	67	1963	214
—————	Two Herms in the Fogg Museum	66	1962	187
—————	and Steinberg, A. Ptolemaic Fort in Attica (paper)	65	1961	191
McCrimmon, M.	Graeco-Egyptian Masks and Portraits in the Royal Ontario Museum	49	1945	52
McCurdy, J. F.	New Hebrew Seal and a Samaritan Inscription (paper)*	18	1914	77
McDaniel, W. B.	Basilica Aemilia	32	1928	155
—————	Basilica Aemilia (paper)	32	1928	62
—————	Fresco Picturing Pygmies	36	1932	260
—————	Holiness of the Dischi Sacri	28	1924	24
—————	Holiness of the Dischi Sacri (paper)	27	1923	68
—————	Pygmies and Crocodiles in Art (paper)	36	1932	37
—————	So-Called Athlete's Ring	22	1918	295
—————	So-Called Bow-puller of Antiquity	22	1918	25
—————	So-called Bow-puller (paper)	22	1918	65
McDonald, W. A.	Exploration and Excavation in Messenia: 1958-59 (paper)	64	1960	188
—————	Surface Exploration in Messenia: 1962 (paper)	67	1963	214
—————	Identification of Homer's Pylos (paper)	45	1941	89
—————	Linguistic Examination of an Epigraphical Formula	59	1955	151
—————	Minoan and Mycenaean Highways (paper)	66	1962	198
—————	Place Names in the Pylos Area (paper)	60	1956	180

McDonald, W. A. Types of Greek Civic Architecture—Prytaneion (paper)	52	1948	374
————— Where Did Nestor Live?	46	1942	538
————— and Hope Simpson, R. Prehistoric Habitation in Southwestern Peloponnese	65	1961	221
————— and Hope Simpson, R. Further Exploration in Southwestern Peloponnese: 1962-1963	68	1964	229
McEwan, C. W. Excavations of the Oriental Institute in North Syria (paper)	41	1937	111
————— Syrian Expedition of the Oriental Institute of the University of Chicago	41	1937	8
McFadden, G. H. Late Cypriote III Tomb from Kourion Kaloriziki No. 40	58	1954	131
————— Tomb of the Necropolis of Ayios Ermoyenis at Kourion	50	1946	449
————— See also News			
McKnight, K. D. See Elderkin, K. (McKnight)			
McLeod, W. E. Egyptian Composite Bows in New York	66	1962	13
————— ΤΡΙΓΩΝΙΣ	64	1960	370
————— Unpublished Egyptian Composite Bow in the Brooklyn Museum	62	1958	397
McMahon, R. C. Technical History of White Lecythi	11	1907	7
Medea, A. Mural Paintings in Some Cave Chapels of Southern Italy	42	1938	17
Mellaart, J. End of the Early Bronze Age in Anatolia and the Aegean	62	1958	9
Mellink, M. J. Early Cult-Images of Cybele in Asia Minor (paper)	64	1960	188
————— Excavations at Gordion, 1958 (paper)	63	1959	190
————— Gordion 1956: Lydian Architecture on the Lesser Mound (paper)	61	1957	184
————— Prolegomena to a Prehistoric Investigation of Ancient Lycia (paper)	59	1955	172
————— Excavations at Karataş-Semayük in Lycia, 1963	68	1964	269
————— Excavations at Karataş-Semayük in Lycia (paper)	68	1964	197
————— Excavations at Karataş-Semayük in Lycia, 1964	69	1965	241
————— Excavations at Karataş-Semayük in Lycia, 1964 (paper)	69	1965	171
————— Excavations at Karataş-Semayük in Lycia, 1965	70	1966	245
————— Excavations at Karataş-Semayük in Lycia, 1965 (paper)	70	1966	192
————— Hunting Scenes in Late Phrygian Vase-Painting (paper)	60	1956	181
————— See also News			
Menzies, J. M. Archaeological Significance of the Oracle Records from the Waste of Yin, China, Date 1400 to 1200 B.C. (paper)*	34	1930	56
Mercklin, E. v. New Representations of Chariots on Attic Geometric Vases	20	1916	397
Meritt, B. D. Alcmaeonidae in Exile (paper)	43	1939	303
————— Archonship of Ekphantos	37	1933	46
————— Athenian Naval Catalogue	31	1927	462
————— Athens and Carthage—Fifth Century Inscription (paper)	44	1940	110
————— Departure of Alcibiades for Sicily	34	1930	125
————— Epigraphic Notes	38	1934	67
————— Excavations at Corinth 1927	31	1927	450
————— Fragments of Attic Building Accounts	36	1932	472
————— Inscriptional and Topographical Evidence for the Site of Spartolus and the Southern Boundary of Bottice	27	1923	334
————— Inscriptions from the Athenian Agora (paper)	36	1932	37
————— Metonic Cycle in Athens (paper)	69	1965	171
————— New Inscriptions from the Athenian Agora (paper)	38	1934	185
————— New Inscriptions from the Agora (paper)	39	1935	114
————— Notes on the Tribute Lists	29	1925	321
————— Peace Between Athens and Bottice	29	1925	29
————— Reassessment of Tribute in 438/7	29	1925	292
————— Reconstruction of the Athenian Tribute Stelae (paper)	33	1929	99
————— Reconstruction of the Tribute Lists	33	1929	376
————— Restoration in <i>I.G.</i> I, 37	29	1925	26
————— Restoration in <i>I.G.</i> I ² , 201	30	1926	189
————— Restoration in <i>I.G.</i> I ² , 213	29	1925	445
————— Revision of <i>I.G.</i> I ² , 216	31	1927	180
————— Scione, Mende and Torone	27	1923	447
————— Selected Inscriptions from the Agora (paper)	45	1941	92
————— Tribute Assessments in the Athenian Empire from 454 to 440 B.C.	29	1925	247
————— and West, A. B. Correspondences in <i>I.G.</i> I ² , 196 and 198	32	1928	281
————— See West, A. B.	29	1925	59, 434
————— See West, A. B.	30	1926	137
Merker, I. L. Panakton (paper)	69	1965	171

II. AUTHORS

41

Merrill, E. T. Certain Roman Characteristics (paper)	11	1907	56
——— Notes on the Eruption of Vesuvius in 79 A.D.	22	1918	304
——— Further Note	24	1920	262
Merwin, R. E. Excavations in the Department of Peten, Guatemala (paper)	20	1916	84
Meyer, M. A. Sanctity of First Born (paper)	20	1916	89
Milburn, E. Pottery of the Late Bronze Age from Ceos (paper)	70	1966	192
Miles, G. C. Knotted Column in Byzantine Greece (paper)	66	1962	199
Miller, W. Eumenides Shrines at Athens (paper)	32	1928	61
Milne, M. J. Greek Footbath in the Metropolitan Museum of Art	48	1944	26
——— Kylichnis	43	1939	247
——— Prize for Wool-Working	49	1945	528
——— Three Attic Red-Figured Vases in New York	66	1962	305
——— Three Names on a Corinthian Jar	46	1942	217
——— Use of ΤΟΡΕΥΩ and Related Words	45	1941	390
Mitchel, F. W. <i>IG II²</i> 1493: Corrigenda	70	1966	66
Mitchell, R. A. Tell Nagila Expedition (paper)	67	1963	215
Mitford, T. B. Further Contributions to the Epigraphy of Cyprus	65	1961	93
——— Three Milestones of Western Cyprus	70	1966	89
Mitten, D. G. Excavations at Sardis, 1963 (paper)	68	1964	197
——— Synagogue at Sardis (paper)	67	1963	215
Moevs, M. (Marabini) Campanian Black to Sigillata Red and the Rise of Orange Gloss and Metallic Gloss (paper)	67	1963	215
——— Dating of the Italic "Megarian" Bowls in the Light of the Findings from Cosa (paper)	66	1962	198
Mommsen, T. E. Venetians in Athens and the Destruction of the Parthenon in 1687	45	1941	544
Montané, L. Découvertes des premières Sépultures Indiennes de Cuba (paper)	20	1916	84
Montgomery, J. A. Incantation Bowls from Nippur (paper)	15	1911	67
——— Latin Inscription and Some other Antiquities in Southern Lebanon (paper)	20	1916	75
——— New Aramaic Inscription from Asia Minor (paper)	17	1913	86
——— Note on the Great Chalice of Antioch	21	1917	80
——— See also News			
Moore, C. H. Latin Exercises from a Greek School Room (paper)*	28	1924	77
Moore, F. G. Recent Excavations in the Forum of Trajan (paper)	35	1931	62
——— Three Canal Projects, Roman and Byzantine	54	1950	97
Moore, G. F. Aramaic Papyri recently found at Assuan (paper)	12	1908	70
——— Hebrew Ostraka of the Ninth Century in Samaria (paper)*	15	1911	70
Morey, C. R. Arming of an Ephebe on a Princeton Vase	11	1907	143
——— Back of the Lorsch Book Cover (paper)*	32	1928	57
——— Chronology of the Asiatic Sarcophagi (paper)	27	1923	69
——— Coinage of Bostra (paper)	14	1910	92
——— Early Sarcophagus of the Sidamara Type from Sardis (paper)	19	1915	74
——— Mediaeval Paintings in the Freer Collection (paper)*	17	1913	88
——— Note on the Double-Axe Motif	24	1920	171
——— Origin of the Asiatic (Sidamara) Sarcophagi (paper)	26	1922	83
——— Origin of the Fish Symbol (paper)	13	1909	57
——— Pseudo-Gothic Ivories in the Hearn Collection	23	1919	50
——— Silver Casket of San Nazaro in Milan	23	1919	101
——— Two So-called Early Christian Monuments (paper)	23	1919	69
Morgan, C. H., II. Banquet of Alcibiades (paper)*	63	1959	190
——— Classical Influence on Byzantine Pottery (paper)	44	1940	110
——— Excavations at Corinth, 1935-1936	40	1936	466
——— Excavations at Corinth, 1936-37	41	1937	539
——— Excavations at Corinth, Autumn 1937	42	1938	362
——— Excavations at Corinth, 1938	43	1939	255
——— Agora at Corinth (paper)	43	1939	301
——— Friezes of the Hephaisteion (paper)	61	1957	184
——— Pheidias and Olympia (paper)	52	1948	379
——— Two Pheidian Legends and How They Grew (paper)	57	1953	109
——— Vases from a Byzantine Dump at Corinth	39	1935	76
Morley, S. G. Correlation of Maya and Christian Chronology	14	1910	193
——— Correlation of Maya and Christian Chronology (paper)	14	1910	93
——— Group of Related Structures at Uxmal, Mexico	14	1910	1

Morley, S. G. Historical Value of the Books of Chilan Balam	15	1911	195
———— Historical Value of the Books of Chilan Balam (paper)	15	1911	65
———— History and Chronology in Ancient Middle America (paper)	27	1923	62
———— Hotun as the Principal Chronological Unit of the Old Maya Empire (paper)	20	1916	84
———— New Light on the Discovery of Yucatan, and the Foundation of the New Maya Empire	31	1927	51
———— Rise and Fall of Maya Civilization in the Light of Monuments and the Native Records (paper)	20	1916	84
Morrison, H. S. Catalan Retable in Cologne (paper)	32	1928	61
———— Mediaeval Antependium in Cologne (paper)*	32	1928	65
Moulton, W. J. Greek Inscriptions from Namroun (paper)*	22	1918	66
———— Inscribed Tomb at Beit Jibrin	19	1915	63
———— Painted Tombs of Palestine (paper)	18	1914	77
———— School at Jerusalem (paper)	18	1914	77
Müller, V. Attic Original of the Fifth Century	39	1935	248
———— Beginnings of Monumental Sculpture in Greece (paper)	38	1934	190
———— Development of the "Megaron" in Prehistoric Greece	48	1944	342
———— Note on the Bronze Statuettes of Sardinia	36	1932	12
———— Notes on the Drapery of the Hermes	35	1931	291
———— Palace of Vouni in Cyprus	36	1932	408
———— Palace at Vouni in Cyprus (paper)	36	1932	37
———— Reply (See Gjerstad, E. 37 [1933] 589)	37	1933	599
———— Roman Basilica	41	1937	250
———— Roman Basilica (paper)	37	1933	111
———— Shrine of Janus Geminus in Rome	47	1943	437
Müller, W. M. Doomed Island of Philae (paper)	17	1913	83
Murley, C. Pausanias and the Atlas Metope (paper)	28	1924	79
Murray, S. B., Jr. Dating of the Great Temple of Ba'al at Palmyra	19	1915	268
———— Hellenistic Architecture of Palmyra (paper)*	18	1914	83
———— Plans of some Pagan and Christian Buildings in Syria (paper)	20	1916	79
Muscarella, O. W. Fibula from Hasanlu	69	1965	233
Mylonas, G. E. Washington University's Excavations at Akropotamos (paper)	44	1940	105
———— Site of Akropotamos and the Neolithic Period of Macedonia	45	1941	557
———— Bronze Statue from Artemision	48	1944	143
———— Bronze Statue from Artemision (paper)	45	1941	90
———— Cemetery of Eleusis and the New Grave Circle of Mycenae (paper)	59	1955	172
———— Cult of the Dead in Mycenaean Times (paper)	55	1951	149
———— Eagle of Zeus (paper)	50	1946	286
———— Eleusiniaka	40	1936	415
———— Eleusiniaka (paper)	40	1936	122
———— Eleusis in the Bronze Age	36	1932	104
———— Eleusis in the Bronze Age (paper)	36	1932	37
———— Excavations at Eleusis in 1932 (paper)	37	1933	110
———— Excavations at Eleusis, 1955-1956 (paper)	61	1957	185
———— Excavations at Haghios Kosmas	38	1934	258
———— Excavations at Haghios Kosmas (paper)	38	1934	186
———— Excavations at Mecyberna, Port Town of Olynthos (paper)	43	1939	304
———— Excavations at Mecyberna 1934, 1938	47	1943	78
———— Excavations at Mycenae, 1958 (paper)	63	1959	190
———— Excavations at Mycenae 1959-1961 (paper)	66	1962	199
———— Excavations at Mycenae, 1962 (paper)	67	1963	215
———— Excavations at Mycenae, 1965 (paper)	70	1966	193
———— Figured Mycenaean Stelai	55	1951	134
———— Greek Vases in the Collection of Washington University in St. Louis	44	1940	187
———— Addenda	46	1942	368
———— Greek Vases in the Collection of Washington University (paper)	42	1938	124
———— Homeric and Mycenaean Burial Customs	52	1948	56
———— Homeric and Mycenaean Burial Customs (paper)	52	1948	379
———— Mycenaean Figurine at the University of Illinois	41	1937	237
———— Mycenaean Stelae (paper)	54	1950	255
———— Neolithic Settlement at Olynthos (paper)	33	1929	98
———— New Shaft Graves at Mycenae (paper)	57	1953	109

II. AUTHORS

43

—————	Note on the Painter of the Cerberus Amphora of Washington University: Addenda to <i>AJA</i> XLIV, 1940, pp. 187-211	46	1942	368
—————	Polyphemos Painter (paper)	62	1958	225
—————	Prehistoric Epigraphy and Greek Ethnology (paper)	41	1937	114
—————	Signet-Ring in the City Art Museum of St. Louis	49	1945	557
—————	Temple of Demeter at Eleusis (paper)	46	1942	120
—————	Three Late Mycenaean Knives	66	1962	406
—————	Two Statuettes from Mycenae	66	1962	303
—————	and Kourouniotes, K. Excavations at Eleusis, 1932	37	1933	271
—————	See Kourouniotes, K. (paper)	36	1932	42
—————	See Robinson, D. M.	43	1939	48
Myres, J. L.	Minoan Script, According to Professor Bedřich Hrozný	52	1948	104
—————	Painted Graeco-Phoenician Vase from Ormidhia in Cyprus	58	1954	39
—————	Recent Discoveries in Ithaca by Members of the British School of Archaeology at Athens (paper)	42	1938	121
Nabers, N.	Lead Tabellae from Morgantina	70	1966	67
—————	Prayers or Curses? Lead Tabellae from Morgantina (paper)	69	1965	171
Nagy, G.	Observations on the Sign-Grouping and Vocabulary of Linear A	69	1965	295
Neatby, L. H.	"Bigatus"	55	1951	241
Nelson, G. W.	Faience Rhyton from Abydos in the Boston Museum of Fine Arts	40	1936	501
—————	Greek Votive Iynx-Wheel in Boston	44	1940	443
Neuhaus, E.	Architecture of the Panama-Pacific Exposition (paper)	20	1916	85
Newbold, W. R.	Eagle and Basket on the Chalice of Antioch	29	1925	357
—————	Five Transliterated Aramaic Inscriptions	30	1926	288
Newhall, A. E.	See Stillwell, A. (Newhall)			
Nilsson, M. P.	New Aims in Prehistoric Greek Archaeology (paper)	44	1940	106
Noble, J. V.	Technique of Attic Vase-Painting	64	1960	307
—————	Technique of Attic Vase Painting (paper)	64	1960	188
—————	and de Salla Price, D. J. Water Clock in the Tower of the Winds (paper)	70	1966	193
Nock, A. D.	Cabiric Rite	45	1941	577
—————	Problem of Zoroaster	53	1949	272
—————	Sapor I and the Apollo of Bryaxis	66	1962	307
—————	Sarcophagi and Symbolism	50	1946	140
North, R.	1960 Ghassul Excavations (paper)	65	1961	191
Notopoulos, J. A.	Homeric Formulae and Originality (paper)	59	1955	176
Nusbaum, J. L.	Excavation and Repair of Balcony House, Mesa Verde National Park (paper)	15	1911	75
Nuttall, Mrs. Z.	Ancient Mexican Spindle-whorls (paper)	20	1916	86
Nye, P. C.	Oblong Caskets of the Byzantine Period	23	1919	401
—————	Oblong Ivory Caskets of the Byzantine Period (paper)	23	1919	72
—————	Origin of the Type of the Romanesque Signs of the Zodiac (paper)	27	1923	64
Nylander, C.	Old Persian and Greek Stonecutting and the Chronology of Achaemenian Monuments: Achaemenian Problems I	69	1965	49
—————	Toothed Chisel in Pasargadae: Further Notes on Old Persian Stonecutting	70	1966	373
Obermann, J.	Revised Reading of the Tell el-Hesi Inscription, with a Note on the Gezer Sherd	44	1940	93
O'Connor, R. B.	Mediaeval History of the Double-Axe Motif	24	1920	151
Offner, R.	Early Florentine Masters in the Herbert P. Horne Collection in Florence (paper)	28	1924	78
—————	Long Panels of Piero di Cosimo (paper)*	19	1915	81
Olcott, G. N.	Unpublished Latin Inscriptions	12	1908	39
Oldfather, W. A.	Addenda on Larymna and Cyrtone	20	1916	346
—————	Ancient Rock Altar Near Thronion in East Locris (paper)	44	1940	108
—————	Inscriptions from Locris	19	1915	320
—————	Location of Metapa	33	1929	405
—————	Studies in the History and Topography of Locris			
—————	I	20	1916	32
—————	II	20	1916	154
—————	III	26	1922	445
—————	Turkeys or Cranes on a Laconian Hydria	43	1939	104

Oliver, A., Jr. Montebello Mosaics	69	1965	268
——— Two Apulian Hypogea at Canosa (paper)	70	1966	193
Oliver, J. H. Addendum (to Raubitschek, A. E. 44 [1940] 53)	44	1940	483
——— Connections and Identity of Caracalla's Favorite Lucilius Priscillianus	50	1946	247
——— C. Sulpicius Galba, Proconsul of Achaia	46	1942	380
——— Fragments of the Laws of Solon from the Agora (paper)	39	1935	114
——— Inscriptions from Athens	40	1936	460
——— Latin Inscription from Samothrace	43	1939	464
——— Notes on Documents of the Roman East	45	1941	537
——— Roman Patron of Athens (paper)	45	1941	89
——— Senatorial But Not Imperial Relatives of Calpurnia Ar[ria]	55	1951	347
Oliver, R. P. Claudian Letter F	53	1949	249
Olmstead, A. T. "Roman Bowl from Bagdad"	16	1912	83
——— and Ronzevalle, R. P. "Roman Bowl from Bagdad"	16	1912	524
Olmstead, C. M. Greek Lady from Persepolis	54	1950	10
Olsen, E. See Lehmann-Hartleben, K.	45	1941	91
Olsen, E. C. Battle Sarcophagi: War as a Creative Force (paper)	47	1943	90
——— Interpretation of the Hephaisteion Reliefs	42	1938	276
——— Stylistic Significance of the Reliefs on the Roman Arch of Septimius Severus (paper)	44	1940	114
Orlandos, A. C. Discovery of Painted Pinakes near Corinth	39	1935	5
——— Fontaine de Sicyone	38	1934	153
——— Preliminary Dowels	19	1915	175
Osborne, D. Graeco-Indian Engraved Gem	18	1914	32
——— Middle Italian Signets of Approximately 350 to 50 B.C.	20	1916	28
von der Osten, H. H. Ancient Sites and Ruins in Central Anatolia (paper)	34	1930	55
——— Archaeological Trip in Asia Minor (paper)	31	1927	96
——— Snake Symbol and the Hittite Twist	30	1926	405
Packer, J. E. Architectural Structure and Decoration in Roman Ostia (paper)	69	1965	172
Pagenstecher, R. Dated Sepulchral Vases from Alexandria	13	1909	387
Pallat, L. Frieze of the Erechtheum	16	1912	175
Palmer, H. Who Robbed the Graves? (paper)	54	1950	257
Papaspyridi-Karouzou, S. See Karouzou, S. P.			
Paribeni, E. Note on "Diana Nemorensis"	65	1961	55
Pasternak, Y. Trypillian Culture in the Ukraine (paper)	55	1951	153
Paton, J. M. Death of Thersites on an Apulian Amphora in the Boston Museum of Fine Arts	12	1908	406
——— Erechtheum as a Christian Church (paper)	23	1919	67
——— Florentine Officer in the Morea in 1687	38	1934	59, 279
——— Correction	39	1935	457
——— Lindus (paper)	12	1908	66
——— Notes on the Later History of the Erechtheum (paper)	19	1915	80
——— Two Representations of the Birth of Dionysus (paper)	11	1907	65
Paton, L. B. Phoenician Sarcophagi (paper)*	14	1910	88
——— Recent German Excavations at Baalbek (paper)*	17	1913	92
——— Survivals of Primitive Religion in Syria (paper)	15	1911	63
Peabody, C. Proposed Prehistoric Foundation in France (paper)	25	1921	78
——— See MacCurdy, G. G.	26	1922	85
Peck, W. Egyptian Collection in the Cranbrook Academy Galleries (paper)	68	1964	202
——— Egyptian Collection in the Cranbrook Academy Galleries (paper)	69	1965	172
Pemberton, E. (Gummey) Note on the Death of Aigisthos	70	1966	377
——— Vrysoula Classical Deposit (paper)	70	1966	190
Pence, H. See Wace, H. P.			
Perkins, A. Narration in Ancient Art: Narration in Babylonian Art	61	1957	54
——— and Weinberg, S. S. Connections of the Greek Neolithic and the Near East (paper)	62	1958	225
Pernier, L. New Elements for the Study of the Archaic Temple of Prinias	38	1934	171
Perrin, B. Choragic Monument of Nicias	15	1911	168
Peters, J. P. With Pick and Spade in Palestine (paper)*	17	1913	92
Peterson, W. Deification of Roman Emperors (paper)*	18	1914	82
Pfeiffer, R. H. Harvard Excavations at Nuzi (Kirkuk) During 1928-1929 (paper)	34	1930	54

II. AUTHORS

45

Phillips, D. W. Dykes of Wales—Offa's Dyke (paper)	33	1929	104
Phillips, E. D. New Light on the Ancient History of the Eurasian Steppe	61	1957	269
Phillips, K. M., Jr. Excavations in the Province of Siena, 1964 (paper)	69	1965	172
————— New Acropolis Fragment	68	1964	401
————— See Ashmead, A. H.	70	1966	366
Picard, C. Observations sur la date et l'origine des reliefs dits de la "Visite chez Ikarios"	38	1934	137
Pickard, J. History of Art in Colleges and Universities (paper)*	21	1917	86
Pier, G. C. Art of the Priest Eshin (paper)	21	1917	85
————— Personal Ornaments of the Ancient Egyptians (paper)	20	1916	81
————— Temple of Hiraizumi, Japan (paper)*	19	1915	80
Pierce, C. W. Francesco di Gentile da Fabriano	25	1921	376
Pierce, E. D. Daedalid in the Skimatari Museum	28	1924	267
————— Daedalid in the Skimatari Museum (paper)	28	1924	68
Pinney, M. E. Modern Forgeries of Greek Terra-cottas (paper)	28	1924	79
Platner, J. See Shear, J. (Platner)			
Pogorelski, A. New Athenian Stele with Decree and Accounts	27	1923	314
Polatkan, K. Z. See Hanfmann, G. M. A.	64	1960	49
Pollard, J. R. T. Boston Siren Aryballos	53	1949	357
Pomerance, L. Kato Zakro: Fourth Great Cretan Palace (paper)	68	1964	198
————— Excavations at Kato Zakro, 1964-1965 (paper)	70	1966	193
Pope, A. U. Symbolism of the "Battlement" Motif	46	1942	93
Popham, M. R. Palace at Knossos: A Matter of Definition and a Question of Fact	68	1964	349
Porada, E. Cylinder Seals of the Late Cypriote Bronze Age	52	1948	178
————— Cylinder Seals from Thebes; Preliminary Report (paper)	69	1965	173
————— Further Notes on the Cylinders from Thebes (paper)	70	1966	194
————— Greek Influence on a Seal-Cutter from Ur (paper)	59	1955	173
Porter, A. K. Art of Benedetto, called Antelami, in Relation to the Development of Sculpture in Lombardy in the XII Century (paper)	19	1915	76
————— Bari, Modena, and St. Gilles (paper)	27	1923	65
————— Development of Sculpture in Lombardy in the Twelfth Century	19	1915	137
————— Early Rib-Vaulted Construction in Italy (paper)	16	1912	105
————— Key-stone of Vézelay (paper)	29	1925	90
————— New Puzzle at Sangüesa (paper)	31	1927	87
————— Pilgrimage Sculpture	26	1922	1
————— Rise of Romanesque Sculpture	22	1918	399
————— San Savino at Piacenza			
————— I. History and Structure	16	1912	350
————— II. Ornament. Conclusions	16	1912	495
————— Two Romanesque Sculptures in France by Italian Masters	24	1920	121
Powers, H. H. Art and Economics (paper)*	30	1926	81
Prakken, D. W. Funerary Inscriptions in New York	58	1954	321
Prentice, W. K. Achaeans	33	1929	206
————— Character of Lysander	38	1934	37
————— Fall of Aristocracies and the Emancipation of Men's Minds (paper)	30	1926	81
————— Greek Inscription from Kaş Burça	35	1931	48
————— Mnesimachus Inscription at Sardes	16	1912	526
Preston, T. J. Jr. Apocrypha and the Annunciation in Art (paper)*	16	1912	107
————— Bronze Gates of Canosa (paper)*	14	1910	72
Preziosi, P. G. Cycladic Objects in the Fogg and Farland Collections	70	1966	105
Price, P. B. See Fleischer, R. L.	69	1965	167
Pritchard, J. B. First Excavation at Gibeon, 1956 (paper)	61	1957	185
————— Inscribed Jar-Handles from Gibeon (paper)	62	1958	225
Pritchett, W. K. Battle of Pylos and Sphacteria (paper)	68	1964	198
————— Dotted Letters in Greek Epigraphy	59	1955	55
————— Epigraphical Honor and the Hesperia Index	56	1952	161
————— Further Notes on Liquid Rubber	57	1953	197
————— Herodotos and the Themistokles Decree	66	1962	43
————— <i>IG I², 220: Prepis or Menekles?</i>	70	1966	173
————— Liquid Rubber for Greek Epigraphy	56	1952	118
————— Months in Dorian Calendars	50	1946	358
————— New Epigraphical Techniques and <i>IG I², 304 B</i> (paper)	69	1965	173

Pritchett, W. K. New Light on Plataia	61	1957	9
————— New Light on Thermopylai	62	1958	203
————— Observations on Chaironeia	62	1958	307
————— Open Question in List 9	68	1964	400
————— Restudy of the Battle of Salamis	63	1959	251
————— Restudy of the Battle of Salamis (paper)	62	1958	225
————— Xerxes' Fleet at the "Ovens"	67	1963	1
————— Xerxes' Route over Mount Olympos	65	1961	369
————— Xerxes' Route over Mt. Olympos (paper)*	64	1960	188
————— See Herz, N.	57	1953	71
————— See Higgins, C. G.	69	1965	367
de Prorok, B. K. Punic Carthage and the Excavations West of the Peninsula (paper)	28	1924	80
————— Recent Excavations at Carthage (paper)*	27	1923	65
Quinn, J. D. Cape Phokas, Lesbos—Site of an Archaic Sanctuary for Zeus, Hera and Dionysus?	65	1961	391
Rainey, F. Applied Science Center for Archaeology	67	1963	294
von Raits, H. Pinakes from Penteskouphia (paper)	68	1964	198
Ralph, E. K. See Kohler, E. L.	65	1961	357
Ramage, E. S. Excavations at Kenchreai, 1963 (paper)	68	1964	198
————— Excavations at Kenchreai, 1964 (paper)	69	1965	173
Rambo, E. F. Prehistoric Pottery from Naxos (paper)*	28	1924	73
Rand, E. K. Evangeliary of Tours in the Pierpont Morgan Library (paper)*	27	1923	67
————— Renaissance of Ancient Script at Tours (paper)*	44	1940	110
Randall, R. H., Jr. Erechtheum Workmen	57	1953	199
Randall-MacIver, D. Who Were the Etruscans? (paper)	47	1943	91
Ranov, V. and Bubnova, M. Uncovering the History of the Roof of the World	65	1961	396
Ransom, C. L. Coptic Architectural Fragments recently acquired by the Metropolitan Museum (paper)	15	1911	69
Raubitschek, A. E. Dates of Caesar's Second and Third Dictatorships (paper)	58	1954	148
————— Gates in the Agora	60	1956	279
————— Hadrian as Son of Zeus Eleutherios	49	1945	128
————— Inscription on the Base of the Athena Promachos Statue (paper)	44	1940	109
————— Marble Prohedria in the Theater of Dionysus (paper)	67	1963	216
————— Mechanical Engraving of Circular Letters	55	1951	343
————— Note on a Study of the Acropolis Dedications	45	1941	70
————— Origin of Ostracism	55	1951	221
————— Origin of Ostracism (paper)	54	1950	258
————— Original Work of Endoios	46	1942	245
————— Ostracism of Xanthippos	51	1947	257
————— Ostracism of Xanthippos (paper)	50	1946	404
————— Peace Policy of Pericles	70	1966	37
————— Peace Policy of Perikles (paper)	69	1965	174
————— Possible Signature of Kalamis (paper)	45	1941	90
————— Potter relief from the Akropolis, Possible Work of Endoios (paper)	46	1942	123
————— Priestess of Pandrosus	49	1945	434
————— Two Monuments Erected After the Battle of Marathon (paper)	43	1939	302
————— Two Monuments Erected after the Victory of Marathon	44	1940	53
————— See Oliver, J. H. Addendum	44	1940	483
Raubitschek, I. K. Potter Menaidas (paper)	69	1965	174
Read, T. T. Metallurgical Fallacies in Archaeological Literature	38	1934	382
Rebert, H. F. Aedes Concordiae Augustae (paper)*	33	1929	106
————— Camillus and Fidenae Tufa (paper)*	35	1931	63
————— Identification of the Senaculum in the Roman Forum (paper)*	30	1926	80
Reifler, E. Additional Evidence for a Prehistoric Link between the Measuring Systems of Sumeria and the Indus Valley (paper)	69	1965	174
————— Evidence for the Near Eastern Origin of the Doric and the Parthenon Foot Standard (paper)	67	1963	216
————— Historical Metrology and the Riddle of Proportions in the Temple of Olympian Zeus at Athens. Simple Solution (paper)	64	1960	188

————— Metrological Reasons for the Difference in Aristotle's and Androtion's Statements about Solon's Change of the Weight of the Mina (paper)	68	1964	202
Reiter, P. Mapping the Rio Grande Pueblos from the Air (paper)*	36	1932	38
Reitler, R. Theriomorphic Representation of Hekate-Artemis	53	1949	29
Renaud, E. B. Archaeological Research in Northeastern New Mexico and Western Oklahoma (paper)	34	1930	56
Renfrew, C. See Belmont, J. S.	68	1964	395
Rice, D. Study in Ornament (paper)	28	1924	78
Rich, D. C. Five Red-Figured Vases in the Art Institute of Chicago	34	1930	153
————— Five Red-Figured Vases in the Art Institute of Chicago (paper)	33	1929	99
————— Rhyton in the Brygan Manner (paper)	34	1930	53
Richardson, B. E. Duration of Life Among the Greeks from Inscriptional Evidence (paper)	37	1933	115
————— Geras Painter and Hartwig's Bald-Head Master (paper)	38	1934	187
Richardson, E. (Hill) Observations on Roman Fortifications and Architecture in Spain (paper)	58	1954	148
————— Recurrent Geometric Style in Early Etruscan Bronzes (paper)	61	1957	185
————— Warrior Types in Etruscan Small Bronzes (paper)	44	1940	113
————— See Richardson, L., Jr.	68	1964	199
Richardson, H. C. Bringing the Iron Problem Down to Date (paper)*	44	1940	107
————— Greek and Roman Iron (paper)	39	1935	116
————— Iron, Prehistoric and Ancient	38	1934	555
————— Iron, Prehistoric and Ancient (paper)	38	1934	189
————— Iron: Prehistoric and Ancient: Reply to Madame Hertz	41	1937	447
Richardson, L., Jr. Composition of Groups in Pompeian Second Style Painting (paper)	61	1957	186
————— Form and Location of the Rostra of the Forum Romanum (paper)	67	1963	216
————— Sixth Campaign of Excavations at Cosa—Temple B (paper)	58	1954	148
————— and Richardson, E. H. Ad cohibendum bracchium toga (paper)	68	1964	199
Richter, G. M. A. Ancient Plaster Casts of Greek Metalware	62	1958	369
————— Another Archaic Greek Mirror	46	1942	319
————— Archaic Apollo in the Metropolitan Museum (paper)	38	1934	183
————— Archaic Attic Gravestones—Epilegomena (paper)	50	1946	403
————— Archaic Etruscan Statuette	16	1912	343
————— Archaic Greek Mirror	42	1938	337
————— Aryballos by Nearchos	36	1932	272
————— "Attributed" Vases Recently Acquired by the Metropolitan Museum of Art	30	1926	32
————— Basket of the Kanephoroi	30	1926	422
————— Bronze Eros	47	1943	365
————— Bronze Statue in the Metropolitan Museum of Art	19	1915	121
————— Calenian Pottery and Classical Greek Metalware	63	1959	241
————— Copy of the Diadoumenos by Polykleitos	39	1935	46
————— Drove	47	1943	188
————— Early Attic Tombs (paper)*	46	1942	123
————— Early Terracotta Slab in the Metropolitan Museum	40	1936	304
————— Eleusinian Relief (paper)*	39	1935	115
————— Firing of Greek Vases (paper)	25	1921	80
————— Five Bronzes Recently Acquired by the Metropolitan Museum	48	1944	1
————— Four Notable Acquisitions of the Metropolitan Museum of Art	44	1940	428
————— Fourth-Century Bronze Hydria in New York	50	1946	361
————— Greek Bronze Hydria in the Metropolitan Museum	41	1937	532
————— Greek Bronzes Recently Acquired by the Metropolitan Museum of Art	43	1939	189
————— Greek Fifth-Century Silverware and Later Imitations	54	1950	357
————— Greek Silver Phiale (paper)	45	1941	94
————— Greek Silver Phiale in the Metropolitan Museum	45	1941	303
————— Greek Stele in the Metropolitan Museum	40	1936	301
————— Greek Terracotta Head and the "Corinthian" School of Terracotta Sculpture	52	1948	331
————— Greeks in Persia	50	1946	15
————— Grotesques and the Mime	17	1913	149
————— Hermes of Praxiteles	35	1931	277
————— Ivory Relief in the Metropolitan Museum of Art	49	1945	261
————— Jason and the Golden Fleece	39	1935	182
————— Kallimachos (paper)	40	1936	120

Richter, G. M. A. Kleophrades Painter	40	1936	100
————— Kyathos by Psiax in the Museo Poldi-Pezzoli	45	1941	587
————— Marble Throne on the Akropolis and its Replicas	58	1954	271
————— Menon Painter = Psiax	38	1934	547
————— Neo-Attic Crater in the Metropolitan Museum (paper)	28	1924	75
————— New Euphronios Cylix in the Metropolitan Museum of Art	20	1916	125
————— See Luce, S. B., Jr.	20	1916	438
————— New Euphronios Cylix in the Metropolitan Museum of Art (paper)	20	1916	75
————— Newly Acquired Relief in the Metropolitan Museum of Art	40	1936	11
————— Note on the Running Drill	37	1933	573
————— Notes on Greek Furniture (paper)*	26	1922	80
————— Notes on the Technique of Greek Vases (paper)	23	1919	67
————— Peisistratos' Law Regarding Tombs	49	1945	152
————— Polychromy in Greek Sculpture, with Special Reference to the Archaic Attic Gravestones in the Metropolitan Museum	48	1944	321
————— Psiax	43	1939	645
————— Recent Acquisitions of the Metropolitan Museum of Art	44	1940	181
————— Red-figured Athenian Vases Recently Acquired by the Metropolitan Museum of Art	27	1923	265
————— Relief in New York	36	1932	284
————— See Johnson, F. P. Additional Note	36	1932	286
————— Right Arm of Harmodios	32	1928	1
————— Right Arm of Harmodios (paper)	31	1927	84
————— Silk in Greece	33	1929	27
————— Statue of Protesilaos in the Metropolitan Museum (paper)	33	1929	101
————— Subject of the Ludovisi and Boston Reliefs (paper)	24	1920	84
————— Three Vases in the Metropolitan Museum, Illustrating Women's Life in Athens	11	1907	417
————— Two Bronze Statuettes	37	1933	48
————— Two Colossal Geometric or "Dipylon" Vases in the Metropolitan Museum of Art	19	1915	385
————— Two Greek Statues	48	1944	229
————— Two Recent Acquisitions by the Metropolitan Museum of Art			
————— I. Pelike by the Meidias Painter	43	1939	1
————— II. Cup in the Form of a Cow's Hoof	43	1939	6
————— Two Reconstructions of Greek Grave Monuments	45	1941	159
————— ΤΥΠΙΟΣ and Timotheos	31	1927	80
————— Two Hellenistic Portraits in the Metropolitan Museum	29	1925	152
————— Two Vases Signed by Hieron in the Metropolitan Museum of Art	21	1917	1
————— Unpublished Gems in Various Collections	61	1957	263
————— What an Archaeologist can Learn at a Modern Pottery School (paper)	22	1918	65
————— and Alexander, C. Greek Mirror—Ancient or Modern?	51	1947	221
————— and Carpenter, R. Dynamic Symmetry from the Designer's Point of View	26	1922	59
————— See also News			
Rickard, T. A. Nomenclature of Archaeology	48	1944	10
————— Primitive Smelting of Iron	43	1939	85
Rickert, M. Rhodian Stele	37	1933	407
————— Rhodian Stele of Krito and Timarista (paper)	37	1933	116
Ridgway, B. S. Date of the So-called Lysippean Jason	68	1964	113
————— Date of the So-called Jason (paper)	66	1962	199
————— East Pediment of the Siphnian Treasury: Reinterpretation	69	1965	1
————— East Pediment of the Siphnian Treasury: Reinterpretation (paper)	68	1964	200
————— Greek Kouroi and Egyptian Methods	70	1966	68
————— Marble Head in California	65	1961	393
————— Two Reliefs from Epidauros	70	1966	217
————— Two Reliefs from Epidauros (paper)	70	1966	194
————— See Wakeley, E. T.	69	1965	156, 371
Riefstahl, R. M. Story of a Tapestry Woven Dorsal of the Fourteenth Century (paper)*	28	1924	76
Riesch, L. C. See Comfort, H.	41	1937	112
Ringwood, I. C. See Arnold, I. (Ringwood)			
Robbins, C. O. Classical Sculpture in Greece and Persia (paper)*	50	1946	402
————— Fifth-Century Greek Statue from Persepolis (paper)	46	1942	125

II. AUTHORS

49

—————	Greek Sculpture at Persepolis (paper)*	44	1940	116
—————	Stylistic Development of Classical Sculpture According to the Red-Figured Vases (paper)*	50	1946	288
Robert, L.	Rapport sommaire sur un premier voyage en Carie	39	1935	331
—————	and Devambeze, P. Tête archaïque trouvée à Keramos	39	1935	341
Robertson, M.	Fragment by the Nikoxenos Painter	66	1962	311
—————	Gorgos Cup	62	1958	55
Robertson, N.	Excavation at Kokkinovrisi near Corinth, 1962-1963 (paper)	68	1964	200
—————	Lydian Levels beside the Pactolus at Sardis (paper)	69	1965	174
Robinson, A.	Education in Modern Art (paper)	32	1928	58
Robinson, B. W.	Two New Inscriptions from Beersheba	12	1908	343
Robinson, C. A., Jr.	Alexander's Army (paper)	40	1936	124
—————	Alexander's Brutality	56	1952	169
—————	Alexander the Great and Parmenio	49	1945	422
—————	Cleisthenes and Ostracism	56	1952	23
—————	Development of Archaic Greek Sculpture	42	1938	451
—————	Development of Archaic Greek Sculpture (paper)	41	1937	110
—————	Historian Chares (paper)	33	1929	99
—————	Master of Olympia	46	1942	73
—————	Master of Olympia (paper)	44	1940	109
—————	Notes on the Coinage of Eucratides (paper)	37	1933	116
—————	Observations on Seventh-Century Greek Sculpture	48	1944	132
—————	Observations on Seventh-Century Sculpture (paper)	47	1943	88
—————	Topographical Notes on Perachora, with Special Reference to Xenophon's Account of the Corinthian War, 390 B.C. (paper)	31	1927	96
—————	Zeus Ithomatos of Ageladas	49	1945	121
Robinson, D. M.	American Excavations at Sardes (paper)*	18	1914	79
—————	Amphora of Nicosthenes in Baltimore	26	1922	54
—————	Attic Onoi or Epinetra (paper)	50	1946	288
—————	Bouzyges and the First Plough on a Krater by the Painter of the Naples Hephaistos	35	1931	152
—————	Bronze State Seal of Larissa Kremaste	38	1934	219
—————	Change from Roman to Byzantine at Pisidian Antioch (paper)*	47	1943	91
—————	Corrections to "Greek and Latin Inscriptions from Sinope and Environs," <i>A.J.A.</i> IX, 1905, pp. 319 and 328	11	1907	446
—————	Cylix in the Style of Duris	25	1921	1
—————	Cylix in the Style of Duris (paper)	22	1918	65
—————	Etruscan-Campanian Antefixes and other Terra-cottas from Italy at the Johns Hopkins University	27	1923	1, 340
—————	Etruscan and Later Terra-cotta Antefixes at the Johns Hopkins University (paper)	25	1921	79
—————	Four Unpublished Vases in the Style of the Brygos Painter	32	1928	33
—————	Fragment of a Panathenaic Amphora with the Name of the Archon Neaechmus	12	1908	47
—————	Graeco-Parthian Portrait Head of Mithradates I	31	1927	338
—————	Graeco-Parthian Portrait Head of Mithradates I (paper)	31	1927	84
—————	Greek House Excavated at Olynthus (paper)	33	1929	103
—————	Greek and Latin Inscriptions at Sardes	14	1910	414
—————	Greek Vases at the Johns Hopkins University (paper)	21	1917	86
—————	Illustration of Hesiod on a Black-Figured Plate by the Strife Painter	34	1930	353
—————	Illustration of Hesiod's Two Strifes and a Vase by the Penthesilea Painter (paper)	34	1930	48
—————	Illustrations of Aeschylus' <i>Choephoroi</i> and of a Satyr-Play on Hydrias by the Niobid Painter	36	1932	401
—————	Inscriptions from the Cyrenaica	17	1913	157, 504
—————	Lasso on a Pyxis in the Style of the Penthesilea Painter	34	1930	177
—————	Mosaics from Olynthus	36	1932	16
—————	New Attic Onos or Epinetron	49	1945	480
—————	New Attic Sculptures and Inscriptions (paper)	52	1948	380
—————	New Bust of the Empress Livia in the Robinson Collection (paper)	60	1956	181
—————	New Epitaph from Sinope and a New Epitaph in Dialogue Form from Sardis (paper)	26	1922	80

Robinson, D. M. New Fragment of the Fifth-Century Athenian Naval Catalogues	41	1937	292
————— New Greek Bronze Vases: Commentary on Pindar	46	1942	172
————— New Greek Bronze Vases from the Peloponnesus—Commentary on Pindar (paper)	44	1940	109
————— New Greek Inscription from Macedonia	37	1933	602
————— New Greek and Roman Sculpture in Mississippi (paper)	61	1957	186
————— New Greek Vases in the Robinson Collection (paper)	59	1955	173
————— New Inscriptions from Sinope (paper)	11	1907	59
————— New Lebes Gamikos (paper)	41	1937	109
————— New Lebes Gamikos with a Possible Representation of Apollo and Daphne	40	1936	507
————— New Mycenaean Figurines and Vases (paper)	53	1949	145
————— New Peloponnesian Hoard of Alexander and Ptolemaic Silver Coins (paper)	54	1950	259
————— New Procurator in the Latin Inscription from Antioch	30	1926	79
————— Oenophorus belonging to the Johns Hopkins University	13	1909	30
————— Oenophorus in Baltimore (paper)	13	1909	57
————— Preliminary Report on the Excavations at Olynthos	33	1929	53
————— Second Campaign at Olynthos (paper)	36	1932	37
————— Third Campaign at Olynthos	39	1935	210
————— Third Campaign at Olynthos (paper)	39	1935	116
————— Fourth Campaign at Olynthos (paper)	43	1939	304
————— Panathenaic Amphora with the Archon's Name Asteius	14	1910	422
————— Panathenaic Amphora with the Archon's Name Asteius	15	1911	504
————— Preliminary Report on the Excavations at Pisidian Antioch and at Sizma	28	1924	435
————— Discovery of a Prehistoric Site at Sizma	31	1927	26
————— Recent Archaeological Work in Greece (paper)	12	1908	67
————— Recently Discovered Inscriptions from Sardes (paper)	17	1913	91
————— Red-Figured Vase Influenced by the Parthenon Frieze	38	1934	45
————— Representation of the First Plow and Bouzyges on a Vase by the Naples Hephaistos Painter (paper)*	35	1931	61
————— Residential Districts and Cemeteries at Olynthos	36	1932	118
————— Roman Sculptures from Pisidian Antioch (paper)	30	1926	80
————— Roman Terra-cotta Savings-banks	28	1924	239
————— Roman Terracotta Savings-Bank at the Johns Hopkins University (paper)	24	1920	78
————— Small Hoard of Mycenaean Vases and Statuettes	54	1950	1
————— Two Corinthian Copies of the Head of the Athena Parthenos	15	1911	482
————— Two Copies of the Head of Athena Parthenos from Corinth (paper)	15	1911	72
————— Two New Grave Stelae from the Deme of Demosthenes	51	1947	366
————— Correction	52	1948	452
————— Two New Heads of Augustus	30	1926	125
————— Two Unpublished Vase Illustrations from Homer (paper)	19	1915	78
————— Typical Block of Houses at Olynthos with an Account also of Three Hoards of Coins (paper)	37	1933	111
————— University of Michigan Excavations at Pisidian Antioch and at Sizma (paper)	29	1925	91
————— Unpublished Attic Vases (paper)	38	1934	188
————— Unpublished Classical Heads in the Robinson Collection (paper)	58	1954	149
————— Unpublished Greek Gold Jewelry and Gems	57	1953	5
————— Unpublished Greek Gold Jewelry and Gems (paper)	56	1952	176
————— Unpublished Greek Vases in Baltimore (paper)	40	1936	117
————— Unpublished Greek Vases in the Robinson Collection	60	1956	1
————— Unpublished Hoard of Silver Coins from Carystus (paper)	55	1951	151
————— Unpublished Sculpture in the Robinson Collection	59	1955	19
————— Vase Fragment in the Style of Oltos Used in Restoring a Cylix with a Reminiscence of a Satyr Play	21	1917	159
————— Villa of Good Fortune at Olynthos	38	1934	501
————— and Bates, W. N. Notes on Vases in Philadelphia	12	1908	431
————— and Freeman, S. E. Lewis Painter = Polygnotos II	40	1936	215
————— and Mylonas, G. E. Fourth Campaign at Olynthos	43	1939	48
————— See Buckler, W. H.	16	1912	11
————— See Buckler, W. H.	17	1913	29, 353
————— See Buckler, W. H.	18	1914	35, 321
Robinson, E. New Acquisition in the Classical Department of the Metropolitan Museum (paper)	19	1915	80

Robinson, G. L. Where Archaeological Investigation Left off in Palestine and Syria (paper)	21	1917	84
Robinson, H. S. Excavation at Corinth, 1959-1960 (paper)	65	1961	191
————— Excavations at Corinth, 1961-1962 (paper)	67	1963	216
————— Excavations at Corinth, 1962-1964 (paper)	69	1965	175
————— Mould-made Pottery of the Third Century after Christ (paper)	57	1953	110
————— Notes on the Code of Solon (paper)	52	1948	373
————— Pottery of the Early Roman Period from the Agora Excavations (paper)	45	1941	92
————— Romano-Buddhist Sculpture in Oklahoma (paper)	61	1957	186
————— Tower of the Winds and the Roman Market Place	47	1943	291
————— Tower of the Winds and the Roman Market Place (paper)	46	1942	123
————— See Matson, F. R.	62	1958	224
Robinson, W. H., Jr. Newly Discovered Inscribed Mosaic near Mt. Nebo	18	1914	492
Roebuck, C. Homer: Ionian Background (paper)	59	1955	175
————— White Ground Plaques by the Cerberus Painter	43	1939	467
Rolfe, J. C. Connection of Mirrors with Burial (paper)*	14	1910	93
————— Latin Inscriptions at the University of Pennsylvania	20	1916	173
————— Two Etruscan Mirrors	13	1909	3
————— Two Etruscan Mirrors (paper)	13	1909	50
Romanelli, P. Modigliano di Leptis Magna con decorazione di nodo di serpenti	66	1962	313
Ronzvalle, R. P. See Olmstead, A. T.	16	1912	524
Rose, H. J. Gradation of Daimones (paper)	18	1914	78
Ross, C. F. Reconstruction of the Later Toga	15	1911	24
————— Reconstruction of the Later Toga (paper)	14	1910	77
Ross, M. C. Byzantine Bronze Weight	50	1946	368
————— Fourth Century A.D. Ivory Statuette (paper)	50	1946	287
————— Fragment of a Consular Diptych	49	1945	449
————— Fragment of a Fourth-Century Statue (paper)	45	1941	97
————— Group of Coptic Incense Burners	46	1942	10
————— Hama Treasure of Byzantine Silver (paper)	61	1957	186
————— Sixth Century Byzantine Silver Treasure in Kiev (paper)	62	1958	225
————— Two Gem Carvings of the IV Century A.D.	61	1957	173
Rostovtzeff, M. Central Asiatic Hero and his Exploits as Represented in Archaeology (paper)	34	1930	56
————— Greeks in South Russia (paper)	43	1939	308
————— Hadad and Atargatis at Palmyra	37	1933	58
————— Numidian Horsemen on Canosa Vases	50	1946	263
————— Parthian Shot	47	1943	174
————— Two Homeric Bowls in the Louvre	41	1937	86
Rostovtzeff, M. T. Origin of the So-Called Gothic Style in Jewelry (paper)	25	1921	76
Rouse, M. L. Hercules and Samson (paper)	14	1910	75
Rowe, L. E. Notes on the Recent Egyptian Acquisitions from Gizeh in the Boston Museum of Fine Arts (paper)	15	1911	72
Rowell, H. T. Excavations at Dura (paper)	38	1934	186
————— Impact of the War on Classical Archaeology: Rome (paper)	50	1946	289
Rowland, B., Jr. Gandhāra and Early Christian Art: Buddha Palliatus	49	1945	445
————— Gandhāra and Late Antique Art: Buddha Image	46	1942	223
————— Late Antique Art Forms in India and Central Asia (paper)*	44	1940	110
————— Notes on Ionic Architecture in the East	39	1935	489
Rowley, G. Monte Sieti Frescoes (paper)	32	1928	60
————— Significance of Tooling in Dating Pictures of the Trecento (paper)	33	1929	99
Rubinstein, S. Three French Gothic Tapestries hitherto known as the "Baillée des Roses"	22	1918	166
Rubright, J. C. Lamps in the Robinson Collection (paper)	54	1950	263
Rudolph, R. C. Recently Discovered Early Chinese Painted Tombs (paper)	69	1965	175
————— Two Recently Found Chinese Silver Hoards (paper)	70	1966	194
Rumpf, A. Parrhasios	55	1951	1
Rusk, F. H. Copy after Sculptures of Notre-Dame-de-Paris	22	1918	428
————— Unpublished Madonna by Lambert Lombard (paper)	22	1918	69
Ryberg, I. (Scott) Altar of Pietas (paper)	58	1954	149
————— Archaeological Evidence in Support of Traditions Represented in the First Book of Livy (paper)	31	1927	94
————— Capitulum Vetus (paper)*	34	1930	50

Ryberg, I. (Scott) Date of a Terracotta Pediment from the Caelian Hill (paper)	44	1940	114
————— Esquiline Necropolis in the Fifth Century B.C.	41	1937	100
————— Esquiline Necropolis in the Fifth Century B.C. (paper)	40	1936	127
————— Praenestine Cista in the Vassar College Classical Museum	47	1943	217
————— Praenestine Cista in the Vassar Classical Museum (paper)	46	1942	119
————— Relief of the <i>Vicomagistri</i> from the Cancelleria Palace (paper)	54	1950	258
Sachs, P. J. Newly Acquired Sassetta Lent to the Fogg Art Museum, Cambridge (paper)*	20	1916	78
Sackett, L. H. British School Excavations at Xeropolis (Lefkandi) in Euboea (paper)	70	1966	194
von Saldern, A. Glass from Sardis	66	1962	5
————— Glass from Sardis—1958-60 (paper)	65	1961	192
————— Recent Glass Finds at Gordion (paper)	63	1959	190
————— Unpublished Islamic Carved Glass Cup in the Corning Museum of Glass (paper)	59	1955	177
Sandars, N. K. First Aegean Swords and Their Ancestry	65	1961	17, 219
————— Later Aegean Bronze Swords	67	1963	117
Sanders, H. A. Age and Ancient Home of the Biblical Manuscripts in the Freer Collection	13	1909	130
————— Appointment of a Guardian by the Prefect of Egypt	46	1942	94
————— Birth Certificate of the Year 145 A.D.	32	1928	309
————— Date and Place of Writing of the Biblical Manuscripts in the Freer Collection (paper)	13	1909	56
————— Early Papyrus Fragment of the Gospel of Matthew in the Michigan Collection (paper)	30	1926	84
————— Greek Manuscripts from Egypt, in the Possession of Mr. Charles L. Freer (paper)	12	1908	72
————— New Manuscripts of the Bible from Egypt	12	1908	49
————— Papyrus Fragment of Acts (paper)	31	1927	84
————— Papyrus Manuscript of the Septuagint (paper)*	25	1921	77
————— Recently Discovered Inscriptions in Rome (paper)*	36	1932	37
————— Subscription of the Freer Papyrus of the Minor Prophets (paper)	28	1924	75
————— Wax Tablet from the Time of Hadrian (paper)	41	1937	113
Saville, M. H. Archaeological Studies in Northwestern Honduras (paper)	20	1916	84
Sayre, E. V. and Dodson, R. W. Neutron Activation Study of Mediterranean Potsherds	61	1957	35
Schaefer, H. Hellenistic Textiles in Northern Mongolia	47	1943	266
Schaeffer, C. F. A. Enkomi	52	1948	165
————— See also News			
Schehl, F. W. Darius' Letter to Gadatus (paper)	54	1950	265
————— Date of Hermogenes the Architect (paper)	55	1951	152
————— Epinicus Inscription from Didyma	58	1954	13
————— Inscription from Phistyon in Aetolia	56	1952	9
Schenck, E. C. Hermes Mosaic from Antioch	41	1937	388
Schlesinger, A. C. Associated Divinities in Greek Temples	35	1931	161
Schmidt, E. F. Joint Expedition to Persia	37	1933	303
Schmidt, N. and Charles, B. B. Greek Inscriptions from the Negeb	14	1910	60
————— See Clermont-Ganneau	14	1910	426
Schmitt, M. L. Bellerephon and the Chimaera in Archaic Greek Art	70	1966	341
Schoder, R. V. Air Views of Greece and Rome (paper)	57	1953	110
————— Djemila: North African "Pompeii" (paper)	62	1958	226
————— Major Greek Sites from the Air (paper)	69	1965	175
————— Roman Impress on North Africa (paper)	60	1956	183
Schuchhardt, W.-H. Akrolithkopf von Cirò	66	1962	317
Schwabacher, W. Hellenistische Reliefkeramik im Kerameikos	45	1941	182
————— Münzen der Olynthos-Grabung	42	1938	70
Schwartz, Y. Corinth: Excavation of Temple E, Northwest, 1965 (paper)	70	1966	195
Schweigert, E. Attic Inscription from Delphi (paper)	44	1940	112
————— Preliminary Observations on a New Inscription Pertaining to the Eleusinian Mysteries (paper)	50	1946	287
————— Xanthippos Ostrakon	53	1949	266
Schwitzer, C. M. Bactrian Nickel and Chinese Bamboo	66	1962	87
————— See Cheng, C. F.	61	1957	351
————— See Cheng, C. F.	66	1962	89
Scollar, I. Frankish Belt Buckle in the Metropolitan Museum (paper)*	58	1954	151

Scott, I. G. See Ryberg, I. (Scott)			
Scott, K. Archaeological Remains in the Castello in Tripoli (paper)*	40	1936	121
————— Domitian's Sacarium of Minerva (paper)*	38	1934	183
————— Excavations at Cyrene (paper)	39	1935	116
————— Roman Galleys at Lake Nemi (paper)	36	1932	38
————— Two Unpublished Inscriptions from Rhodes	36	1932	25
Scranton, R. L. Architect in Greek Architectural Inscriptions (paper)	63	1959	190
————— Buildings on the West Terrace of the Agora at Corinth (paper)	45	1941	88
————— City Plan of Corinth in the Twelfth Century After Christ (paper)	59	1955	174
————— Dimension in Greek Art (paper)	56	1952	176
————— Discoveries at Kenchreai, Port of Corinth, in 1965 (paper)	70	1966	195
————— Fortifications of Athens at the Opening of the Peloponnesian War	42	1938	525
————— Gold and Silver Wreath at Vassar (paper)	47	1943	88
————— Group Planning in Greek Architecture (paper)*	52	1948	381
————— Hot Bath of the Greek Period at Corinth (paper)	54	1950	259
————— Interior Design of Greek Temples	50	1946	39, 283
————— Walls of the Peiraeus (paper)	43	1939	301
————— Wreath in the Vassar Classical Museum	48	1944	135
Seager, R. B. Excavations on the Island of Mochlos, Crete, in 1908	13	1909	273
Searls, H. E. and Dinsmoor, W. B. Date of the Olympia Heraeum	49	1945	62
Seele, K. C. Epigraphical Survey of the Oriental Institute at Luxor (paper)	41	1937	111
Segall, B. Arts and King Nabonidus	59	1955	315
————— Dumbarton Oaks Collection	45	1941	7
————— Problems of Copy and Adaptation in the Second Quarter of the First Millennium b.c. Syrian and "Syro-Hittite" Elements in the Art of Arabia and of the West	60	1956	165
————— Sculpture from Arabia Felix (paper)	59	1955	174
————— Sculpture from Arabia Felix: Hellenistic Period	59	1955	207
Sellers, O. R. 1930 Excavations at Tell Beit Mirsim (paper)	35	1931	60
Seltman, C. T. Philosophy and Coinage; Coinage and a Philosophy (paper)	34	1930	50
————— Two Heads of Negresses	24	1920	14
Setton, K. M. Raids of the Moslems in the Aegean in the Ninth and Tenth Centuries and Their Alleged Occupation of Athens	58	1954	311
Seyrig, H. Meeting of Greek and Iranian in the Civilization of Palmyra (paper)*	43	1939	308
————— Rameau Mystique	48	1944	20
————— Ritual Banquets in the Cults of Palmyra (paper)*	43	1939	299
Shapley, J. Decorative Elements of Early Mosaics (paper)*	19	1915	74
————— Dedication of a Syrian Church (paper)	22	1918	67
————— Lost Cartoon for the St. Anne Madonna of Leonardo da Vinci (paper)	29	1925	84
————— Origin of the So-Called Mausoleum of Galla Placidia (paper)*	20	1916	80
————— Problems of Gothic Form (paper)	23	1919	69
————— Tridimensional Criticism (paper)*	28	1924	78
Shaw, S. M. Excavation of the Arsinoeion of Samothrace (paper)	44	1940	107
————— Precinct of the Nike of Samothrace (paper)	56	1952	178
Shear, J. (Platner). Geometric Pottery from the North Cemetery at Corinth (paper)	35	1931	60
————— Excavation of Early Tombs in Corinth (paper)	34	1930	59
Shear, T. L. Archaic Horse Tiles from Sardis (paper)	28	1924	76
————— Color at Corinth	32	1928	330
————— Early Graves in the Agora (paper)*	40	1936	120
————— Excavation of the Athenian Agora	36	1932	382
————— Excavations in the Athenian Agora (paper)	37	1933	114
————— Current Excavations in the Athenian Agora	37	1933	305
————— Latter Part of the (Athenian) Agora Campaign of 1933	37	1933	540
————— Excavations in the Athenian Agora	39	1935	173, 437
————— Agora Excavations (paper)	39	1935	114
————— Current Excavations in the Athenian Agora	40	1936	188
————— Conclusion of the 1936 Campaign in the Athenian Agora	40	1936	403
————— Excavations in the Athenian Agora	41	1937	177
————— New Discoveries in the Athenian Agora (paper)	41	1937	112
————— Latter Part of the 1937 Campaign in the Athenian Agora	42	1938	1
————— Summary of the Agora Campaign of 1937 (paper)	42	1938	123
————— 1938 Campaign in the Athenian Agora (paper)	43	1939	302

Shear, T. L. Discoveries in the Agora in 1939	43	1939	577
————— Excavations at Corinth in 1925	29	1925	381
————— Results of the Excavations at Corinth in 1925 (paper)	30	1926	85
————— Excavations in the Theatre District of Corinth in 1926	30	1926	444
————— Excavation of the Theatre of Corinth in 1926 (paper)	31	1927	92
————— Excavations in the Theatre District and Tombs of Corinth in 1928	32	1928	474
————— Excavations in the Theatre and Tombs of Corinth in 1928 (paper)	33	1929	102
————— Excavations in the Theatre District and Tombs at Corinth in 1929	33	1929	515
————— Excavations in the North Cemetery at Corinth in 1930	34	1930	403
————— Excavations in the North Cemetery at Corinth in 1930 (paper)	35	1931	60
————— Excavation of Roman Chamber Tombs at Corinth in 1931	35	1931	424
————— Head of Helios from Rhodes	20	1916	283
————— Head of Helios from Rhodes (paper)	20	1916	75
————— Hoard of Coins Found in the Theatre District of Corinth in 1930	35	1931	139
————— Lion Group at Sardis (paper)	24	1920	83
————— Loryma, Castle and City: Investigations of 1912 (paper)*	17	1913	93
————— Marble Copy of Athena Parthenos in Princeton	28	1924	117
————— Marble Head from Rhodes	24	1920	313
————— Marble Head from Rhodes (paper)	25	1921	78
————— Mycenaean Chamber Tomb in the Agora (paper)	44	1940	107
————— Sixth Preliminary Report on the American Excavations at Sardes in Asia Minor	26	1922	389
————— 1922 Results at Sardis (paper)	27	1923	67
————— Roman Chamber-Tomb at Sardis	31	1927	19
————— Sculpture Found in the Agora in 1933 (paper)	38	1934	185
————— Sculptured Basis from Loryma	18	1914	285
————— Terra-cotta Relief from Sardes	27	1923	131
————— Trial Excavations at Cnidus (paper)	16	1912	109
Shear, T. L., Jr. Classical Sanctuary near Mycenae (paper)	70	1966	195
————— Demolished Temple at Eleusis (paper)	68	1964	200
————— New Exploration of the Palace at Mycenae (paper)	67	1963	217
Shefton, B. B. Iconographic Remarks on the Tyrannicides	64	1960	173
————— Medea at Marathon	60	1956	159
Shepard, A. O. Technique and Firing Temperatures of Modern Pueblo Pottery (paper)*	34	1930	57
Shiah, T. N. Date of Certain Egyptian Stratified Eye-Beads of Glass	48	1944	269
Shier, L. A. Embroidered Hanging with Coptic Inscription from Egypt (paper)	56	1952	176
————— Frog Lamps of Roman Egypt (paper)	54	1950	255
————— Lamps of the Roman Period from University of Michigan Excavations in Egypt (paper)	46	1942	125
————— Roman Lamps and Lamp Makers of Egypt (paper)	57	1953	110
————— Roman Town in Egypt (paper)	53	1949	146
Shiple, F. W. C. Sosius: His Coins, His Triumph, and His Temple of Apollo (paper)	35	1931	58
————— Roman Portrait Sculpture (paper)	20	1916	92
Shoe, L. T. Architectural Ornament of the Theater at Morgantina (paper)	66	1962	199
————— Etruscan and Republican Roman Architectural Mouldings (paper)	56	1952	177
————— Stoa Poikile in the Athenian Agora (paper)	68	1964	200
————— Western Greek Architectural Mouldings (paper)	44	1940	112
Sikelianos, E. Delphic Festival and Its Object (paper)*	32	1928	63
Simkhovitch, V. G. Fifth-Century Heads	50	1946	81
Simmons, I. See Farnsworth, M.	67	1963	389
Simon, E. Polygnotan Painting and the Niobid Painter	67	1963	43
Simpson, W. K. Pennsylvania-Yale Excavations in Nubia (paper)	67	1963	217
————— Reconstruction of a Silver and Gold Vessel from Bubastis (paper)	62	1958	226
————— Vessels with Engraved Designs and the Repoussé Bowl from the Tell Basta Treasure	63	1959	29
Sirén, O. Importance of the Antique to Donatello	18	1914	438
————— Relation of Religion to Art in Antiquity and the Middle Ages (paper)	20	1916	88
Sizer, T. New Gallery of Fine Arts at Yale (paper)*	33	1929	101
Sjöqvist, E. Cypriote Temple Attendant	59	1955	45
————— Excavations at Serra Orlando (Morgantina) Preliminary Report II	62	1958	155, 362
————— Excavations at Serra Orlando (Morgantina) (paper)	62	1958	226
————— Excavations at Morgantina (Serra Orlando) 1959: Preliminary Report IV	64	1960	125

—————	Morgantina—Serra Orlando (paper)	64	1960	188
—————	Excavations at Morgantina (Serra Orlando) 1961: Preliminary Report VI	66	1962	135
—————	Campaign of 1961 in Morgantina, Sicily (paper)	66	1962	199
—————	Excavations at Morgantina (Serra Orlando) 1963: Preliminary Report VIII	68	1964	137
—————	Excavations at Morgantina, 1963 (paper)	68	1964	200
—————	Morgantina: Hellenistic Inkstands	63	1959	275
—————	Morgantina: Hellenistic Medicine Bottles	64	1960	78
—————	Portrait Head from Morgantina	66	1962	319
—————	See Stillwell, R.	61	1957	151
Slack, S. B.	Had any Roman and Semitic Legends a Common Origin? (paper)	18	1914	75
Smith, A. M.	Iconography of the Sacrifice of Isaac in Early Christian Art	26	1922	159
Smith, E. B.	Alexandrian Origin of the Chair of Maximianus	21	1917	22
—————	Ivory Carvings from Provence (paper)	17	1913	88
—————	Megaron and its Roof	46	1942	99
—————	Two-Storeyed Tomb in Christian Iconography (paper)*	27	1923	71
Smith, H.	Aspects of Art Instruction in Colleges and Universities of the United States (paper)*	21	1917	88
Smith, H. R. W.	Attributable Vases at the University of California and Elsewhere (paper)	34	1930	47
—————	Enigmatic Vases of the Lewis Painter (Polygnotos II) (paper)	43	1939	305
—————	From Farthest West	49	1945	465
—————	New Aspects of the Menon Painter (paper)	31	1927	83
—————	Newly Identified Fragments of Chalcidian Pottery in the Museum of the University of Pennsylvania (paper)	32	1928	63
—————	Origin of Chalcidian Ware (paper)	36	1932	42
—————	Phlyax Vase in Rio de Janeiro	66	1962	323
—————	Skyphos of Klitomenes	30	1926	432
—————	Skyphos of Klitomenes (paper)	30	1926	87
Smith, K. K.	Greek Inscriptions from Corinth, II	23	1919	331
—————	Group dedicated by Daochus at Delphi (paper)	13	1909	57
—————	Relic from an Ancient Schoolroom (paper)	16	1912	107
—————	Unpublished Inscriptions from Corinth (paper)	14	1910	90
—————	See Gardiner, E. M.	13	1909	447
Smith, L. F.	Note on Polybius (paper)	53	1949	149
Smith, M.	Greek Monasteries and their Manuscripts (paper)	63	1959	190
—————	New Inscription from Serra Orlando	63	1959	183
Smith, M. B.	Iranian Vaults and Gothic Architecture (paper)*	50	1946	404
Smith, R. W.	Technological Research on Ancient Glass (paper)	60	1956	181
Smith, S.	Middle Minoan I-II and Babylonian Chronology	49	1945	I
Smith, W. S.	Old Kingdom Sculpture	45	1941	514
—————	Origin of Some Unidentified Old Kingdom Reliefs	46	1942	509
—————	Paintings of the Egyptian Middle Kingdom at Bersheh	55	1951	321
—————	Reconstruction of a Giza Chapel (paper)	46	1942	122
—————	Saite Sculpture (paper)	54	1950	256
—————	See also News			
Smithson, E. L.	Dorians on the Acropolis? (paper)	69	1965	176
Snodgrass, A. M.	Iron Age Greece and Central Europe	66	1962	408
de Solla Price, D. J.	See Noble, J. V.	70	1966	193
Soper, A. C., III.	Brescia Casket. Problem in Late Antique Perspective	47	1943	278
—————	Roman Style in Gandhāra	55	1951	301
Spaiden, H. G.	Origin and Distribution of Agriculture in America (paper)	20	1916	84
Speiser, E. A.	Bearing of the Excavations at Tell Billa and at Tepe Gawra upon the Ethnic Problems of Ancient Mesopotamia	36	1932	29
—————	Ethnic Background of the Early Civilizations of the Near East	37	1933	459
—————	Important Synchronisms in Prehistoric Mesopotamia	36	1932	465
—————	International Business Center at 3000 B.C. (paper)	40	1936	125
—————	New Discoveries at Tepe Gawra and Khafaje	41	1937	190
—————	Pre-Assyrian Assyria (paper)	33	1929	103
—————	See also News			
Sperling, J.	Explorations in Elis, 1939	46	1942	77
—————	Explorations in Elis (paper)	45	1941	89
—————	House of Troy I (paper)	41	1937	110
—————	Identification of the Site of Troy (paper)	43	1939	300

Sperling, J. Site of Sigeion (paper)	40	1936	122
———— Topographical Researches in the Troad (paper)	39	1935	116
Spinden, H. J. Fine Arts of the Mayas (paper)*	33	1929	100
———— Nahua Influence in Salvador and Costa Rica (paper)*	19	1915	71
———— Recent Progress in the Study of Mayan Art (paper)	20	1916	84
Spitzer, D. (Canada) Aco Beaker Appears in Corinth (paper)*	44	1940	112
———— Ancient Ink-Wells (paper)	46	1942	125
Spooner, D. B. Discovery of the Lost Stūpa of Kanishka and Relics of Gautama Buddha (paper)	14	1910	81
Sprengling, M. Specimens of Arabic Poetry, Mediaeval and Modern, in English Translation (paper)*	21	1917	83
Stamires, G. A. Cypriote Graffito from Athens (paper)	55	1951	150
———— Excavations at Serra Orlando (Morgantina): Preliminary Report II. Appendix	62	1958	163
Starr, R. F. S. Rare Example of Akkadian Sculpture	45	1941	81
Stawell, F. M. Suggestions towards an Interpretation of the Minoan Scripts	28	1924	120
Stearns, J. B. Provenance of Assyrian Bas-Reliefs in American Collections (paper)	59	1955	177
Stearns, W. N. Deir el-Bahari and Abydos (paper)	16	1912	108
———— Egypt Exploration Fund: Plain Statement of Present Needs (paper)	20	1916	82
Stecchini, L. C. Delphian Column of the Dancers (paper)	61	1957	187
———— Rhodopis (paper)	59	1955	177
Steele, F. R. Code of Lipit-Ishtar	52	1948	425
———— Lipit-Ishtar Law Code	51	1947	158
Steinberg, A. Optical Spectrometry and Etruscan Bronzes (paper)	67	1963	217
———— Optical Spectrometry and "Oriental Bronzes" (paper)	68	1964	201
———— See McCredie, J. R.	65	1961	191
Stevens, G. P. Ceiling of the Opisthodomus of the Theseum	15	1911	18
———— Curvature of the Steps of the Parthenon	38	1934	533
———— Cornice of the Temple of Athena Nike	12	1908	398
———— Fountain of Peirene in the Time of Herodes Atticus	38	1934	55, 279
———— Impressiveness of the Parthenon	66	1962	337
Stillwell, A. (Newhall) Corinthian Kerameikos	35	1931	1
———— Eighth Century B.C. Inscriptions from Corinth	37	1933	605
Stillwell, R. Antique Theme with Variations: "Etruscan" Sculpture of the Twentieth Century	67	1963	194
———— Agora of Corinth, 1934 (paper)	39	1935	117
———— Excavations at Corinth, 1934-1935	40	1936	21
———— Recent Excavations at Corinth (paper)	40	1936	123
———— Excavations at Serra Orlando: Preliminary Report (paper)	61	1957	187
———— Excavations at Serra Orlando 1958: Preliminary Report III	63	1959	167, 328
———— Excavations at Serra Orlando, 1958 (paper)	63	1959	191
———— Excavations at Morgantina (Serra Orlando) 1960: Preliminary Report V	65	1961	277
———— Excavations at Morgantina (Serra Orlando) 1962: Preliminary Report VII	67	1963	163
———— Excavations at Morgantina, 1962 (paper)	67	1963	217
———— Greek Theatre at Corinth (paper)	53	1949	147
———— Parthenon: Optical Relationship of Frieze and Peristyle (paper)*	50	1946	403
———— Theatre at Corinth	33	1929	77
———— Theatre at Corinth (paper)	33	1929	99
———— Upper Peirene on Acrocorinth (paper)	31	1927	94
———— and Sjöqvist, E. Excavations at Serra Orlando: Preliminary Report	61	1957	151
———— See also News			
Stinespring, W. F. Latest Excavations at Jerash (paper)	40	1936	125
Stites, R. S. How the Greeks Got Their Black (paper)	54	1950	264
———— Thoughts on the Derivation of the Medusa Head (paper)*	32	1928	65
Stohman, W. F. Group of Sub-Sidamara Sarcophagi	25	1921	223
———— Group of Sub-Sidamara Sarcophagi (paper)	25	1921	75
———— Manuscript of the School of St. Gall (paper)*	27	1923	71
———— Primitive Christian Cycle in Asia Minor (paper)	26	1922	86
———— Style of the Utrecht Psalter (paper)	29	1925	89
Straight, B. K. Decorative Qualities of Florentine Quattrocento Relief	23	1919	126
Strong, W. D. Recent Discoveries in New World Archaeology (paper)	45	1941	87
Stross, F. H. See Yao, T. C.	69	1965	154
Stroud, R. S. Drakon's Law on Homicide (paper)	70	1966	195

_____ Sanctuary of Demeter on Acrocorinth (paper)	68	1964	201
Stuart, M. Date of the Inscription of Claudius on the Arch of Ticinum	40	1936	314
_____ Denarius of M.' Aemilius Lepidus and the Aqua Marcia	49	1945	226
_____ Faïence Head of Augustus	48	1944	171
_____ How Were Imperial Portraits Distributed Throughout the Roman Empire?	43	1939	601
Studniczka, F. Lost Fragments of a Group Representing Artemis and Iphigenia	12	1908	58
Suhr, E. G. Berlin Spinner	65	1961	389
_____ "Catagusa" of Praxiteles (paper)	63	1959	191
_____ Column of the Cosmos (paper)	66	1962	200
_____ Eros and the Marathon Boy (paper)	69	1965	176
_____ Evolution of the Mesopotamian Cone and Spindle (paper)	62	1958	226
_____ Herakles and Omphale	57	1953	251
_____ Identification of Alexander Portraits (paper)*	31	1927	94
_____ Interpretation of the Medusa Mask (paper)	68	1964	202
_____ Phrygian Goddess of Bogazkoy (paper)	64	1960	188
_____ Portrait of Claudius	59	1955	319
_____ Poseidon—God of the Wind or of the Sea? (paper)	67	1963	217
_____ Roman Head in Rochester	53	1949	258
_____ Roman Portrait in Rochester (paper)	52	1948	374
_____ Spinning Aphrodite (paper)	61	1957	188
_____ Spinning Aphrodite in the Minor Arts	67	1963	63
_____ Spinning Aphrodite in Sculpture	64	1960	253
Sukenik, E. L. Earliest Records of Christianity	51	1947	351
_____ Recent Archaeological Researches in Palestine (paper)*	30	1926	88
Sundwall, J. Attempt at Assigning Phonetic Values to Certain Signs of Minoan, Linear Class B	52	1948	311
Suskin, A. I. Date of Tacitus' Proconsulship	40	1936	71
_____ Fasti Consulares	53	1949	362
_____ See Harrer, G. A.	43	1939	278
Swauger, J. L. Use of a Bulldozer in the Excavation of Tell Ashdod, Israel, 1963 (paper)	68	1964	201
Swift, E. H. Byzantine Gold Mosaic	38	1934	81
_____ Group of Roman Imperial Portraits at Corinth	25	1921	142
_____ I. Augustus	25	1921	144
_____ II. Tiberius	25	1921	248
_____ III. Gaius and Lucius Caesar	25	1921	337
_____ IV. Four Torsos	26	1922	131
_____ Imagines in Imperial Portraiture	27	1923	286
_____ Imagines in Imperial Portraiture (paper)	26	1922	84
_____ Imperial Portrait Statues from Corinth (paper)	25	1921	79
_____ Latins at Hagia Sophia	39	1935	458
_____ Marble Head from Corinth	20	1916	350
_____ Sculptures from Recent Excavations at Corinth (paper)	20	1916	77
Swindler, M. H. Another Vase by the Master of the Penthesilea Cylix	13	1909	142
_____ Bryn Mawr Collection of Greek Vases	20	1916	308
_____ See Luce, S. B., Jr.	20	1916	438
_____ Drawing and Design on Greek Vases (paper)	25	1921	77
_____ Goddess with Upraised Arms (paper)	45	1941	87
_____ Greek Vases in the Gallatin Collection in New York	28	1924	278
_____ Landscape in Ancient Art (paper)*	28	1924	80
_____ Penthesilea Master	19	1915	398
_____ Terracotta Altar in Corinth	36	1932	512
_____ Venus Pompeiana and the New Pompeian Frescoes	27	1923	302
_____ Venus Pompeiana and the New Pompeian Frescoes (paper)	27	1923	61
Talcott, L. From a Fifth Century Kitchen (paper)	45	1941	94
_____ Greek Pottery from the Agora (paper)	38	1934	185
_____ Note on a Festival Jug	49	1945	526
Tanzer, H. H. Roman Marriage Custom as Described in Lucan (paper)	24	1920	77
Tarbell, F. B. Architecture on Attic Vases	14	1910	428
_____ Architecture on Attic Vases (paper)	14	1910	78
_____ Centauromachy and Amazonomachy in Greek Art: Reasons for their Popularity	24	1920	226

Tarbell, F. B. Etruscan Sarcophagi and Urns in the Field Museum of Chicago (paper)	16	1912	109
——— Palm of Victory (paper)	12	1908	69
——— White Athenian Lecythus belonging to the University of Chicago	12	1908	428
Taylor, F. H. Fifth-Century Stele in the Worcester Art Museum	41	1937	6
Taylor, L. R. Altar of Manlius in the Lateran	25	1921	387
——— Lares Augusti (paper)	29	1925	89
——— Mother of the Lares	29	1925	299
——— Seats and Peplos on the Parthenon Frieze (paper)	40	1936	121
——— Symbols of the Augurate on Coins of the Caecilii Metelli	48	1944	352
——— and West, A. B. Euryclids in Latin Inscriptions from Corinth	30	1926	389
——— and West, A. B. Latin Elegiacs from Corinth	32	1928	9
——— See Holland, L. A.	55	1951	150
——— See West, A. B.	31	1927	96
Terrace, E. L. B. Ancient Egyptian Jewelry in the Horace L. Mayer Collection	67	1963	269
Thallon, I. C. Balkan and Danubian Connections of Troy (paper)	23	1919	67
——— Tradition of Antenor and its Historical Possibility	28	1924	47
——— Tradition of Antenor and Its Historical Possibilities (paper)	27	1923	57
Thimme, D. Masters of the Pergamon Gigantomachy	50	1946	345
Thomas, H. L. Near Eastern, Aegean and European Chronology (paper)	69	1965	176
——— Present Status of the Late Bronze Urnfield Problem (paper)	61	1957	187
——— Troy, Macedonia and the North (paper)	63	1959	191
Thompson, D. (Burr) Are Tanagras Athenians? (paper)	56	1952	177
——— Bronze Dancer from Alexandria	54	1950	371
——— Bronze Masked Dancer (paper)	54	1950	258
——— Faience Portraits of Ptolemaic Kings (paper)	69	1965	177
——— Origin of Tanagras	70	1966	51
——— Ostrakina Toreumata (paper)	50	1946	288
——— Portrait of Arsinoe Philadelphos	59	1955	199
——— Primitive Statue from Arkadia	31	1927	169
——— Primitive Statue from Arkadia (paper)	31	1927	94
——— Unpublished Portrait of Arsinoe II (paper)	59	1955	174
——— Visual Aids for the Classics and Ancient History (paper)	52	1948	375
——— and Thompson, H. A. Golden Nikai of Athena (paper)	44	1940	109
Thompson, E. H. Recent Excavations in Northern Yucatan (paper)	20	1916	84
Thompson, H. A. Activities in the American Zone of the Athenian Agora, Summer of 1932	37	1933	289
——— Past Year's Work in the Athenian Agora (paper)*	50	1946	404
——— Excavations in the Athenian Agora, 1947 (paper)	52	1948	378
——— Excavations in the Athenian Agora, 1948 (paper)	53	1949	145
——— Athenian Agora: 1949 (paper)	54	1950	257
——— Excavations in the Athenian Agora, 1950 (paper)	55	1951	151
——— Season's Work in the Athenian Agora, 1951 (paper)	56	1952	177
——— Excavations in the Athenian Agora, 1952	57	1953	21
——— Excavations in the Athenian Agora, 1952 (paper)	57	1953	111
——— Season's Work in the Athenian Agora, 1953 (paper)	58	1954	149
——— Athenian Agora: 1954 (paper)	59	1955	174
——— Activities in the Athenian Agora: 1955	60	1956	135
——— Activities in the Athenian Agora, 1957 (paper)	62	1958	227
——— Athenian Thesmophorion (paper)	40	1936	120
——— Influence of Basketry on Attic Geometric Pottery (paper)	50	1946	286
——— Itinerant Temples of Attica (paper)	66	1962	200
——— Metal Works of Athens and the Hephaisteion (paper)	42	1938	123
——— Pnyx in the Fourth Century (paper)	46	1942	123
——— Sanctuary of Theseus in Athens (paper)	69	1965	177
——— Sculptural Adornment of the Hephaisteion	66	1962	339
——— Topography of the West Side of the Agora (paper)	39	1935	114
——— and Kourouniotes, K. Athenian Pnyx	37	1933	652
——— See Thompson, D. (Burr)	44	1940	109
Thompson, M. Monetary Liturgy in Hellenistic Athens (paper)	65	1961	192
——— Pot Hoard from Gordion (paper)	68	1964	201
Thompson, W. E. Early Parthenon Inventories	69	1965	223
——— Note on <i>IG</i> I ² 310	68	1964	66
——— Silver Cups in the Parthenon	69	1965	230

II. AUTHORS

59

Thumb, A. See Butler, H. C.			
Tillyard, H. J. W. Problem of Byzantine Neumes	15	1911	149
Tolman, H. C. Grave Relief of King Darius (paper)	20	1916	62
Tongue, W. Brick-Stamps of Cosa (paper)	17	1913	85
Tonks, O. S. Experiments with the Black Glaze on Greek Vases	54	1950	263
———— Experiments with Mycenaean Glaze	12	1908	417
———— Experiments with the Mycenaean Glaze (paper)	14	1910	417
———— Interpretation of the So-called Harpy Tomb	14	1910	83
———— Interpretation of the So-called Harpy Tomb (paper)	11	1907	321
———— Marble Roman Bowl from Bagdad (paper)	11	1907	60
———— Roman Bowl from Bagdad	15	1911	62
———— Two Frescoes from Boscoreale	15	1911	310
Torrey, C. C. Art of the Hairdresser in Ancient Babylonia (paper)	14	1910	327
———— Certain Details of Decorative Design in the Art of Western Asia (paper)	21	1917	85
———— Early Alphabet (paper)	22	1918	66
———— Old Jewish Picture of the Sacrifice of Isaac (paper)	30	1926	86
———— Traces of Portraiture in Old Semitic Art (paper)	13	1909	50
Townend, G. Circus of Nero and the Vatican Excavations	11	1907	63
Townsend, P. W. Significance of the Arch of the Severi at Lepcis	62	1958	216
Tozzer, A. M. Chilam Balam Books and the Possibility of their Translation (paper)	42	1938	512
———— Recent Explorations in Northern Guatemala (paper)	20	1916	84
———— Value of Mexican Manuscripts in the Study of the Development of Writing (paper)	15	1911	65
———— Work of the International School of Archaeology and Ethnology in Mexico, for 1913-1914 (paper)*	13	1909	65
Traquair, R. Original Form of the Church of St. Andrew in Krisei, Constantinople (paper)*	19	1915	71
Travlos, J. Hadrian's Bridge on the Eleusinian Kephisos (paper)	18	1914	79
———— Topography of Eleusis (paper)	55	1951	150
———— and Harrison, E. Eleusis Copies from the West Pediment of the Parthenon (paper)*	52	1948	376
Trell, B. L. Contributions to Anatolian Temple Architecture (paper)	65	1961	192
———— Further Study in Architectural Numismatica (paper)	46	1942	120
———— Naophoroi of Greek Imperial Coins (paper)	67	1963	218
Trendall, A. D. South Italian Fragment in New York	66	1962	200
Tristán, J. F. Peculiar Idol from the Highlands of Costa Rica	66	1962	349
Turnure, J. H. Etruscan Ritual Armor: Two Examples in Bronze	28	1924	293
Tushingham, A. D. Excavations at Ancient Jericho, 1952 and 1953 (paper)	69	1965	39
———— New Excavations in Old Jerusalem (paper)	58	1954	149
	68	1964	203
Ullman, B. L. Archaeology and Moving Pictures (paper)			
———— History of the Alphabet (paper)	27	1923	58
———— How Old is the Greek Alphabet?	42	1938	125
———— Origin and Development of the Alphabet	38	1934	359
———— Corrigendum	31	1927	311
———— Origin and Development of the Alphabet (paper)	32	1928	123
Underwood, P. A. Preliminary Report on Some Unpublished Mosaics in Hagia Sophia: Season of 1950 of the Byzantine Institute	31	1927	84
Upson, F. E. Kernos in Ancient Cult (paper)*	55	1951	367
Ure, A. D. Argos Painter and the Painter of the Dancing Pan	44	1940	116
———— Boeotian Vases with Women's Heads	62	1958	389
	57	1953	245
Van Beek, G. W. Archaeological Survey in Wadi Hadhramaut, South Arabia (paper)			
———— Marginally Drafted, Pecked Masonry in the Ancient Near East (paper)	67	1963	218
———— New Interpretation of the So-Called South Arabian House Model	62	1958	227
Van Buren, A. W. Addendum to Hanson, C. and Johnson, F. P. (50 1946 389)	63	1959	269
———— Inscription of the Charioteer Menander	51	1947	302
———— Inscriptions from Rome	11	1907	179
———— Recent Finds at Hadrian's Tiburtine Villa	16	1912	97
———— Temples at Ostia (paper)	59	1955	215
———— See also News	11	1907	55
Van Buren, E. D. Collection of Cylinder Seals in the Biblioteca Vaticana			
	46	1942	360

Van Buren, E. D. Terracotta Revetments from Etruria	23	1919	157
Van Deman, E. B. Greek Types among the Vestal Statues (paper)	12	1908	65
————— House of Caligula	28	1924	368
————— Methods of Classifying Roman Concrete Structures (paper)	15	1911	62
————— Methods of Determining the Date of Roman Concrete Monuments			
First Paper	16	1912	230
Second Paper	16	1912	387
————— Neronian Sacra Via	27	1923	383
————— Periods of the Palatine (paper)	30	1926	86
————— Porticus of Gaius and Lucius	17	1913	14
————— Recent Old Roman Monuments on the Viminal and Elsewhere (paper)	30	1926	82
————— So-called Flavian Rostra	13	1909	170
————— So-called Flavian Rostra (paper)	13	1909	52
————— Value of the Vestal Statues as Originals	12	1908	324
————— Velia in the Time of Nero (paper)*	19	1915	80
————— Work of Domitian on the Palatine Hill in Rome (paper)*	15	1911	67
Van den Ven, P. Monuments of Antioch in the Byzantine Literature (paper)	20	1916	80
Vanderpool, E. Athenian Dikast's Ticket	36	1932	293
————— Deme of Marathon and the Herakleion	70	1966	319
————— Unusual Black-Figured Cup	49	1945	436
————— See also News			
Van Hook, L. R. Athlete Relief from the Themistoklean Wall, Athens	30	1926	283
————— Athletic Relief from the Themistoklean Wall, Athens (paper)	30	1926	87
————— Lacedaemonians Buried in the Kerameikos	36	1932	290
————— Lacedaemonians Buried in the Kerameikos (paper)*	36	1932	39
Van Nice, R. L. See Emerson, W.	47	1943	403
————— See Emerson, W.	54	1950	28
Van Nostrand, J. J. Imperial Cult in Spain during the First Century A.D. (paper)*	20	1916	87
Ventris, M. G. F. Introducing the Minoan Language	44	1940	494
Verdiani, C. Original Hellenistic Paintings in a Thracian Tomb (Excerpted from the Italian by Rhys Carpenter)	49	1945	402
Vermeule, C. Ancient and Later Gems in the Maxwell Sommerville Collection, University Museum, Philadelphia (paper)	61	1957	187
————— Colossus of Porto Raphti (Prasiae) in Attica (paper)	65	1961	192
————— Great Antonine Altar at Ephesus (paper)	66	1962	200
————— Greek, Etruscan and Roman Sculptures in the Museum of Fine Arts, Boston	68	1964	323
————— Notes on a New Edition of Michaelis: Ancient Marbles in Great Britain. I and von Bothmer, D. Notes on a New Edition of Michaelis: Ancient Marbles in Great Britain. II	59	1955	129
Part Three: 1	60	1956	321
Part Three: 2	63	1959	139
Part Three: 2	63	1959	329
————— See Hanfmann, G. M. A.	61	1957	229
Vermeule, E. Boston Oresteia Krater	70	1966	1
————— Fall of Knossos and the Palace Style	67	1963	195
————— Mycenaean in Achaia	64	1960	1
————— Mycenaean in Achaia (paper)	62	1958	227
————— New Mycenaean Discoveries in Western Greece (paper)	65	1961	193
————— Three New Illustrations of the Trojan War (paper)	67	1963	218
Vita-Finzi, C. New Elysian Fields	70	1966	175
Voelkel, L. B. Color Photography for Coins (paper)*	53	1949	149
Vogliano, A. Grande Iscrizione Bacchica Del Metropolitan Museum	37	1933	215
Waagé, F. O. Antioch on the Orontes: Season of 1937 (paper)	42	1938	126
————— Bronze Objects from Old Corinth, Greece	39	1935	79
————— Earliest Red-Glazed "Roman" Pottery (paper)	38	1934	183
————— Middle Byzantine Pottery from the Excavations at Corinth (paper)	39	1935	115
————— Note on Mottled Vases	37	1933	404
————— Potters' Stamps in Samian and Pergamene Wares (paper)	41	1937	115
————— Roman and Byzantine Pottery from the Athenian Agora (paper)	37	1933	111
Wace, A. J. B. Beehive Tombs at Mycenae (paper)*	28	1924	77
————— Excavations at Mycenae, 1952 (paper)	57	1953	111
————— New Discoveries at Mycenae, 1953 (paper)	58	1954	150

II. AUTHORS

61

—————	New Discoveries at Mycenae, 1954 (paper)	59	1955	174
—————	Mycenaean Greece, Egypt and the Levant (paper)	43	1939	299
—————	Royal Tombs of Mycenae (paper)*	34	1930	49
—————	Veil of Despoina	38	1934	107
—————	Weaving or Embroidery?	52	1948	51, 452
—————	Corrections	54	1950	203
Wace, H. (Pence)	Notes on the New Mycenaean Ivory (paper)	45	1941	91
—————	Republican Ostia (paper)*	29	1925	84
Wachsberger, F. L.	Excavations at Francolise, 1964-65 (paper)	70	1966	196
Waddy, L.	Did Strabo Visit Athens?	67	1963	296
Wade-Gery, H. T.	Archaic Inscriptions from Perachora (paper)*	42	1938	125
—————	Dorian Invasion: What Happened in Pylos?	52	1948	115
—————	Symposium on the Homeric Period: Dorian Invasion (paper)	52	1948	381
Wadsworth, E. L.	Stucco Reliefs in Rome (paper)	26	1922	82
de Waele, F. J.	Fountain of Lerna and Early Christian Cemetery at Corinth	39	1935	352
—————	Greek Stoa North of the Temple at Corinth	35	1931	394
—————	Roman Market North of the Temple of Corinth	34	1930	432
—————	Sanctuary of Asklepios and Hygieia at Corinth	37	1933	417
Wagener, A. P. (with notes by Ashby, T.)	Roman Remains in the Town and Territory of Velletri	17	1913	399
—————	Roman Remains at Velletri (paper)	17	1913	82
Wainwright, G. A.	Asiatic Keftiu	56	1952	196
Waites, M. C.	Deities of the Sacred Axe	27	1923	25
—————	Deities of the Sacred Axe (paper)	27	1923	68
—————	Etruscan and Roman House (paper)	18	1914	77
—————	Meaning of the "Dokana"	23	1919	1
—————	Nature of the Lares and their Representation in Roman Art	24	1920	241
—————	Nature of the Lares and their Representation in Roman Art (paper)	23	1919	70
Wakeley, E. T.	Bibliographical Note	70	1966	70
—————	Harpy Tomb Frieze—New Interpretation (paper)	70	1966	196
—————	and Ridgway, B. S. Head of Herakles in the Philadelphia University Museum	69	1965	156, 371
Waldbaum, J. C.	Philistine Tombs at Tell Fara and their Aegean Prototypes	70	1966	331
Waldhauer, O.	Myron's <i>Anus Ebria</i> and the Drunken Woman in Munich	50	1946	241
Walker, R. M.	See Fleischer, R. L.	69	1965	167
Wallace, M.	Sutor Resutus	46	1942	366
—————	Sutor Supra Crepidam	44	1940	213
Wallace, W.	Demes of Eretria (paper)	46	1942	122
Walton, A.	Polyclitan Statue at Wellesley College	22	1918	44
—————	Unpublished Amphora and an Eye Cylix signed by Amasis in the Boston Museum	11	1907	150
Walton, F. R.	Notes on Some Inscriptions of Delos	42	1938	77
Wampler, J. M.	See Brill, R. H.	69	1965	165
Ward, C.	Notes on Norman Vaulting (paper)	17	1913	89
—————	Place of Reims in Mediaeval Art (paper)	19	1915	78
—————	Some Problems in Mediaeval Vaulting (paper)	14	1910	90
—————	Temple of Helios (?) at Kanawât	11	1907	387
—————	Temple at Mushennef, Haurân, Syria	11	1907	1
Ward, M. M.	Cult of Commodus-Hercules (paper)	38	1934	183
Ward, W. H.	Representation of Babylonian Gods in Art (paper)	14	1910	83
Wardle, H. N.	Incense Burners from a Cave near Orizaba (paper)	20	1916	84
Warner, L.	Purposes and Problems of the Proposed American School in Peking (paper)*	19	1915	81
—————	Latin Triumph on a Praenestine Cista	68	1964	35
Warren, L. B.	Latin Triumph on an Etruscan Cista (paper)	67	1963	219
Warren, M.	Stele Inscription in the Roman Forum (paper)	11	1907	61
Washburn, O. M.	Charioteer of Amphion at Delphi	12	1908	198
—————	Iphigenia Taurica 113 as a Document in the History of Architecture	22	1918	434
—————	Origin of the Triglyph Frieze	23	1919	33
—————	Origin of the Triglyph Frieze (paper)	23	1919	70
—————	Proposed Restoration of the East Pediment of the Parthenon (paper)*	20	1916	86
—————	Sardis (paper)	11	1907	56
—————	Vivenzio Vase and the Tyrannicides	22	1918	146

Washington, H. S. Excavations at Phlius in 1892	27	1923	438
Waterhouse, E. K. Reconsideration of the Greco Question (paper)*	32	1928	63
Waterman, L. Marriage of Hosea (paper)	21	1917	83
————— Recent Excavations at Seleucia-on-the-Tigris (paper)	37	1933	113
Webber, M. F. Influence of Cluniac Manuscripts on Monumental Painting in the West of France (paper)*	31	1927	89
Weber, A. C. Unidentified Painting by Conrad Witz in the Frick Collection of New York (paper)*	28	1924	76
Weber, H. See Kunze, E.	52	1948	490
Weber, S. H. Schliemann's First Visit to America, 1850-1851 (paper)	46	1942	121
————— and Caley, E. R. Theophrastus: Treatise on Stones in the Light of Archaeological Discoveries (paper)	42	1938	128
Webster, T. B. L. Greek Vases in the Stanford Museum	69	1965	63
————— Terracotta Head in the Metropolitan Museum	66	1962	333
Weinberg, G. (Davidson) Archaeological Evidence for a Slavic Invasion of Corinth (paper)	40	1936	128
————— Evidence for Glass Manufacture in Ancient Thessaly	66	1962	129
————— Inscription on a Byzantine Kettle from Corinth	39	1935	372
————— Mediaeval Glass-Factory at Corinth	44	1940	297
————— Mediaeval Glass Factory at Corinth (paper)	43	1939	301
————— See Weinberg, S. S.	69	1965	177
————— See Weinberg, S. S.	70	1966	196
Weinberg, S. S. Aegean Chronology: Neolithic Period and Early Bronze Age	51	1947	165
————— Chronology of the Neolithic Period and the Early Bronze Age in the Aegean (paper)	46	1942	121
————— Corinthian Protogeometric and Geometric Pottery (paper)	44	1940	108
————— Corinthian Relief Ware (paper)	57	1953	111
————— Corinthian Terracotta Sculpture	53	1949	262
————— Excavations at Corinth, 1938-1939	43	1939	592
————— Investigations at Corinth, 1947-1948 (paper)	53	1949	146
————— How Was the Panagyurishte Gold Phiale Made? (paper)	66	1962	201
————— Kourion-Bamboula: Late Bronze Age Architecture (paper)	56	1952	178
————— Missouri Cyprus Expedition: Preliminary Excavations of an Early Cypriot Settlement (paper)	60	1956	181
————— Neolithic Figurines and Aegean Interrelations	55	1951	121
————— Neolithic Figurines and Aegean Interrelations (paper)	54	1950	256
————— Neolithic Site at Elateia (paper)	65	1961	193
————— Note of Correction. See Holmberg, E. J. <i>AJA</i> 68 (1964) 343	69	1965	160
————— Terracotta Sculpture from Corinth (paper)	55	1951	148
————— What is Protocorinthian Geometric Ware?	45	1941	30
————— See Perkins, A.	62	1958	225
————— and Weinberg, G. (Davidson). Further Investigation of Glass Factories in Western Galilee (paper)	70	1966	196
————— and Weinberg, G. (Davidson). Roman Glass Factories in Western Galilee (paper)	69	1965	177
Weisman, A. I. Body Scarification and Facial Incision as Practiced by Members of the Nayarit Tribes of Western Mexico (paper)	64	1960	189
Weiss, A. H. Roman Walls of Barcelona (paper)	64	1960	189
Weitzel, R. B. Books of Chilan Balam as Tradition	35	1931	319
————— Maya Chronological Systems	34	1930	182
————— Uxmal Inscriptions	35	1931	53
Weitzman, K. Byzantine Art and Scholarship in America	51	1947	394
————— Narration in Ancient Art: Narration in Early Christendom	61	1957	83
————— Tabula Odysseaca	45	1941	166
Welker, M. Probable Near Eastern Origin of the Greek Neolithic Culture (paper)	45	1941	95
Weller, C. H. Notes on Athenian Topography (paper)	16	1912	103
————— Original Plan of the Erechtheum	25	1921	130
————— Pausanias's Use of <i>ναός</i> and <i>ιερόν</i> (paper)	13	1909	57
————— Situation of the Aglaurion at Athens (paper)	12	1908	68
Welles, C. B. Greeks in Egypt (paper)	43	1939	308
————— New Texts from the Chancery of Philip V of Macedonia and the Problem of the "Diagramma"	42	1938	245
West, A. B. Aristidean Tribute in the Assessment of 421 B.C.	29	1925	135

—————	Correspondences Between the Delian and Athenian Calendars in the Years 433 and 432 B.C.	38	1934	1
—————	<i>I.G.</i> I ² ,302 Lines 35-47	33	1929	37
—————	Methone and the Assessment of 430	29	1925	440
—————	Notes on Athenian Assessment Records (paper)	35	1931	60
—————	Notes on Payments Made by the Treasurers of Athena in 416-5 B.C.	29	1925	3
—————	Place of <i>I.G.</i> I,256 in the <i>Lapis Secundus</i>	29	1925	180
—————	Two Callias Decrees	38	1934	390
—————	and McCarthy, B. P. Revision of <i>I.G.</i> I ² ,302	32	1928	346
—————	and Meritt, B. D. Athenian Quota List <i>I.G.</i> I ² ,216	29	1925	434
—————	and Meritt, B. D. Cleon's Amphipolitan Campaign and the Assessment List of 421	29	1925	59
—————	and Meritt, B. D. Fragments of the Attic Tribute Lists	30	1926	137
—————	and Taylor, L. R. Latin Elegiacs from Corinth (paper)	31	1927	96
—————	see Meritt, B. D.	32	1928	281
—————	See Taylor, L. R.	30	1926	389
—————	See Taylor, L. R.	32	1928	9
Westbrook, H. T.	Herm Dedicated by Herodes Atticus	33	1929	402
Whatmough, J.	ΩΣΠΕΡ ΟΜΗΡΟΣ ΦΗΣΙ Corrections	52	1948	45
		54	1950	203
Wheeler, J. R.	Notes on a Scyphus in Boston (paper)	14	1910	87
Whicher, G. M.	Chem-tou: Source of Giallo Antico (paper)	28	1924	68
—————	Vitruvius' Discussion of Building Materials (paper)*	27	1923	71
Whishaw, E. M.	Mozarabic Art in Andalusia	25	1921	364
White, D.	Excavations at Apollonia, Cyrenaica: Preliminary Report	70	1966	259
—————	University of Michigan Excavations at Apollonia, Libya (paper)	70	1966	197
—————	Hera Temple at Olympia: Questions Concerning its Wooden Construction (paper)	69	1965	178
—————	Millstones from Morgantina (paper)	66	1962	201
—————	Survey of Millstones from Morgantina	67	1963	199
White, M. E.	Duration of the Samian Tyranny (paper)	55	1951	151
Whitehead, P. B.	Church of S. Anastasia in Rome	31	1927	405
—————	Church of SS. Cosma e Damiano in Rome	31	1927	1
—————	Conversion of Pagan Buildings into Christian Churches in the City of Rome (paper)	18	1914	79
—————	John Capgrave, a Mediaeval Pilgrim in Rome (paper)*	19	1915	75
—————	Mediaeval Basilica of S. Croce in Gerusalemme in Rome (paper)	20	1916	77
—————	New Study of the Church of SS. Cosma e Damiano at Rome (paper)	30	1926	85
Whitehill, W. M., Jr.	Destroyed Romanesque Church of Santo Domingo de Silos (paper)	34	1930	58
—————	Liturgical Influence in the Plan of the Pre-Romanesque Apses in Spain (paper)	31	1927	84
Whittemore, T.	Archaeology During the Republic in Turkey	47	1943	164
—————	Mosaics of St. Sophia at Istanbul	42	1938	219
—————	Unveiling of the Byzantine Mosaics in Haghia Sophia in Istanbul	46	1942	169
Wicher, E. A.	New Argument for Locating Capernaum at Khan Minyeh (paper)	20	1916	90
Wiencke, M. I.	Date of the Parthenon Frieze (paper)	67	1963	219
—————	Epic Theme in Greek Art	58	1954	285
—————	Epic Theme in Greek Art (paper)	55	1951	155
—————	New Illustrations of the Greek Pentathlon (paper)*	58	1954	151
—————	New Studies of the Parthenon Frieze in Athens (paper)	63	1959	191
—————	Sculptures from the East Frieze of the Hephaisteion (paper)	59	1955	175
Wilhelm, A.	Constitutio Antoniniana	38	1934	178
Willard, H. M.	Desiderian Basilica at Monte Cassino (1066-1071) (paper)	39	1935	116
—————	Progress on the Graphic Reconstruction of the Desiderian Abbey at Monte Cassino (paper)	41	1937	112
Williams, C. K.	Excavations at Nemea, 1962 (paper)	68	1964	201
—————	Nemea, 1964 (paper)	69	1965	178
—————	Wood Tomb Chamber of the Large Grave Mound at Gordion (paper)	66	1962	201
Williams, C. R.	Wall Decorations of the Main Temple of the Sun at El-Amarnah (paper)	34	1930	56
—————	See also News			
Williams, P. L.	See Lehmann, P. (Williams)			
Willoughby, H. R.	Lost Miniatures of the Rockefeller-McCormick Manuscript (paper)	36	1932	39
—————	Rockefeller-McCormick Manuscript and Paleologan Cognate Synopsis (paper)	34	1930	48

Wilson, H. L. Excavations of 1908 in the Roman Forum and near the Arch of Titus (paper)	13	1909	60
————— New Collegium at Rome	16	1912	94
————— New Italic Divinity (paper)	12	1908	66
————— New Roman Collegium (paper)	16	1912	104
————— Recent Excavations on the Palatine (paper)	12	1908	68
————— Unpublished Epigraphical Manuscript from Spain (paper)	14	1910	78
Wilson, Mrs. H. L. Life Forms in the Pottery of the Southwest (paper)	20	1916	86
Wilson, J. A. Megiddo Ivories	42	1938	333
Wilson, L. M. Contributions of Greek Art to the Medusa Myth	24	1920	232
Winslow, C. M. Spanish Colonial Architecture at the Panama-California Exposition (paper)	20	1916	86
Winter, F. E. Chronology of the Euryalos Fortress at Syracuse	67	1963	363
————— Fortifications of Side in Pamphylia (paper)	62	1958	227
————— Notes on Military Architecture in the Termessos Region	70	1966	127
————— Philo of Byzantion and the Study of Hellenistic Fortifications (paper)	57	1953	112
Wisely, H. See Farnsworth, M.	62	1958	165
Wiseman, J. R. Excavations in Corinth: Gymnasium Area (paper)	70	1966	197
————— University of Chicago Isthmian Excavations: Another Trans-Isthmian Wall (paper)	65	1961	193
Wood, H. D. Roofing of the Propylaea at Athens (paper)	13	1909	60
————— See Dinsmoor, W. B. (paper)	14	1910	83
Woodbridge, F. J. Problems of Architectural Reconstructions at Pisidian Antioch (paper)*	29	1925	89
Woodhead, A. G. <i>IG II²43</i> and Jason of Pherae	61	1957	367
————— See Cook, R. M.	63	1959	175
Woods, D. E. Excavations in Alcudia, Mallorca (Balears) (paper)	62	1958	228
————— Excavations in Mallorca (Balears) (paper)	63	1959	192
————— Excavations in Mallorca (Balears), Spain (paper)	65	1961	194
————— Excavations in Roman Carteia (Andalucia, Spain) and Talayotic Majorca (Balears, Spain), 1965 (paper)	70	1966	197
Worrell, W. H. Coptic Biblical Manuscript in the Freer Collection (paper)	13	1909	63
Wright, D. H. Tablets from Springmount Bog: Key to Early Irish Palaeography (paper)	67	1963	219
Wright, G. E. Iron: Date of its Introduction into Common Use in Palestine	43	1939	458
Wright, G. F. Archaeological Treasures of the Crimea (paper)	11	1907	65
————— Recent Discoveries in the Mounds of Ohio (paper)	11	1907	60
Wright, H. W. Janus Shrine of the Forum	29	1925	79
————— Janus Shrine of the Forum (paper)	29	1925	84
Wulfing, J. M. Hoard of 80 Byzantine Gold Coins of the Emperor Manuel (paper)	30	1926	86
Wyatt, W. F., Jr. Ma Tablets from Pylos	66	1962	21
————— See Edmonson, C. N.	70	1966	188
Wycherley, R. E. Notes on Olynthus and Selinus	55	1951	231
————— Pythion at Athens: Thucydides 2.15.4; Philostratos, <i>Lives of the Sophists</i> 2.1.7	67	1963	75
————— Two Athenian Shrines	63	1959	67
————— I. Herakleion in Melite	63	1959	68
————— II. Olympion	63	1959	68
Yao, T. C. and Stross, F. H. Use of Analysis by X-ray Fluorescence in the Study of Coins	69	1965	154
Yavis, C. G. Central Devotional Act in the Ritual of Sacrifice (paper)	55	1951	152
————— Earliest Hellenic Altars and Their Antecedents (paper)	52	1948	381
————— Origins of Chthonic Worship (paper)	54	1950	263
Young, C. H. Bronze Statuette in the Metropolitan Museum of Art	30	1926	427
————— Bronze Statuette in the Metropolitan Museum of Art (paper)	30	1926	86
————— Emotional Expression in Attic Grave Stelae (paper)	40	1936	120
Young, J. D. Dvořák's Posthumous Dating of the Turin-Milan Hours (paper)	34	1930	47
————— Note on a Sarcophagus at Corinth	29	1925	82
————— Sarcophagus at Corinth	26	1922	430
————— Sarcophagus from Corinth (paper)	27	1923	58
Young, J. H. Ancient Towers on the Island of Siphnos	60	1956	51
————— Attic Roads (paper)	59	1955	175
————— Commagenian Tiaras: Royal and Divine	68	1964	29
————— Commagenian Tiaras, Royal and Divine (paper)	66	1962	201
————— "Dexiosis" Relief at Arsameia in Commagene (paper)	61	1957	187

II. AUTHORS

65

—————	Inscribed Helmet in Baltimore (paper)	69	1965	179
—————	Pausanias I.I.I (paper)	65	1961	194
—————	See also News			
Young, R. S.	Burials within the Walls of Athens (paper)	52	1948	377
—————	Ceramic Evidence for the Introduction of the Greek Alphabet (paper)	42	1938	124
—————	Early Alphabet in Attica (paper)	46	1942	124
—————	Excavations on Mount Hymettos, 1939	44	1940	1
—————	Excavation on Hymettos (paper)	44	1940	107
—————	Excavations at Yassihüyük-Gordion (paper)	55	1951	152
—————	Gordion, 1951 (paper)*	56	1952	178
—————	Gordion: Achaemenian and Phrygian Levels (paper)	58	1954	150
—————	Gordion: Preliminary Report, 1953	59	1955	1
—————	Campaign of 1955 at Gordion: Preliminary Report	60	1956	249
—————	Gordion—1955 Results (paper)	60	1956	182
—————	Gordion 1956: Preliminary Report	61	1957	319
—————	Gordion Campaign of 1957: Preliminary Report	62	1958	139
—————	Gordion Excavation Report 1959 (paper)	64	1960	189
—————	Gordion Campaign of 1959: Preliminary Report	64	1960	227
—————	1961 Campaign at Gordion	66	1962	153
—————	New Discoveries at Gordion, 1961 (paper)	66	1962	202
—————	1963 Campaign at Gordion	68	1964	279
—————	Report from Gordion, 1963 (paper)	68	1964	202
—————	Gordion Campaign of 1965	70	1966	267
—————	Gordion: Campaign of 1965 (paper)	70	1966	198
—————	Graves from the Phaleron Cemetery	46	1942	23
—————	Impact of the War on Classical Archaeology: Athens (paper)*	50	1946	289
—————	Oriental Bronze Cauldrons of the 8th and 7th Centuries (paper)*	63	1959	192
—————	Phrygian Gordion (paper)	61	1957	187
—————	Royal Tomb at Gordion (paper)	62	1958	228
—————	South Wall of Balkh-Bactra	59	1955	267
Young, W. J.	See Hanfmann, G. M. A.	61	1957	248
Youtie, H. C.	Ostraca from Sbeitah	40	1936	452
—————	Records of a Roman Bath in Upper Egypt	53	1949	268
Zaborski, J.	Continuity of Certain Patterns in Northeastern North America (paper)	69	1965	179
Zancani-Montuoro, P. and Zanotti-Bianco, U.	Discovery of the Heraion of Lucania	40	1936	185
—————	and Zanotti-Bianco, U. Excavations at the Heraeum of Lucania	42	1938	441
Zanotti-Bianco, U.	See Zancani-Montuoro, P.	40	1936	185
—————	See Zancani-Montuoro, P.	42	1938	441

III. Titles of Articles and Archaeological Notes

1. ARCHAEOLOGICAL

	VOLUME	PAGE
Acca Larentia. Krappe, A. H.	46	1942 490
Acclamation, Twelfth Imperial of Septimius Severus. Boyce, A. A.	53	1949 337
Achaean. Prentice, W. K.	33	1929 206
Achaemenian Monuments, Chronology, Old Persian and Greek Stonecutting and Achaemenian Problems I. Nylander, C.	69	1965 49
See also Chisel, Toothed	70	1966 373
Achaia, Mycenaean. Vermeule, E. T.	64	1960 1
Aegean and the Orient in the Second Millennium B.C. Kantor, H. J.	51	1947 1
Aegina Treasure. Hopkins, C.	66	1962 182
Aeschylus' Tetralogy on the Perseus Theme, Illustrations. Howe, T. P.	57	1953 269
(Africa, North) "Houses Built of Salt." Carpenter, R.	61	1957 176
Trans-Saharan Caravan Route in Herodotus. Carpenter, R.	60	1956 231
Akropotamos, Site, and the Neolithic Period of Macedonia. Mylonas, G. E.	45	1941 557
Alcibiades, Departure for Sicily. Meritt, B. D.	34	1930 125
Alexander's Brutality. Robinson, C. A., Jr.	56	1952 169
Alexander the Great and Parmenio. Robinson, C. A., Jr.	49	1945 422
ALPHABET. See also Writing		
Alphabet, Greek, Antiquity. Carpenter, R.	37	1933 8
Greek, Again. Carpenter, R.	42	1938 58
Greek, Diffusion. Cook, R. M. and Woodhead, A. G.	63	1959 175
Greek, How Old? Ullman, B. L.	38	1934 359
Hellenic, Scripta Helladica and the Dates of Homer. Harland, J. P.	38	1934 83
in Italy. Carpenter, R.	49	1945 452
Origin and Development. Ullman, B. L.	31	1927 311
Corrigendum	32	1928 123
Altai, Pazirik Burial. Griaznov, M. P. and Golomshtok, E. A.	37	1933 30
Altar. See Ara Pacis		
of Manlius in the Lateran. Taylor, L. R.	25	1921 387
Terracotta, in Corinth. Swindler, M. H.	36	1932 512
Altars, Greek, Archaic, Foreign Influence and Native Invention. Hoffmann, H.	57	1953 189
Amantius and the Date of C.P.R. 247. Comfort, H.	37	1933 287
Amasis, Amphora and an Eye Cylix signed by, in the Boston Museum, Unpublished. Walton, A.	11	1907 150
American Caves and Cave Dwellers. MacCurdy, G. G.	41	1937 383
AMPHICTIONY. See Calaurian		
Amphora, Apulian, in the Boston Museum of Fine Arts, Death of Thersites on. Paton, J. M.	12	1908 406
"Nikosthenes," Origin of the Form. Gallatin, A.	30	1926 76
"Nolan," Origin of the Shape. Luce, S. B., Jr.	20	1916 439
Panathenaic, with the Archon's Name Asteius. Robinson, D. M.	14	1910 422
Panathenaic, with the Archon's Name Asteius. Robinson, D. M.	15	1911 504
Panathenaic, with the Name of the Archon Neaechmus, Fragment. Robinson, D. M.	12	1908 47
Protoattic, Early. Brann, E.	64	1960 71
Proto-Panathenaic, in the National Museum at Athens. Karouzou (Papaspyridi- Karouzou), S. P.	42	1938 495
(Tyrrehanian) in Philadelphia. Bates, W. N.	11	1907 429
Amphorae, Geometric, Two from Thera. Caskey, L. D.	18	1914 297
Amphoras, Stamped, Early Thasian. Grace, V.	50	1946 31
Amulet in Vienna, Note. Bonner, C.	53	1949 270
Amykos and the Dioskouroi. Lehmann, P. (Williams)	49	1945 330
Antefix and Hekataion Recently Acquired by the Metropolitan Museum of Art. Alexander, C.	44	1940 293
Antefixes, Archaic, from Cervetri in the University Museum, Philadelphia, Pa. Luce, S. B., Jr.	24	1920 27

Antefixes

- Etruscan-Campanian, and other Terra-cottas from Italy at the Johns Hopkins University. Robinson, D. M. 27 1923 1, 340
 Shell—, Etruscan, in the University Museum, Philadelphia. Luce, S. B. 24 1920 352
 Antenor, Tradition, and its Historical Possibility. Thallon, I. C. 28 1924 47
 Anthemion from Thasos. Bakalakis, G. 53 1949 359

ANTHROPOLOGY. See also Greeks; Human; Tarsus

- (Anthropology) Homo Sapiens, Cradle. Field, H. 36 1932 426
 Antioch on the Orontes, Excavations. Campbell, W. A. 38 1934 201
 Excavation, Third Season. Campbell, W. A. 40 1936 1
 Excavations, Fourth and Fifth Seasons, 1935-1936. Campbell, W. A. 42 1938 205
 Sixth Season of Excavation: 1937. Campbell, W. A. 44 1940 417
 Antioch, Pisidian, and Sizma, Preliminary Report on the Excavations. Robinson, D. M. 28 1924 435
 Antoniazzo Romano. Everett, H. E. 11 1907 279
 Aphrodite, Early Classical. Hanfmann, G. M. A. 66 1962 281
 Spinning. See also Spinner
 Spinning, in the Minor Arts. Suhr, E. G. 67 1963 63
 Spinning, in Sculpture. Suhr, E. G. 64 1960 253
 Aphrodite Worship on a Minoan Gem. Elderkin, K. McK. 29 1925 53
 Apollo, Mantua, of the Fogg Art Museum. Congdon, L. O. K. 67 1963 7
 Apollo of Tenea, Proportions. Caskey, L. D. 28 1924 358

APOLLONIA. See Cyrenaica; Libya

- Ara Pacis Augustae, Venus in a Relief. Galinsky, G. K. 70 1966 223

ARCH. See also Architecture of Spain; Inscription of Claudius; Lepcis; Rome

- Arch, Horseshoe, in Spain, Origin. Holland, L. B. 22 1918 378
 Horseshoe, in Western Europe, Appearance. De Wald, E. T. 26 1922 316
 Roman Territorial. Frothingham, A. K. 19 1915 155
 Archaeological Studies. Elderkin, G. W. 21 1917 397
 Archelaos, Deification of Homer. Elderkin, G. W. 40 1936 496
 Architectural Backgrounds in the Series of "Scenes from the Life of San Bernardino" at Perugia. Edgell, G. H. 17 1913 223
 Design, Greek, Subjective Factor. Barker, A. W. 22 1918 1
 Detail in Antique Sepulchral Art. Elderkin, G. W. 39 1935 518
 Note. Dinsmoor, W. B. 35 1931 297

ARCHITECTURE. See also Antefix; Arch; Bases; Building; Capitals; Columns; Dome; Dowels; Egyptian Masonry; Entablature; Frieze; Grill; *Iphigenia*; Lintel; Revetments; Roof; Stonecutting; Terracottas

- Architecture, Christian Sacred, Ancient Oriental Source. Bernheimer, R. 43 1939 647
 Gothic, Theory of, and the Effect of Shellfire at Rheims and Soissons. Gilman, R. 24 1920 37
 Ionic, in the East, Notes. Rowland, B., Jr. 39 1935 489
 Military, in the Termessos Region, Notes. Winter, F. E. 70 1966 127
 Romanesque, Transformations of the Classic Pediment. Holland, L. B. 25 1921 55
 of Spain, So-Called Horse-Shoe, Note. King, G. G. 20 1916 407
 Sumerian Types, Survivals. Dougherty, R. P. 31 1927 153
 Archon Lists *I.G.* II, 1713 and 1716, New Readings. Dow, S. 37 1933 578
 Archonship of Ekphantos. Meritt, B. D. 37 1933 46
 Argive Heraeum, Excavations 1925. Blegen, C. W. 29 1925 413
 Argolid, Palaeolithic. Bialor, P. A. and Jameson, M. H. 66 1962 181
 Argolis, Watchtowers and Fortresses. Lord, L. E. 43 1939 78

ARMOR AND ARMS. See also Arrows; Bow; Bullets; Daggers; Ethiopian; Inscriptions; Mycenaean Knives; Shield; Spear; Sword; Weapons

- Armor, Etruscan Ritual: Two Examples in Bronze. Turnure, J. H. 69 1965 39

ARRETINE. See Signature; Ware.

- (Arrows) ΤΡΙΓΩΝΙΣ. McLeod, W. E. 64 1960 370

ART. See also Dynamic Symmetry

Art, Ancient, Narration.			
Introduction. Kraeling, C. H.	61	1957	43
Narration in Egyptian Art. Kantor, H. J.	61	1957	44
in Babylonian Art. Perkins, A.	61	1957	54
in Anatolian, Syrian, and Assyrian Art. Güterbock, H. G.	61	1957	62
in Greek Art. Hanfmann, G. M. A.	61	1957	71
in Hellenistic and Roman Art. von Blanckenhagen, P. H.	61	1957	78
in Early Christendom. Weitzmann, K.	61	1957	83
Art of Arabia and of the West, Syrian and "Syro-Hittite" Elements: Problems of Copy and Adaptation in the Second Quarter of the First Millennium B.C. Segall, B.	60	1956	165
Christian, Early, Iconography of the Sacrifice of Isaac. Smith, A. M.	26	1922	159
of the Middle Ages, Allegorical Siege in. Loomis, R. S.	23	1919	255
Mozarabic, in Andalusia. Whishaw, E. M.	25	1921	364
Pre-Classical, Myth in. Banti, L.	58	1954	307
Roman, <i>Right</i> and <i>Left</i> . Johnson, F. P.	28	1924	399
Style, Archaic as Survival versus Archaistic as New. Havelock, C. M.			
Winckelmann and the Second Renaissance, 1755-1955. Bagnani, G.	59	1955	107
Artemis and Iphigenia, Lost Fragments of a Group Representing. Studniczka, F.	12	1908	58
Aryballos, Boston Siren. Pollard, J. R. T.	53	1949	357
Protocorinthian, Early, Dioscuri. Elderkin, G. W.	38	1934	543
Ascension, Iconography. DeWald, E. T.	19	1915	277
Asia Minor, Homeric Archaeology. Hanfmann, G. M. A.	52	1948	135
Corrections	54	1950	203
Ionia, Early Period and the Golden Age. Akurgal, E.	66	1962	369
Assessment of 430, Methone and. West, A. B.	29	1925	440
Assessment List of 421, Cleon's Amphipolitan Campaign and. West, A. B. and Meritt, B. D.	29	1925	59
Assyrian Elements in the Perseus-Gorgon Story. Hopkins, C.	38	1934	341
Athena, Birth, on a Fragment in the Fogg Art Museum. Balmuth, M. S.	67	1963	69
"Mourning" Relief, Note. Hirst, G. M.	14	1910	324
Mourning, So-called. Bennett, F. M.	13	1909	431
Parthenos, Marble Copy in Princeton. Shear, T. L.	28	1924	117
Parthenos, Repair: Story of Five Dowels. Dinsmoor, W. B.	38	1934	93
Parthenos, Two Corinthian Copies of the Head. Robinson, D. M.	15	1911	482
Athenian Agora, Excavation. Shear, T. L.	36	1932	382
Activities in the American Zone, Summer of 1932. Thompson, H.	37	1933	289
Current Excavations. Shear, T. L.	37	1933	305
Campaign of 1933, Latter Part. Shear, T. L.	37	1933	540
Excavations. Shear, T. L.	39	1935	173, 437
Current Excavations. Shear, T. L.	40	1936	188
Conclusion of the 1936 Campaign. Shear, T. L.	40	1936	403
Excavations. Shear, T. L.	41	1937	177
Latter Part of the 1937 Campaign. Shear, T. L.	42	1938	1
Discoveries in 1939. Shear, T. L.	43	1939	577
Excavations, 1952. Thompson, H. A.	57	1953	21
Activities: 1955. Thompson, H. A.	60	1956	135
(Athenian) Agora, Gates. Raubitschek, A.	60	1956	279
Athenian Kings, Hall. Holland, L. B.	43	1939	289
Pnyx. Thompson, H. and Kourouniotes, K.	37	1933	652
Shrines, Two. Wycherley, R. E.			
I. Herakleion in Melite	63	1959	67
II. Olympion	63	1959	68
ATHENS. See also Sculpture, Athens			
Athens			
Acropolis, North Slope, Recent Discoveries. Broneer, O.	42	1938	161
North Slope, Discoveries, 1938. Broneer, O.	42	1938	445
Excavations on the Slopes, 1939. Broneer, O.	44	1940	252
Athena-Tempels, Brand des Alten, und seines Opisthodomus. Dörpfeld, W.	38	1934	249
AGORA. See Athenian Agora			
Asclepium, East Stoa. Allen, G. and Caskey, L. D.	15	1911	32

Athens

- Bases, New, Note. Dinsmoor, W. B. 27 1923 23
 and the East Hallstatt Region: Cultural Interrelations at the Dawn of the Iron Age. Foltiny, S. 65 1961 283
 Erechtheion, In the Workshop. Davis, P. H. Edited by Holland, L. B. 52 1948 485
 Erechtheum, "Metopon." Caskey, L. D. and Hill, B. H. 12 1908 184
 Original Plan. Weller, C. H. 25 1921 130
 Papers. Holland, L. B.
 I. Remains of the Pre-Erechtheum 28 1924 1
 II. Strong House of Erechtheus 28 1924 142
 III. Post Persian Revision 28 1924 402
 IV. "The Building Called the Erechtheum" 28 1924 425
 Structural Notes. Hill, B. H. 14 1910 291
 Workmen. Randall, R. H., Jr. 57 1953 199
 Fortifications, at the Beginning of the Peloponnesian War. Scranton, R. L. 42 1938 525
 Hekatompedon on the Athenian Acropolis. Dinsmoor, W. B. 51 1947 109
 ΗΕΡΗΑΙΣΤΕΙΟΝ. See (Athens), Theseum
 Opisthodomos, Burning of. Dinsmoor, W. B.
 Part I. Date 36 1932 143
 Part II. Site 36 1932 307
 Parthenon, Curvature, Aesthetic Analysis. Mavrikios, A. D. 69 1965 264
 Curvature of the Steps. Stevens, G. P. 38 1934 533
 Impressiveness. Stevens, G. P. 66 1962 337
 Older. Hill, B. H. 16 1912 535
 Older, Date. Dinsmoor, W. B. 38 1934 408
 Older: Additional Notes. Dinsmoor, W. B. 39 1935 508
 I, II und III. Dörpfeld, W. 39 1935 497
 Propylaea, Gables. Dinsmoor, W. B. 14 1910 143
 Pythion: Thucydides 2.15.4; Philostratos, *Lives of the Sophists* 2.1.7. Wycherley, R. E. 67 1963 75
 Temple of Ares and the Roman Agora. Dinsmoor, W. B. 47 1943 383
 Temple of Athena Nike, Cornice. Stevens, G. P. 12 1908 398
 Theseum, Ceiling of the Opisthodomus. Stevens, G. P. 15 1911 18
 Tower of the Winds and the Roman Market Place. Robinson, H. S. 47 1943 291
 Venetians in, and Destruction of the Parthenon in 1687. Mommsen, T. E. 45 1941 544
 Walls, Katastegasma. Holland, L. B. 54 1950 337
 Walls, Roofed Gallery. Caskey, L. D. 14 1910 298
 Atreus and Agamemnon. Macurdy, G. H. 29 1925 32
 Augurate, Symbols, on Coins of the Caecilii Metelli. Taylor, L. R. 48 1944 352
 Axe, Double-, Motif, Mediaeval History. O'Connor, R. B. 24 1920 151
 Axe, Double-, Motif, Note. Morey, C. R. 24 1920 171
 Axe, Sacred, Deities of. Waites, M. C. 27 1923 25
 "AXON": *Inscriptiones Graecae* I². Dow, S. 65 1961 349
 Axones. Holland, L. B. 45 1941 346
 Baalbek, Hexagonal Court. Brown, D. F. 43 1939 285
 Babylonian City in Arabia. Dougherty, R. P. 34 1930 296
 Balkh-Bactra, South Wall. Young, R. S. 59 1955 267
 Bamboula, Tomb of the Early Classical Period. Benson, J. L. 60 1956 43
 Barletta, Colossus. Johnson, F. P. 29 1925 20
 Bases in the Form of an Ionic Capital, Note. Lethaby, W. B. 22 1918 340
 Basilica, Roman. Müller, V. 41 1937 250
 Basis, Sculptured, from Loryma. Shear, T. L. 18 1914 285
 Basket of the Kanephoroi. Richter, G. M. A. 30 1926 422
 Bassai, Further Note. Dinsmoor, W. B. 47 1943 19
 Bassai, Three Notes. Johnson, F. P. 47 1943 15
 Bath, Roman, in Upper Egypt, Records. Youtie, H. C. 53 1949 268
 "Battlement" Motif, Symbolism. Pope, A. U. 46 1942 93
 Beads, Button—with Special Reference to those of the Etruscan and Roman Periods.
 Eisen, G. 20 1916 299
 Eye, Characteristics from the Earliest Times to the Present. Eisen, G. 20 1916 1
 Eye-, of Glass, Egyptian Stratified, Date. Shiah, T. N. 48 1944 269
 Fig-, Antique. Eisen, G. A. 34 1930 190

III. TITLES OF ARTICLES AND ARCHAEOLOGICAL NOTES

71

Lotus- and Melon-. Eisen, G. A.	34	1930	20
Bellerophon and the Chimaera in Archaic Greek Art. Schmitt, M. L.	70	1966	341
Bellpuig, Cardona Tomb. King, G. G.	25	1921	279
Beth-Shan, "Temple of Dagon." Hedley, G. P.	33	1929	34
Birth Certificate of the Year 145 A.D. Sanders, H. A.	32	1928	309
Bithynia, Attius Laco, the Proconsul, and Junius Cilo, the Procurator. Heichelheim, F. M.	48	1944	176
Black Sea, Greek Penetration. Carpenter, R.	52	1948	1
Black Sea, How the Greeks Sailed into. Labaree, B. W.	61	1957	29
Boccaccio's Archaeological Knowledge. Coulter, C. C.	41	1937	397
Bottice, Peace Between Athens and. Meritt, B. D.	29	1925	29
Botticelli's "Pallas," Real Title of. Frothingham, A. L.	12	1908	438
Bottles, Medicine, Hellenistic (from) Morgantina. Sjöqvist, E.	64	1960	78
Bow, Egyptian Composite, in the Brooklyn Museum, Unpublished. McLeod, W. E.	62	1958	397
Bows, Egyptian Composite, in New York. McLeod, W. E.	66	1962	13
Bow-puller of Antiquity, So-called. McDaniel, W. B.	22	1918	25
Bowl, Roman, from Bagdad. Tonks, O. S.	15	1911	310
"Roman, from Bagdad." Olmstead, A. T.	16	1912	83
"Roman, from Bagdad." Olmstead, A. T. and Ronzevalle, R. P.	16	1912	524
Roman, at Strasbourg, Unusual. Comfort, H.	63	1959	277
Bowls, Homeric, Two in the Louvre, Rostovtzeff, M.	41	1937	86
Megarian, in the Rebecca Darlington Stoddard Collection of Greek and Italian Vases in Yale University. Baur, P. V. C.	45	1941	229
(Branch, Sacred) Rameau Mystique. Seyrig, H.	48	1944	20
BRONZE. See also Armor and Arms; Cauldron; Cista; Eros; Mirror; (Sculpture, Delphi) Charioteer; Statue; Statuette; Tripods, Vases, Greek; Weight; Youth			
Bronze Age, Early, End in Anatolia and the Aegean. Mellaart, J. in the Near East: Review Article. Hanfmann, G. M. A.	62	1958	9
I	55	1951	355
II	56	1952	27
Bronze Bull, Inscribed Votive. Couch, H. N.	35	1931	44
Dancer from Alexandria. Thompson, D. B.	54	1950	371
Disks from Italy, Archaic, Three. Brendel, O.	47	1943	194
Fulcrum in Providence. Hoffmann, H.	61	1957	167
Handles of the Archaic and Classical Periods, Class. Hill, D. K.	62	1958	193
Objects from Old Corinth, Greece. Waagé, F. O.	39	1935	79
Roman and a Chinese. Jacobsthal, P.	48	1944	349
Situlae, Etruscan, Group. Hill, D. K.	69	1965	115
Bronzes, Ancient, Nickel in. Cheng, C. F. and Schwitter, C. M.	61	1957	351
Geometric Objects in Baltimore. Hill, D. K.	60	1956	35
Greek of the Archaic Period, Two Unknown. Hoffmann, H.	68	1964	185
Greek, Early, Six Animals. Hill, D. K.	59	1955	39
Greek, Recently Acquired by the Metropolitan Museum of Art. Richter, G. M. A.	43	1939	189
Greek: Review Article. Gjødesen, M.	67	1963	333
Recently Acquired by the Metropolitan Museum, Five. Richter, G. M. A.	48	1944	1
Bryaktes. Guarducci, M.	66	1962	273
Bryaxis, Apollo, Sapor I and. Nock, A. D.	66	1962	307
Brygos as a Painter of Athletic Scenes. Caskey, L. D.	19	1915	129
Buglioni, Benedetto and Santi, Work of, for Badia Tedalda, Unpublished Documents Relating to. Marquand, A.	22	1918	310
Building Accounts, Attic. Dinsmoor, W. B.			
I. Parthenon	17	1913	53
II. Erechtheum	17	1913	242
III. Propylaea	17	1913	371
IV. Statue of Athena Promachos	25	1921	118
V. Supplementary Notes	25	1921	233
Building Accounts, Attic, Fragments. Meritt, B. D.	36	1932	472
Bulla, Bilingual, from Tarsus, Philological Remarks. Goetze, A.	40	1936	210
Bullets, Slings', Two Inscribed, from Galatista. Bates, W. N.	34	1930	44
Burial Customs, Homeric and Mycenaean. Mylonas, G. E.	52	1948	56
Buttons and Their Use on Greek Garments. Elderkin, K. McK.	32	1928	333

- Cabiric Rite. Nock, A. D. 45 1941 577
 Caesar's Father, *Elogia* of Julius. Broughton, T. R. S. 52 1948 323
 Caesar, Gaius and Lucius? Johnson, F. P. 45 1941 603
 Calaurian Amphictyony. Harland, J. P. 29 1925 160
 Calaurian Amphictyony. Kelly, T. 70 1966 113
 Calendar of Cos. Giffler, M. 43 1939 445
 Calendars, Athenian and Delian, Correspondences in the Years 433 and 432 B.C. West, A. B. 38 1934 1
 Dorian, Months. Pritchett, K. 50 1946 358
 Caligula, House. Van Deman, E. B. 28 1924 368
 Calpis, Unpublished. Eldridge, L. G. 21 1917 38
 Calpurnia Ar[ria], Senatorial But Not Imperial Relatives. Oliver, J. H. 55 1951 347
 Canal Projects, Roman and Byzantine, Three. Moore, F. G. 54 1950 97
 Cape Colias, Phalerum and the Phaleric Wall. Day, J. 36 1932 1
 Capestrano, Warrior Image, Purpose. Holland, L. A. 60 1956 243
 Capitals, Aeolic, of Delphi. Dinsmoor, W. B. 27 1923 164
 Three Notes. King, G. G. 20 1916 417
 Capua, Brygos Tomb. Beazley, J. D. 49 1945 153
 (Caria) Rapport sommaire sur un premier voyage en Carie. Robert, L. 39 1935 331
 Carthage, Excavations, 1925. Preliminary Report. Kelsey, F. W. 30 1926 Suppl.
 Carthage, Foundation Date, Note. Carpenter, R. 68 1964 178
 Casket, Alexandrian Carved, of the Fourth Century. Elderkin, K. McK. 30 1926 150
 Brescia. Problem in Late Antique Perspective. Soper, A. C., III 47 1943 278
 Silver, of San Nazaro in Milan. Morey, C. R. 23 1919 101
 Caskets, Oblong, of the Byzantine Period. Nye, P. C. 23 1919 401
- CAULDRON. See also Griffin
- Cauldron, Griffon, Etruscan-Samian, Origin. Hopkins, C. 64 1960 368
 Celt, Neolithic, with Gnostic Inscriptions. Iliffe, J. H. 35 1931 304
 Centauromachy and Amazonomachy in Greek Art: Reasons for their Popularity. Tarbell, F. B. 24 1920 226
 (Centaur) Kentauren. Buschor, E. 38 1934 128
 Ceppo Hospital Medallions, New Document. Marquand, A. 24 1920 269
 Cernunnos: Origin and Transformation of a Celtic Divinity. Bober, P. F. 55 1951 13
 Chair of Maximianus, Alexandrian Origin. Smith, E. B. 21 1917 22
 Chaironeia, Observations. Pritchett, W. K. 62 1958 307
 Chalice of Antioch, Eagle and Basket. Newbold, W. R. 29 1925 357
 Great, Containing the Earliest Portraits of Christ and the Apostles, Preliminary Report.
 Eisen, G. A. 20 1916 426
 Date. Eisen, G. A. 21 1917 169
 Note. Montgomery, J. A. 21 1917 80
 Plate with Seven Loaves and Two Fishes. Eisen, G. A. 21 1917 77
 Chariots on Attic Geometric Vases, New Representations. Mercklin, E. v. 20 1916 397
 Homeric, British and Cyrenaic. Anderson, J. K. 69 1965 349
 Chilan Balam, Books of, Historical Value of. Morley, S. G. 15 1911 195
 Books, as Tradition. Weitzel, R. B. 35 1931 319
 Chisel, Toothed, in Pasargadae: Further Notes on Old Persian Stonecutting. Nylander, C. 70 1966 373
 Chiusi, Ziro Burial. Dohan, E. H. 39 1935 198
 Choes. Karouzou, S. P. 50 1946 122
 Choragic Monument of Nicias. Dinsmoor, W. B. 14 1910 459
 Correction to p. 466, note 2 15 1911 218
 Choragic Monument of Nicias. Perrin, B. 15 1911 168
 Christian Monograms, Provenance of the Open Rho. Frantz, M. A. 33 1929 10
 Symbolism, Development of, as Illustrated in Roman Catacomb Painting.
 Lamberton, C. D. 15 1911 507
 Christianity, Earliest Records. Sukenik, E. L. 51 1947 351
- CHRONOLOGY. See also Bronze Age; Iron Age; Maya
- Chronology, Aegean: Neolithic Period and Early Bronze Age 51 1947 165
 C-14 Dates for Sites in the Mediterranean Area. Kohler, E. L. and Ralph, E. K. 65 1961 357
 Middle Minoan I-II and Babylonian. Smith, S. 49 1945 1
 Seleucid, in Malalas. Downey, G. 42 1938 106
 Trojan, Notes. Caskey, J. L. 52 1948 119

III. TITLES OF ARTICLES AND ARCHAEOLOGICAL NOTES

73

Cicero's Tusculanum, Traditional Site. Harrer, G. A.	28	1924	266
Cista, Ficoroni, Note on the Interpretation. Lehmann, P. (Williams)	49	1945	348
Praenestine, in the Collection of James Loeb, Esq. Chase, G. H.	15	1911	465
Praenestine, Latin Triumph. Warren, L. B.	68	1964	35
Praenestine, in the Vassar College Classical Museum. Ryberg, I. S.	47	1943	217
Civita Lavinia, the Site of Ancient Lanuvium. Colburn, G. B.			
I	18	1914	18
II	18	1914	185
III	18	1914	363
Claw-Chisel, Note on the Use. Casson, S.	41	1937	107
CNOSSUS. See Knossos			
Code, Law, Lipit-Ishtar. Steele, F. R.	51	1947	158
Code of Lipit-Ishtar. Steele, F. R.	52	1948	425
Coffin, Anthropoid Clay, from Sahâb in Transjordan. Albright, W. F.	36	1932	295
Coinage, Cistophoric, of Asia, Significant Break. Broughton, T. R. S.	41	1937	248
Egyptian, Notes. Johnson, A. C.	38	1934	49
COINS. See also Coinage; Hoard; TECH. Coins			
Sestertii; Tetradrachm			
Augurate; Bithynia; Egyptian Deities; Rome, Aqua Marcia			
Coins from Asia Minor. Curtis, C. D.	11	1907	194
"Bigatus." Neatby, L. H.	55	1951	241
Diana Nemorensis. Alföldi, A.	64	1960	137
"Diana Nemorensis," Note. Paribeni, E.	65	1961	55
Hoard, Found in the Theatre District of Corinth in 1930. Shear, T. L.	35	1931	139
Münzen der Olynthos-Grabung. Schwabacher, W.	42	1938	70
Color at Corinth. Shear, T. L.	32	1928	330
Colors Preserved on the Archaic Attic Gravestones in the Metropolitan Museum, Notes.			
Hall, L. F.	48	1944	334
Columns, Tuscan. Boëthius, A.	66	1962	249
Spirally Fluted, in Cyprus. Benson, J. L.	60	1956	385
Concrete Monuments, Roman, Methods of Determining the Date. Van Deman, E. B.			
First paper	16	1912	230
Second paper	16	1912	387
CONSTANTINOPLE. See Istanbul			
Constitutio Antoniniana. Wilhelm, A.	38	1934	178
Cooking Utensils, Roman, in the Royal Ontario Museum of Archaeology.			
Harcum, C. G.	25	1921	37
Corcyra Expedition, Note. Johnson, J.	33	1929	398
Cori, Temple, Discovery by Professor Gustavo Giovannoni of Curves in Plan Concave to the Exterior in the Facade. Goodyear, W. H.	11	1907	160
Corinth			
Agora, Excavations, 1933. Broneer, O.	37	1933	554
Dionysiac Miracle. Bonner, C.	33	1929	368
Excavations			
1925. Shear, T. L.	29	1925	381
1925: Area North of Basilica. Broneer, O.	30	1926	49
1925: Preliminary Report. Hill, B. H.	30	1926	44
1926. Hill, B. H.	31	1927	70
1927. Meritt, B. D.	31	1927	450
1934. Broneer, O.	39	1935	53
1934-1935. Stillwell, R.	40	1936	21
1935-1936. Morgan, C. H., II	40	1936	466
1936-1937. Morgan, C. H., II	41	1937	539
Autumn 1937. Morgan, C. H., II	42	1938	362
1938. Morgan, C. H., II	43	1939	255
1938-1939. Weinberg, S. S.	43	1939	592
Fountain of Glauce. Elderkin, G. W.	14	1910	19
Fountain of Lerna and Early Christian Cemetery. de Waele, F. J.	39	1935	352

Corinth

- Fountain of Peirene in the Time of Herodes Atticus. Stevens, G. P. 38 1934 55
 Corrigendum 38 1934 279
 Mediaeval Glass-Factory. Weinberg, G. (Davidson) 44 1940 297
 North Cemetery, Excavations in 1930. Shear, T. L. 34 1930 403
 Odeion, Excavations, 1928. Broneer, O. 32 1928 447
 in Prehistoric Times. Blegen, C. W. 24 1920 I, 274
 in Prehistoric Times. Leaf, W. and Blegen, C. W. 27 1923 151
 Roman Market North of the Temple. de Waele, F. J. 34 1930 432
 Sanctuary of Asklepios and Hygieia. de Waele, F. J. 37 1933 417
 Stoa North of the Temple, Greek. de Waele, F. J. 35 1931 394
 Theatre. Stillwell, R. 33 1929 77
 Theatre District, Excavations in 1926. Shear, T. L. 30 1926 444
 Theatre District and Tombs, Excavations in 1928. Shear, T. L. 32 1928 474
 Theatre District and Tombs, Excavations in 1929. Shear, T. L. 33 1929 515
 Tombs, Roman Chamber, Excavation in 1931. Shear, T. L. 35 1931 424
 Topography of Ancient, Researches. Carpenter, R. Part I 33 1929 345
 Corinthiaca. I. Month Phoinikaios. Dow, S. 46 1942 69
 Corinthian Kerameikos. Stillwell, A. (Newhall) 35 1931 I
Corpus des Céramistes Grecs, Nicole's. Hoppin, J. C. 21 1917 308
 Costa Rica, Peculiar Idol from the Highlands. Tristán, J. F. 28 1924 293
 Costume of the Servant on the Grave-relief of Hegeso. Barker, A. W. 28 1924 290
 Costumes, Domestic, of the Athenian Woman in the Fifth and Fourth Centuries.
 Barker, A. W. 26 1922 410
- CRATER. See Krater
- Crete, Gleanings. Levi, D.
 I. Dragon of Babylon in Crete? 49 1945 270
 II. Siren from Praisos 49 1945 280
 III. Zeus, Apollo, Athena 49 1945 293
 IV. Jewellery from the Idaean Cave 49 1945 313
 Crete, Mochlos, Excavations in 1908. Seager, R. B. 13 1909 273
- CULT. See Table
- Cup, Black-Figured, Unusual. Vanderpool, E. 49 1945 436
 Cups, Lip-, Attic Black-Figured, Five. von Bothmer, D. 66 1962 255
 Silver, in the Parthenon. Thompson, W. E. 69 1965 230
- CYLIX. See also Kylikes
- Cylix in the Style of Brygus. Bates, W. N. 17 1913 479
 in the Style of Duris. Robinson, D. M. 25 1921 I
 Polyphemus, in the Museum of Fine Arts in Boston. Luce, S. B., Jr. 17 1913 I
 Cypriot Sites, Chronology of Some Early and Middle Iron Age. Birmingham, J. 67 1963 15
 Cypriote Tomb and Minoan Evidence for Its Date. Grace, V. R. 44 1940 10
 Cyprus, Palace of Vouni. Müller, V. 36 1932 408
 Vouni, Palace, Further Remarks. Gjerstad, E. 37 1933 589
 Reply. Müller, V. 37 1933 599
 Final Reply. Gjerstad, E. 37 1933 658
 Cyrenaica, Apollonia, Excavations: Preliminary Report. White, D. 70 1966 259
- Daedalid in the Skimatari Museum. Pierce, E. D. 28 1924 267
 Daggers, Byblite, in Cyprus and Crete. Branigan, K. 70 1966 123
 Dancing, Egyptian, Greek Element. Kraemer, C. J., Jr. 35 1931 125
 Daphne, Mosaic, Note. Bonner, C. 38 1934 340
Theatron, Nature of Hadrian's. Chowen, R. H. 60 1956 275
 Decree in Honor of Artemidorus. Johnson, A. C. 18 1914 165
 Themistokles, Herodotos and. Pritchett, W. K. 66 1962 43
 Themistokles: Notes on the Text. Jameson, M. H. 66 1962 368
 Themistokles, Purported: Stele and Inscription. Dow, S. 66 1962 353
 Decrees, Athenian, Amendments. Billheimer, A. 42 1938 456
 Attic, Two Fifth Century. Davis, P. H. 30 1926 177

Callias, Two. West, A. B.	38	1934	390
of 306-5 B.C., Note on Three. Dow, S.	37	1933	412
Dedications, Acropolis, Note on a Study. Raubitschek, A. E.	45	1941	70
Deinos, Ionian, in Boston. Fairbanks, A.	23	1919	279
Della Robbia, Andrea, Unpublished Documents relating to the Will. Mather, R. G.	24	1920	136
Della Robbia, Luca, Altarpiece. Marquand, A.	13	1909	328
at Pistoia, Visitation. Marquand, A.	11	1907	36
Recently Discovered Works. Marquand, A.	16	1912	163
Luca di Simone, Documents Relating to the Will. Mather, R. G.	24	1920	342
Delos, Local Festivals. Arnold, I. R.	37	1933	452
<i>Délos Primitif et Archaique</i> : Letter to the Editor. Gallet de Santerre, H.	65	1961	64
Reply to M. Gallet de Santerre. Long, C. R.	65	1961	65
Delos, Purification, Greeks, Carians and. Long, C. R.	62	1958	297
Temple of Apollo, Porch Ceiling. Holland, L. B. and Davis, P.	38	1934	71
DELPHI. See also Sculpture, Delphi			
Delphi, Mantic Mechanism. Holland, L. B.	37	1933	201
Temple, E. of. Bates, W. N.	29	1925	239
Diadoumenos by Polykleitos, Another Copy. Richter, G. M. A.	39	1935	46
Dikast's Ticket, Athenian. Vanderpool, E.	36	1932	293
(Dike) ΖΥΝΘΠΟΝΟΣ ΔΙΚΗΙ. Kantorowicz, E. H.	57	1953	65
Dionysiac Cult, Relics in Asia Minor. Haspels, C. H. E.	66	1962	285
Personification in Comedy and Art. Elderkin, G. W.	40	1936	348
Diptych, Consular, Fragment. Ross, M. C.	49	1945	449
Dischi Sacri, Holiness. McDaniel, W. B.	28	1924	24
Divinities, Associated, in Greek Temples. Schlesinger, A. C.	35	1931	161
"Dokana," Meaning. Waites, M. C.	23	1919	1
Dolls, Jointed, in Antiquity. Elderkin, K. McK.	34	1930	455
Dome, Semi-, Decoration in Graeco-Roman Egypt. el Fakharani, F.	69	1965	57
Donatello, Importance of the Antique to. Sirén, O.	18	1914	438
Dorian Invasion			
I. Setting. Daniel, J. F.	52	1948	107
II. What Happened at Athens. Broneer, O.	52	1948	111
III. What Happened in Pylos? Wade-Gery, H. T.	52	1948	115
Douris Cup. Lee, S. E.	58	1954	230
Dowels, Preliminary. Orlandos, A. C.	19	1915	175
DRESS. See Buttons; Costume; Foot-Gear; Toga; Veil			
Drill, Running, Note. Richter, G. M. A.	37	1933	573
Drove. Richter, G. M. A.	47	1943	188
Dura, Christian Chapel. Baur, P. V. C.	37	1933	377
Season 1934-35. Hopkins, C.	39	1935	293
Dynamic Symmetry: Criticism. Carpenter, R.	25	1921	18
from the Designer's Point of View. Richter, G. M. A. and Carpenter, R.	26	1922	59
Eagle, Roman, in Rochester. Hoing, C.	29	1925	172
Echinos and Justinian's Fortifications in Greece. Daly, L. W.	46	1942	500
Egypt, Appointment of a Guardian by the Prefect. Sanders, H. A.	46	1942	94
Egyptian Deities in Asia Minor in Inscriptions and on Coins. Magie, D.	57	1953	163
Masonry, Note. Johnson, F. P.	53	1949	34
Mastaba Wall, "Palimpsest." Dunham, D.	39	1935	300
Elegiacs, Latin, from Corinth. Taylor, L. R. and West, A. B.	32	1928	9
Eleusiniaka. Mylonas, G. E.	40	1936	415
Eleusis in the Bronze Age. Mylonas, G. E.	36	1932	104
Excavations, 1932. Mylonas, G. E. and Kourouniotes, K.	37	1933	271
Philonian Portico, Foundations. Davis, P. H.	34	1930	1
Elis, Explorations, 1939. Sperling, J.	46	1942	77
El Kab, Enclosure Walls. Kriesis, A.	53	1949	261
Endoios, Original Work. Raubitschek, A. E.	46	1942	245
Enkomi. Schaeffer, C. F. A.	52	1948	165
Entablature, Doric, Origin. Holland, L. B.	21	1917	117
Ephebe, Arming, on a Princeton Vase. Morey, C. R.	11	1907	143

- Epidauros, Temple of Asklepios, Ramp. Eliopoulos, S. M. 44 1940 222
 Theatre, Harmony. Fossum, A. 30 1926 70
 Tholos and Abaton. Elderkin, G. W. 15 1911 161
- Epigraphic Material found at Tarsus in 1936, Remarks. Goetze, A. 41 1937 287
 Notes. Meritt, B. D. 38 1934 67
- Epigraphical Formula, Linguistic Examination. McDonald, W. A. 59 1955 151
 Note. Lang, M. 65 1961 62
 Notes. Delmouso, D. P. 69 1965 151
- Epigraphy, Attic, Engraving Techniques. Higgins, C. G. and Pritchett, W. K. 69 1965 367
 of Cyprus, Further Contributions. Mitford, T. B. 65 1961 93
 Marble in Attic. Herz, N. and Pritchett, W. K. 57 1953 71
 Greek, Dotted Letters. Pritchett, W. K. 59 1955 55
- Eros, Bronze. Richter, G. M. A. 47 1943 365
- Eros and the Wounded Lion. Bonner, C. 49 1945 441
- Eskimo and Palaeolithic Art, Comparison. de Laguna, F.
 I 36 1932 477
 II 37 1933 77
- Ethiopian Warrior, Panoply. Fraser, A. D. 39 1935 35
- Etruria, Daidalos. Hanfmann, G. M. A. 39 1935 189
- Euboea, Local Festivals, Chiefly from Inscriptional Evidence. Arnold, I. (Ringwood) 33 1929 385
 Southern, "Dragon-Houses." Johnson, F. P. 29 1925 398
- Euphronios Cylinx, in the Metropolitan Museum of Art, New. Richter, G. M. A. 20 1916 125
 See also Luce, S. B., Jr. 20 1916 438
- Euphronios, Fragment in the Musei Civici in Milan. Belloni, G. 54 1950 119
- Eurasian Steppe, New Light on the Ancient History. Phillips, E. D. 61 1957 269
- Fasti, Consular, in the Early Roman Empire, Observations. Adams, F. W. 55 1951 239
- Fasti Consulares. Harrer, G. A. and Griffin, M. H. 34 1930 360
 Consulares. Harrer, G. A. and Suskin, A. I. 43 1939 278
 Consulares. Suskin, A. 53 1949 362
- Feriale Duranum* I, 1, and *Mater Castrorum*. Fink, R. O. 48 1944 17
- FESTIVALS. See Delos; Euboea; *Feriale Duranum*; Italy and Sicily; Rhodes
- Fibula, Geometric, Two Labors of Heracles on. Bates, W. N. 15 1911 1
 from Hasanlu. Muscarella, O. W. 69 1965 233
- Fibulae, Spectacle, of Southern Europe. Alexander, J. 69 1965 7
- Figures, Clay, Monumental, of the Middle Balkans. Galović, R. 70 1966 370
- Figurine, Mycenaean, at the University of Illinois. Mylonas, G. E. 41 1937 237
- Figurines, Neolithic, and Aegean Interrelations. Weinberg, S. S. 55 1951 121
 Terracotta, from Tarsus, Two. Goldman, H. 47 1943 22
- Footbath, Greek, in the Metropolitan Museum of Art. Milne, M. J. 48 1944 26
- (Foot-Gear) *Ne Supra Crepidam Sutor Iudicaret*. Bieber, M. 45 1941 62
 Sutor Resutus. Wallace, M. 46 1942 366
 Sutor Supra Crepidam. Wallace, M. 44 1940 213
- FORTIFICATIONS. See Architecture, Military; Athens, Fortifications, Walls; Cape Colias; Echinus; Isthmian; Rome, Wall; Syracuse, Euryalos
- Fortunae, Two, Antium and Praeneste. Brendel, O. J. 64 1960 41
- Fresco Picturing Pygmies. McDaniel, W. B. 36 1932 260
- Frescoes from Boscoreale, Two. Tonks, O. S. 14 1910 327
- Frieze, Triglyph, Origin. Washburn, O. M. 23 1919 33
- Gandhāra and Early Christian Art: Buddha Palliatus. Rowland, B., Jr. 49 1945 445
 and Late Antique Art: Buddha Image. Rowland, B., Jr. 46 1942 223
 Roman Style. Soper, A. C. 55 1951 301
- Gaul, Ludovisi, Restoration. Fraser, A. D. 36 1932 418
- GEM. See also Jewelry
- Gem Carvings of the IV Century A.D., Two. Ross, M. C. 61 1957 173
 Graeco-Indian Engraved. Osborne, D. 18 1914 32
 from Tiryns. Day, J. 30 1926 442

III. TITLES OF ARTICLES AND ARCHAEOLOGICAL NOTES

77

Gems, Engraved Ancient, Exhibition of Newly Acquired: Multum in Parvo in Various Collections, Unpublished. Richter, G. M. A.	46	1942	488
Vapheio: Note of Clarification. Betts, J. H.	61	1957	263
Gentile da Fabriano, Francesco di. Pierce, C. W.	70	1966	368
Gigantomachy of Pergamon, Another Prototype. Howard, S.	26	1921	376
Pergamon, Masters of. Thimme, D.	68	1964	129
Gilgamesh and Agga. Kramer, S. N.	50	1946	345
Giotto's First Biblical Subject in the Arena Chapel. Mather, F. J., Jr.	53	1949	1
	17	1913	201
GLASS. See also Corinth, Mediaeval			
Glass Blowing, Origin. Eisen, G.	20	1916	134
Bowl, Engraved, in the Museo Cristiano of the Vatican Library, Hayes, W. C., Jr.	32	1928	23
from the Corinth Factory, Technological Study. Matson, F. R.	44	1940	325
Manufacture, Evidence in Ancient Thessaly. Weinberg, G. (Davidson)	66	1962	129
from Sardis. von Saldern, A.	66	1962	5
Glaze, Black, Greek, Genesis. Binns, C. F. and Fraser, A. D.	33	1929	1
Black, on Greek Vases, Experiments with. Tonks, O. S.	12	1908	417
Mycenaean, Experiments with. Tonks, O. S.	14	1910	417
Roman from Tarsus, Results of a Chemical Examination of Some Specimens. Caley, E. R.	51	1947	389
Red, Fifth Century Intentional. Farnsworth, M. and Wisely, H.	62	1958	165
Appendix. von Bothmer, D.	62	1958	173
Errata	62	1958	362
Glazes, Greek, Coloring Agents. Farnsworth, M. and Simmons, I.	67	1963	389
Goddess and Child, Archaic, from Lokroi. Couch, H. N.	34	1930	344
Gordian: Preliminary Report, 1953. Young, R. S.	59	1955	1
Campaign of 1955: Preliminary Report. Young, R. S.	60	1956	249
1956: Preliminary Report. Young, R. S.	61	1957	319
Campaign of 1957: Preliminary Report. Young, R. S.	62	1958	139
Campaign of 1958: Preliminary Report. Edwards, G. R.	63	1959	263
Campaign of 1959: Preliminary Report. Young, R. S.	64	1960	227
1961 Campaign. Young, R. S.	66	1962	153
1963 Campaign. Young, R. S.	68	1964	279
Campaign of 1965. Young, R. S.	70	1966	267
Gorgon-Head, Origin and Function. Howe, T. P.	58	1954	209
Gorgos Cup. Robertson, M.	62	1958	55
Graffito, Latin, Insulting. Comfort, H.	52	1948	321
Grave, Geometric, at Clenia in Corinthia. Charitonides, S.	59	1955	125
GRAVE MONUMENTS. See also Anthemion; Grave Stele; Stelai; Stele; Tomb-group			
Grave Monuments, Greek, Two Reconstructions. Richter, G. M. A.	45	1941	159
Stelae from the Deme of Demosthenes, Two New. Robinson, D. M.	51	1947	366
Correction	52	1948	452
Stele, Archaic, in Boston. Caskey, L. D.	15	1911	293
Stele, Attic, Archaic, New Type. Dinsmoor, W. B.	26	1922	261
Stele, Attic, in Providence. Luce, S. B., Jr.	38	1934	43
Greeks, Coming of			
I. Geographical Distribution of Pre-Greek Place Names. Haley, J. B.	32	1928	141
II. Geographical Distribution of Prehistoric Remains in Greece. Blegen, C. W.	32	1928	146
Greeks, Neolithic Ancestors. Angel, J. L.	49	1945	252
in Persia. Richter, G. M. A.	50	1946	15
Griffin, Lion, Development. Goldman, B.	64	1960	319
Grill, Etruscan Openwork, in the University Museum, Philadelphia. Luce, S. B., Jr. and Holland, L. B.	21	1917	296
Grotesques and the Mime. Richter, G. M. A.	17	1913	149
Hadrian as Son of Zeus Eleutherios. Raubitschek, A. E.	49	1945	128
Hadrian's Tiburtine Villa, Recent Finds. Van Buren, A. W.	59	1955	215
Haghios Kosmas, Excavations. Mylonas, G. E.	38	1934	258
Halicarnassus, Mausoleum. Dinsmoor, W. B.			
I. Order	12	1908	3
II. Architectural Design	12	1908	141
Halicarnassus Peninsula, Mycenaean and Protogeometric Tombs. Bass, G. F.	67	1963	353

Hallstatt Culture, Oriental Elements. Hopkins, C.	61	1957	333
Hama on the Orontes, Danish Excavations. Ingholt, H.	46	1942	469
Harmodios, Right Arm. Richter, G. M. A.	32	1928	1
Harpy Tomb, Interpretation of the So-called. Tonks, O. S.	11	1907	321
HEAD. See also Portrait			
(Head) Akrolithkopf von Cirò. Schuchhardt, W-H.	66	1962	317
Head of Athena, Princeton. Elderkin, G. W.	21	1917	292
Athlete's, in the Fogg Museum of Art. Fraser, A. D.	29	1925	70
in Boston, Polyclitan. Caskey, L. D.	15	1911	215
Cypriote Temple Attendant. Sjöqvist, E.	59	1955	45
of Demosthenes in Washington. Fraser, A. D.	41	1937	212
Faïence, of Augustus. Stuart, M.	48	1944	171
Greek, of a Goddess in the Museum of Fine Arts, Boston. Caskey, L. D.	20	1916	383
of Helios from Rhodes. Shear, T. L.	20	1916	283
of Heracles in the Style of Scopas. Bates, W. N.	13	1909	151
of Herakles in the Philadelphia University Museum. Wakeley, E. T. and Ridgway, B. S.	69	1965	156, 371
Marble, in California. Ridgway, B. S.	65	1961	393
Marble, from Corinth. Swift, E. H.	20	1916	350
Marble, from Rhodes. Shear, T. L.	24	1920	313
Myronic, in the Fogg Museum of Art. Fraser, A. D.	29	1925	314
Roman, in Rochester. Suhr, E. G.	53	1949	258
Sandstone, from Corinth. Broneer, O.	40	1936	204
Terracotta, Greek, and the "Corinthian" School of Terracotta Sculpture. Richter, G. M. A.	52	1948	331
Terra-cotta, in the Loeb Collection. Hyde, W. W.	26	1922	426
Terracotta, in the Metropolitan Museum. Webster, T. B. L.	66	1962	333
Tête archaïque trouvée à Keramos. Robert, L. and Devambe, P.	39	1935	341
of a Youthful Heracles from Sparta. Hyde, W. W.	18	1914	462
Heads of Augustus, Two New. Robinson, D. M.	30	1926	125
Deer, from Apulia, Two. Hoffmann, H.	64	1960	276
Fifth-Century. Simkhovitch, V. G.	50	1946	81
of Negresses, Two. Seltman, C. T.	24	1920	14
of the "Scipio" Type. Hauser, F.	12	1908	56
Hekate-Artemis, Theriomorphic Representation. Reitler, R.	53	1949	29
Hera's Cult-Images, Problems. Kardara, C.	64	1960	343
Heracles and Achelous on a Cylinx in Boston. Luce, S. B., Jr.	27	1923	425
Heracles, Exploits on Vases, Studies. Luce, S. B., Jr.			
I. Heracles and the Erymanthian Boar	28	1924	296
II. Theft of the Delphic Tripod and the Old Man of the Sea. Luce, S. B., Jr.	34	1930	313
and Omphale. Suhr, E. G.	26	1922	174
Herm Dedicated by Herodes Atticus. Westbrook, H. T.	57	1953	251
Greek, Origin. Goldman, H.	33	1929	402
Hermes in the Fogg Museum, Two. McCredie, J. R.	46	1942	58
(Hermes) Argeiphontes: Suggestion. Carpenter, R.	66	1962	187
Hermes Controversy, Two Postscripts. Carpenter, R.	54	1950	177
Diaktoros Argeiphontes. Chittenden, J.	58	1954	1
Dionysophoros from Minturnae. Johnson, J.	52	1948	24
double, de Zénon et Platon. Charbonneaux, J.	39	1935	448
Hymn. Beazley, J. D.	66	1962	269
Notes on the Drapery. Müller, V.	52	1948	336
of Praxiteles. Casson, S.	35	1931	291
of Praxiteles. Richter, G. M. A.	35	1931	262
of Praxiteles, Who Carved? Carpenter, R.	35	1931	277
the Snake-God and the Caduceus, Babylonian Origin. Frothingham, A. L.	35	1931	249
Hermonax, Career. Johnson, F. P.	20	1916	175
Hermonax, Late Vases. Johnson, F. P.	51	1947	233
Herodotus I, 94: Phocaeen Version of an Etruscan Tale. Holland, L. A.	49	1945	491
Hesiod, Oriental Forerunners: Hittite Version of the Hurrian Kumarbi Myths. Güterbock, H. G.	41	1937	377
	52	1948	123

Hittite Twist, Snake Symbol and. v. der Osten, H. H.	30	1926	405
Hoard, Constantinian, from Attica. Bellinger, A. R.	32	1928	496
Gold, from Corinth. Harris, J.	43	1939	268
Homer and the Art of Writing: Sketch of Opinion Between 1713 and 1939. Lorimer, H. L.	52	1948	11
Corrections	54	1950	203
Comparative Study. Bowra, C. M.	54	1950	184
Parry, and Huso. Lord, A. B.	52	1948	34
ΩΣΠΕΡ ΟΜΗΡΟΣ ΦΗΣΙ. Whatmough, J.	52	1948	45
Corrections	54	1950	203
"A Song for Men in Days to Come." Coulter, C. C.	54	1950	193
Homeric Problem, Oriental Glosses. Albright, W. F.	54	1950	162
<i>Honos</i> and <i>Virtus</i> . Bieber, M.	49	1945	25
"Horns of Consecration," Note. Holland, L. B.	21	1917	417
Horsemen from Sardis. Hanfmann, G. M. A.	49	1945	570
House, Greek, New Light from the Zenon Papyri. Lewis, N.	37	1933	397
Model, So-Called South Arabian, New Interpretation. Van Beek, G. W.	63	1959	269
Roman, Origin. Lake, A. K.	41	1937	598
Hydria, Attic Geometric, Late, No. 1212 in the Museum of Villa Giulia,			
Re-examination. Bronson, R.	68	1964	174
Bronze, Fourth-Century, in New York. Richter, G. M. A.	50	1946	361
Gorgon-, from Eretria. Amyx, D. A.	45	1941	64
Greek Bronze, in the Metropolitan Museum. Richter, G. M. A.	41	1937	532
Inscribed, in Aigina. Harland, J. P.	29	1925	76
Laconian, Turkeys or Cranes. Oldfather, W. A.	43	1939	104
Protoattic, Early. Brann, E.	63	1959	178
Hydriae, Etruscan Red-figured: Caeretan vs. Faliscan. Del Chiaro, M. A.	65	1961	56
Ikon of St. Demetrius. Bonner, C.	47	1943	63
Iliad, New Illustrations. Bulas, K.	54	1950	112
Incense Burners, Coptic, Group. Ross, M. C.	46	1942	10
Inkstands, Hellenistic (from) Morgantina. Sjöqvist, E.	63	1959	275
Inscribed Tomb at Beit Jibrin. Moulton, W. J.	19	1915	63
INSCRIPTION. See also Epigraphy; Inscriptions; <i>IG</i> ; Stamps; Writing; ΤΕΧ. Epigraphy, Rubber			
Acclamation; Archon Lists; Assessment; Building Accounts; Calendar; Code; Decree; Dedications;			
Elegiacs; <i>Fasti</i> ; Inventory; Milestones; Naval Catalogue; Quota List; Treasure Lists; Tribute			
"AXON"; Axones; Bulla; Bullets; Celt; Manuscripts; Mosaic; Mycenaean Knives; Papyrus; Petroglyphs;			
Tablet (Diptych, Tabula); Vases, Inscribed			
Birth Certificate; Caesar's Father; Calpurnia; Egyptian Deities; Endoios; <i>Laudatio Turiae</i> ; Polyeuktos;			
Queen Pudu-ḥepa; Trajan; Treasurers; Xanthippos			
American: Chilan Balam; Uxmal			
Inscription from the Acropolis at Athens, New. Johnson, A. C.	17	1913	506
(Bacchic) Iscrizione Bacchica, Grande, Del Metropolitan Museum. Vogliano, A.	37	1933	215
Bacchic, in the Metropolitan Museum, Abstract of the Articles. Alexander, C.	37	1933	264
Bachique, Grande, du Metropolitan Museum. Cumont, F.	37	1933	232
on a Byzantine Kettle from Corinth. Weinberg, G. (Davidson)	39	1935	372
of the Charioteer Menander. Van Buren, A. W.	11	1907	179
(Cippus Romuli) Qui Terminum Exarasset. Holland, L. A.	37	1933	549
of Claudius on the Arch of Ticinum, Date. Stuart, M.	40	1936	314
Corinthian, Archaic. Boegehold, A. L.	69	1965	259
of Diogenes of Oenoanda. Chilton, C. W.	67	1963	285
Egyptian, Aegean Place-Names. Astour, M. C.	70	1966	313
Epinicus, from Didyma. Schehl, F. W.	58	1954	13
on the Etruscan Bulla. Fiesel, E.	39	1935	195
Greek, from Antioch on the Orontes, New. Kraeling, C. H.	68	1964	178
Greek, from Kaşr Burka. Prentice, W. K.	35	1931	48
Greek, from Macedonia, New. Robinson, D. M.	37	1933	602
Greek, from Tarsus. Broughton, T. R. S.	42	1938	55
from "Hesperia," Notes. Hereward, D.	60	1956	172
of Jerash, New. Boecklin, R. and Hyatt, J. P.	38	1934	511
Jewish, at Columbia University. Leon, H. J.	28	1924	251
of the Labicani Quintanenses. Dennison, W.	13	1909	125

Inscription

Latin, from Antioch. Harrer, G. A.	29	1925	429
Latin, from Antioch, New Procurator. Robinson, D. M.	30	1926	79
Latin, from Samothrace. Oliver, J. H.	43	1939	464
Lydian, Twenty-Sixth. Elderkin, G. W.	37	1933	387
Metrical, from the Necropolis of Eutresis. Goldman, H.	32	1928	179
Mnesimachus, at Sardes. Prentice, W. K.	16	1912	526
Nubian, Old, from Kordofan. Arkell, A. J.	55	1951	353
from Phistyon in Aetolia. Schehl, F. W.	56	1952	9
from Pozzuoli, New. Dunlap, J. E.	33	1929	393
from Serra Orlando, New. Smith, M.	63	1959	183
on a Silver Chalice from Syria in the Metropolitan Museum of Art. Downey, G.	55	1951	349
Tell el-Hesi, Revised Reading, with a Note on the Gezer Sherd. Obermann, J.	44	1940	93
from Upper Galilee, New. Bacon, B. W.	11	1907	315
Verse, from Selinus, New. Calder, W. M., III	69	1965	262
Inscriptions, Alphabetized, from Smyrna in Bowdoin and Leyden. Dow, S.	67	1963	257
Aramaic, Five Transliterated. Newbold, W. R.	30	1926	288
on Armor and the Supply of Arms in the Roman Empire. MacMullen, R.	64	1960	23
from the Asclepieum at Athens, New. Bates, W. N.	11	1907	307
of Athena Nike. Dinsmoor, W. B.	27	1923	318
from Athens. Oliver, J. H.	40	1936	460
from Beersheba, Two New. Robinson, B. W.	12	1908	343
Byzantine, of Constantinople: Bibliographical Survey. Mango, C. A.	55	1951	52
Campanian, at Yale. Hoenigswald, H. M.	45	1941	582
Cypro-Minoan, from Bamboula, Kourion: General Remarks and New Documents			
Part I. Benson, J. L.	64	1960	145
Part II. Masson, O.	64	1960	150
from Cyprus, New. Dohan, E. H. and Kent, R. G.	30	1926	249
from the Cyrenaica. Robinson, D. M.	17	1913	157, 504
of Delos, Notes. Walton, F. R.	42	1938	77
Documents of the Roman East, Notes. Oliver, J. H.	45	1941	537
Eighth Century <i>v.c.</i> , from Corinth. Stillwell, A. N.	37	1933	605
El-Tekkîyeh. Brown, C. R.	15	1911	523
Funerary, in New York. Prakken, D. W.	58	1954	321
Greek, from Attica, of Roman Date. Broneer, O.	36	1932	393
Greek, from Corinth, II. Smith, K. K.	23	1919	331
(Greek), Early, on Metal. Casson, S.	39	1935	510
Greek and Latin, at Bowdoin. Herbert, K.	66	1962	381
Greek, from the Negeb. Schmidt, N. and Charles, B. B.	14	1910	60
See Clermont—Ganneau	14	1910	426
Greek, from Sardes, Buckler, W. H. and Robinson, D. M.			
I	16	1912	11
II	17	1913	29
III	17	1913	353
IV	18	1914	35
V. Decree of League of the Greeks in Asia and of Sardes honoring Menogenes	18	1914	321
Greek and Latin at Sardes. Robinson, D. M.	14	1910	414
Latin, from Corinth. Dean, L. R.			
I	22	1918	189
II	23	1919	163
III	26	1922	451
Latin, from Corinth, Euryclids. Taylor, L. R. and West, A. B.	30	1926	389
Latin, from Spain, New. Bonfante, G.	45	1941	73
Latin, at the University of Pennsylvania. Rolfe, J. C.	20	1916	173
Latin, Unpublished. Olcott, G. N.	12	1908	39
from Latium, Unpublished. Magoffin, R. V. D.	14	1910	51
of Legati in Syria. Harrer, G. A.	36	1932	287
from Locris. Oldfather, W. A.	19	1915	320
Lydian, from Sardes. Butler, H. C. and Thumb, A.	15	1911	149
Nine, and a Roman Brick Stamp in Kansas. Lind, L. R.	59	1955	159
Portrait, Certain. Hanson, C. and Johnson, F. P.	50	1946	389
Addendum. Johnson, F. P.	51	1947	301
Addendum. Van Buren, A. W.	51	1947	302

from Privernum. Armstrong, H. H.	14	1910	318
from Rhodes, Two Unpublished. Scott, K.	36	1932	25
from the Roman Campagna, Three Unpublished. McCracken, G.	36	1932	99
from Rome. Van Buren, A. W.	16	1912	97
Near Rome. Comfort, H.	64	1960	273
of Southern Galatia. Calder, W. M.	36	1932	452
from Thrace. Hereward, D.	67	1963	71
from Troy, New. Caskey, J. L.	39	1935	588
in the University Museum, Philadelphia, Three. Dohan, E. H. and Hoenigswald, H. M.	46	1942	532
IG I,37, Restoration in. Meritt, B. D.	29	1925	26
I,256, Place in the <i>Lapis Secundus</i> . West, A. B.	29	1925	180
I ² ,196 and 198, Correspondences. Meritt, B. D. and West, A. B.	32	1928	281
I ² ,201, Restoration in. Meritt, B. D.	30	1926	189
I ² ,213, Restoration in. Meritt, B. D.	29	1925	445
I ² ,216, Revision. Meritt, B. D.	31	1927	180
I ² ,220: Prepis or Menekles? Pritchett, W. K.	70	1966	173
I ² ,301, Revision. Johnson, J.	35	1931	31
I ² ,302, Lines 35-47. West, A. B.	33	1929	37
I ² ,302, Revision. West, A. B. and McCarthy, B. P.	32	1928	346
I ² ,310. Thompson, W. E.	68	1964	66
II ² ,43 and Jason of Pherae. Woodhead, A. G.	61	1957	367
II ² ,1493: Corrigenda. Mitchel, F. W.	70	1966	66
Inventory of the Pronaos of the Parthenon, Last. Ferguson, W. S. and Dinsmoor, W. B.	37	1933	52
Inventories, Early Parthenon. Thompson, W. E.	69	1965	223
Iphigenia Taurica 113 as a Document in the History of Architecture. Washburn, O. M.	22	1918	434
Iraq, Work of the Oriental Institute. Frankfort, H.	37	1933	529
Ireland, Harvard Archaeological Expedition. Hencken, H. O'N.	45	1941	1
Iron Age Greece and Central Europe. Snodgrass, A. M.	66	1962	408
Iron: Palestine, Date of Its Introduction into Common Use. Wright, G. E.	43	1939	458
Prehistoric and Ancient. Richardson, H. C.	38	1934	555
Answer to Mr. Richardson. Hertz, A.	41	1937	441
Reply to Madame Hertz. Richardson, H. C.	41	1937	447
Primitive Smelting. Rickard, T. A.	43	1939	85
Structural, in Greek Architecture. Dinsmoor, W. B.	26	1922	148
Iş-Şanamên, Tychaion. Cummings, L. C.	13	1909	417
(Istanbul) Hagia Sophia and the First Minaret Erected after the Conquest of Constantinople.			
Emerson, W. and Van Nice, R. L.	54	1950	28
Hagia Sophia, Forerunner of. Larsen, S.	41	1937	1
Hagia Sophia, Latins at. Swift, E. H.	39	1935	458
Haghia Sophia: Preliminary Report of a Recent Examination of the Structure.			
Emerson, W. and Van Nice, R. L.	47	1943	403
Haghia Sophia, Preliminary Report on Some Unpublished Mosaics: Season of 1950 of the Byzantine Institute. Underwood, P. A.	55	1951	367
Haghia Sophia, Unveiling of the Byzantine Mosaics. Whittemore, T.	46	1942	169
St. Sophia, First Dome and Its Rebuilding. Conant, K. J.	43	1939	589
Isthmia, Dyeing and Weaving Works. Kardara, C.	65	1961	261
Isthmia Fortifications in Oracular Prophecy. Bodnar, E. W., S.J.	64	1960	165
Italy and Sicily, Agonistic Festivals. Arnold, I. (Ringwood)	64	1960	245
Italy, South, Hellenistic Peristyle House, Decoration. Little, A. M.	39	1935	360
IVORIES. See also Casket; Statuette, Chryselephantine			
Ivories, Carolingian, Two. Breck, J.	23	1919	394
Megiddo. Wilson, J. A.	42	1938	333
Pseudo-Gothic, in the Hearn Collection. Morey, C. R.	23	1919	50
Spanish, of the XI and XII Centuries in the Pierpont Morgan Collection. Breck, J.	24	1920	217
Ivory Relief in the Metropolitan Museum of Art. Richter, G. M. A.	49	1945	261
Iynx-Wheel, Greek Votive, in Boston. Nelson, G. W.	44	1940	443
Janus Shrine of the Forum. Wright, H. W.	29	1925	79
Jar, Corinthian, Three Names. Milne, M. J.	46	1942	217
Jason, Date of the So-called Lysippean. Ridgway, B. S.	68	1964	113

- Jason and the Golden Fleece. Richter, G. M. A. 39 1935 182
 Jerusalem, Martyrium, Eusebius' Description. Davies, J. G. 61 1957 171
 Jewellery of Demetrius the Besieger, Note. Macurdy, G. H. 36 1932 27
- JEWELRY. See also Jewellery; Aegina; Aphrodite Worship; Beads; Bulla; Etruria; Fibula;
 Gem; Médaillon; Scarab; Seal; Signet
- Jewelry and Bronze Fragments in the Loeb Collection. De Cou, H. F. 15 1911 131
 Egyptian, Ancient, in the Horace L. Mayer Collection. Terrace, E. L. B. 67 1963 269
 "ΕΡΜΑΤΑ ΤΡΙΤΑΗΝΑ ΜΟΡΡΕΝΤΑ. Kardara, C. 65 1961 62
 Greek Gold, and Gems, Unpublished. Robinson, D. M. 57 1953 5
 Greek, Hoard. Comfort, H. 54 1950 121
 Jug, Festival, Note. Talcott, L. 49 1945 526
 Long-Beaked Bronze, in Greek Lands. Hill, D. K. 66 1962 57
 Jugs, Silver, Roman, Two. Lehmann-Hartleben, K. 42 1938 82
 Jugoslavia, Excavations at Stobi. Goldman, H. 37 1933 297
 Justus van Ghent, Notes. Bernath, M. H. 14 1910 331
 See Flint, S. G. 15 1911 217
 Further Notes. Bernath, M. H. 14 1910 450
- Kallistratos Meets a Centaur. Lehmann, K. 61 1957 123
 Kanawât, Temple of Helios (?). Ward, C. 11 1907 387
- KARATAŞ. See Lycia
- Kardaki Temple. Johnson, F. P. 40 1936 46
 Additional Note. Dinsmoor, W. B. 40 1936 55
 Keftiu, Asiatic. Wainwright, G. A. 56 1952 196
 Kerameikos, Lacedaemonians Buried in. VanHook, L. R. 36 1932 290
 Knossos, Fall, and the Palace Style. Vermeule, E. 67 1963 195
 Palace: A Matter of Definition and a Question of Fact. Popham, M. R. 68 1964 349
 Throne Room at Cnossos, Review. Hopkins, C. 67 1963 416
 Kourion, Excavations: Late Bronze Age Settlement—Provisional Report. Daniel, J. F. 42 1938 261
 Kaloriziki No. 40, Late Cypriote III Tomb. McFadden, G. H. 58 1954 131
 Tomb of the Necropolis of Ayios Ermoyenis. McFadden, G. H. 50 1946 449
 Two Late Cypriote III Tombs. Daniel, J. F. 41 1937 56
 Kouroi, Greek, and Egyptian Methods. Ridgway, B. S. 70 1966 68
 Krater, Anacreon, in Copenhagen, Inscriptions. Immerwahr, H. R. 69 1965 152
 Bell-, Boeotian, in Rochdale. Charlton, J. M. T. 55 1951 336
 Boston, Note on the Death of Aigisthos. Pemberton, E. (Gummev) 70 1966 377
 Boston Oresteia. Vermeule, E. 70 1966 1
 Italiote, in the University Museum, Philadelphia. Dohan, E. (Hall) 47 1943 171
 Mycenaean Bull-Craters in the G. G. Pierides Collection, Cyprus, Two.
 Karageorghis, V. 60 1956 143
 White-Ground, Sherds. Boulter, C. 54 1950 120
 Kush, History, Notes. Dunham, D. 50 1946 378
 Kylichs. Milne, M. J. 43 1939 247
- KYLIKES. See also Cylix
- Kylikes, Two in Providence. Luce, S. B., Jr. 32 1928 435
- Lamps, Wheel-Made, Late Type from Corinth. Broneer, O. 31 1927 329
 Language, Minoan, Introducing. Ventris, M. G. F. 44 1940 494
 Laocoon Group, Vatican, Reconstruction. Howard, S. 63 1959 365
 Lares, Mother of. Taylor, L. R. 29 1925 299
 Nature of, and their Representation in Roman Art. Waites, M. C. 24 1920 241
 Larymna and Cyrtone, Addenda. Oldfather, W. A. 20 1916 346
Laudatio Turiae, New Fragment. Gordon, A. E. 54 1950 223
 Lebes Gamikos, New, with a Possible Representation of Apollo and Daphne.
 Robinson, D. M. 40 1936 507
 Lecythi, Black-figured, in the Worcester Museum, Pair. Gardiner, E. M. 15 1911 302
 Diphilos-Dromippos, and their Relation to Mr. Beazley's "Achilles Master." Luce, S. B. 23 1919 19
 White, Technical History. McMahon, R. C. 11 1907 7
 Lecythus, White Athenian, belonging to the University of Chicago. Tarbell, F. B. 12 1908 428

Lekythoi, Attic Black-Figured, Two in Buffalo. Bieber, M.	48	1944	121
Lekythos from Skopelos. Bakalakis, G.	51	1947	263
Lepcis, Arch of the Severi, Significance. Townsend, P. W.	42	1938	512
Lepcis Magna, Western Phoenicians. Carter, T. H.	69	1965	123
Lesbos, Cape Phokas—Site of an Archaic Sanctuary for Zeus, Hera and Dionysus? Quinn, J. D.	65	1961	391
Letter F, Claudian. Oliver, R. P.	53	1949	249
Letters, Circular, Mechanical Engraving. Raubitschek, A. E.	55	1951	343
Lintel, Arcuated, and its Symbolic Interpretation in Late Antique Art. Brown, D. F.	46	1942	389
Locris, History and Topography, Studies. Oldfather, W. A.			
I	20	1916	32
II	20	1916	154
III	26	1922	445
Lorenzetti, Pietro, Carmelite Madonna. De Wald, E. T.	24	1920	73
Lucania, Heraion, Discovery. Zancani, P. and Zanotti-Bianco, U.	40	1936	185
Heraeum, Excavations. Zancani-Montuoro, P. and Zanotti-Bianco, U.	42	1938	441
Lucilius Priscillianus, Connections and Identity of Caracalla's Favorite. Oliver, J. H.	50	1946	247
Ludovisi Relief and its Companion Piece in Boston. Caskey, L. D.	22	1918	101
"Ludovisi Throne" and the Boston Relief. Gift of Themistocles. Hawes, H. B.	26	1922	278
and the Boston Relief Once More. Goldman, H.	30	1926	464
Philosophic Allegory? Johnson, F. P.	60	1956	57
Lycia, Karataş-Semayük			
Excavations, 1963. Mellink, M. J.	68	1964	269
1964. Mellink, M. J.	69	1965	241
1965. Mellink, M. J.	70	1966	245
Human Skeletal Remains. Angel, J. L.	70	1966	255
Lysander, Character. Prentice, W. K.	38	1934	37
Lysippus as a Worker in Marble. Hyde, W. W.	11	1907	396
Macron, Askos. Beazley, J. D.	25	1921	325
Madonna, Princeton, and Some Related Paintings. Keyes, H. E.	17	1913	210
Madrid Puteal, Fates. Carpenter, R.	29	1925	117
Makron, Cup in Philadelphia, Unpublished. Ashmead, A. H. and Phillips, K. M., Jr.	70	1966	366
Manuscripts of the Bible from Egypt, New. Sanders, H. A.	12	1908	49
in the Freer Collection, Biblical, Age and Ancient Home. Sanders, H. A.	13	1909	130
Marathon, Deme, and the Herakleion. Vanderpool, E.	70	1966	319
Marbles, Ancient, in Great Britain: Notes on a New Edition of Michaelis			
I. Vermeule, C. C.	59	1955	129
II. Vermeule, C. and von Bothmer, D.	60	1956	321
III:1. Vermeule, C. and von Bothmer, D.	63	1959	139
III:2. Vermeule, C. and von Bothmer, D.	63	1959	329
Marbles, Two, in the Museum of Fine Arts, Boston. Hoghton, E. S.	23	1919	219
Marseilles, New Excavations. Benoit, F.	53	1949	237
Masks and Portraits, Graeco-Egyptian, in the Royal Ontario Museum. McCrimmon, M.	49	1945	52
Maya and Christian Chronology, Correlation. Morley, S. G.	14	1910	193
Chronological Systems. Weitzel, R. B.	34	1930	182
Mecyberna, Excavations, 1934, 1938. Mylonas, G. E.	47	1943	78
Médaillon en or du Musée de Providence. Amandry, P.	59	1955	219
Medea at Marathon. Shefton, B. B.	60	1956	159
Medusa, Apollo, and the Great Mother. Frothingham, A. L.	15	1911	349
II. Vegetation Gorgoneion. Frothingham, A. L.	19	1915	13
Myth, Contributions of Greek Art to. Wilson, L. M.	24	1920	232
Megalography, Campanian, Series of Notes in Four Parts. Little, A. M. G.			
A. Composition of the Villa Igem Painting	67	1963	191
B. Numerical Grouping at the Villa Igem and the Balance of Opposites	67	1963	291
C. Boscoreale Cycle	68	1964	62
D. Homeric House Cycle and the Herculaneum Megalography	68	1964	390
"Megaron" in Prehistoric Greece, Development. Müller, V.	48	1944	342
Melón, Saint Mary. King, G. G.	21	1917	387
Meroë, Auloi. Bodley, N. B.	50	1946	217
Mersin, Discoveries, and Their Significance. Garstang, J.	47	1943	1
Mesa Verde, Chronology. Fewkes, J. W.	30	1926	270

- Mesopotamia, Prehistoric, Important Synchronisms. Speiser, E. A. 36 1932 465
- METAL. See Bronze; Iron; Nickel; Silver; Tabellae, Lead; Vases
- Metal Working in the Ancient World. Maryon, H. 53 1949 93
- Metallurgical Fallacies in Archaeological Literature. Read, T. T. 38 1934 382
- Metallurgy, Prehistoric, Possibilities in the East Balkan Peninsula. Gaul, J. H. 46 1942 400
- Metalware, Greek, Ancient Plaster Casts. Richter, G. M. A. 62 1958 369
- Greek, Classical, and Calenian Pottery. Richter, G. M. A. 63 1959 241
- Vessels with Engraved Designs and the Repoussé Bowl from the Tell Basta Treasure. Simpson, W. K. 63 1959 29
- Metapa, Location. Oldfather, W. A. 33 1929 405
- Mexico, Uxmal, Group of Related Structures. Morley, S. G. 14 1910 1
- Milestones of Western Cyprus, Three. Mitford, T. B. 70 1966 89
- Millstones from Morgantina, Survey. White, D. 67 1963 199
- Mima Saltatricula. Bieber, M. 43 1939 640
- Minerva Victrix? Note on the Winged Goddess of Ostia. Keyes, C. W. 16 1912 490
- Minoan Banquet Hall: Study of the Blocks north of the Central Court at Phaistos and Mallia. Graham, J. W. 65 1961 165
- Bookkeeping, Fractional Quantities. Bennett, E. L., Jr. 54 1950 204
- Bull-Ring, Central Court. Graham, J. W. 61 1957 255
- Palace Planning, Minoan Unit of Length. Graham, J. W. 64 1960 335
- Palace, Residential Quarter. Graham, J. W. 63 1959 47
- Palaces, Windows, Recesses, and the Piano Nobile. Graham, J. W. 64 1960 329
- Mirror Caryatids, Bronze, Two in the National Museum of Warsaw. Congdon, L.O.K. 70 1966 161
- Mirror, Etruscan, in Berkeley. Matteucig, G. 50 1946 60
- Greek, Archaic. Richter, G. M. A. 42 1938 337
- Greek, Archaic, Another. Richter, G. M. A. 46 1942 319
- Greek—Ancient or Modern? Richter, G. M. A. and Alexander, C. 51 1947 221
- Mirrors, Etruscan, Judgment of Paris. Lord, L. E. 41 1937 602
- Etruscan, in San Francisco, Two. Del Chiaro, M. A. 59 1955 277
- Etruscan, Six. Eldridge, L. G. 21 1917 365
- Etruscan, Two. Rolfe, J. C. 13 1909 3
- Graeco-Scythian. Hoffmann, H. 69 1965 65
- Moabites, Civilization. Glueck, N. 38 1934 212
- Monuments Erected after the Victory of Marathon, Two. Raubitschek, A. E. 44 1940 53
- Addendum. Oliver, J. H. 44 1940 483
- Moravia in Palaeolithic Times. Absolon, K. 53 1949 19
- Morea, Florentine Officer in, 1687. Paton, J. M. 38 1934 59, 279
- Correction 39 1935 457
- Morgantina. Erim, K. 62 1958 79
- Area, Tomb Group of the Fourth Century B.C. Holloway, R. R. 67 1963 289
- (Morgantina) Serra Orlando, Excavations
- Preliminary Report. Stillwell, R. and Sjöqvist, E. 61 1957 151
- II. 1957. Sjöqvist, E. 62 1958 155
- Appendix. Stamires, G. A. 62 1958 163
- Erratum 62 1958 362
- III. 1958. Stillwell, R. 63 1959 167
- Erratum 63 1959 328
- Morgantina (Serra Orlando), Excavations
- Preliminary Report IV. 1959. Sjöqvist, E. 64 1960 125
- V. 1960. Stillwell, R. 65 1961 277
- VI. 1961. Sjöqvist, E. 66 1962 135
- VII. 1962. Stillwell, R. 67 1963 163
- VIII. 1963. Sjöqvist, E. 68 1964 137
- MOSAIC. See also Daphne
- Mosaic, Byzantine Gold. Swift, E. H. 38 1934 81
- Hermes, from Antioch. Schenck, E. C. 41 1937 388
- Inscribed, Newly Discovered near Mt. Nebo. Robinson, W. H. 18 1914 492
- Mosaics from Antioch, Notes. Hanfmann, G. M. A. 43 1939 229
- Montebello. Oliver, A., Jr. 69 1965 268

from Olynthos. Robinson, D. M.	36	1932	16
Representing the Seven Wise Men, Two. Elderkin, G. W.	39	1935	92
of St. Sophia at Istanbul. Whittemore, T. C.	42	1938	219
Sasanian, Discovery at Shāpūr. Hauser, W.	45	1941	165
Moslems, Raids in the Aegean in the Ninth and Tenth Centuries and Their Alleged Occupation of Athens. Setton, K. M.	58	1954	311
Mount Hymettos, Excavations, 1939. Young, R. S.	44	1940	1
Mural Art, Discovery of Palaeolithic. MacCurdy, G. G.	45	1941	17
(Museum) Dumbarton Oaks Collection. Segall, B.	45	1941	7
Museum of Art (Metropolitan), Four Notable Acquisitions. Richter, G. M. A.	44	1940	428
Recent Acquisitions. Caskey, L. D.	41	1937	525
Two Recent Acquisitions. Richter, G. M. A.			
I. Pelike by the Meidias Painter	43	1939	1
II. Cup in the Form of a Cow's Hoof	43	1939	6
Museum of Fine Arts, Boston, Recent Acquisitions. Caskey, L. D.	40	1936	306
Recent Acquisitions. Caskey, L. D.	41	1937	525
Mycenaean Coastal Settlements of the Messenian Peninsula, Possible Disappearance. Higgins, C. G.	70	1966	23
Knives, Late, Three. Mylonas, G. E.	66	1962	406
Mourning Custom. Iakovidis, Sp. E.	70	1966	43
Plumes. Holland, L. B.	33	1929	173
Mykenai, Perseia. Karo, G.	38	1934	123
Mykenische Kultszenen. Herkenrath, E.	41	1937	411
Mykonos, Prehistoric Sites, Two. Belmont, J. S. and Renfrew, C.	68	1964	395
Myron's <i>Anus Ebria</i> and the Drunken Woman in Munich. Waldhauer, O.	50	1946	241
Narthex. Beazley, J. D.	37	1933	400
Naval Catalogue, Athenian. Meritt, B. D.	31	1927	462
Catalogues, Fifth Century Athenian, New Fragment. Robinson, D. M.	41	1937	292
Near East, Ancient, New Light on the Early History. Kramer, S. N.	52	1948	156
Ethnic Background of the Early Civilizations. Speiser, E. A.	37	1933	459
Nearchos, Aryballos. Richter, G. M. A.	36	1932	272
Nemea, Excavations 1926. Blegen, C. W.	31	1927	421
Neolithic Saying and an Aesop's Fable. Cons, L.	28	1924	276
Nessos Amphora—Note on the Inscription. Boegehold, A. L.	66	1962	405
Neumes, Byzantine, Problem of. Tillyard, H. J. W.	20	1916	62
New Mexico, Pajarito Park, Unusual and Unknown Points. Harris, H. H.	11	1907	42
Nickel, Bactrian, and Chinese Bamboo. Schwitter, C. M.	66	1962	87
Appendix. Cheng, C. F. and Schwitter, C. M.	66	1962	89
"Nickel, Bactrian, Theory." Cammann, S. V. R.	62	1958	409
Renewed Attempt to Revive. Cammann, S.	66	1962	92
Nicosthenes: Activities and Affiliations. Luce, S. B., Jr.	29	1925	38
Nicosthenes, Amphora, in Baltimore. Robinson, D. M.	26	1922	54
NIKOSTHENES. See also Amphora			
Numerals, Greek. Dow, S.	56	1952	21
Oenochoe, Geometric, with Crossed Tubes from the Athenian Agora. Fraser, A. D.	44	1940	457
Oenophorus belonging to the Johns Hopkins University. Robinson, D. M.	13	1909	30
Oinochoe, Arapides. Kardara, C.	57	1953	277
Oltos Vases, Two, in New York. von Bothmer, D.	59	1955	157
Olympia, Archaeological Earthquake. Dinsmoor, W. B.	45	1941	399
Heraeum, Date. Searls, H. E. and Dinsmoor, W. B.	49	1945	62
Master. Robinson, C. A., Jr.	46	1942	73
New Elysian Fields. Vita-Finzi, C.	70	1966	178
Olympian Stadium, Echo Colonnade, and an "Archaeological Earthquake." Kunze, E. and Weber, H.	52	1948	490
Olynthos			
Excavations, Preliminary Report. Robinson, D. M.	33	1929	53
Third Campaign. Robinson, D. M.	39	1935	210
Fourth Campaign. Robinson, D. M. and Mylonas, G. E.	43	1939	48
Residential Districts and Cemeteries. Robinson, D. M.	36	1932	118

- Olynthos
 Villa of Good Fortune. Robinson, D. M. 38 1934 501
 and Selinus, Notes. Wycherley, R. E. 55 1951 231
 Onesimos Fragment in Philadelphia. Buluç, S. 70 1966 369
 Onos or Epinetron, Attic, New. Robinson, D. M. 49 1945 480
 Opous, Site. Blegen, C. W. 30 1926 401
 Order, Vitruvius and the Ionic. Carpenter, R. 30 1926 259
 Orestes, Purification of. Bates, W. N. 15 1911 459
 Orient and Europe. Childe, V. G. 43 1939 10
 Orientation, Ancient, Unveiled. Frothingham, A. L.
 I 21 1917 55
 II 21 1917 187
 III 21 1917 313
 IV 21 1917 420
 Ostia, Serapeum, and the Brick-Stamps of 123 A.D. Bloch, H. 63 1959 225
- OSTRACISM. See also Xanthippos
 Ostracism, Cleisthenes and. Robinson, C. A., Jr. 56 1952 23
 Origin. Raubitschek, A. E. 55 1951 221
- OSTRACON. See Xanthippos
 Ostraka, Greek, in the Haskell Museum. Goodspeed, E. J. 11 1907 441
 from Sbeïtah. Youtie, H. C. 40 1936 452
- Paestum, Temple of Poseidon, Date. Gottlieb, C. 57 1953 95
 Painted Pinakes near Corinth, Discovery. Orlandos, A. 39 1935 5
- PAINTER, VASE. See Vase Painters and Potters
 Painters, Central Italian, Notes. Bernath, M. H. 15 1911 340
- PAINTERS AND SCULPTORS, POST-CLASSICAL. See Antoniazio Romano; Botticelli; Buglioni;
 Della Robbia; Donatello; Gentile da Fabriano; Giotto; Lorenzetti
- PAINTING. See also Architectural Backgrounds
 Painting, Etruscan, Conventions in the Tomb of Hunting and Fishing at Tarquinii.
 Holloway, R. R. 69 1965 341
 from Herculaneum, Codrus's Chiron and. Kelsey, F. W. 12 1908 30
 Polygnotan, and the Niobid Painter. Simon, E. 67 1963 43
 Rose Madder, Second Century B.C., from Corinth and Athens. Farnsworth, M. 55 1951 236
 Stage, Roman Sourcebook. Little, A. M. G. 60 1956 27
- vase. See Vase Painting
 Wall, Formation of a Roman Style. Little, A. M. G. 49 1945 134
- Paintings, Cave, Newly Discovered in Southern France. MacCurdy, G. G. 45 1941 509
 at Dura-Europos, Architectural Background. Hopkins, C. 45 1941 18
 of the Egyptian Middle Kingdom at Bersheh. Smith, W. S. 55 1951 321
 of the Grotta Campana. Harmon, A. M. 16 1912 1
 Hellenistic, Original, in a Thracian Tomb. Verdiani, C. (Excerpted from the Italian
 by Rhys Carpenter) 49 1945 402
- Mural, from Boscoreale, Notes
 I and II. Bieber, M. 60 1956 171
 III. von Bothmer, D. 60 1956 172
 IV. Bieber, M. 60 1956 283
 Mural, in Some Cave Chapels in Southern Italy. Medea, A. 42 1938 17
- PAINTINGS, WALL. See also Fresco; Italy, South; Megalography; Mural; Pictorial Composition;
 Rock-drawings; Stucco
- Pajaritan Culture. Hewett, E. L. 13 1909 334
 Palace of Odysseus. Bassett, S. E. 23 1919 288, 413
 Palmyra, Great Temple of Ba'al, Dating. Murray, S. B., Jr. 19 1915 268
 Palmyra, Hadad and Atargatis. Rostovtzeff, M. 37 1933 58
 (Pamirs) Uncovering the History of the Roof of the World. Ranov, V. and Bubnova, M. 65 1961 396

III. TITLES OF ARTICLES AND ARCHAEOLOGICAL NOTES

87

Panamá, Province of Coclé, Archaeological Investigation. Lothrop, S. K.	38	1934	207
Panathenaica. Beazley, J. D.	47	1943	441
Pandrosus, Priestess. Raubitschek, A. E.	49	1945	434
PAPYRUS. See also Amantius; Constitutio Antoniniana; <i>Feriale Duranum</i> ; Inscription			
Papyrus. <i>P. Mich.</i> VII 447. Fink, R. O.	68	1964	297
Zenon, Another at the University of Wisconsin. Malz, G.	39	1935	373
Parrhasios. Rumpf, A.	55	1951	I
Pausanias, Book II, Date. Comfort, H.	35	1931	310
Pegasus on Aera Signata, Symbolism. McCartney, E. S.	28	1924	66
Peisistratos' Law Regarding Tombs. Richter, G. M. A.	49	1945	152
Pelike in Boston, Odysseus and Elpenor. Caskey, L. D.	38	1934	339
Peloponnese, Southwestern, Further Exploration: 1962-1963. McDonald, W. A. and Hope Simpson, R.	68	1964	229
Prehistoric Habitation. McDonald, W. A. and Hope Simpson, R.	65	1961	221
Pentathlon, Victory. Bean, G. E.	60	1956	361
Pericles, Peace Policy. Raubitschek, A. E.	70	1966	37
Persia, Joint Expedition. Schmidt, E. F.	37	1933	303
Petroglyphs near Caicara on the Orinoco, Discovery of Some New. Bendrat, T. A.	16	1912	518
(Peru) Nazca Pottery at Florida State University. Martin-Vegue, G. B.	53	1949	345
Phaistos "Piano Nobile." Graham, J. W.	60	1956	151
Phaleron Cemetery, Graves. Young, R. S.	46	1942	23
Philistine Tombs at Tell Fara and their Aegean Prototypes. Waldbaum, J. C.	70	1966	331
Philistines, Who Were (They)? Bonfante, G.	50	1946	251
Phlius, Excavations in 1892. Washington, H. S.	27	1923	438
Phoenicians in the West. Carpenter, R.	62	1958	35
Piacenza, San Savino. Porter, A. K.			
I. History and Structure	16	1912	350
II. Ornament. Conclusions	16	1912	495
Pictorial Composition, Greek, Series of Notes in Three Parts. Little, A. M. G.			
A. Roman Megalographies and Greek Compositional Methods	70	1966	165
B. Cartoon of the Villa Igem Painting	70	1966	283
C. Composition of the Achilles in Scyros Painting	70	1966	363
Piraeus, Boundary Stones. Hill, D. K.	36	1932	254
Piraeus, ΚΩΦΟΣ ΔΙΜΗΝ. Day, J.	31	1927	441
Pisa Campanile, Brooklyn Museum Measurements of 1910 in the Spiral Stairway.			
Goodyear, W. H.	15	1911	322
Cathedral, Recently Published Measurements. Goodyear, W. H.	14	1910	434
Piso, L. Calpurnius. Cormack, J. M. R.	48	1944	76
Piso Caesoninus, L. Calpurnius, in Samothrace and Herculaneum. Bloch, H.	44	1940	485
Pistoia, Ceppo Hospital, Unpublished Documents Relating to. Marquand, A.	22	1918	361
Pithoi, Inscribed, from Kourion. Daniel, J. F.	43	1939	102
Pithos from Cnossus, Fragment of a Painted. Baur, P. V. C.	13	1909	429
Plataia, New Light. Pritchett, W. K.	61	1957	9
Plate, Black-Figured, by the Strife Painter, Illustration of Hesiod. Robinson, D. M.	34	1930	353
Plautus, Curculio. Elderkin, G. W.	38	1934	29
Plays, Greek, Entrances and Exits of Actors and Chorus. Bieber, M.	58	1954	277
Polyeuktos, Dating, New Kinds of Evidence. Dow, S.	40	1936	57
Pompeian Art, Herodotean Echo? Laws, G. A.	65	1961	31
Pompeiiopolis, Harbor. Boyce, A. A.	62	1958	67
PORTRAIT. See also Inscriptions			
Portrait of Arsinoe Philadelphos. Thompson, D. B.	59	1955	199
of Caracalla in Corinth. Askew, E.	35	1931	442
Child, of Drusus Junior on the Ara Pacis. Crawford, J. R.	26	1922	307
of Claudius. Suhr, E. G.	59	1955	319
of the Emperor Julian, Newly Discovered. Jonas, R.	50	1946	277
Head, Graeco-Parthian, of Mithradates I. Robinson, D. M.	31	1927	338
Head, Late Roman, of Alexander the Great in Boston. Bieber, M.	49	1945	425
Head from Morgantina. Sjöqvist, E.	66	1962	319
Imperial, Late Antique, Recently Discovered at Istanbul. Firatlı, N.	55	1951	67

Portraits, Ancient. Lehmann-Hartleben, K.

I. Philetairos	46	1942	198
II. Portrait of an Early Roman Poet	46	1942	204
Antique, Late. Hill, D. K.	48	1944	260
Bronze, of the Julio-Claudians, <i>Cache</i> . Hill, D. K.	43	1939	401
Greek, Early. Blegen, C. W.	66	1962	245
Hellenistic, Two in the Metropolitan Museum. Richter, G. M. A.	29	1925	152
of Julianus Apostata. Alföldi, A.	66	1962	403
Roman Imperial, at Corinth. Swift, E. H.	25	1921	142
I. Augustus	25	1921	144
II. Tiberius	25	1921	248
III. Gaius and Lucius Caesar	25	1921	337
IV. Four Torsos	26	1922	131
(Roman) Imperial, at Corinth. Johnson, F. P.	30	1926	158
(Roman) Imperial, How Were (They) Distributed Throughout the Roman Empire? Stuart, M.	43	1939	601
Portraiture, Imagines in Imperial. Swift, E. H.	27	1923	286
Potnia Taurōn, Note. Lehmann-Hartleben, K.	43	1939	669
Potsherds from Ancient Troy, Petrographic Examination. Felts, W. M.	46	1942	237

POTTER. See Vase Painters and Potters

POTTERY AND OTHER VESSELS. See also Cooking; *Corpus*; Glass; Glaze; Metal, Metalware; Potsherds; Terra Sigillata; Vasa; Vase; Vase Painters and Potters; Vase Painting; Ware; *τεχν.* Potsherds
 Shapes: See Amphora; Aryballos; Bottles; Bowl; Calpis; Cauldron; Chalice; Choës; Cista; Craters; Cup; Cylix; Deinos; Hydria; Inkstands; Iynx-Wheel; Jar; Jug; Kylikes; Kylichnis; Lamps; Lebes; Lecythi; Oenochoe, Oinochoi; Onos; Pelike; Pithoi, Pithos; Plate; Pyxis; Rhyton; Skyphoi; Stand; Urn.

American Pottery: See New England; Pajaritan; Pueblo

Pottery

Acropolis Fragment, New. Phillips, K. M., Jr.	68	1964	401
of Alaca Höyük. Koşay, H. Z. and Akok, M.	51	1947	152
Black-Figure, at Chicago. Johnson, F. P.	47	1943	385
Burial, Pithos, from Aigaleos. Brann, E.	64	1960	71
Caeretan Figured Group. Del Chiaro, M. A.	70	1966	31
Calenian, and Classical Greek Metalware. Richter, G. M. A.	63	1959	241
Cilician, Early, Conspectus. Garstang, J. and Goldman, H.	51	1947	370
Deposit near Temple E at Corinth. Boulter, C.	41	1937	217
Dniestro-Danubian Neolithic, S-Spiral in the Decoration. Kandyba, O.	40	1936	228
Draw Pieces as Aids to Correct Firing. Farnsworth, M.	64	1960	72
Eight Pieces. Johnson, F. P.	53	1949	241
Entwicklungsphasen der Attisch-Geometrischen Keramik. Kahane, P.	44	1940	464
Faliscan Red-Figure, Exclusive Decorative Motif. Del Chiaro, M. A.	65	1961	389
From Farthest West. Smith, H. R. W.	49	1945	465
Geometric from the Corinthia. Charitonides, S.	61	1957	169
Geometric, from Hymettos, Inscriptions on. Blegen, C. W.	38	1934	10
Geometric Objects in Baltimore. Hill, D. K.	60	1956	35
Greek: Mineralogical Study. Farnsworth, M.	68	1964	221
Hellenistische Reliefkeramik im Kerameikos. Schwabacher, W.	45	1941	182
from Jemdet Nasr, Iraq, Painted. Field, H. and Martin, R. A.	39	1935	310
Mycenaean Birds Reunited. Karageorghis, V.	64	1960	278
Mycenaean Fragments, Pictorial, from Kourion. Benson, J. L.	65	1961	53, 219
Mycenaean, Late, at Beth-Shan. Hankey, V.	70	1966	169
Nabataean, Physical Nature. Hammond, P. C.	68	1964	259
Preclassical, in the Central Balkans. Grbić, M.	61	1957	137
Prize for Wool-Working. Milne, M. J.	49	1945	528
Red-Figured, at Chicago. Johnson, F. P.	42	1938	345
South Italian Fragment in New York. Trendall, A. D.	66	1962	349
Workshops, Mainland and Rhodian, Shortly before 600 B.C. Kardara, C.	59	1955	49

PRAXITELES. See Hermes

(Priam, Death) Epic Theme in Greek Art. Wiencke, M. I.	58	1954	285
Prinias, Archaic Temple, New Elements for the Study. Pernier, L.	38	1934	171

Privernum. Armstrong, H. H.			
I. The Volscian City	15	1911	44
II. The Roman City	15	1911	170
III. Roman Remains in the Territory of the Roman Colony	15	1911	386
Procession Personified. Brendel, O.	49	1945	519
Prometheus Fire-Lighter. Beazley, J. D.	43	1939	618
Prometheus, Postscript. Beazley, J. D.	44	1940	212
Prosymna: Remains of Post-Mycenaean Date. Blegen, C. W.	43	1939	410
Psiax. Richter, G. M. A.	43	1939	645
Psiax, Kyathos by, in the Museo Poldi-Pezzoli. Richter, G. M. A.	45	1941	587
Puns, Canting, on Ancient Monuments. McCartney, E. S.	23	1919	59
Pylos, Excavations			
1939. Blegen, C. W. and Kourouniotis, K.	43	1939	557
1952. Palace of Nestor. Blegen, C. W.	57	1953	59
1953. Blegen, C. W.	58	1954	27
(Pylos) Palace of Nestor Excavations of 1954. Blegen, C. W.	59	1955	31
1955. Blegen, C. W.	60	1956	95
1956. Blegen, C. W.	61	1957	129
1957. Part I. Blegen, C. W.	62	1958	175
Part II. Lang, M.	62	1958	181
Erratum	62	1958	362
1958. Part I. Blegen, C. W.	63	1959	121
Part II. Lang, M.	63	1959	128
1959. Part I. Blegen, C. W.	64	1960	153
Part II. Lang, M.	64	1960	160
1960. Part I. Blegen, C. W.	65	1961	153
Part II. Lang, M.	65	1961	158
1961. Part I. Blegen, C. W.	66	1962	145
Part II. Lang, M.	66	1962	149
1962. Part I. Blegen, C. W.	67	1963	155
Part II. Lang, M.	67	1963	160
1963. Part I. Blegen, C. W.	68	1964	95
Part II. Pylos Pots and the Mycenaean Units of Capacity. Lang, M.	68	1964	99
1964. Part I. Blegen, C. W.	69	1965	95
Part II. Lang, M.	69	1965	98
1965. Blegen, C. W.	70	1966	101
Pylos, Labyrinth? Heller, J. L.	65	1961	57
Landholders. Bennett, E. L., Jr.	60	1956	103
"Landholders," Note. Anderson, J. K.	61	1957	174
Nestor, Where Did (He) Live? McDonald, W. A.	46	1942	538
<i>Python</i> , Kramer's Review. Fontenrose, J.	66	1962	189
Pyxis in the Style of the Penthesilea Painter, Lasso. Robinson, D. M.	34	1930	177
Queen Pudu-hepa. Gelb, I. J.	41	1937	289
Quota List, Athenian, <i>I.G.</i> I ² , 216. West, A. B. and Meritt, B. D.	29	1925	434
Ram in the Minoan Period, Evidence. Cohen, L.	42	1938	486
Relief, Athlete, from the Themistoklean Wall, Athens. Van Hook, L. R.	30	1926	283
Eleusis, Date. Holloway, R. R.	62	1958	403
from Epidauros, Two. Ridgway, B. S.	70	1966	217
Florentine Quattrocento, Decorative Qualities. Straight, B. K.	23	1919	126
Hellenistic Landscape. Hanfmann, G. M. A.	70	1966	371
Melian. Beazley, J. D.	45	1941	342
Melian, New, Ransom of Hector. Graham, J. W.	62	1958	313
in the Metropolitan Museum of Art, Newly Acquired. Richter, G. M. A.	40	1936	11
Mithraic, from Syria. Frothingham, A. L.	22	1918	54
in New York. Richter, G. M. A.	36	1932	284
Additional Note. Johnson, F. P.	36	1932	286
Terra-cotta, from Sardes. Shear, T. L.	27	1923	131
in the Uffizi, Pseudo-Roman, Renaissance Forgery. Frothingham, A. L.	13	1909	39
Reliefbildnis des Horaz? Fuhrmann, H.	40	1936	73
Reliefs, Archaistic, of the Hellenistic Period. Havelock, C. M.	68	1964	43, 188

Reliefs

- Attic, Tradition and Invention. Carpenter, R. 54 1950 323
 at Budapest. King, G. G. 37 1933 64
 "Capaneus," of the Villa Albani and the Art Institute of Chicago. Fraser, A. D. 43 1939 447
 dits de la "Visite chez Ikarios," Observations sur la date et l'origine. Picard, C. 38 1934 137
 Old Kingdom, Origin of Some Unidentified. Smith, W. S. 46 1942 509
 Terracotta, Two in American Museums. Jastrow, E. 50 1946 67
 Threc. Johnson, F. P. 36 1932 276
- Revetments, Terracotta, from Etruria. Van Buren, E. D. 23 1919 157
 Terracotta, from Etruria in the University Museum, Philadelphia. Luce, S. B., Jr.,
 and Holland, L. B. 22 1918 319
- Rhodes, Festivals. Arnold, I. R. 40 1936 432
- Rhyton, Etruscan, in Vienna. Hoffmann, H. 63 1959 180
 Faience, from Abydos in the Boston Museum of Fine Arts. Nelson, G. W. 40 1936 501
 Ship-, in Boston. Kirk, G. S. 55 1951 339
 So-Called Athlete's. McDaniel, W. B. 22 1918 295
- Roads, Hittite Military, in Asia Minor. Study in Imperial Strategy, with a Map.
 Garstang, J. 47 1943 35
- Rock-Drawings in Transjordan, Prehistoric. Horsfield, G. and A. and Glueck, N. 37 1933 381
- Roma Quadrata and the Septimontium. Carter, J. B. 12 1908 172
- Roman Forum, Diocletian and Mithra. Frothingham, A. L. 18 1914 146
- Romano-British Collection in the Royal Ontario Museum of Archaeology. Harcum, C. G. 29 1925 274
- Rome
 Aqua Marcia, Denarius of M'. Aemilius Lepidus and. Stuart, M. 49 1945 226
 Aqua Traiana. Bloch, H. 48 1944 337
 Arch of Augustus, Foundations. Holland, L. B. 57 1953 1
 Arch of Augustus, Triple. Holland, L. B. 50 1946 52
 Arch of Constantine, Who Built? Frothingham, A. L.
 I. Its History from Domitian to Constantine 16 1912 368
 II. Frieze 17 1913 487
 III. Attic 19 1915 1
 IV. Eight Medallions of Domitian 19 1915 367
 Arch of Titus, Lost Section of the Frieze? Frothingham, A. L. 18 1914 479
 Basilica Aemilia. McDaniel, W. B. 32 1928 155
 Churches, Recent Discoveries. Krautheimer, R. and Frankl, W. 43 1939 388
 Circus of Nero and the Vatican Excavations. Townend, G. 62 1958 216
 Collegium, New. Wilson, H. L. 16 1912 94
 Domestic Architecture, Remarks on the Development. Boëthius, A. 38 1934 158
 Esquiline Necropolis in the Fifth Century B.C. Ryberg, I. S. 41 1937 100
- FORUM. See Roman Forum
- Janus Geminus, Shrine. Müller, V. 47 1943 437
 Oriental Basilica: S. Giovanni a Porta Latina. Krautheimer, R. 40 1936 485
 Porticus of Gaius and Lucius. Van Deman, E. B. 17 1913 14
 S. Anastasia, Church. Whitehead, P. B. 31 1927 405
 San Lorenzo f.l.m., Excavations, 1957. Krautheimer, R. and Frankl, W. and Gatti, G. 62 1958 379
 S. Maria Maggiore, Recent Publications. Krautheimer, R. 46 1942 373
 SS. Cosma E Damiano, Church. Whitehead, P. B. 31 1927 1
 St. Paul's, Syrian Artist Author of the Bronze Doors. Frothingham, A. L. 18 1914 484
 under Nero, Burning. Hülsen, C. 13 1909 45
 Wall, Servian, Notes. Frank, T. 22 1918 175
- Romulus, Death of. Carter, J. B. 13 1909 19
- Roof, Megaron and its. Smith, E. B. 46 1942 99
 of the Mycenaean Megaron. Blegen, C. W. 49 1945 35
- Roofs, Megaron, Note. Dinsmoor, W. B. 46 1942 370
 Primitive, Aegean. Holland, L. B. 24 1920 323
- Rostra, So-called Flavian. Van Deman, E. B. 13 1909 170
 "Ruler, Hellenistic," from the Terme Museum. Carpenter, R. 31 1927 160
- Ruler, Identity. Carpenter, R. 49 1945 353
- Salamis*: Letter to the Editor. Hammond, N. G. L. 64 1960 367
Salamis, Restudy of the Battle. Pritchett, W. K. 63 1959 251
 Samothrace, Excavations. Lehmann, K. 43 1939 133

Preliminary Report on the Second Campaign of Excavation. Lehmann-Hartleben, K.	44	1940	328
Sappho and the "Leucadian Leap." Curtis, C. D.	24	1920	146
Sarcophago, piccolo, incompiuto nei Giardini Vaticani. Magi, F.	66	1962	297
Sarcophagi, Season, of Architectural Type. Lawrence, M.	62	1958	273
Ships, Monsters and Jonah. Lawrence, M.	66	1962	289
Sub-Sidamara, Group. Stohlman, W. F.	25	1921	223
and Symbolism. Nock, A. D.	50	1946	140
Sarcophagus at Corinth. Young, J. D.	26	1922	430
at Corinth, Note. Young, J. D.	29	1925	82
at Lanuvium. Lawrence, M.	32	1928	421
Velletri, Lawrence, M.	69	1965	207
Velletri, Carved for the Family of the Octaviani. Bieber, M.	70	1966	65
Sacra Via, Neronian. Van Deman, E. B.	27	1923	383
Sardes in Asia Minor, American Excavations			
First Preliminary Report. Butler, H. C.	14	1910	401
Second Preliminary Report. Butler, H. C.	15	1911	445
Third Preliminary Report. Butler, H. C.	16	1912	465
Correction	17	1913	266
Fourth Preliminary Report. Butler, H. C.	17	1913	471
Fifth Preliminary Report. Butler, H. C.	18	1914	425
Sixth Preliminary Report. Shear, T. L.	26	1922	389
(Sardes) Chamber-Tomb, Roman. Shear, T. L.	31	1927	19
(Sardinia), Cagliari, Amphitheatre. Levi, D.	46	1942	1
SARDIS. See Sardes			
Satyr Play, Reminiscence of. Bates, W. N.	20	1916	391
Savings Bank, Roman Terracotta. Cheilik, S. M.	67	1963	70
Savings-banks, Roman Terra-cotta. Robinson, D. M.	28	1924	239
Scarab, Graeco-Phoenician, from Byblos. Brown, D. F.	40	1936	345
Scione, Mende and Torone. Meritt, B. D.	27	1923	447
SCRIPT. See also Writing			
Script, Cypro-Minoan, Prolegomena. Daniel, J. F.	45	1941	249
Inflection in Linear Class B: I—Declension. Kober, A. E.	50	1946	268
Linear A, Sign-Grouping and Vocabulary, Observations. Nagy, G.	69	1965	295
Minoan, According to Professor Bedřich Hrozný. Myres, J. L.	52	1948	104
Minoan Linear A and Minoan-Greek Linear B, Arithmetical Procedure.			
Anderson, W. E.	62	1958	363
Minoan, Linear Class B, Attempt at Assigning Phonetic Values to Certain Signs.			
Sundwall, J.	52	1948	311
Minoan: Fact and Theory. Kober, A.	52	1948	82
Corrections	54	1950	203
Minoan, Suggestions towards an Interpretation. Stawell, F. M.	28	1924	120
SCULPTOR. See Archelaos; Bryaktes; Bryaxis; Endoios; Kallistratos; Lysippus; Myron; Praxiteles			
SCULPTURE. See also Bronzes; Grave Monuments; Ivories; Marbles; Peisistratos' Law; Relief;			
Sculptor			
Claw-Chisel; Chisel, Toothed; Drill; Drove			
Basis; Daedalid; Figures; Figurine; Gem; Grotesques; Head; Herm; Portrait;			
Sarcophagi; Statue; Statuette; Tanagras; ΤΥΠΟΣ; Victor Statues; Ξόανον			
Amykos; Aphrodite; Apollo; Ara Pacis; Artemis; Athena, Mourning; Athena			
Parthenos; Athens, Bases; Barletta; Caesar; Capestano; Charioteer;			
Diadoumenos; Eros; Fortunae; Gaul; Goddess; Gigantomachy; Harmodios;			
Hera; Herakles; Hermes; Honos; Iliad; Jason; Kouroi; Laocoon; Ludovisi;			
Madrid Puteal; Mima; Minerva; Nike Parapet; Puns; Ruler; Spinner; Throne;			
Tyrannicides; Veil; Venus Genetrix; Youth			
Sculpture, Achaemenian. Frankfort, H.	50	1946	6
Akkadian, Rare Example. Starr, R. F. S.	45	1941	81
from Arabia Felix: Hellenistic Period. Segall, B.	59	1955	207
Sculpture, Athens			
Erechtheum. Frieze. Pallat, L.	16	1912	175

Sculpture, Athens		
Hekatompedon, Thematic Unity: Zeus Herkeios. Howe, T. P.	59	1955 287
Hephaisteion Reliefs, Interpretation. Olsen, E. C.	42	1938 276
Hephaisteion, Sculptural Adornment. Thompson, H. A.	66	1962 339
from the Hephaisteion and Temple of Ares in the Agora at Athens, Pediment and Acroteria. Gottlieb, C.	61	1957 161
Nike, Athena, Sculptured Parapet. Dinsmoor, W. B.	30	1926 1
Nike Parapet, Sculptural Composition. Carpenter, R.	33	1929 467
Nike Parapet Once More. Dinsmoor, W. B.	34	1930 281
Parthenon, East Pediment, Restoring. Carpenter, R.	66	1962 265
Parthenon Frieze, Seated Deities. Elderkin, G. W.	40	1936 92
Sculpture in Baltimore, Newly Exhibited. Hill, D. K.		
Bildhauerarbeit, Griechischen, Bemerkungen. Blümel, C.	35	1931 269
Cycladic Objects in the Fogg and Farland Collections. Preziosi, P. G.	70	1966 105
Sculpture, Delphi		
Athenian Treasury, Date of the Metopes. Agard, W. R.	27	1923 174
Athenian Treasury as Dated by Its Ornament. Dinsmoor, W. B.	50	1946 86
Athenian Treasury, Metopes as Works of Art. Agard, W. R.	27	1923 322
Charioteer of Amphion. Washburn, O. M.	12	1908 198
Group dedicated by Daochus. Gardiner, E. M. and Smith, K. K.	13	1909 447
Sicyonian Treasury, Metopes. Caskey, L. D.	29	1925 17
Siphnian Treasury, East Pediment: Reinterpretation. Ridgway, B. S.	69	1965 1
Siphnian Treasury Frieze, Notes. Agard, W. R.	42	1938 237
Sculpture, Egyptian and Greek of the Seventh and Sixth Centuries B.C., Male Figure.		
Levin, K.	68	1964 13
("Etruscan") Believing Fioravanti. Johnson, F. P.	70	1966 373
"Etruscan," of the Twentieth Century: Antique Theme with Variations. Stillwell, R.	67	1963 194
and Figurines: Acquisitions of the Fogg Art Museum. Hanfmann, G. M. A.	58	1954 223
French Figure, on some Early Spanish Churches. King, G. G.	19	1915 250
Girl Beneath the Apple Tree. Lehmann, K.	49	1945 430
Sculpture, Greek		
Archaic, Development. Robinson, C. A., Jr.	42	1938 451
Greek Lady from Persepolis. Olmstead, C. M.	54	1950 10
Polychromy, with Special Reference to the Archaic Attic Gravestones in the Metropolitan Museum. Richter, G. M. A.	48	1944 321
Seventh-Century, Observations. Robinson, C. A., Jr.	48	1944 132
Technique. Casson, S.	38	1934 280
<i>Sculpture, Greek. A Critical Review.</i> Carpenter, R. Review by Bieber, M.	66	1962 237
Sculpture in Lombardy, Development in the Twelfth Century. Porter, A. K.		
"Hittite" Priest from Ephesus. Hanfmann, G. M. A.	66	1962 1
Modiglione di Leptis Magna con decorazione di nodo di serpenti. Romanelli, P.	66	1962 313
Nabataean, in the Cincinnati Art Museum. Freeman, R. B.	45	1941 337
Old Kingdom. Smith, W. S.	45	1941 514
Pilgrimage. Porter, A. K.	26	1922 1
in the Robinson Collection, Unpublished. Robinson, D. M.	59	1955 19
Romanesque, Rise. Porter, A. K.	22	1918 399
(Rome) Balustrades of Trajan, So-called. Carter, J. B.	14	1910 310
Seventh-Century, Observations. Grace, F. R.	46	1942 341
Terracotta, Corinthian. Weinberg, S. S.	53	1949 262
Torch-Racing at Rhamnus. Ashmole, B.	66	1962 233
Sculptures of Bassae, Lost Pedimental, Dinsmoor, W. B.		
Bassae, Sculptured Frieze (Revised Sequence). Dinsmoor, W. B.	43	1939 27
Byzantine, at Corinth. Johnson, F. P.	28	1924 253
from Corinth, Series. Gardiner, E. M.		
I. Hellenic Reliefs	13	1909 158
II. Hellenistic Gigantomachy	13	1909 304
III. Roman Sculpture	13	1909 321
Greek, Etruscan and Roman, in the Museum of Fine Arts, Boston. Vermeule, C.	68	1964 323
of Notre-Dame-de-Paris, Copy after. Rusk, F. H.	22	1918 428
Romanesque, Two in France by Italian Masters. Porter, A. K.	24	1920 121
SEAL. See also Signet		
Seal, Bronze State, of Larissa Kremaste. Robinson, D. M.	38	1934 219

Seals, Cretan and Mycenaean, in North America. Kenna, V. E. G.	68	1964	1
Cylinder, of the Late Cypriote Bronze Age. Porada, E.	52	1948	178
Cylinder, Collection in the Biblioteca Vaticana. Van Buren, E. D.	46	1942	360
Serpent with a Human Head in Art and in Mystery Play. Bonnell, J. K.	21	1917	255
Serpents on Pompeian House Shrines, Significance. Boyce, G. K.	46	1942	13
SERRA ORLANDO. See Morgantina			
Sestertii, Nero's Harbor. Boyce, A. A.	70	1966	65
Setia, Topographical Studies. Armstrong, H. H.	19	1915	34
Sheba, Land of the Queen of. Legrain, L.	38	1934	329
Shield of Argos. Arnold, I. R.	41	1937	436
and Mandorla. Elderkin, G. W.	42	1938	227
Shields, Herzsprung, and Greek Trade. Hencken, H.	54	1950	295
SHIPS. See Ram			
Sicily, East-Central, Stream Changes during Historic Time. Judson, S.	67	1963	287
Sicyone, Fontaine. Orlandos, A. C.	38	1934	153
Signature, Arretine-Type, from Lezoux. Comfort, H.	63	1959	179
Signatures, Arretine, Found in the Excavations in the Theatre District of Corinth. Comfort, H.	33	1929	484
Signet-Ring, in the City Art Museum of St. Louis. Mylonas, G. E.	49	1945	557
Signets, Middle Italian, Approximately 350 to 50 B.C. Osborne, D.	20	1916	28
Silk in Greece. Richter, G. M. A.	33	1929	27
SILVER. See also Casket; Cups			
(Silver, Boian) Livy XXXVI, 40. Jacobsthal, P.	47	1943	306
Silver Ladle and Strainer. Crosby, M.	47	1943	209
Phiale, Greek, in the Metropolitan Museum. Richter, G. M. A.	45	1941	363
Silverware, Greek Fifth-Century, and Later Imitations. Richter, G. M. A.	54	1950	357
Siphnos, Ancient Towers on the Island. Young, J. H.	60	1956	51
Sizma, Prehistoric Site, Discovery. Robinson, D. M.	31	1927	26
Skyphoi, Owl, Note. Johnson, F. P.	59	1955	119
Skyphos of Klitomenes. Smith, H. R. W.	30	1926	432
Parthian Shot. Rostovtzeff, M.	47	1943	174
Socrates, Representations of, and of Diogenes and Other Cynics, Notes. Amelung, W.	31	1927	281
Sodom and Gomorrah, Site. Clapp, F. G.	40	1936	323
Sophokles, Mikon and the Argonauts. Howe, T. P.	61	1957	341
Spain, Pre-Roman Antiquities. Baur, P.	11	1907	182
Three Unknown Churches. King, G. G.	22	1918	154
Spartolus, Site, and the Southern Boundary of Bottice, Inscriptional and Topographical Evidence. Meritt, B. D.	27	1923	334
Spear as Embodiment of Sovereignty in Rome: Hasta—Summa Imperii. Alföldi, A.	63	1959	1
Sphinx, Greek, Archaic, in Boston. Chase, G. H.	50	1946	1
Spinner, Berlin. Suhr, E. G.	65	1966	389
STAMP. See also Amphoras			
Stamp, Brick, Roman, and Nine Inscriptions in Kansas. Lind, L. R.	59	1955	159
Stamps, Brick, Byzantine. Mango, C. A.	54	1950	19
Brick-, of 123 B.C., Serapeum of Ostia and. Bloch, H.	63	1959	225
Stand, Geometric, Two Fragments in Toronto and Athens. Cambitoglou, A.	64	1960	366
Statue, Acrolithic, Colossal, Fragment in the Conservatori. Dow, S.	48	1944	240
Bronze, from Artemision. Mylonas, G. E.	48	1944	143
Bronze, in the Metropolitan Museum of Art. Richter, G. M. A.	19	1915	121
Byzantine, in Megara. Johnson, F. P.	29	1925	34
of Chabrias. Anderson, J. K.	67	1963	411
of the Egyptian Sixth Dynasty, Provincial. Fischer, H. G.	66	1962	65, 226
in the Gardner Museum. Deane, S. N.	42	1938	288
Greek, Archaic. Eldridge, L. G.	23	1919	270
Group, Hellenistic, "The Invitation to the Dance," New Examples and their Significance. Brinkerhoff, D. M.	69	1965	25
Polyclitan, at Wellesley College. Walton, A.	22	1918	44

Statue

- Primitive, from Arkadia. Thompson, D. (Burr) 31 1927 169
of a Ram in Toledo. Bieber, M. 47 1943 378
of the Type Called the Venus Genetrix in the Royal Ontario Museum. Harcum, C. G. 31 1927 141
See also Victor
- Statues, Greek, Two. Richter, G. M. A. 48 1944 229
Vestal, as Originals, Value. Van Deman, E. B. 12 1908 324
(Statuette) Arts and King Nabonidus. Segall, B. 59 1955 315
Attic Original of the Fifth Century. Müller, V. 39 1935 248
- Statuette, Bronze. Galt, C. M. 33 1929 41
Bronze, from Delphi. Dohan, E. H. 40 1936 520
Bronze, in the Metropolitan Museum of Art. Young, C. H. 30 1926 427
Bronze, of a Negro. Hill, D. K. 57 1953 265
Chryselephantine, of the Cretan Snake-Goddess. Caskey, L. D. 19 1915 237
Etruscan, Archaic. Richter, G. M. A. 16 1912 343
in the Princeton Museum. Bennett, F. M. 16 1912 480
Satyr in Pergamene Style in Kansas City. Bieber, M. 67 1963 275
- Statuettes, Bronze, of Sardinia, Note. Müller, V. 36 1932 12
Bronze, Two. Richter, G. M. A. 37 1933 48
Bronze, of Zeus Keraunios. Elderkin, G. W. 44 1940 225
Minoan, Two Unknown. Hill, D. K. 46 1942 254
from Mycenae, Two. Mylonas, G. E. 66 1962 303
Mycenaean, and Vases, Small Hoard. Robinson, D. M. 54 1950 1
- STELAI. See also Grave Monuments
- Stelai, Mycenaean, Figured. Mylonas, G. E. 55 1951 134
(Stele) Bibliographical Note. Wakeley, E. T. 70 1966 70
Stele, Christian, from Cappadocia. Elderkin, G. W. 41 1937 97
Fifth-Century, in the Worcester Art Museum. Taylor, F. H. 41 1937 6
Fragment from Cyprus. Beazley, J. D. 55 1951 333
Greek, in the Metropolitan Museum. Richter, G. M. A. 40 1936 301
New Athenian, with Decree and Accounts. Pogorelski, A. 27 1923 314
Rhodian. Rickert, M. 37 1933 407
Sepulchral, from Sardis. Hanfmann, G. M. A. and Polatkan, K. Z. 64 1960 49
- Stoa* and *Basilikè*, Architectural Significance of the Use of the Words in Classical Literature. Downey, G. 41 1937 194
- Stonecutting, Old Persian and Greek, and the Chronology of Achaemenian Monuments. Nylander, C.
Achaemenian Problems I 69 1965 49
Further Notes: Toothed Chisel in Pasargadae. Nylander, C. 70 1966 373
- Strabo, Did (He) Visit Athens? Waddy, L. 67 1963 296
- Stucco, Decorative, Origin. Debevoise, N. C. 45 1941 45
- Sulpicius Galba, C., Proconsul of Achaia. Oliver, J. H. 46 1942 380
- Sword, Luristan Iron, Technical Notes. Lefferts, K. C. 68 1964 59
- Swords, Aegean Bronze, Later. Sandars, N. K. 67 1963 117
Aegean, First, and Their Ancestry. Sandars, N. K. 65 1961 17, 219
of Bronze, Flange-hilted Cutting, in Central Europe, Northeast Italy and Greece. Foltiny, S. 68 1964 247
Near Eastern, Early Steel. Maryon, H. 65 1961 173
- Syracuse, Etruria and the North: Comparisons. Hencken, H. 62 1958 259
Euryalos Fortress, Chronology. Winter, F. E. 67 1963 363
- Syria, Haurân, Temple at Mushennef. Ward, C. 11 1907 1
- Syrian Expedition of the Oriental Institute of Chicago. McEwan, C. W. 41 1937 8
Correction. Braidwood, R. J. 43 1939 378
- Tabellae, Lead, from Morgantina. Nabers, N. 70 1966 67
- Table, Cult, Greek. Dow, S. and Gill, D. H., S. J. 69 1965 103
- Tablets, "Adze," from Knossos. Kober, A. E. 48 1944 64
"Chariot," from Knossos, Evidence of Inflection. Kober, A. E. 49 1945 143
Ma, from Pylos. Wyatt, W. F., Jr. 66 1962 21
- Tabula Odysseaca. Weitzmann, K. 45 1941 166
- Tacitus' Proconsulship, Date. Suskin, A. I. 40 1936 71
- Tanagras, Origin. Thompson, D. (Burr) 70 1966 51

Tapestries, French Gothic, Three, hitherto known as the "Baillée des Roses." Rubinstein, S.	22	1918	166
Tarsus Crania, Preliminary Notes. Ehrich, R. W.	44	1940	87
Tarsus, Excavations at Gözlü Kule. Goldman, H.			
1935 (and Preliminary Expedition to Cilicia, 1934)	39	1935	526
1936	41	1937	262
1937	42	1938	30
1938	44	1940	60
Tell Billa and Tepe Gawra, Excavations, Bearing upon the Ethnic Problems of Ancient Mesopotamia. Speiser, E. A.	36	1932	29
Tell El-Hammeh. Glueck, N.	39	1935	321
TEMPLE. See also Athens: Athena-Tempels, Erechtheion (Erechtheum), Parthenon, T. of Ares, T. of Athena-Nike Bassai; Beth-Shan; Cori; Delos; Epidauros; Kanawât; Kardaki; Palmyra; Prinias; Syria; Transjordania			
"Temple, Tuscan," Note on the Pediment. Lake, A. K.	45	1941	71
Temples, Greek, Interior Design. Scranton, R. L.	50	1946	39, 283
Greek, Western, Notes on Three. Hodge, A. T.	68	1964	179
Templum and Mundus, Circular. Was the Templum only Rectangular? Frothingham, A. L.	18	1914	302
Tepe Gawra. Bache, C.	39	1935	185
and Khafaje, New Discoveries. Speiser, E. A.	41	1937	190
See also Tell Billa.			
Terracotta Slab, Early, in the Metropolitan Museum. Richter, G. M. A.	40	1936	304
Terracottas, Architectural, Etruscan, Note. Luce, S. B.	23	1919	161
Terra-cottas, Architectural, Group from Corneto. Luce, S. B.	25	1921	266
Terra Sigillata, Gaulish, in the University of Pennsylvania Museum. Comfort, H.	58	1954	33
Late Italian, Preliminary Study. Comfort, H.	40	1936	437
from Minturnae. Comfort, H.	47	1943	313
Nine Bowls from Egypt. Comfort, H.	41	1937	406
Tetradrachm of Ascalon, New Cleopatra. Brett, A. B.	41	1937	452
Textiles, Hellenistic, in Northern Mongolia. Schaefer, H.	47	1943	266
Texts, New, from the Chancery of Philip V of Macedonia and the Problem of the "Diagramma." Welles, C. B.	42	1938	245
THEATER. See Corinth, Epidauros			
Thermopylae, Topography, Procopius' <i>De Aedificiis</i> and. MacKay, P. A.	67	1963	241
Thermopylai, New Light. Pritchett, W. K.	62	1958	203
Theseus and the Tyrannicides. Kardara, C. P.	55	1951	293
THRONE. See also Ludovisi			
Throne, Marble, on the Akropolis and its Replicas. Richter, G. M. A.	58	1954	271
Tiaras, Commagenian: Royal and Divine. Young, J. H.	68	1964	29
Toga, Reconstruction of the Later. Ross, C. F.	15	1911	24
Tolfa-Allumiere District, Archaeological-Topographical Study: Preliminary Report. Del Chiaro, M. A.	66	1962	49
TOMB. See also Bamboula; Bellpuig; Capua; Corinth; Cypriote; Halicarnassus; Harpy; Inscribed; Kourion; Morgantina, Area; Painting, Etruscan; Peisistratos' Law; Sardes; Tumuli			
Tomb of Augustus and the Princes of Troy. Holloway, R. R.	70	1966	171
Etruscan, Third Century. Eldridge, L. G.	22	1918	251
of Ilaria del Carretto. Marquand, A.	19	1915	24
Tomb-group, Alexandrian, Re-Examined. Cook, B. F.	70	1966	325
Tombs, Middle to Late Minoan, Re-examination of Three. Shrines in Sepulchres? Long, C. R.	63	1959	59
TOPEYΩ and Related Words, Use. Milne, M. J.	45	1941	390
Trajan, Military Diploma. McClees, H.	30	1926	418
Trajan, New			
I. Description. Hanfmann, G. M. A.	61	1957	223
II. Interpretation, Typology, and Date. Vermeule, C. C.	61	1957	229

Trajan, New			
III. Report of the Research Laboratory, Museum of Fine Arts, Boston. Young, W. J.	61	1957	248
IV. Nachtrag zu W. H. Gross, <i>Bildnisse Traians</i> , Berlin 1940. Jucker, H.	61	1957	250
Transjordania, Kirbet et-Tannûr, Newly Discovered Nabataean Temple of Atargatis and Hadad. Glueck, N.	41	1937	361
Treasure List, Athenian. Johnson, A. C.	18	1914	1
Treasurers of Athena, Payments Made by, 416-5 B.C., Notes. West, A. B.	29	1925	3
Tribute, Aristidean, in the Assessment of 421 B.C. West, A. B.	29	1925	135
Assessments in the Athenian Empire from 454 to 440 B.C. Meritt, B. D.	29	1925	247
List 9, Open Question. Pritchett, W. K.	68	1964	400
Tribute Lists, Athenian, Interpretation of the Prescript <i>πόλις αὐταὶ φόρον ταχάσμεναι</i> Couch, E. B.	33	1929	502
Attic, Fragments. West, A. B. and Meritt, B. D.	30	1926	137
Notes. Meritt, B. D.	29	1925	321
Reconstruction. Meritt, B. D.	33	1929	376
Tribute, Reassessment in 438/7. Meritt, B. D.	29	1925	292
Tripods, Bronze, belonging to James Loeb, Esq., Threë. Chase, G. H.	12	1908	287
Horse, of Etruria. Hencken, H.	61	1957	1
Roman Panther. Hill, D. K.	55	1951	344
Troy, Excavations. Blegen, C. W.			
1932	36	1932	431
1933	38	1934	223
1934	39	1935	6
1935	39	1935	550
1936	41	1937	17
1937	41	1937	553
1938	43	1939	204
Tumuli, Galatian, in the Vicinity of Bolu, Two. Firatlı, N.	69	1965	365
(Turkey) Cape Gelidonya Wreck: Preliminary Report. Bass, G. F.	65	1961	267
Stone Age Cultures. Kansu, Ş. A.	51	1947	227
Tusculum, Villa and Tomb of Lucullus. McCracken, G.	46	1942	325
ΤΥΠΙΟΣ and Timotheos. Richter, G. M. A.	31	1927	80
Tyrannicides, Iconographic Remarks. Shefton, B. B.	64	1960	173
Tyrannicides Once More. Kardara, C.	64	1960	281
Ugarit, New Evidence on the Last Days. Astour, M. C.	69	1965	253
Urn, Cinerary, Roman, at Bowdoin College. Herbert, K.	64	1960	76
Urns, Etruscan Funerary, Two in the New York University Museum. Clifford, H. R.	41	1937	300
Punic, from the Precinct of Tanit at Carthage. Harden, D. B.	31	1927	297
Utah, Southeastern, Explorations in 1908. Kidder, A. V.	14	1910	337
Uxmal Inscriptions. Weitzel, R. B.	35	1931	53
Vasa, Rhosica. Jones, F. F.	49	1945	45
(Vase) Briseisvase des Hieron. Heberdey, R.	38	1934	133
Eleusis. Jones, T. B.	55	1951	67
Eleusis, Inscription. Forbes, W. T. M.	53	1949	356
of 475 B.C., Tragic Chorus. Bieber, M.	45	1941	529
Fragment in the Style of Oltos Used in Restoring a Cylix with a Reminiscence of a Satyr Play. Robinson, D. M.	21	1917	159
Fragment from Vari. Baker, W. W.	17	1913	206
Graeco-Phoenician, Painted, from Ormidhia in Cyprus. Myres, J. L.	58	1954	39
Not in Providence. Beazley, J. D.	36	1932	139
at Oxford, Fragment, and the Painter of the Tyszkiewicz Crater in Boston. Beazley, J. D.	20	1916	144
Paestan. Beazley, J. D.	48	1944	357
'Phlyax-,' New York. Beazley, J. D.	56	1952	193
Phlyax, in Rio de Janeiro. Smith, H. R. W.	66	1962	323
Recent Acquisition of the University Museum, Philadelphia. Dohan, E. H.	39	1935	451
Red-Figured, Influenced by the Parthenon Frieze. Robinson, D. M.	38	1934	45
Vivenzio, and the Tyrannicides. Washburn, O. M.	22	1918	146
(Vase) Painter, Ampersand. Benson, J. L.	64	1960	281
Argos, and the Painter of the Dancing Pan. Ure, A. D.	62	1958	389
Bonn or Colmar? Hill, D. K.	49	1945	503

of the Cerberus Amphora of Washington University, Note: Addenda to <i>AJA</i> XLIV, 1940, pp. 187-211. Mylonas, G. E.	46	1942	368
Cerberus, White Ground Plaques. Roebuck, C.	43	1939	467
Chimaera Group, Notes. Lawrence, P.	66	1962	185
Corinthian Chimaera. Lawrence, P.	63	1959	349
Dionysios, and the "Corinthio-Attic" Problem. Kleinbauer, W. E.	68	1964	355
Geras, New Pelike. Amyx, D. A.	49	1945	508
Kleophrades. Richter, G. M. A.	40	1936	100
Nolan Amphora. Budde, L.	51	1947	267
Lewis, = Polygnotos II. Robinson, D. M. and Freeman, S. E.	40	1936	215
Medallion. Amyx, D. A.	65	1961	1
Menon, = Psiax. Richter, G. M. A.	38	1934	547
of the Naples Hephaistos, Bouzyges and the First Plow on a Krater. Robinson, D. M.	35	1931	152
Nikoxenos, Fragment. Robertson, M.	66	1962	311
Niobid, Hydrias, Illustrations of Aeschylus' <i>Choephoroi</i> and of a Satyr-Play. Robinson, D. M.	36	1932	401
Panaitios, Fragments. Beazley, J. D.	66	1962	235
Penthesilea Cylix, Master, Another Vase. Swindler, M. H.	13	1909	142
Master. Swindler, M. H.	19	1915	398
Pisticci, New Skyphos. Budde, L.	53	1949	32
Populonia. Benson, J. L.	68	1964	172
Protome, and Some Contemporaries. Immerwahr, S. A.	60	1956	137
Sphinx, <i>Adversaria Critica</i> . Amyx, D. A. and Lawrence, P.	68	1964	387
Woman-Eros, Late Apulian Artist. Cambitoglou, A.	64	1960	365
VASE PAINTERS AND POTTERS. See also Amasis; Brygos; Douris; Euphronios; Gorgos; Hermonax; Klitomenes; Macron, Makron; Nearchos; Nikosthenes; Onesimos; Oltos; Psiax; Xenokles			
Vase-Painters, Corinthian. Benson, J. L.	61	1957	175
Corinthian, Notes. Benson, J. L.	60	1956	219
Mycenaean, Observations. Benson, J. L.	65	1961	337
of "Tyrrhenian" Vases. von Bothmer, D.	48	1944	161
Vase-Painting, Attic, Technique. Noble, J. V.	64	1960	307
Greek, Later, Survival of the Euthymidean Tradition. Banks, M. A.	30	1926	58
Mycenaean, Myth and Epic. Karageorghis, V.	62	1958	383
Studies in Greek Mythology. Clairmont, C.			
I. Heracles on the Pyre	57	1953	85
II. Iliupersis	57	1953	90
III. Danae and Perseus in Seriphos	57	1953	92
Vase Paintings, Greek, Notes. Elderkin, G. W.	14	1910	185
Vases, Athenian, Red-figured, Recently Acquired by the Metropolitan Museum of Art. Richter, G. M. A.	27	1923	265
Attic, Architecture on. Tarbell, F. B.	14	1910	428
Attic Red-figured, and Fragments at Corinth. Luce, S. B., Jr.	34	1930	334
Note. Hill, B. H.	35	1931	51
Attic Red-Figured, Three in New York. Milne, M. J.	66	1962	305
"Attributed," Recently Acquired by the Metropolitan Museum of Art. Richter, G. M. A.	30	1926	32
Black-Figure, New. Charlton, J. M. T.	48	1944	251
Boeotian, with Women's Heads. Ure, A. D.	57	1953	245
from a Byzantine Dump at Corinth. Morgan, C. H., II.	39	1935	76
Canosa, Numidian Horsemen on. Rostovtzeff, M.	50	1946	263
Ceramic-and-Glass, Roman, at Heidelberg and New York. Comfort, H.	64	1960	273
Classical, in the Santa Barbara Museum of Art. Del Chiaro, M. A.	68	1964	107
Corinthian, at Wellesley College. Benson, J. L.	68	1964	167
Geometric "Dipylon," Two Colossal, in the Metropolitan Museum of Art. Richter, G. M. A.	19	1915	385
Greek, Acquired by the Walters Art Gallery. Hill, D. K.	63	1959	181
Greek, Bronze, New: Commentary on Pindar. Robinson, D. M.	46	1942	172
Greek, Bryn Mawr Collection. Swindler, M. H.	20	1916	308
See Luce, S. B., Jr.	20	1916	438

Vases

- Greek, in the Collection of Washington University in St. Louis. Mylonas, G. E. 44 1940 187
 Addenda 46 1942 368
 Greek, in the Gallatin Collection in New York. Swindler, M. H. 28 1924 278
 Greek, in the Robinson Collection, Unpublished. Robinson, D. M. 60 1956 1
 Greek, in the Stanford Museum. Webster, T. B. L. 69 1965 63
- VASES, INSCRIBED. See also Amphoras, Stamped; Graffito; Hydria, Inscribed; Inscription on a Byzantine Kettle; Krater, Anacrean; Nessos; Ostrakon (Ostraka); Pithoi; Signature; Terra Sigillata; Vase, Eleusis
- Vases, Inscribed Iron-Age, from Cyprus
 I. Vases. Karageorghis, V. 60 1956 351
 II. Inscriptions. Karageorghis, J. V. 60 1956 354
 (Vases) Inscribed Sherds from the Amyklaion. Amyx, D. A. 61 1957 168
- Vases, Inscriptions. Beazley, J. D.
 I 31 1927 345
 II 33 1929 361
 III 39 1935 475
 IV 45 1941 593
 V 54 1950 310
 VI 58 1954 187
 VII 61 1957 5
 VIII 64 1960 219
- Vases, Lost, Found. Luce, S. B., Jr. 21 1917 409
 "Lost," Notes. Luce, S. B., Jr.
 I 24 1920 271
 II 27 1923 184
 III 29 1925 188
 IV 31 1927 177
- Metal, Greek, Technique, and Its Bearing on Vase Forms in Metal and Pottery.
 Hill, D. K. 51 1947 248
 Mottled, Note. Waage, F. O. 3d 37 1933 404
 Mycenaean, from Cyprus, Three in the Metropolitan Museum of Art. Immerwahr, S. A. 49 1945 534
 Mycenaean, Late. Mackeprang, M. B. 42 1938 537
 Mycenaean, and Statuettes, Small Hoard. Robinson, D. M. 54 1950 1
 Oedipus, Two Unpublished, in the Boston Museum of Fine Arts. Goldman, H. 15 1911 378
 in Philadelphia, Notes. Robinson, D. M. and Bates, W. N. 12 1908 431
 Red-figured, in the Art Institute of Chicago, Five. Rich, D. C. 34 1930 153
 Red-Figured, in Providence, Four. Luce, S. B., Jr. 35 1931 298
 Saint-Valentin. Howard, S. and Johnson, F. P. 58 1954 191
 from Sardis, Two. Chase, G. H. 25 1921 111
 Sepulchral, from Alexandria, Dated. Pagenstecher, R. 13 1909 387
 Signed by Hieron, Two in the Metropolitan Museum of Art. Richter, G. M. A. 21 1917 1
 in the Style of the Brygos Painter, Four Unpublished. Robinson, D. M. 32 1928 33
 in the University Museum, Philadelphia, Unpublished. Dohan, E. (Hall) 38 1934 523
- VEHICLES. See also Chariots
- Vehicles, Wheeled, Oldest Representations in Central and Southeastern Europe.
 Foltiny, S. 63 1959 53
 Veil of Despoina. Wace, A. J. B. 38 1934 107
 Veiled Ladies. Galt, C. M. 35 1931 373
 Velletri, Roman Remains in the Town and Territory. Wagener, A. P.
 (with notes by Ashby, T.) 17 1913 399
 Venus Genetrix of Archesilaus. Elderkin, G. W. 42 1938 371
 Genetrix in Washington, New. Fraser, A. D. 39 1935 454
 Pompeiana and the New Pompeian Frescoes. Swindler, M. H. 27 1923 302
 Verona, Discovery of the Capitolium and Forum. Frothingham, A. L. 18 1914 129
 Vesuvius, Eruption in 79 A.D., Notes. Merrill, E. T. 22 1918 304
 Further Note 24 1920 262
 Victor Statue, Oldest Dated. Hyde, W. W. 18 1914 156
 Statues, Olympic, Were They Exclusively of Bronze? Hyde, W. W. 19 1915 57
 Positions at Olympia. Hyde, W. W. 16 1912 203

III. TITLES OF ARTICLES AND ARCHAEOLOGICAL NOTES

99

Victory Crown, Isthmian. Broneer, O.	66	1962	259
Monument, Great, of Attalus I. Hansen, E. V.	41	1937	52
WALLS. See Fortifications			
WARE, Arretine. See also Signature			
Ware, Arretine, Decorated, in the National Museum, Washington. Comfort, H.	42	1938	506
Arretine, by Perennius, from England. Comfort, H.	46	1942	90
Nabataean Fine, Classification. Hammond, P. C.	66	1962	169
Nabataean Painted, Pattern Families. Hammond, P. C., Jr.	63	1959	371
Neolithic Black Burnished, Appearance in Mainland Greece. Holmberg, E. J.	68	1964	343
Note of Correction. Weinberg, S. S.	69	1965	160
Protocorinthian Geometric, What is (It)? Weinberg, S. S.	45	1941	30
Weapons and Tools from Anyang, and Siberian Analogies. Loehr, M.	53	1949	126
Weaving or Embroidery? Wace, A. J. B.	52	1948	51, 452
Corrections	54	1950	203
Weight, Bronze, Byzantine. Ross, M. C.	50	1946	368
WINCKEL MANN. See Art			
Women's Life in Athens, Three Vases in the Metropolitan Museum, Illustrating.			
Richter, G. M. A.	11	1907	417
Wreath in the Vassar Classical Museum. Scranton, R.	48	1944	135
WRITING. See also Alphabet; Inscription; Language; Letter; Minoan Bookkeeping; Neumes; Numerals; Script; Stamp; Tablets; Texts			
Writing, Minoan. Dow, S.	58	1954	77
Xanthippos, Ostracism. Raubitschek, A. E.	51	1947	257
Ostrakon. Schweigert, E.	53	1949	266
Ostrakon, Notes. Broneer, O.	52	1948	341
Xenokles in Seattle. Amyx, D. A.	66	1962	229
Xerxes' Fleet at the "Ovens." Pritchett, W. K.	67	1963	1
Route over Mount Olympos. Pritchett, W. K.	65	1961	369
Xypete, Hera. Johnson, J.	33	1929	400
Youth, Antikythera Bronze, and a Herm-Replica. Fraser, A. D.	32	1928	298
Yucatan, Discovery, and the Foundation of the New Maya Empire, New Light.			
Morley, S. G.	31	1927	51
Zepheritis. Mattingly, H.	54	1950	126
Zeus and Hera, Marriage of, and its Symbol. Elderkin, G. W.	41	1937	424
Ithomatos of Ageladas. Robinson, C. A., Jr.	49	1945	121
Ξόανον, Study of the Word. Bennett, F. M.	21	1917	8
Zoroaster, Problem. Nock, A. D.	53	1949	272

2. MISCELLANEOUS

Archaeology During the Republic in Turkey. Whittemore, T.	47	1943	164
Archaeology, Nomenclature. Rickard, T. A.	48	1944	10
Art, Byzantine, and Scholarship in America. Weitzmann, K.	51	1947	394
Index, Hesperia, Epigraphical Honor and. Pritchett, W. K.	56	1952	161
Indexes, Archaeological. Dow, S.	54	1950	41
Jefferson, Thomas, Archaeologist. Lehmann-Hartleben, K.	47	1943	161
Prehistoric Europe, Future Aims and Methods in Research. Hencken, H.	50	1946	341
Smithsonian Institution Foreign Currency Program in Archaeology and Related Disciplines	69	1965	365
Songs, Modern Greek, from Cappadocia. Dawkins, R. M.	38	1934	112
Style, Uniform. Dow, S.	56	1952	113
Tabula Imperii Romani. Adams, F. W.	58	1954	45

3. TECHNICAL

Archaeology, Applied Science Center. Rainey, F.	67	1963	294
Coins, Use of Analysis by X-ray Fluorescence in the Study of. Yao, T. C. and Stross, F. H.	69	1965	154
Epigraphy, Greek, Liquid Rubber for. Pritchett, W. K.	56	1952	118
Further Notes	57	1953	197
Epigraphy, Synthetic Elastomers. Beck, C. W.	67	1963	413
Potsherds, Mediterranean, Neutron Activation Study. Sayre, E. V. and Dodson, R. W.	61	1957	35
Rubber Silicone Compounds, Experiments. Flamm, J. M.	69	1965	62
Spectroscope, X-Ray Geiger-Counter, as an Archaeological Instrument. Hammond, P. C.	65	1961	305

IV. Titles of Papers

I. ARCHAEOLOGICAL

	VOLUME	PAGE
Acrocorinth, Sanctuary of Demeter. Stroud, R.	68	1964 201
Upper Peirene. Stillwell, R.	31	1927 94
*Aedes Concordiae Augustae. Rebert, H. F.	33	1929 106
Aegean Islands, Festivals, Chiefly from Inscriptional Evidence. Arnold, I. R.	45	1941 96
*Aeneas, Ape. Brendel, O.	58	1954 151
Aeschylus' Tetralogy on the Perseus Theme, Illustrations. Howe, T. P.	57	1953 109
Africa, North, Roman Impress. Schoder, R. V.	60	1956 183
*Agrigento, Giants. Dinsmoor, W. B.	40	1936 126
*Aithousa. Holland, L. B.	31	1927 95
Akh-en-Aten, Pictorial Aspects of the Religion. Lansing, A.	47	1943 88
Akrotamos, Washington University's Excavations. Mylonas, G. E.	44	1940 105
Akroteria, Floral Central, of the Hieron in Samothrace. Lehmann, P. (Williams)	67	1963 214
*Alcibiades, Banquet. Morgan, C. H.	63	1959 190
Alcmaeonidae in Exile. Meritt, B. D.	43	1939 303
Alesia, Excavations on the Site of the Gallo-Roman Town. Allen, G. H.	39	1935 113
Alexander Midas, and the Oracle at Gordium. Fredericksmeier, E. A.	64	1960 184
Alexander's Army. Robinson, C. A.	40	1936 124
Alexander the Great's Celestial Journey, Treatment in Art. Loomis, R. S.	20	1916 80
Algeria, Eastern, Escargotiers. Collie, G. L.	35	1931 57
 ALPHABET. See also Writing		
Alphabet, Early. Torrey, C. C.	30	1926 86
Early, in Attica. Young, R. S.	46	1942 124
Greek, Ceramic Evidence for the Introduction. Young, R.	42	1938 124
Greek, Origin and Diffusion. Carpenter, R.	42	1938 125
History. Ullman, B. L.	42	1938 125
Origin and Development. Ullman, B. L.	31	1927 84
Origin, Recent Theories. Bates, W. N.	24	1920 80
 ALTAR. See also Ephesus		
Altar, Ancient Rock, Near Thronion in East Locris. Oldfather, W. A.	44	1940 108
Mazarita, Hellenistic Relief from Egypt. Kiang, D.	70	1966 191
of Pietas. Ryberg, I. (Scott)	58	1954 149
Altars, Earliest Hellenic, and Their Antecedents. Yavis, C. G.	52	1948 381
America, Ancient Middle, History and Chronology. Morley, S. G.	27	1923 62
Colonial, Beginnings of Sculpture. Kimball, F.	23	1919 69
*in the Evolution of Human Society. Hewett, E. L.	24	1920 81
North, Review of Archaeological Work in 1930. Guthe, C. E.	35	1931 61
Northeastern North, Continuity of Certain Patterns. Zaborski, J.	69	1965 179
Origin and Distribution of Agriculture. Spaiden, H. G.	20	1916 84
Recent Discoveries in New World Archaeology. Strong, W. D.	45	1941 87
American Continent, Culture-Areas. Hewett, E. L.	12	1908 71
Amiens Cathedral, "Widening Refinement," Recent Observations. Goodyear, W. H.	13	1909 55
Amphipolis, Lion of. Broneer, O.	42	1938 128
Amphoras of Alcibiades. Amyx, D. A.	59	1955 169
Panathenaic, Two. Johnson, F. P.	63	1959 189
Amulets, Gnostic, Reaper Design. Bonner, C.	35	1931 58
Amur Region, Natives. Lopatin, I. A.	41	1937 116
Amyclae, Late Mycenaean Sanctuary. Grace, F. R.	44	1940 105
Anatolia, Central, Ancient Sites and Ruins. von der Osten, H. H.	34	1930 55
*Angers, St. Martin, and Carolingian Towers. Forsyth, G. H., Jr.	31	1927 98
Antefixes, Etruscan, from Cervetri and Corneto in the University Museum, Philadelphia.		
Luce, S. B., Jr.	24	1920 79
Etruscan, from Cervetri, Group. Luce, S. B., Jr.	22	1918 65
Etruscan and Later Terra-cotta, at the Johns Hopkins University. Robinson, D. M.	25	1921 79
Antenor, Tradition of, and Its Historical Possibilities. Thallon, I. C.	27	1923 57
*Antependium, Mediaeval, in Cologne. Morrison, H. S.	32	1928 65

ANTHROPOLOGY. See also Corinth, Ancient; Cretan; Cypriotes; Disease; Greece; Greeks, Duration; Lerna, People; Romans; TECH. Fission

- (Anthropology) Civilization and Dental Disease. Angel, J. L. 64 1960 182
 Kings and Commoners. Angel, J. L. 61 1957 181
 Antioch, Monuments, in the Byzantine Literature. Van den Ven, P. 20 1916 80
 Antioch (on the Orontes), City Plan. Downey, G. 55 1951 154
 Antioch on the Orontes, First Season of Excavation. Campbell, W. A. 37 1933 115
 Excavations. Campbell, W. A. 38 1934 186
 *Excavation, Third Season. Campbell, W. A. 39 1935 117
 Excavations, 1935. Campbell, W. A. 40 1936 125
 Excavation, Fifth Season. Campbell, W. A. 41 1937 111
 Season of 1937. Waagé, F. O. 42 1938 126
 Seventh Campaign. Campbell, W. A. 43 1939 299
 Eighth Campaign. Campbell, W. A. 44 1940 108
 *Antioch, Pisidian, Change from Roman to Byzantine. Robinson, D. M. 47 1943 91
 *Pisidian, Problems of Architectural Reconstructions. Woodbridge, F. J. 29 1925 89
 Pisidian, and Sizma, University of Michigan Excavations. Robinson, D. M. 29 1925 91
 Aphrodisias in Caria, Excavations, 1961. Erim, K. T. 66 1962 195
 Excavations, 1962. Erim, K. T. 67 1963 210
 Excavations, 1963. Erim, K. T. 68 1964 193
 Excavations, 1965. Erim, K. T. 70 1966 188
 *Aphrodisias, Diogenes-Porticus, Frieze. Brendel, O. 46 1942 125
 Aphrodite, Spinning. Suhr, E. G. 61 1957 188
 and the Dione Myth. Hadzsits, G. D. 11 1907 64
 in Roman Copies of Greek Statues. Bieber, M. 40 1936 126
 Who Binds Her Sandal, and Related Works of Hellenistic Sculpture, Identification. Brinkerhoff, D. M. 62 1958 222
 Aphrodite Worship on a Minoan Gem. Elderkin, K. McK. 29 1925 84
 *Apocrypha and the Annunciation in Art. Preston, T. J., Jr. 16 1912 107
 Apollo, Archaic, in the Metropolitan Museum. Richter, G. M. A. 38 1934 183
- APOLLONIA. See Cyrenaica; Libya
- Arabia, South, Wadi Hadhramaut, Archaeological Survey. Van Beek, G. W. 67 1963 218
- ARCH. See also Roman Forum; Rome
- *Arch of Aragon. De Wald, E. T. 20 1916 77
 Horseshoe, Appearance in Western Europe. De Wald, E. T. 26 1922 87
 Horseshoe, in Northern Spain. Holland, L. B. 22 1918 69
 So-called Horse-Shoe, in Spain, Note. King, G. G. 20 1916 83
 Archaeological Notes. Andrews, E. P. 18 1914 76
 Cooley, A. S. 11 1907 52
 12 1908 65
 17 1913 93
- Architectural Fragments, Coptic, recently acquired by the Metropolitan Museum. Ransom, C. L. 15 1911 69
- ARCHITECTURE. See also Akroteria; Antefixes; Arch; Building; Capital; Ceilings, Column; Dome; Door; Entablature; Foot Standard; Friezes; Gate; Iron, Structural; Lintel; Masonry; Mouldings; Ornament; Pediment; Phaistos, Windows; Refinements; Roof; Terracottas; Timber; Triglyph; Vases; Vaulted, Vaulting; Vitruvius; Window
 Etruscan; France, Brick; India; New Mexico; Ostia, Roman; Palmyra; Pennsylvania; Roman Building; Spain, Spanish; Syria
 Hermogenes
 Inscriptions, Greek Architectural; Numismatica
- Architecture, Byzantine, Crypto-pendentive. Carter, J. 17 1913 86
 "Byzantine," in France. Fitzpatrick, F. G. 14 1910 72
 *Greek, Group Planning. Scranton, R. 52 1948 381
 *National, Foundations of Our. Kimball, F. 21 1917 88
 Romanesque, Transformation of the Classical Pediment. Holland, L. B. 23 1919 70
 Archon List, Fifth-Century. Bradeen, D. W. 67 1963 208
 *Ardea, Results of Recent Research. Boethius, A. 37 1933 114

- *Argive Heraeum, Recent Excavations. Blegen, C. W. 33 1929 99
 Argolis, Pyramids. Lord, L. E. 42 1938 123
 Three Blockhouses. Lord, L. E. 44 1940 108
 Argos, Shield. Arnold, I. R. 40 1936 128
 Aristocracies, Fall of, and the Emancipation of Men's Minds. Prentice, W. K. 30 1926 81
- ARMOR AND ARMS. See Helmet; Shields
- ART. See also Design; Landscape
- *Art and Economics. Powers, H. H. 30 1926 81
 Christian, Early, Influential Elements. Lamberton, C. D. 20 1916 78
 Greek, Dimension in. Scranton, R. L. 56 1952 176
 Greek Geometric, Eastern, and Orientalizing Styles. Hanfmann, G. M. A. 58 1954 146
 Greek, as an Expression of Love of Nature. Fairclough, H. R. 33 1929 100
 Late Roman Works, Space and Time in. Lehmann-Hartleben, K. 41 1937 115
 (Mediaeval) Dilemma of the Barbarians. Lamberton, C. D. 50 1946 287
 Mediterranean, Oriental Influences in the Second Millennium B.C. Chiera, E. 31 1927 96
 Asia Minor, Archaeological Trip. von der Osten, H. H. 31 1927 96
 Assessment Records, Athenian, Notes. West, A. B. 35 1931 60
 Assyria, Pre-Assyrian. Speiser, E. A. 33 1929 103
 Athena Archegetis in the Piraeus. Holloway, R. R. 67 1963 212
 Parthenos, Two Copies of the Head from Corinth. Robinson, D. M. 15 1911 72
 Polias, Palm Tree. Holland, L. B. 37 1933 114
 Athenian Agora, Excavations. Shear, T. L. 37 1933 114
 Excavations. Shear, T. L. 39 1935 114
 New Discoveries. Shear, T. L. 41 1937 112
 Campaign of 1937, Summary. Shear, T. L. 42 1938 123
 1938 Campaign. Shear, T. L. 43 1939 302
 *Past Year's Work. Thompson, H. A. 50 1946 404
 Excavations, 1947. Thompson, H. A. 52 1948 378
 Excavations, 1948. Thompson, H. A. 53 1949 145
 Excavations, 1949. Thompson, H. A. 54 1950 257
 Excavations, 1950. Thompson, H. A. 55 1951 151
 Season's Work, 1951. Thompson, H. A. 56 1952 177
 Excavations, 1952. Thompson, H. A. 57 1953 111
 Season's Work, 1953. Thompson, H. A. 58 1954 149
 Excavations, 1954. Thompson, H. A. 59 1955 174
 Activities, 1957. Thompson, H. A. 62 1958 227
 *(Athenian) Agora, Graves, Early. Shear, T. L. 40 1936 120
 Mycenaean Chamber Tomb. Shear, T. L. 44 1940 107
 Stoa Poikile. Shoe, L. T. 68 1964 200
 Topography of the West Side. Thompson, H. A. 39 1935 114
 Athenian Kings, Hall of. Holland, L. B. 42 1938 122
 Law Courts and Tokens. Boegehold, A. L. 62 1958 222
 Monuments, Three, Hadrian's Arch, Monument of Lysikrates, and the Parthenon,
 Early Travelers' Interpretations. Donaldson, M. K. 62 1958 222
 Theater in the Fifth Century. Dinsmoor, W. B. 54 1950 260
 Thesmophorion. Thompson, H. A. 40 1936 120
 Topography, Notes. Weller, C. H. 16 1912 103
- ATHENS. See also Sculpture
- Athens
- Acropolis, Ancient Temple of the Goddess. Hawes, H. B. 40 1936 120
 Dorians? Smithson, E. L. 69 1965 176
 Entrance, Supplementary Excavation, 1928. Dinsmoor, W. B. 33 1929 101
 Excavations on the Slopes, 1939. Broneer, O. 44 1940 107
 North Slope, New Discoveries. Broneer, O. 42 1938 123
 Shrine of Aphrodite, Newly Discovered. Broneer, O. 38 1934 187
 Aglaurion, Situation. Weller, C. H. 12 1908 68
- AGORA. See Athenian Agora
- Asclepieum, Restoration of the Stoa. Allen, G. and Caskey, L. D. 13 1909 51

Athens

- | | | | |
|---|----|------|-----|
| Base, Four Gods. Havelock, C. M. | 67 | 1963 | 212 |
| Burials within the Walls. Young, R. S. | 52 | 1948 | 377 |
| Early, Plato's Description in the Light of Archaeological Research. Broneer, O. | 45 | 1941 | 92 |
| Eleusinian, and Plutonion. Davis, P. H. | 34 | 1930 | 51 |
| Erechtheion, Coffering. Davis, P. H. and Holland, L. B. | 43 | 1939 | 303 |
| Erechtheum. Elderkin, G. W. | 15 | 1911 | 62 |
| as a Christian Church. Paton, J. M. | 23 | 1919 | 67 |
| Later History, Notes. Paton, J. M. | 19 | 1915 | 80 |
| Original Plan, Parthenon Pediments and. Hawes, E. B. | 28 | 1924 | 74 |
| Possible Allusion to, in the Peace of Aristophanes. Elderkin, G. W. | 26 | 1922 | 82 |
| Structural Notes. Caskey, L. D. and Hill, B. H. | 14 | 1910 | 72 |
| Eumenides Shrines. Miller, W. | 32 | 1928 | 61 |
| Funeral Monument for Koroneia. Bradeen, D. W. | 68 | 1964 | 192 |
| Hephaesteion, Ceiling. Edmonson, C. N. and Wyatt, W. F. | 70 | 1966 | 188 |
| Hephaesteum, Interior. Dinsmoor, W. B. | 44 | 1940 | 112 |
| Metal Works, and the Hephaesteion. Thompson, H. A. | 42 | 1938 | 123 |
| Monument of Agrippa. Dinsmoor, W. B. | 24 | 1920 | 83 |
| Odeum of Pericles and the Periclean Reconstruction of the Theater. Allen, J. T. | 44 | 1940 | 110 |
| Panathenaic Way, Excavations Beside. Holloway, R. R. | 70 | 1966 | 191 |
| PARTHENON. See also Sculpture, Parthenon | | | |
| Parthenon, Colonnades of the Cella. Hill, B. H. | 41 | 1937 | 111 |
| *How (It) Was Planned. Dinsmoor, W. B. | 27 | 1923 | 65 |
| *Optical Relationship of Frieze and Peristyle. Stillwell, R. | 50 | 1946 | 403 |
| Studies. Hill, B. H. | 15 | 1911 | 75 |
| Peribolos of the Twelve Gods. Crosby, M. | 50 | 1946 | 403 |
| Pnyx in the Fourth Century. Thompson, H. A. | 46 | 1942 | 123 |
| Propylaea, Roofing of. Wood, H. D. | 13 | 1909 | 60 |
| Structural Notes. Dinsmoor, W. B. and Wood, H. D. | 14 | 1910 | 83 |
| Sanctuary of Theseus. Thompson, H. A. | 69 | 1965 | 177 |
| Temple of Ares in the Agora. Dinsmoor, W. B. | 43 | 1939 | 303 |
| Temple of Olympian Zeus, Historical Metrology and the Riddle of Proportions. | | | |
| Simple Solution. Riefler, E. | 64 | 1960 | 188 |
| Theater of Dionysus, Marble Prohedria. Raubitschek, A. E. | 67 | 1963 | 216 |
| Tower of the Winds and the Roman Market Place. Robinson, H. S. | 46 | 1942 | 123 |
| Tower of the Winds, Water Clock. Noble, J. V. and de Solla Price, D. J. | 70 | 1966 | 193 |
| Athletic Meet, Greek, Comic Aspect. Hewitt, J. W. | 30 | 1926 | 82 |
| Attica, Fort, Ptolemaic. McCredie, J. R. and Steinberg, A. | 65 | 1961 | 191 |
| Porto Rapti (Prasiae), Colossus. Vermeule, C. C. | 65 | 1961 | 192 |
| Temples, Itinerant. Thompson, H. A. | 66 | 1962 | 200 |
| Augustus Statue of Prima Porta, Parthian. Ingholt, H. | 64 | 1960 | 187 |
| Axe, Sacred, Deities. Waites, M. C. | 27 | 1923 | 68 |
| *Axones. Holland, L. B. | 43 | 1939 | 302 |
| *Baalbek, Recent German Excavations. Paton, L. B. | 17 | 1913 | 92 |
| BABYLONIA. See also Boundary Stones | | | |
| Babylonia, Ancient, Art of the Hairdresser. Torrey, C. C. | 21 | 1917 | 85 |
| Babylonian Bookkeeping. Clay, A. T. | 14 | 1910 | 74 |
| Gods in Art, Representation of. Ward, W. H. | 14 | 1910 | 83 |
| Bacchus, Young, Tables and Tripods. Hill, D. K. | 56 | 1952 | 173 |
| Barbarian as an Attribute of the Emperor. Levi, A. | 50 | 1946 | 287 |
| Barcelona, Roman Walls. Weiss, A. H. | 64 | 1960 | 189 |
| Bari, Modena, and St. Gilles. Porter, A. K. | 27 | 1923 | 65 |
| Basilica, Roman. Müller, V. | 37 | 1933 | 111 |
| Basilicas, Early Christian, New Discoveries. Krautheimer, R. | 41 | 1937 | 114 |
| BASSAE. See also Sculpture, Bassae | | | |
| Bassae, Temple, Recent Investigations. Dinsmoor, W. B. | 32 | 1928 | 62 |
| Temple of Apollo: New Observations on its Plan and Orientation. Cooper, F. A. | 70 | 1966 | 185 |

IV. TITLES OF PAPERS

105

Bassai, Notes. Johnson, F. P.	46	1942	120
Bathrooms or Lustral Chambers? Graham, J. W.	65	1961	189
*Beads of Aurignacian Age from the Dordogne District, France. Collie, G. L.	29	1925	92
*Beaker, Aco, Appears in Corinth. Spitzer, D. (Canaday)	44	1940	112
Bellpuig, Cardona Tomb, and the Retables of Barbastro and S. Domingo de la Calzada, Importance of Sometimes Looking at Things as exemplified in. King, G. G.	25	1921	81
Benedetto, called Antelami, Art of, in Relation to the Development of Sculpture in Lombardy in the XII Century. Porter, A. K.	19	1915	76
Beth-zur (Palestine), First Campaign of Excavation. Albright, W. F.	36	1932	40
Bit, Snaffle, from the Early Villanovan Period. Hopkins, C.	54	1950	258
Bones from Greece, Newly Excavated (1954). Angel, J. L.	59	1955	169
*Book Cover, Lorsch, Back. Morey, C. R.	32	1928	57
Boscoreale, Antiquities from, in the Field Museum. DeCou, H. F.	13	1909	61
*Nuptial Theme. Little, A. M. G.	58	1954	151
Boundary Stones, Babylonian, Significance of the Symbols on. Hinke, W. J.	20	1916	76
Bow-puller, So-called. McDaniel, W. B.	22	1918	65
Bowl, Marble Roman, from Bagdad. Tonks, O. S.	15	1911	62
*Bowls, Covered, from Orvieto, Four. Dohan, E. (Hall)	20	1916	78
Etruscan Bucchero. Hanfmann, G. M. A.	40	1936	118
Incantation, from Knossos and Nippur. Gordon, C. H.	68	1964	194
Incantation, from Nippur. Montgomery, J. A.	15	1911	67
Italic "Megarian," Dating in the Light of the Findings from Cosa. Moevs, M. (Marabini)	66	1962	198
Phoenician, Seasonal Drama Illustrated. Hopkins, C.	68	1964	196
Bridge, Hadrian's, on the Eleusinian Kephisos. Travlos, J.	55	1951	150
*Sabine. Holland, L. A.	31	1927	95
British Columbia, Neolithic Man. Hill-Tout, C.	16	1912	102
BRONZE. See also Armor and Arms; Cauldrons; Chinese; Cista; Mirrors; Plaque; Portraits; Statue, Statuette; Tripods; Vases, Greek; Vases, Metal; Youth			
(Bronze Age) 1400 B.C. The Fourteenth Century in the Ancient World. Harland, J. P.	41	1937	114
Helladic, Contributions. Harland, J. P.	38	1934	189
of Hellas. Harland, J. P.	27	1923	60
Bronze Handles, Class, Archaic and Early Classical Periods. Hill, D. K.	60	1956	178
Hydriai, in the Metropolitan Museum of Art, Four. von Bothmer, D.	69	1965	165
Hydriai, in the Metropolitan Museum of Art, Three. von Bothmer, D.	59	1955	170
Masterpiece, Reconditioned. Carpenter, R.	59	1955	170
Reliquary Cross in the Museo Cristiano of the Vatican Library, Date and Provenance. King, E. S.	31	1927	85
Situlae, Etruscan, Group. Hill, D. K.	68	1964	195
Vessels from Gordion, and Evidence for Phrygian Metal-Working Techniques. Knudsen, A. K.	64	1960	187
Bronzes, Etruscan, Early, Recurrent Geometric Style. Richardson, E. (Hill)	61	1957	185
Etruscan, Optical Spectrometry and. Steinberg, A.	67	1963	217
Etruscan Small, Warrior Types. Richardson, E. (Hill)	44	1940	113
Luristan, New Evidence in the Dating. Azarpay, G.	69	1965	164
"Oriental," Optical Spectrometry and. Steinberg, A.	68	1964	201
Platform, Geometric. Amyx, D. A.	53	1949	147
Three Rare Objects from Italy in the City Art Museum at St. Louis, Mo. Brendel, O.	45	1941	96
*Brunelleschi's Sacrifice of Isaac, Note. Marquand, A.	18	1914	81
*Bryaxis and the Niobids. von Lorentz, F.	42	1938	128
*Buckle, Frankish Belt, in the Metropolitan Museum. Scollar, I.	58	1954	151
Building Accounts, Delian, Reconstructed. Davis, P. H.	39	1935	117
Contracts, Delian. Davis, P. H.	40	1936	122
*Materials, Vitruvius' Discussion. Whicher, G. M.	27	1923	71
Techniques, Western Greek. Hodge, A. T.	63	1959	189
Burial Customs, Homeric and Mycenaean. Mylonas, G. E.	52	1948	379
Burial, Ziro, and a Forgery. Dohan, E. H.	38	1934	185
Bust of the Empress Livia in the Robinson Collection, New. Robinson, D. M.	60	1956	181
Lorenzo de' Medici in the Collection of Mr. Clarence H. Mackay. Kennedy, C.	29	1925	92
Terra-Cotta, of François I. Marquand, A.	17	1913	88
Buttons and Their Use on Greek Costumes. Elderkin, K. McK.	32	1928	57

- Byzantine Gold Treasure from Egypt Recently Acquired by Mr. J. Pierpont Morgan.
Dennison, W. 17 1913 93
Silver, Hama Treasure. Ross, M. C. 61 1957 186
Silver Treasure, Sixth Century, in Kiev. Ross, M. C. 62 1958 225
Treasure from Egypt in the Possession of Charles L. Freer. Dennison, W. 14 1910 79
- *Caesar, Gaius and Lucius? Johnson, F. P. 44 1940 114
Caesar's Second and Third Dictatorships, Dates. Raubitschek, A. E. 58 1954 148
(Calendar) Greater Demarkhia at Erkhia. Dow, S. 69 1965 167
Metonic Cycle in Athens. Meritt, B. D. 69 1965 171
Calendar of Sacrifices of Eleusis. Healey, R. F. 69 1965 169
California, Santa Barbara Channel Islands, Aspects of Neolithic Culture. Alliot, H. 20 1916 87
Southern, Late Pleistocene Man. Bowden, A. O. 41 1937 116
Cameo, Great Augustus, at Vienna. Brendel, O. 43 1939 307
*Camillus and Fidenae Tufa. Rebert, H. F. 35 1931 63
*Canosa, Bronze Gates. Preston, T. J., Jr. 14 1910 72
Capernaum at Khan Minyeh, New Argument for Locating. Wicher, E. A. 20 1916 90
*Capgrave, John, Mediaeval Pilgrim in Rome. Whitehead, P. B. 19 1915 75
*Capital, Corinthian, at Tegea, New Reconstruction. Hill, B. H. 58 1954 146
Capitals, Ionic Treatment of some Early Doric. Kelly, I. 45 1941 95
*Capitol, National, Paul Bartlett's Pediment Group, "Peace Protecting Genius," for the House Wing. Carroll, M. 19 1915 82
Caria, Tombs, Mycenaean and Protogeometric. Bass, G. F. 67 1963 208
Carmen Arvale, Cult Significance of. Fitz-Hugh, T. 13 1909 64
*Carthage and Dougga (Thugga), Visit. Cooley, A. S. 19 1915 73
Punic, and the Excavations West of the Peninsula, de Prorok, B. K. 28 1924 80
*Recent Excavations. de Prorok, B. K. 27 1923 65
*Site, Work of the Franco-American Committee in 1925. Kelsey, F. W. 30 1926 86
Carving, Animal, Phrygian Miniature. Kohler, E. L. 64 1960 187
Casa Grande, Excavations and Repair. Fewkes, J. W. 13 1909 58
Caskets, Oblong Ivory, of the Byzantine Period. Nye, P. C. 23 1919 72
Castel Campanile, Castellaccio, Etruscan Remains. Hill, D. K. 44 1940 113
Cathedrals, English, Architectural Refinements. Goodyear, W. H. 19 1915 74
- CAULDRON. See also Bronze Vessels
- Cauldrons, Griffin, Mediterranean, Assyrian Lion-Griffin and. Goldman, B. 64 1960 184
Griffon, Etruscan-Samian, Origin. Hopkins, C. 64 1960 186
Oriental Bronze, of the 8th and 7th Centuries. Young, R. S. 63 1959 192
Ceilings, Slot. Hodge, A. T. 62 1958 223
Uncoffered. Holland, L. B. 38 1934 190
*Centaur, New. Baur, P. V. C. 14 1910 93
Ceos, Agia Irini, Excavations. Caskey, J. L. 65 1961 187
Kea, Excavations, 1961. Caskey, J. L. 66 1962 195
Excavations, 1963. Caskey, J. L. 68 1964 193
Excavations, 1964. Caskey, J. L. 69 1965 166
Kephala, Cemetery. Jacobson, T. W. 68 1964 196
Middle Bronze Age Burials. Coleman, J. E. 69 1965 167
Ceramic Note on Bacchylides XVI, 97. Elderkin, G. W. 14 1910 91
*Chaco Canyon, Chetro Ketl, Field Work in 1929. Hewett, E. L. 34 1930 57
Chetro Ketl, Excavations, Significance of Deeper. Hewett, E. L. 35 1931 58
*Chetro Ketl Pottery, Relationships and Tentative Classification. Hawley, F. M. 34 1930 57
*Chetro Ketl, Sun Temple. Hewett, E. L. 37 1933 110
*Excavations in 1933. Hewett, E. L. 38 1934 187
*Great Sanctuaries. Hewett, E. L. 36 1932 40
Chanhu-Daro, Excavations. Brown, W. N. 42 1938 127
Chares, Historian. Robinson, C. A., Jr. 33 1929 99
Chariot at the Gates of the Acropolis. Holland, L. B. 28 1924 77
- CHETRO KETL. See Chaco Canyon
- Chilam Balam Books and the Possibility of their Translation. Tozzer, A. M. 20 1916 84
Historical Value of. Morley, S. G. 15 1911 65

*China, Waste of Yin, Archaeological Significance of Oracle Records, Date 1400 to 1200 B.C. Menzies, J. M.	34	1930	56
Chinese Bronzes, Buckingham Collection. Kelley, C. F.	34	1930	56
Painted Tombs, Recently Discovered Early. Rudolph, R. C.	69	1965	175
Silver Hoards, Two Recently Found. Rudolph, R. C.	70	1966	194
Chinese Turkestan, Excavations of Grünwedel and Le Coq. Baur, P. V. C.	12	1908	67
Choquequirau, Ruins. Bingham, H.	15	1911	64
Christian Cycle, Primitive, in Asia Minor. Stohman, W. F.	26	1922	86
*Iconography, Two-Storeyed Tomb. Smith, E. B.	27	1923	71
Monuments, Two So-called Early. Morey, C. R.	23	1919	69
CHRONOLOGY. See also Gilgamesh, Maya			
Chronology, Correlated, for Greek Sculpture and Vase Painting. Markman, S. D.	54	1950	263
Etruscan. Hopkins, C.	58	1954	146
Near Eastern, Aegean and European. Thomas, H. L.	69	1965	176
of the Neolithic Period and the Early Bronze Age in the Aegean. Weinberg, S. S.	46	1942	121
and Terminology, Aegean (Bronze Age). Harland, J. P.	28	1924	69
Third Millennium, New and Unexpected Synchronism: Gilgamesh and the First Dynasty of Ur. Kramer, S. N.	61	1957	184
Trojan, Notes. Caskey, J. L.	52	1948	381
Chthonic Worship, Origins. Yavis, C. G.	54	1950	263
Church, Syrian, Dedication. Shapley, J.	22	1918	67
*Cilicia, Preliminary Investigations by the Expedition sent out under the Joint Auspices of Bryn Mawr College and the Archaeological Institute of America. Goldman, H.	39	1935	115
*Cista, Bronze, belonging to James Loeb, Esq.	14	1910	93
Bronze, in the Loeb Collection. Chase, G. H.	15	1911	60
Etruscan, Latin Triumph on. Warren, L. B.	67	1963	219
Praenestine, in the Vassar Classical Museum. Ryberg, I. S.	46	1942	119
Cistae, Praenestine, Two. Hill, D. K.	57	1953	107
*Cluny, Excavations. Conant, K.	38	1934	187
Cnidus, Trial Excavations. Shear, T. L.	16	1912	109
Code, Nikomakhos' Law, Walls Inscribed. Dow, S.	65	1961	188
of Solon, Notes. Robinson, H. S.	52	1948	373
Codrus' Chiron (Juvenal 3, 205) and a Painting from Herculaneum. Kelsey, F. W.	11	1907	63
Coinage of Bostra. Morey, C. R.	14	1910	92
of Eucratides, Notes. Robinson, C. A., Jr.	37	1933	116
of the Fourth Century, Denominations. Kraemer, C. J., Jr.	35	1931	63
in the Near East, Early, Epigraphical Intimations. Balmuth, M. S.	67	1963	208
and a Philosophy. Seltman, C. T.	34	1930	50
Silver, of the Chalcidic Mint at Olynthus. Clement, P.	42	1938	124
COINS. See also Coinage; Hoard; Mints; Numismatic; TECH. Coinage, Coins, Numismatic; Denarius; Drachmae, Drachms; Mina; Quarter-Shekel; Roman Temple; Sossius; Wappenmünzen			
*Coins, Aeneas Legend. Duncan, T. S.	35	1931	57
Alexander and Ptolemaic Silver, New Peloponnesian Hoard. Robinson, D. M.	54	1950	259
Byzantine Gold, Hoard of 80 of the Emperor Manuel. Wulfing, J. M.	30	1926	86
of Callatis, Counterstamped, Unpublished. Clain-Stefanelli, V.	67	1963	209
Electrum, from Gordion. Bellinger, A. R.	69	1965	164
Gaul, Pre-Roman, Expressionist Fragments. Howe, T. P.	64	1960	186
Greek Imperial, Countermarks during the Monetary Crisis of the Third Century A.D. Jones, T. B.	65	1961	190
Greek Imperial, Naophoroi. Trell, B. L.	66	1962	200
Monetary Liturgy in Hellenistic Athens. Thompson, M.	65	1961	192
Naxos, Crown, and the Coming of the Persians. Holloway, R. R.	64	1960	186
of Pompey's Pirate City. Boyce, A. A.	56	1952	171
Roman and Byzantine, Found in Scandinavia. Fagerlie, J.	66	1962	196
*Roman Restituit. Duncan, T. S.	32	1928	56
Silver, Hoard from Carystus, Unpublished. Robinson, D. M.	55	1951	151
from Terenouthis, Egypt. Markham, D.	54	1950	257
*Collection of Antiquities, C. W. Lunsingh Scheurleer's, in the Hague. Baur, P.	17	1913	93
Collection, Farwell. Johnson, F. P.	53	1949	145

- Colon, Christobal, Admiral of the Ocean Sea, Analysis of the Osseous Remains.
Goff, C. W. 65 1961 188
- Colophon, Excavations of the Fogg Museum. Goldman, H. 27 1923 67
- Column of the Cosmos. Suhr, E. G. 66 1962 200
Knotted, in Byzantine Greece. Miles, G. C. 66 1962 199
- Columns, Ionic, Bearing of Proportions upon the Dating. Butler, H. C. 26 1922 82
- Comedy, Middle Greek, Actors in the Metropolitan Museum of Art. Bieber, M. 41 1937 109
- Commodus-Hercules, Cult. Ward, M. M. 38 1934 183
- Concrete Structures, Roman, Methods of Classifying. Van Deman, E. B. 15 1911 62
- CONSTANTINOPLE. See Istanbul
- Cooking Utensils, Roman, in the Royal Ontario Museum. Harcum, C. G. 24 1920 78
- Copan and Quirigua, Sequence in the Development of Art. Hewett, E. L. 15 1911 64
- Copper Mines of King Solomon. Glueck, N. 40 1936 125
Mining during the European Bronze Age. Lechler, G. 44 1940 105
- Corfu, Temple, Medusa as Artemis. Frothingham, A. L. 26 1922 84
- Cori, Temple, Discovery of Curves. Goodyear, W. H. 11 1907 52
- CORINTH. See also Acrocorinth
- Corinth, Agora, Buildings on the West Terrace. Scranton, R. 45 1941 88
Agora, 1934. Stillwell, R. 39 1935 117
Agora. Morgan, C. H., II 43 1939 301
Ancient, Physical Types. Angel, L. 45 1941 88
Bath, Hot, of the Greek Period. Scranton, R. 54 1950 259
City Plan in the Twelfth Century After Christ. Scranton, R. 59 1955 174
Dionysiac Miracle. Bonner, C. 33 1929 104
Excavations, Recent. Hill, B. H. 20 1916 77
Excavations in 1925, Results. Shear, T. L. 30 1926 85
1926. Hill, B. H. 31 1927 92
Excavations, Recent. Stillwell, R. 40 1936 123
Investigations, 1947-1948. Weinberg, S. S. 53 1949 146
Excavation, 1959-1960. Robinson, H. S. 65 1961 191
Excavations, 1961-1962. Robinson, H. S. 67 1963 216
Excavations, 1962-1964. Robinson, H. S. 69 1965 175
Gymnasium Area, Excavations. Wiseman, J. R. 70 1966 197
Kokkinovrisi near, Excavation, 1962-1963. Robertson, N. 68 1964 200
Mediaeval Glass Factory. Weinberg, G. (Davidson) 43 1939 301
North Cemetery, Excavations in 1930. Shear, T. L. 35 1931 60
*Prehistoric Sites. Blegen, C. W. 20 1916 77
Slavic Invasion, Archaeological Evidence. Weinberg, G. (Davidson) 40 1936 128
South Stoa, Measurements and Refinements. Broneer, O. 53 1949 146
Temple E, Northwest, Excavation, 1965. Schwartz, Y. 70 1966 195
Temple, Roman. Freeman, S. E. 39 1935 115
Theatre. Stillwell, R. 33 1929 99
Theatre, Excavation in 1926. Shear, T. L. 31 1927 92
Theatre, Greek. Stillwell, R. 53 1949 147
Theatre and Tombs, Excavations in 1928. Shear, T. L. 33 1929 102
Tombs, Excavation of Early. Shear, J. (Platner) 34 1930 59
- Cosa, Excavations, 1949 and 1950. Brown, F. E. 55 1951 150
*Excavations, Progress. Brown, F. E. 56 1952 178
*Exploration. Brown, F. E. 53 1949 146
Sixth Campaign of Excavations—Temple B. Richardson, L., Jr. 58 1954 148
- Cow and Calf. Buchanan, B. W. 58 1954 144
in Greek Art and Cult. Daly, L. W. 54 1950 261
- CRATER. See Krater
- Cretan Anthropometry. Hawes, C. H. 15 1911 65
Bull-Ring, Where Was (It)? Graham, J. W. 59 1955 171
- Crete, American Excavations in 1910. Dohan, E. (Hall) 15 1911 73
Kato Zakro: Fourth Great Cretan Palace. Pomerance, L. 68 1964 198
Kato Zakro, Excavations, 1964-1965. Pomerance, L. 70 1966 193

Tarrha, Excavations. Buechner, T. S.	64	1960	183
Vrokastro, Excavations, 1912. Dohan, E. (Hall)	17	1913	91
Crimea, Archaeological Treasures. Wright, G. F.	11	1907	65
*Criticism, Tridimensional. Shapley, J.	28	1924	78
Crown, Corruptible. Broneer, O.	66	1962	195
Crowns, Gold, from Mycenae. Cardaras, C. P.	54	1950	260
*Crucifixion, Year. Husband, R. W.	20	1916	81
Cuba, Sépultures Indiennes, Découvertes des premières. Montané, L.	20	1916	84
Cuicul. Johnson, F. P.	29	1925	89
CULT. See also Carmen; Cow; Kernos; Minoan; Rome; Pherae; Spain, Imperial; Tables			
Cult of the Dead in Mycenaean Times. Mylonas, G. E.	55	1951	149
Cupid and Psyche, Apuleius' Story, Certain Renaissance Engravings Illustrating. Haight, E. H.	31	1927	87
*Apuleius' Story, Unpublished Illustrations. Haight, E. H.	20	1916	81
*Myth of, in Ancient Art. Haight, E. H.	19	1915	78
Cups, Red-Figured, Early, Two in Providence. Luce, S. B., Jr.	32	1928	65
Cybele, Cult-Images, Early, in Asia Minor. Mellink, M. J.	64	1960	188
Cylices, Red-figured, Comparative Study: Maeander or Labyrinth. Elderkin, G. W.	14	1910	91
Cylinders from Thebes, Further Notes. Porada, E.	70	1966	194
Cylix in the Style of Brygus. Bates, W. N.	17	1913	82
in the Style of Duris. Robinson, D. M.	22	1918	65
Cypriotes, First. Angel, L.	54	1950	261
Cyprus Expedition, Missouri: Preliminary Excavations of an Early Cypriote Settlement. Weinberg, S. S.	60	1956	181
Cyprus, Palace at Vouni. Müller, V.	36	1932	37
Cyrene, Excavation, Report. Fairbanks, A.	15	1911	60
Excavations: First Campaign, 1910-1911. Hoppin, J. C.	16	1912	109
Excavations. Scott, K.	39	1935	116
*Dacians. Hanfmann, G. M. A.	54	1950	261
Daedalic Style, Notes. Grace, F. R.	46	1942	122
Daedalic in the Skimatari Museum. Pierce, E. D.	28	1924	68
Daimones, Gradation. Rose, H. J.	18	1914	78
Damophon and Pliny. Bieber, M.	45	1941	94
Danae and Perseus in Seriphos. Clairmont, C.	57	1953	106
Dance, Greek, Ancient: Maenads. Lawler, L. B.	31	1927	91
Greek, Transparency of Garments. Lawler, L. B.	43	1939	309
Dancer, Bronze, Masked. Thompson, D. B.	54	1950	258
*Dancers, Castanet, Greek Innovation in Egypt. Kraemer, C. J.	32	1928	64
Daonos and the Babylonian God Ea. Cunningham, F. A.	19	1915	81
Dead Sea, West Shore, and the Arabah, Visits to. Brown, F.	13	1909	55
Decree of Themistokles, Purported, and Some New Criteria for Dating. Dow, S. of Themistokles, Purported, Heading. Dow, S.	66	1962	195
of Themistokles, Purported, Heading. Dow, S.	70	1966	187
Deir el-Bahari and Abydos. Stearns, W. N.	16	1912	108
Della Robbia, Luca, Recently Discovered Works. Marquand, A.	16	1912	105
Visitation at Pistoia. Marquand, A.	11	1907	58
Della Robbia Notes. Marquand, A.	13	1909	51
Della Robbias in America. Marquand, A.	15	1911	61
Delos, Cyriacus of Ancona's Visit, April, 1445. Bodnar, E. W.	70	1966	183
*Local Festivals, Chiefly from Inscriptional Evidence. Arnold, I. (Ringwood)	36	1932	36
Purification, Greeks, Carians and. Long, C. R.	62	1958	224
Theatre, Accounts. Davis, P. H.	41	1937	109
DELPHI. See also Sculpture, Delphi			
Delphi, Group dedicated by Daochus. Smith, K. K.	13	1909	57
Mantic Mechanism. Holland, L. B.	36	1932	38
Denarius, Roman, Morgantina Excavations and the Date. Buttrey, T. V., Jr.	66	1962	195
Design, Decorative, in the Art of Western Asia, Certain Details. Torrey, C. C.	22	1918	66
Greek, Principles, as Illustrated by Pottery and Bronzes in America. Hambidge, J.	23	1919	65
Designs, Greek Plant, Oriental Forerunners. Kantor, H. J.	59	1955	172
Diademed Roman? Brendel, O.	70	1966	184

- Digenis Akritas: Byzantine Epic and its Illustrators. Frantz, M. A. 45 1941 93
 Dionysiac Resurrection in Vase Painting. Elderkin, G. W. 25 1921 80
 Dionysus, Birth, Two Representations. Paton, J. M. 11 1907 65
 Dischi Sacri, Holiness. McDaniel, W. B. 27 1923 68
 Disease, Prehistoric, Medicine and Surgery. Duncan, G. S. 34 1930 53
 Diving in Antiquity: Scyllias. Frost, F. J. 70 1966 189
 Djemila: North African "Pompeii." Schoder, R. V. 62 1958 226
 Dolls, Jointed, in Antiquity. Elderkin, K. McK. 35 1931 60
 Dome in the Architecture of Syria. Butler, H. C. 11 1907 58
 Domes, Roman, Two near Viterbo. Frazer, A. 66 1962 196
 Door, Meander: Labyrinthine Symbol. Lehmann, P. (Williams) 70 1966 192
 Dorian Invasion: Symposium on the Homeric Period. Daniel, J. F. and Broneer, O. and Wade-Gery, H. T. 52 1948 381
 Doura-Europos, Three Parthian Palaces (Yale-Syrian Expedition). Little, A. M. G. 36 1932 38
 Drachmae of Alexander the Great. Bellinger, A. R. 59 1955 170
 Drachms, Parian, and Parian Marble. Holloway, R. R. 68 1964 195
- DRESS. Buckle; Buttons; Foot-gear; Garments; Hera; Mycenaean; (Sculpture) Romani
 Palliati; Toga; Tunics
- *Dura, Agora and Bazaar. Brown, F. E. 44 1940 113
 Excavations. Rowell, H. T. 38 1934 186
 Temple of Zeus Olympios, and the Religious Policy of the Seleucids. Brown, F. E. 45 1941 94
 *Dura-Europos: Architecture of the Roman Period. Brown, F. E. 43 1939 299
 Yale Excavations, 1934-1935. Hopkins, C. 40 1936 123
 Campaign of 1936-37. Brown, F. E. 42 1938 127
 See also Doura-Europos
- Eagle Symbols in Metal Work. Lozinski, B. P. 56 1952 175
 Eagle of Zeus. Mylonas, G. E. 50 1946 286
 *Ecuador, Field Excavations. Ferdon, E. N. 50 1946 288
 Eden, Location, Biblical and Archaeological. Duncan, G. S. 33 1929 103
 Egypt, Romano-Coptic, and the Culture of Meroë. Dunham, D. 46 1942 122
 Roman Town. Shier, L. A. 53 1949 146
 Temple of Soleb, a New Form of Egyptian Architecture. Breasted, J. H. 13 1909 53
 See also El-Amarnah
- Egyptian Acquisitions from Gizeh, Recent, in the Boston Museum of Fine Arts, Notes.
 Rowe, L. E. 15 1911 72
 Artists, Neglect of the Unity of Time by. Edgerton, W. F. 40 1936 124
 Civilization, Antiquity. Duncan, G. S. 38 1934 190
 Collection in the Cranbrook Academy Galleries. Peck, W. 68 1964 202
 Cranbrook Academy, Egyptian Collection. Peck, W. 69 1965 172
 *Excavators, Golden Deeds. Capart, J. 29 1925 91
 Tradition in Art and Religion, Persistence after the Pharaohs.
 Elderkin, K. (McKnight) 28 1924 77
- El-Amarnah, Main Temple of the Sun, Wall Decorations. Williams, C. R. 34 1930 56
 Elateia, Neolithic Site. Weinberg, S. S. 65 1961 193
 Elegiacs, Latin, from Corinth. West, A. B. and Taylor, L. R. 31 1927 96
 Eleusiniaka. Mylonas, G. E. 40 1936 122
 Eleusinian Mysteries, Note on the Esoteric Doctrines of. Jerome, T. S. 14 1910 89
 Eleusis in the Bronze Age. Mylonas, G. E. 36 1932 37
 Cemetery, and the New Grave Circle of Mycenae. Mylonas, G. E. 59 1955 172
 Excavations in 1932. Mylonas, G. E. 37 1933 110
 Excavations, 1955-1956. Mylonas, G. E. 61 1957 185
 *Fortifications, Peisistrateian, of the Sanctuary and City. Kourouniotis, K. and Mylonas, G. E. 36 1932 42
 Telesterion, Porch. Davis, P. H. 33 1929 98
 Temple of Demeter. Mylonas, G. E. 46 1942 120
 Temple, Demolished. Shear, T. L., Jr. 68 1964 200
 Topography. Travlos, J. 52 1948 376
- Elis, Explorations. Sperling, J. 45 1941 89
 Embroidered Hanging with Coptic Inscription from Egypt. Shier, L. A. 56 1952 176
 Embroideries, Egypto-Roman, in the Royal Ontario Museum, Toronto. Fox, W. S. 20 1916 77

IV. TITLES OF PAPERS

111

Enkomi, Recent Excavations by the Department of Antiquities of Cyprus. Dikaios, P.	57	1953	106, 280
Tombs, Latest Elements. Immerwahr, S. A.	50	1946	402
*Entablature, Doric, Biogenesis. Holland, L. B.	52	1948	374
Ephesus, Early Temples. Hogarth, D. G.	12	1908	73
Great Antonine Altar. Vermeule, C. C.	66	1962	200
Epigram, Salamis. Boegehold, A. L.	70	1966	183
Epigraphical Intimations of Early Coinage in the Near East. Balmuth, M. S.	67	1963	208
Manuscript from Spain, Unpublished. Wilson, H. L.	14	1910	78
Survey, Luxor, of the Oriental Institute. Seele, K. C.	41	1937	111
Epigraphy, Parthian, Problems. Frye, R. N.	59	1955	177
Prehistoric, and Greek Ethnology. Mylonas, G. E.	41	1937	114
Epitaph, New, from Sinope and a New Epitaph in Dialogue Form from Sardis.			
Robinson, D. M.	26	1922	80
Eretia, Demes. Wallace, W.	46	1942	122
Eros and the Marathon Boy. Suhr, E. J.	69	1965	176
Eshin, Art of the Priest. Pier, G. C.	21	1917	85
ETRUSCAN. See also Language; Paintings, Wall; Tombs; Writing			
Etruscan Architecture and Sculpture, Evidence. Hanfmann, G. M. A.	47	1943	94
Culture, Hittite Influences. Hopkins, C.	56	1952	174
History, Geometric Period. Hopkins, C.	69	1965	169
Invasion of Italy, Archaeological Evidence. Dohan, E. H.	46	1942	119
Etruscans, Who Were (They)? Randall-MacIver, D.	47	1943	91
Euboea, Local Festivals, Chiefly from Inscriptional Evidence. Arnold, I. (Ringwood)	33	1929	104
Recent Surface Exploration. Jacobsen, T. W.	70	1966	191
Xeropolis (Lefkandi), British School Excavations. Sackett, L. H.	70	1966	194
Euphronios Cylix, New, in the Metropolitan Museum of Art. Richter, G. M. A.	20	1916	75
Euthymides, Bazzichelli Psykter. Hoppin, J. C.	20	1916	75
Eutresis, Early Helladic Settlement, Aspects. Goldman, H.	31	1927	94
Eutresis, Lerna and, Supplementary Excavations, 1958. Caskey, J. L.	63	1959	187
*Evangelary of Tours in the Pierpont Morgan Library. Rand, E. K.	27	1923	67
Exultet Roll in the Vatican, Mercati Fragment (Vat. Lat. 9820). Avery, M.	33	1929	103
Far Eastern Archaeology, Problems. Liang, S. Y.	34	1930	56
Federal Buildings, Competitions for, 1792. Bennett, W.	21	1917	88
Feriale Duranum, Date. Benario, H.	65	1961	186
FESTIVALS. See Aegean Islands; Delos; Euboea; Feriale Duranum; Italy and Sicily; Rhodes; misc. Delphic			
Fibula, Geometric, Two Labors of Heracles on. Bates, W. N.	14	1910	71
Figures, Archaic Poros, from Corinth. Capps, E., Jr.	43	1939	301
Comic, Early, from Latium and Etruria. Hill, D. K.	45	1941	93
Dancing, from Palaikastro—New Interpretation. Lawler, L. B.	44	1940	106
*Figurines, Mycenaean. Karo, G.	44	1940	106
Bone, from Seleucia on the Tigris. van Ingen, W.	39	1935	112
Mycenaean, and Vases, New. Robinson, D. M.	53	1949	145
Neolithic, and Aegean Interrelations. Weinberg, S. S.	54	1950	256
Terracotta, Types Found at Seleucia. van Ingen, W.	37	1933	114
First Born, Sanctity. Meyer, M. A.	20	1916	89
Fish Symbol, Origin. Morey, C. R.	13	1909	57
*Flavian Caesars, Three. Magoffin, R. V. D.	27	1923	62
Florentine Masters, Early, in the Herbert P. Horne Collection in Florence. Offner, R.	28	1924	78
Foot, Minoan, Further Notes. Graham, J. W.	70	1966	190
Foot-gear of Immortality in the Redating of Roman Sculpture. Frothingham, A. L.	22	1918	67
Foot Standard, Doric and Parthenon, Evidence for the Near Eastern Origin. Reifler, E.	67	1963	216
FORTIFICATIONS. See also Argolis; Attica; Barcelona; Eleusis; Isthmian; Latium; Pamphylia; Peiraeus; Petra, Crusader; Phaleron; Thermopylae			
Fortifications and Architecture in Spain, Roman, Observations. Richardson, E. (Hill)	58	1954	148
Hellenistic, Philo of Byzantion and the Study. Winter, F. E.	57	1953	112
Fortresses, Roman, in the Provinces of Syria and Arabia. Butler, H. C.	14	1910	75
France, Brick Architecture, Distribution. Hitchcock, H.-R., Jr.	32	1928	64

- France, Solutré, Recent Discoveries. MacCurdy, Mrs. G. G. 29 1925 85
- Fresco, New Romanesque, from Catalonia in the Boston Museum of Fine Arts.
Cook, W. W. S. 27 1923 63
- Frescoes, Monte Siepi. Rowley, G. 32 1928 60
- Romanesque, in Roussillon. Cook, W. W. S. 34 1930 49
- *Spanish, of the Romanesque Period, Unknown. Cook, W. W. S. 32 1928 57
- Friezes, Dorian, Early. Karo, G. 45 1941 93
- *Furniture, Greek, Notes. Richter, G. M. A. 26 1922 80
- Galleys, Roman, at Lake Nemi. Scott, K. 36 1932 38
- *Garments, Northern and Central European Bronze Age, Interpretation, and their
Relation to the Near East. Lechler, G. 58 1954 151
- Gate of Heaven, Oriental. Goldman, B. 67 1963 211
- GEM. See also Jewelry
- *Gem in the Johns Hopkins Museum, Unpublished. Guptill, M. 36 1932 42
- Gems, Ancient and Later, in the Maxwell Sommerville Collection, University Museum,
Philadelphia. Vermeule, C. C. 61 1957 187
- Group. Bonner, C. 39 1935 112
- Ghassul Excavations, 1960. North, R. 65 1961 191
- *Ghiberti's Gate of Paradise in Florence. Bryce, G. 20 1916 88
- Giallo Antico, Chem-tou: Source. Whicher, G. M. 28 1924 68
- Gibeon, First Excavation, 1956. Pritchard, J. B. 61 1957 185
- Gigantomachy. Hanfmann, G. M. A. 41 1937 113
- and Amazonomachy from Corinth. Capps, E., Jr. 38 1934 188
- of Pergamon, Another Prototype. Howard, S. 65 1961 190
- Gilgamesh and the First Dynasty of Ur: New and Unexpected Synchronism in
Third Millennium Chronology. Kramer, S. N. 61 1957 184
- Giotto, Fenway Court. Mather, F. J., Jr. 16 1912 102
- Giotto's First Fresco in the Arena Chapel. Mather, F. J., Jr. 17 1913 87
- Giza Chapel, Reconstruction. Smith, W. S. 46 1942 122
- GLASS. See also Le Mans; TECH. Glass
- Glass, Ancient Slab at Beth She'arim. Brill, R. H. 70 1966 184
- Arabic, in the Toledo Museum. Godwin, B.-M. 32 1928 57
- Bowl, Incised, Late Antique, in the Museo Cristiano of the Vatican Library.
Hayes, W. 31 1927 86
- Cup, Islamic Carved, in the Corning Museum of Glass, Unpublished. von Saldern, A. 59 1955 177
- FACTORY. See Corinth, Mediaeval
- Factories in Western Galilee, Further Investigation. Weinberg, S. and G. 70 1966 196
- Factories, Roman, in Western Galilee. Weinberg, S. S. and G. D. 69 1965 177
- Recent Finds at Gordion. von Saldern, A. 63 1959 190
- from Sardis—1958-60. von Saldern, A. 65 1961 192
- Glaze, Attic Black, Technology. Farnsworth, M. and Ashley, S. E. Q. 45 1941 92
- Campanian Black to Sigillata Red and the Rise of Orange Gloss and Metallic
Gloss. Moevs, M. (Marabini) 67 1963 215
- Greek Black, Genesis. Binns, C. F. and Fraser, A. D. 32 1928 65
- Mycenaean, Experiments with. Tonks, O. S. 14 1910 83
- Goddess, Great, of Nature in Funeral Art of Magna Graecia. Jastrow, E. 46 1942 119
- Phrygian, of Bogazkoy. Suhr, E. G. 64 1960 188
- Snake, Asiatic Demonology, and the Gorgon. Goldman, B. 65 1961 189
- with Upraised Arms. Swindler, M. H. 45 1941 87
- GOLDWORK. See also Byzantine; Phialai; Silver and Gold; Wreath
- Goldwork, Manuscripts, Ivories and, in the Abbey of St. Denis under the Patronage of
Charles IV. Friend, A. M., Jr. 24 1920 81
- Gordion, Yassihüyük-, Excavations. Young, R. S. 55 1951 152
- *Gordion, 1951. Young, R. S. 56 1952 178
- Achaemenian and Phrygian Levels. Young, R. S. 58 1954 150
- 1955 Results. Young, R. 60 1956 182

- 1956: Lydian Architecture on the Lesser Mound. Mellink, M. 61 1957 184
 Excavations, 1958. Mellink, M. J. 63 1959 190
 Excavation Report 1959. Young, R. S. 64 1960 189
 New Discoveries, 1961. Young, R. S. 66 1962 202
 Excavations, 1962. Edwards, G. R. 67 1963 210
 Report, 1963. Young, R. S. 68 1964 202
 Campaign of 1965. Young, R. S. 70 1966 198
 Phrygian. Young, R. S. 61 1957 187
 Pottery and Metal Vessel Industries, Relation between in the Eighth Century B.C.
 Knudsen, A. K. 65 1961 191
 Tomb Chamber, Wood, of the Large Grave Mound. Williams, C. K. 66 1962 201
 Tomb, Royal. Young, R. S. 62 1958 228
 Gorgon, Greek, Sunny Side of. Hopkins, C. 65 1961 190
 Gothic Form, Problems. Shapley, J. 23 1919 69
 Graffito, Cypriote, from Athens. Stamires, G. A. 55 1951 150
 Granada, Alhambra, New Date and Details Concerning the Erection. Bargebuhr, F. 58 1954 151
 *Grave, Proto-Geometric. Blegen, C. W. 55 1951 151
- GRAVE MONUMENTS. See Grave Relief; Grave Stelae; Gravestones; Stelae, Stelai, Stele;
 Tomb-groups
 (Athens), Funeral; Mausoleum of Galla Placidia, So-called
- Grave Relief of King Darius. Tolman, H. C. 17 1913 85
 Reliefs, Attic, Identification of the Persons represented. Hastings, H. R. 14 1910 87
 Stelae, Attic, Emotional Expression. Young, C. H. 40 1936 120
 Stelae, Laconian, Archaic, Reexamination. Elderkin, G. W. 24 1920 83
 Stele, Attic, in Providence. Luce, S. B., Jr. 36 1932 42
 Stele, Attic, in the Rhode Island School of Design. Brownlow, J. E. 43 1939 309
 Stele, Greek, Archaic, in the Museum of Fine Arts, Boston. Caskey, L. D. 15 1911 67
 Graves, Who Robbed (Them)? Palmer, H. 54 1950 257
 Gravestones, Attic, Archaic—Epilegomena. Richter, G. M. A. 50 1946 403
 *Greco Question, Reconsideration. Waterhouse, E. K. 32 1928 63
 Greece, Ancient Ways in Modern. Baker, W. W. 16 1912 106
 Archaeological Work, Recent. Robinson, D. M. 12 1908 67
 Health and Society. Angel, J. L. 52 1948 373
 Greek Neolithic Culture, Probable Near Eastern Origin. Welker, M. 45 1941 95
 Sites, Major, from the Air. Schoder, R. V. 69 1965 175
 *Greek West. Carpenter, R. 43 1939 308
 Greeks, Duration of Life, from Inscriptional Evidence. Richardson, B. E. 37 1933 115
 in Egypt. Welles, C. B. 43 1939 308
 in South Russia. Rostovtzeff, M. I. 43 1939 308
 Griffin in the Minoan-Mycenaean World. Benson, J. L. 63 1959 186
 Guatemala, Department of Peten, Excavations. Merwin, R. E. 20 1916 84
 Northern, Recent Explorations. Tozzer, A. M. 15 1911 65
 *Quirigua, American Excavations, 1912. Hewett, E. L. 17 1913 94
 *Quirigua, Latest Work of the School of American Archaeology. Hewett, E. L. 20 1916 87
 Recent Studies. Hewett, E. L. 39 1935 113
- Haghios Kosmas, Excavations. Mylonas, G. E. 38 1934 186
 *Halae, Excavations. Goldman, H. 17 1913 92
 *Harappan Civilization, New Light. Fairservis, W. A., Jr. 69 1965 167
 Harmodios, Right Arm. Richter, G. M. A. 31 1927 84
 Harpy Tomb, Interpretation of the So-called. Tonks, O. S. 11 1907 60
 Frieze—New Interpretation. Wakely, E. T. 70 1966 196
 Hasanlu, Iran, New Discoveries in 1960 and 1962. Dyson, R. H., Jr. 67 1963 210
- HEAD. See also Bust; Portrait
- Head, Ancient, Rediscovered. Brendel, O. 50 1946 286
 *of Ariadne, Marble, in Philadelphia. Hyde, W. W. 30 1926 80
 of Athena, Helmeted. Elderkin, G. W. 21 1917 85
 of a Bodhisattva in Philadelphia. Hyde, W. W. 28 1924 72
 Colossal, in Boston, Severan or Augustan? Ingholt, H. 67 1963 213

Head

- Demosthenes, and Venus Genetrix in Washington. Fraser, A. D. 37 1933 111
of an Ephebe in the Fogg Museum of Art. Fraser, A. D. 29 1925 84
Greek, of a Goddess Recently Acquired by the Museum of Fine Arts, Boston.
Caskey, L. D. 20 1916 73
of Helios from Rhodes. Shear, T. L. 20 1916 75
Heracles, from Sparta. Bates, W. N. 13 1909 60
Marble, from Rhodes. Shear, T. L. 25 1921 78
Philandridas, Terra-cotta Replica. Hyde, W. W. 27 1923 57
Heads, Classical, Unfinished, in the Robinson Collection. Robinson, D. M. 58 1954 149
Graeco-Egyptian and Hellenistic, from Egypt. Bothmer, B. V. 61 1957 182
Hebron, Excavation, 1964 Season. Hammond, P. C. 69 1965 168
Heddle in Greek Art. Carroll, D. L. 70 1966 185
Helladic Bothroi. Harland, J. P. 42 1938 121
Helladic vs. Minoan. Harland, J. P. 36 1932 37
Helladika. Harland, J. P. 45 1941 91
Hellenes and the Hittite Texts from Boghaz-Keui. Harland, J. P. 30 1926 88
Helmet, Crested, from Italy. Hoopes, T. T. 56 1952 174
Inscribed, in Baltimore. Young, J. H. 69 1965 179
Tomb-Group of the Trebenischte Type. Hill, D. K. 69 1965 169
Helmets, Early. Hencken, H. 57 1953 107
Scythian, Late Parade. Goldman, B. 68 1964 194
*Hera, Robe. Elderkin, G. W. 41 1937 109
Heracles and Achelous on a Cylinx in Boston. Luce, S. B., Jr. 27 1923 58
Baffled. Kent, R. G. 25 1921 80
Herakles' Leg, Pulling. Howard, S. 69 1965 170
Hercules and Samson. Rouse, M. L. 14 1910 75
Statue at Hatra. Downey, S. B. 70 1966 187
Herm, Greek, Origin. Goldman, H. 45 1941 89
*Hermes and the Caduceus, Origin. Frothingham, A. L. 19 1915 80
of Praxiteles in Pompeian Wall Painting. Little, A. M. G. 36 1932 41
Hermogenes the Architect, Date. Schehl, F. W. 55 1951 152
Hermonax, Vase Painted by. Johnson, F. P. 37 1933 113
Hero, Central Asiatic, and his Exploits as Represented in Archaeology.
Rostovtzeff, M. 34 1930 56
and Horse at Corinth. Broneer, O. 46 1942 125
Herodotos, Via Velia. Holland, L. A. 40 1936 124
Highways, Minoan and Mycenaean. McDonald, W. A. 66 1962 198
Hittite, Assyrian, Sumerian, Trilingual Glosses. Hempl, G. 20 1916 88
Hoard, Pot, from Gordion. Thompson, M. 68 1964 201
- HOARDS. See Olynthos, Houses
- Homer: Ionian Background. Roebuck, C. 59 1955 175
Homeric Formulae and Originality. Notopoulos, J. A. 59 1955 176
Problem, Little. Harris, W. F. 13 1909 51
Honduras, Northwestern, Archaeological Studies. Saville, M. H. 20 1916 84
Horse Tiles, Archaic, from Sardis. Shear, T. L. 28 1924 76
Hours, Turin-Milan, Dvořák's Posthumous Dating. Young, J. D. 34 1930 47
House, Etruscan and Roman. Waites, M. C. 18 1914 77
Megaron Type, Neolithic Period in Central Europe. Allen, G. H. 55 1951 153
*of Trimalchio. Bagnani, G. 53 1949 146
Hydria, Gorgon-, from Eretria. Amyx, D. A. 43 1939 305
Hypogea at Canosa, Two Apulian. Oliver, A., Jr. 70 1966 193
- Illuminations, Unpublished, from Exultet Rolls at Troia and Bari. Avery, M. 31 1927 89
Incense Burners from a Cave near Orizaba. Wardle, H. N. 20 1916 84
*India, Architecture, Great Monuments. Blayney, T. L. 21 1917 89
*and Central Asia, Late Antique Art Forms. Rowland, B., Jr. 44 1940 110
Indian as Mechanic and Artist. Boyle, D. 13 1909 58
Indian, North American, Archaeological and Other Remains in Eastern Asia of a Race
Physically Allied. Hrdlicka, A. 17 1913 89
*Initials, Carolingian. DeWald, E. 25 1921 77
Ink-Wells, Ancient. Spitzer, D. C. 46 1942 125

INSCRIPTION. See also Epigraphy; Inscriptions, *IG*; Writing; TECH. Epigraphy

Archon List; Assessment Records; Building Accounts; Building Contracts; Calendar;
Code; Decree; Elegiacs; Epigram; Epitaph; Laws; Treasure List; Tribute
Delos; Helmet; Jar-Handles; Manuscript (Evangelary, Exultet Roll, Hours,
Illuminations, Initials, Psalter); Mummy Label; Papyrus; Seals; Tablet
(Plaque, Tabellae); Vases, Inscribed (Graffito, Ostraka, Stamped, Stamps)
Feriale Duranum; Greeks, Duration of Life; Hellenes and Hittite Texts; Hittite,
Assyrian, Sumerian Glosses; *Laudatio Turiae*; Women

Inscription, Aramaic, New, from Asia Minor. Montgomery, J. A.	17	1913	86
Attic, from Delphi. Schweigert, E.	44	1940	112
on the Base of the Athena Promachos Statue. Raubitschek, A. E.	44	1940	109
(Building, Erechtheum) Gongylos Lithos. Holland, L. B.	40	1936	120
Coptic, Embroidered Hanging with, from Egypt. Shier, L. A.	56	1952	176
of Enkhegal, King of Lagash. Barton, G. A.	17	1913	84
Fifth Century—Athens and Carthage. Meritt, B. D.	44	1940	110
*Greek, from Namroun. Moulton, W. J.	22	1918	66
*Greek, Short, from Babylonia. Clay, A. T.	22	1918	67
*Latin, and Some other Antiquities in Southern Lebanon. Montgomery, J. A.	20	1916	75
Lydian Bilingual. Elderkin, G. W.	29	1925	87
Lydian, Twenty-Sixth. Elderkin, G. W.	35	1931	60
Minoan (Linear Class B), Comments. Kober, A. E.	46	1942	124
"Once We Dwelt in Well-Watered Corinth." Carpenter, R.	67	1963	209
Pertaining to the Eleusinian Mysteries, New, Preliminary Observations. Schweigert, E. W.	50	1946	287
Ptolemaic, in Toronto. Fox, W. S.	19	1915	72
and Relief of Darius at Bisitun. Cameron, G. G.	54	1950	264
Roman Patron of Athens. Oliver, J. H.	45	1941	89
Sepulchral, of Q. Veranius, Consul A.D. 49, Newly Discovered. Gordon, A. E.	56	1952	172
Stele, Agade Period, Newly-Discovered, Neck-Stock: Princes and Foxes. Gordon, E. I.	60	1956	183
Stele, in the Roman Forum. Warren, M.	11	1907	61
Inscriptions from the Agora, New. Meritt, B. D.	39	1935	114
from the Agora, Selected. Meritt, B. D.	45	1941	92
from the Asclepieum at Athens, New. Bates, W. N.	11	1907	61
from the Athenian Agora. Meritt, B. D.	36	1932	37
from the Athenian Agora, New. Meritt, B. D.	38	1934	185
from Baltaliman (Phidaleia), Two. Arnakis, G. G.	59	1955	176
from Corinth, Unpublished. Smith, K. K.	14	1910	90
Dura-Europos, Palmyra Gate. Johnson, J.	34	1930	54
Greek Architectural, Architect in. Scranton, R. L.	63	1959	190
Immortality, Oldest—2600 B.C. Duncan, G. S.	36	1932	38
*Latin, from Corinth. Dean, L. R.	20	1916	77
Latin, Dated, Observations on Completing the Album. Gordon, A. E.	69	1965	168
*from Perachora, Archaic. Wade-Gery, H. T.	42	1938	125
Protosinaitic, of Serabit, and the Origin of the Alphabet. Butin, R.	37	1933	115
*in Rome, Recently Discovered. Sanders, H. A.	36	1932	37
*Sacred, of the City of Rome, Dedicants. Laing, G. J.	19	1915	78
from Sardes, Recently Discovered. Robinson, D. M.	17	1913	91
and Sculptures, New Attic. Robinson, D. M.	52	1948	380
from Sinope, New. Robinson, D. M.	11	1907	59
<i>IG</i> I ² , 304 B and New Epigraphical Techniques. Pritchett, W. K.	69	1965	173
II ² 1951, New Arrangement of the Fragments. Laing, D. R., Jr.	69	1965	170
XIV 268, Historical Occasion. Calder, W. M., III	67	1963	209
Institute in American Archaeology, Work of. Bowditch, C. P.	11	1907	47
Invasion, Archaeological Evidence. Hencken, H. O'N.	47	1943	88
*Iraq, Kerkuk, Excavations of the American School at Bagdad, 1925. Chiera, E.	30	1926	86
Iron in the Bronze Age, Use. Harland, J. P.	34	1930	59
Greek and Roman. Richardson, H. C.	39	1935	116
Prehistoric and Ancient. Richardson, H. C.	38	1934	189
*Problem, Bringing (It) Down to Date. Richardson, H. C.	44	1940	107
Structural, in Greek Architecture. Dinsmoor, W. B.	26	1922	82

- Isauria, Notes on a Journey in. Callander, T. 13 1909 51
 (Israel) Holy Land, Marine Expedition, Summer 1960. Ben-Dor, I. 65 1961 186
 Recent Archaeological Work. Ben-Dor, I. 69 1965 167
 *(Istanbul) Constantinople, St. Andrew in Krisei, Original Form. Traquair, R. 18 1914 79
 Isthmia, Excavations, University of Chicago. Broneer, O. 57 1953 105
 Excavation, 1957-1958. Broneer, O. 63 1959 187
 Later Stadium. Broneer, O. 69 1965 166
 Temple of Poseidon. Broneer, O. 59 1955 170
 Theater. Gebhard, E. R. 66 1962 196
 *Walls, Cyclopean and Non-Cyclopean. Donovan, W. P. 63 1959 187
 Isthmian Excavations, University of Chicago: Another Trans-Isthmian Wall.
 Wiseman, J. R. 65 1961 193
 Fortifications in Oracular Prophecy. Bodnar, E. W. 63 1959 186
 Sanctuary, Excavation. Broneer, O. 61 1957 182
 Italic Divinity, New. Wilson, H. L. 12 1908 66
 *Italy, Art Treasures of Redeemed. Clark, C. U. 23 1919 70
 Francolise, Excavations, 1964-65. Wachsberger, F. L. 70 1966 196
 Maria SS. di Altomare: Early Hellenistic Shipwreck near Taranto.
 McCann, A. M. 70 1966 192
 and Sicily, Agonistic Festivals. Arnold, I. (Ringwood) 62 1958 221
 Ithaca, Recent Discoveries by Members of the British School of Archaeology at Athens.
 Myres, J. L. 42 1938 121
- IVORIES. See also Caskets; Statuette, Chryselephantine; Statuette, Ivory
 Ivories, Manuscripts, and Goldwork in the Abbey of St. Denis under the Patronage
 of Charles IV. Friend, A. M., Jr. 24 1920 81
 Pre-Carolingian, in America. Friend, A. M. 27 1923 58
 Ivory Carvings from Provence. Smith, E. B. 17 1913 88
 Diptych of the Museo Cristiano. Egbert, D. D. 32 1928 59
 Horse-Trappings from Gordion—1961. Kohler, E. 66 1962 198
 Mycenaean, Notes on the New. Wace, H. P. 45 1941 91
 Pyxis in the Museo Cristiano of the Vatican Library. Capps, E., Jr. 31 1927 90
- Janus and the Roman Consular Lists. Holland, L. A. and Taylor, L. R. 55 1951 150
 Shrine of the Forum. Wright, H. W. 29 1925 84
 *Japan, Temple of Hiraizumi. Pier, G. C. 19 1915 80
 Jar-Handles, Inscribed. Pritchard, J. B. 62 1958 225
 Jars of the Dead Sea Scrolls. Ben-Dor, I. 61 1957 181
 *Jefferson, Thomas, and the Origins of the Classical Revival in America.
 Kimball, S. F. 19 1915 82
 *Jemez Country. Bloom, L. B. 31 1927 85
 *Jemez, Excavations in the Province. Hewett, E. L. 33 1929 99
 Jerash, Excavations, Latest. Stinespring, W. F. 40 1936 125
 Jericho, Ancient, Excavations, 1952 and 1953. Tushingham, A. D. 58 1954 149
 Jerusalem, Old, New Excavations. Tushingham, A. D. 68 1964 203
- JEWELRY. See also Amulets; Cameo; Fibula; Gem; Ornaments; Ring
 *Jewelry, from the Bacharitz Collection, Exhibition. Carroll, M. 27 1923 61
 Gothic Style, Origin of the So-called. Rostovtzeff, M. T. 25 1921 76
 Greek Gold, and Gems, Unpublished. Robinson, D. M. 56 1952 176
- JEWISH. See also Rome, Catacombs; Rome, Portus Traiani; Semitic; Synagogue; Venusia
 Picture, Old, of the Sacrifice of Isaac. Torrey, C. C. 13 1909 50
 Sabbath in the Light of Babylonian Archaeology. Badé, W. F. 20 1916 90
 Jugoslavia, Recent Archaeological Discoveries. Fewkes, V. J. 40 1936 125
 Jugs, Silver, Two with Ilian Scenes from Berthouville. Lehmann-Hartleben, K. 40 1936 119
- Kalamis, Possible Signature. Raubitschek, A. E. 45 1941 90
 Kallimachos. Richter, G. M. A. 40 1936 120
 *and the Delphic Dancers. Emerson, A. 16 1912 107
 Karchesion or Kantharos? Love, I. C. 68 1964 197
 *Kardaki, Temple. Johnson, F. P. 38 1934 186

IV. TITLES OF PAPERS

117

KEA. See Ceos

Kenchreai, Excavations, 1963. Ramage, E. S.	68	1964	198
Excavations, 1964. Ramage, E. S.	69	1965	173
Port of Corinth, Discoveries, 1965. Scranton, R. L.	70	1966	195
*Kerameikos, Lacedaemonians Buried in. Van Hook, L. R.	36	1932	39
*Kernos in Ancient Cult. Upson, F. E.	44	1940	116
*Kiev, Saint Sophia, Preliminary Observations on an Architectural Survey. Cross, S. H.	40	1936	125
Kish, Field Museum-Oxford University Joint Expedition. Field, H.	34	1930	54
Kitchen, From a Fifth Century. Talcott, L.	45	1941	94
Kleitias, Fragment Attributed to, Unpublished. Fales, D. C., Jr.	67	1963	211
Klitomenes, Skyphos. Smith, H. R. W.	30	1926	87
Kourion-Bamboula: Late Bronze Age Architecture. Weinberg, S. S.	56	1952	178
Kourion, Cyprus, in the Late Bronze Age. Daniel, J. F.	44	1940	105
Krater, Apulian: Painted Statue. von Bothmer, D.	55	1951	148
Athenian, Red-figured, at Mount Holyoke College. Galt, C. M.	28	1924	79
Neo-Attic, in the Metropolitan Museum. Richter, G. M. A.	28	1924	75
Kurdistan, Iran, Ziwiyeh, Excavations, 1964. Dyson, R. H., Jr.	70	1966	188
Kyniska, Case of. Emerson, A.	15	1911	60

Lambert Lombard, Unpublished Madonna by. Rusk, F. H.	22	1918	69
Lamp, Roman, Type of: Dressel's Forma 25. Bassett, S. E.	13	1909	52
*Lamps Found in the Agora. Howland, R. H.	41	1937	110
Frog, of Roman Egypt. Shier, L. A.	54	1950	255
Greek, Early, from the Agora. Howland, R. H.	43	1939	303
in the Robinson Collection. Rubright, J. C.	54	1950	263
Roman, and Lamp Makers of Egypt. Shier, L. A.	57	1953	110
of the Roman Period from University of Michigan Excavations in Egypt. Shier, L. A.	46	1942	125
*Landscape in Ancient Art. Swindler, M. H.	28	1924	80

LANGUAGE. See also Mayance, Mayence; New Mexico, Tano Indians

Language, Etruscan. Hoenigswald, H. M.	47	1943	101
Lanuvium, Ancient. Colburn, G. B.	16	1912	104
Laocöon on the Sistine Ceiling. Cleasby, H. L.	38	1934	188
Lares Augusti. Taylor, L. R.	29	1925	89
Lares, Nature of, and their Representation in Roman Art. Waites, M. C.	23	1919	70
Latian Cemeteries, Double Burial Rite. Holland, L. A.	30	1926	86
Latin Civilization, Earliest, in the Light of Archaeological Evidence. Bryan, W. R.	27	1923	67
*Exercises from a Greek School Room. Moore, C. H.	28	1924	77
Latium, Hill Forts. Johnson, J.	58	1954	146
<i>Laudatio Turiae</i> , New Fragment. Gordon, A. E.	54	1950	257
Laurana, Luciano da and the "High Renaissance." Kimball, F.	28	1924	77
Law, Drakon's, on Homicide. Stroud, R. S.	70	1966	195
Laws of Solon, Fragments from the Agora. Oliver, J. H.	39	1935	114
Lebes Gamikos, New. Robinson, D. M.	41	1937	109
in the Stanford Collection. Hansen, H. D.	34	1930	60

LECYTHOI. See Lekythoi

Legends, Roman and Semitic, Had any a Common Origin? Slack, S. B.	18	1914	75
(Lekythoi) Black-figured Lekythoi, Pair in the Worcester Museum. Gardiner, E. M.	15	1911	62
Red-Figured, Potters and Painters. Cook, B. F.	65	1961	188
Red-Figured, Two in Providence. Luce, S. B., Jr.	40	1936	119
Le Mans, Twelfth Century Glass, Style of Illumination of Mt. St. Michel. Friend, A. M.	29	1925	85
Leochares, Ganymede. Budde, E. G.	45	1941	97
Leonardo da Vinci, Lost Cartoon for the St. Anne Madonna. Shapley, J.	29	1925	84

LERNA. See also Eutresis

Lerna in the Argolid, Preclassical Site. Caskey, J. L.	57	1953	105
Lerna, The Cyclades, and Crete. Caskey, J. L.	64	1960	183
Excavations, 1956. Caskey, J. L.	61	1957	182
Excavations, 1957. Caskey, J. L.	62	1958	222
and Eutresis, Supplementary Excavations, 1958. Caskey, J. L.	63	1959	187

Lerna

- Palace of the Early Bronze Age. Caskey, J. L. 59 1955 171
 People. Angel, J. L. 62 1958 221
 Letter, Darius', to Gadatus. Schehl, F. W. 54 1950 265
 Letters of Cadmus. Day, J. 42 1938 125
 Libya (Cyrenaica), Apollonia, University of Michigan Excavations. White, D. 70 1966 197
 Lindus. Paton, J. M. 12 1908 66
 *Lintel, Arcuated, and Its Symbolic Interpretation in Late Antique Art. Brown, D. F. 44 1940 116
 Lion of Amphipolis. Broneer, O. 42 1938 128
 Lion Group at Sardis. Shear, T. L. 24 1920 83
 Literacy, Minoan. Dow, S. 58 1954 145
 Livy, First Book, Archaeological Evidence in Support of Traditions Represented.
 Ryberg, I. (Scott) 31 1927 94
 Lorenzetti, Pietro, Lost Painting by. De Wald, E. T. 24 1920 80
 *Loryma, Castle and City: Investigations of 1912. Shear, T. L. 17 1913 93
 Ludovisi and Boston Reliefs, Subject. Richter, G. M. A. 24 1920 84
 Ludovisi-Boston Altar Screen. Flickinger, R. C. 41 1937 110
 Ludovisi Relief and its Boston Counterpart, Figures in the Wings. Caskey, L. D. 22 1918 68
 On the Beach. Johnson, F. P. 58 1954 146
 See also Reliefs, Two Famous
 Lycia, Ancient, Prolegomena to a Prehistoric Investigation. Mellink, M. J. 59 1955 172
 Lycia, Karataş-Semayük, Excavations. Mellink, M. J. 68 1964 197
 Excavations, 1964. Mellink, M. J. 69 1965 171
 Excavations, 1965. Mellink, M. J. 70 1966 192
- Madonna, Byzantine, in the Princeton Art Museum. Keyes, H. E. 16 1912 104
 of the Prophet. Lamberton, C. D. 17 1913 82
 Magna Mater, Symbol. Boboula, I. 62 1958 221
- MALLORCA. See also Spain (Andalucia)
- Mallorca (Balears), Alcudia, Excavations. Woods, D. E. 62 1958 228
 Excavations. Woods, D. E. 63 1959 192
 Excavations. Woods, D. E. 65 1961 194
 Manuscript, Coptic Biblical, in the Freer Collection. Worrell, W. H. 13 1909 63
 Rockefeller-McCormick, Lost Miniatures. Willoughby, H. R. 36 1932 39
 Rockefeller-McCormick, and Paleologan Cognate Synopsis. Willoughby, H. R. 34 1930 48
 *of the School of Cologne in the Morgan Library. De Wald, E. T. 27 1923 64
 *of the School of St. Gall. Stohlman, W. F. 27 1923 71
 Manuscripts, Biblical, in the Freer Collection, Date and Place of Writing. Sanders, H. A. 13 1909 56
 Early Mediaeval, in the Library of J. P. Morgan. Friend, A. M. 26 1922 79
 Greek, from Egypt, in the possession of Mr. Charles L. Freer. Sanders, H. A. 12 1908 72
 Greek, Evangelist Portraits, Origin of the Types. Friend, A. M., Jr. 31 1927 96
 Greek Monasteries and their. Smith, M. 63 1959 190
 Illuminated, Einsiedeln as the Centre of a School in the Tenth and Eleventh Centuries.
 De Wald, E. T. 28 1924 79
 Ivories, and Goldwork in the Abbey of St. Denis under the Patronage of Charles IV.
 Friend, A. M., Jr. 24 1920 81
 Marathon, Ancient Horsemanship. Boggess, E. MacN. 70 1966 183
 Marble in the Boston Museum of Fine Arts, New. Fairbanks, A. 14 1910 72
 Marc Antony, Iconography. Brendel, O. J. 65 1961 186
 Marriage Custom, Roman, as Described in Lucan. Tanzer, H. H. 24 1920 77
 Marriage of Hosea. Waterman, L. 21 1917 83
 Masonry, Pecked, Marginally Drafted, in the Ancient Near East. Van Beek, G. W. 62 1958 227
 *Mausoleum of Galla Placidia, Origin of the So-called. Shapley, J. 20 1916 80
 Maya and Christian Chronology, Correlation. Morley, S. C. 14 1910 93
 Civilization, Rise and Fall, in the Light of the Monuments and the Native
 Records. Morley, S. G. 20 1916 84
 Civilization, Southern, Climatic Influences on. Huntington, E. 20 1916 84
 Empire, Old, Hotun as the Principal Chronological Unit. Morley, S. G. 20 1916 84
 Zodiac of Santa Rita. Hagar, S. 20 1916 84
 Mayan Art, Recent Progress in the Study. Spinden, H. J. 20 1916 84
 Mayance and Southern Mayan Languages, Unpublished Material. Gates, W. E. 20 1916 87

IV. TITLES OF PAPERS

119

*Mayas, Fine Arts. Spinden, H. J.	33	1929	100
*Mayence Languages, Study. Gates, W. E.	23	1919	68
Mecyberna, Excavations, Port Town of Olynthos. Mylonas, G. E.	43	1939	304
Mediterranean Civilization, Earliest History, New Light on. Hempl, G.	20	1916	91
*Medusa Head, Derivation, Thoughts. Stites, R. S.	32	1928	65
Mask, Interpretation. Suhr, E. J.	68	1964	202
*Megiddo Expedition of the Oriental Institute. Lamon, R. S.	41	1937	111
Melón, St. Mary. King, G. G.	21	1917	88
(Memphis), Mit Rahineh, Excavation 1956. Anthes, R.	61	1957	181
Menaidas, Potter. Raubitschek, I. K.	69	1965	174
Mendes, Excavations, 1964. Bothmer, B. V.	69	1965	165
Excavations, 1965. Hansen, D. P.	70	1966	191
*Meroe, Pyramids. Breasted, J. H.	14	1910	93
Mesa Verde National Park, Balcony House, Excavation and Repair. Nusbaum, J. L.	15	1911	75
*Mesopotamia, Route of the Ten Thousand. MacLean, R. A.	36	1932	38
Sites, Ancient. MacLean, R. A.	24	1920	80
Mesopotamian Cone and Spindle, Evolution. Suhr, E. G.	62	1958	226
Messenia, Exploration and Excavation: 1958-59. McDonald, W. A.	64	1960	188
Surface Exploration: 1962. McDonald, W. A.	67	1963	214
Messenian Expedition, 1963, University of Minnesota. Hope Simpson, R.	68	1964	196
METALS. See Bronze; Byzantine; Copper; Goldwork; Gordion, Pottery; Iron; Silver; Vases, Greek, Bronze and Metal; TECH. Lead			
*Mexico, School of Archaeology and Ethnology, International, Work for 1913-1914. Tozzer, A. M.	19	1915	71
Western, Nayarit Tribes, Body Scarification and Facial Incision as Practiced by Members. Weisman, A. I.	64	1960	189
Micmacs, Folk-Lore. Macmillan, C.	18	1914	77
Midea, King and Queen of the Mycenaean Age, and their Daughter. Burrage, C.	38	1934	184
Millstones from Morgantina. White, D.	66	1962	201
Mimbres Valley, Excavations. Bradfield, W.	30	1926	85
Mina, Solon's Change of Weight, Metrological Reasons for the Difference in Aristotle's and Androtion's Statements. Reifler, E.	68	1964	202
*Mining Law, Notes on the History. Clark, J. M.	20	1916	89
Minoan Bookkeeping, Fractional Quantities. Bennett, E. L., Jr.	54	1950	255
Cult. Gordon, C. H.	67	1963	211
Minoans and Mycenaean. Hawes, H. B.	11	1907	57
Minotaur, Illinois. Couch, H. N.	36	1932	41
Mints, Greek Imperial, and Issues under the Severi. Jones, T. B.	66	1962	198
Minturnae, City Planning. Johnson, J.	37	1933	110
Theatre. Johnson, J.	38	1934	187
Minyan Migration. Harland, J. P.	26	1922	77
Miracle of Walking on the Waters, Buddhist and Christian. Brown, W. N.	31	1927	93
*Mirrors, Connection with Burial. Rolfe, J. C.	14	1910	93
Two Etruscan. Rolfe, J. C.	13	1909	50
Modon—Venetian Station in Mediaeval Greece. Luce, S. B., Jr.	34	1930	51
*Mohave, Culture Destruction. Harrington, J. P.	20	1916	92
Mohenjo-Daro Revisited. Dales, G. F.	70	1966	186
Monte Cassino, Desiderian Abbey, Progress on the Graphic Reconstruction. Willard, H. M.	41	1937	112
Desiderian Basilica (1066-1071). Willard, H. M.	39	1935	116
Montenegro, Antiquities. Fairclough, H. R.	27	1923	59
(Morgantina) Serra Orlando, Excavations: Preliminary Report. Stillwell, R.	61	1957	187
Excavations. Sjöqvist, E.	62	1958	226
Excavations, 1958. Stillwell, R.	63	1959	191
Morgantina-Serra Orlando. Sjöqvist, E.	64	1960	188
Morgantina, Sicily, Campaign of 1961. Sjöqvist, E.	66	1962	199
Excavations, 1962. Stillwell, R.	67	1963	217
Excavations, 1963. Sjöqvist, E.	68	1964	200
Theater, Architectural Ornament. Shoe, L. T.	66	1962	199
Mosaic, Orpheus, New, at Ptolemais in Cyrenaica. Harrison, R. M.	66	1962	197
*Mosaics, Early, Decorative Elements. Shapley, J.	19	1915	74
*Representing the Academy, Two. Elderkin, G. W.	38	1934	188

Mosaics

- Roman, Second Century Tendencies. Blake, M. E. 40 1936 127
 Synagogue, of Hammam Lif. Biebel, F. M. 41 1937 112
 Monuments Erected After the Battle of Marathon, Two. Raubitschek, A. E. 43 1939 302
 Mouldings, Architectural, Etruscan and Republican Roman. Shoe, L. T. 56 1952 177
 Architectural, Western Greek. Shoe, L. T. 44 1940 112
 (Mount) Hymettos, Excavation. Young, R. S. 44 1940 107
 *Shrine. Blegen, C. W. 35 1931 58
 Mummy Label in the Carnegie Museum. Allen, H. F. 16 1912 102
- MUSEUM. See also Collection; Galleries; Gallery; School of Design; misc. Gallery, Museum
- Museum of Fine Arts, Bowdoin College, Classical Collection. Edwards, G. R. 44 1940 111
 Metropolitan, New Acquisition in the Classical Department. Robinson, E. 19 1915 80
 *Mycenae, Bee-hive Tombs. Wace, A. J. B. 28 1924 77
 Classical Sanctuary near. Shear, T. L., Jr. 70 1966 195
 Excavations, 1952. Wace, A. J. B. 57 1953 111
 New Discoveries 1953. Wace, A. J. B. 58 1954 150
 New Discoveries, 1954. Wace, A. J. B. 59 1955 174
 Excavations, 1958. Mylonas, G. E. 63 1958 190
 Excavations, 1959-1961. Mylonas, G. E. 66 1962 199
 Excavations, 1962. Mylonas, G. E. 67 1963 215
 Excavations, 1965. Mylonas, G. E. 70 1966 193
 New Grave Circle, and the Cemetery of Eleusis. Mylonas, G. E. 59 1955 172
 Palace, New Exploration. Shear, T. L., Jr. 67 1963 217
 *Royal Tombs. Wace, A. J. B. 34 1930 49
 Shaft Graves, New. Mylonas, G. E. 57 1953 109
 Mycenaean Artists Reexamined. Immerwahr, S. A. 59 1955 172
 Discoveries in Western Greece, New. Vermeule, E. T. 65 1961 193
 Dress. Long, C. R. 58 1954 147
 Greece, Egypt and the Levant. Wace, A. J. B. 43 1939 299
 Plume. Holland, L. B. 32 1928 62
 *Times, Hereditary Priesthood. Blegen, C. W. 36 1932 37
 Mycenaean in Achaia. Vermeule, E. T. 62 1958 227
 Were Mycenaean Greeks? Forrer, E. O. 38 1934 189
 Mykenai, Shaft Graves and Tholos Tombs. Harland, J. P. 35 1931 62
 Myths, Classic, in Art. von Mach, E. 15 1911 70
- Nabataean Bitumen Industry at the Dead Sea. Hammond, P. C. 63 1959 188
 Navigation, Inland, Problems in the Roman Empire. Allen, G. H. 36 1932 41
 Negev, Archaeological Explorations. Glueck, N. 63 1959 187
 *Nehemiah XII, 30 (Nehemiah's Procession), Note. Fullerton, K. 22 1918 66
- NEMEA. See also Tsoungiza
- Nemea, Excavations, 1962. Williams, C. K. 68 1964 201
 Excavations, 1964. Williams, C. K. 69 1965 178
 Excavations, University of Cincinnati. Harland, J. P. 29 1925 86
 Neolithic, Greek, and the Near East, Connections. Perkins, A. and Weinberg, S. S. 62 1958 225
 Nessos Amphora, Netos. Boegehold, A. L. 66 1962 194
 New England, Bennington Pottery and the Early Red Ware. Berger, F. P. 23 1919 68
 New Mexico, Architecture, Archaic. Johnson, W. T. 21 1917 89
 Northeastern, and Western Oklahoma, Archaeological Research. Renaud, E. B. 34 1930 56
 *Pueblo, Process of Acculturation. Ferguson, M. 36 1932 42
 *Rito de los Frijoles, Cave Pictographs. Chapman, K. M. 21 1917 86
 *Santa Fé, Historic Architecture. Hewett, E. L. 17 1913 91
 *Tano Indians, Language. Harrington, J. P. 14 1910 93
 Tyuonyi, Excavations. Hewett, E. L. 13 1909 59
 Upper San Juan, Undescribed Ruins of the Historic Period. Kidder, A. V. 17 1913 89
 Nicosthenes—His Activities and Affiliations. Luce, S. B., Jr. 29 1925 89
 Nikai of Athena, Golden. Thompson, D. B. and Thompson, H. A. 44 1940 109
 from the Stoa of Zeus in Athens, Date. Harrison, E. B. 65 1961 190
 *Nimrud Dagh: Tomb of Antiochus I, King of Commagene. Goell, T. 58 1954 151
 Nippur, Temple of Inanna, Recent Excavations. Hansen, D. P. 66 1962 197

IV. TITLES OF PAPERS

121

Nubia, Excavations, Pennsylvania-Yale. Simpson, W. K.	67	1963	217
Numismatic Evidence for the Study of the Macedonian Uprising in 149-8 B.C. MacKay, P. A.	67	1963	214
Reflections on the History of Corinth. Harris, J.	44	1940	112
Numismatica, Architectural, Further Study. Trell, B. L.	67	1963	218
Nundinae, Superstitions. Johnson, V. L.	62	1958	223
Nuzi (Kirkuk), Harvard Excavations During 1928-1929. Pfeiffer, R. H.	34	1930	54
Odeion and Skene. Broneer, O.	56	1952	172
Odyssey, Notes. Cooley, A. S.	34	1930	52
Oenochoe, Geometric, with Crossed Tubes from the Athenian Agora. Fraser, A. D.	43	1939	303
Oenophorus in Baltimore. Robinson, D. M.	13	1909	57
Ohio, Mounds, Recent Discoveries. Wright, G. F.	11	1907	60
Ohio Valley, Central, Synopsis of Prehistory. Griffin, J. B.	63	1959	188
Oltos. Johnson, F. P.	42	1938	124
Olympia, Earthquake. Dinsmoor, W. B.	45	1941	94
Master. Robinson, C. A., Jr.	44	1940	109
Temple of Hera: Questions Concerning its Wooden Construction. White, D.	69	1965	178
Olynthos, Second Campaign. Robinson, D. M.	36	1932	37
Third Campaign. Robinson, D. M.	39	1935	116
Fourth Campaign. Robinson, D. M.	43	1939	304
City Plan. Graham, J. W.	38	1934	185
Greek House Excavated. Robinson, D. M.	33	1929	103
"House of Many Colors," Comments. Graham, J. W.	57	1953	107
Houses, Typical Block, with an Account also of Three Hoards of Coins. Robinson, D. M.	37	1933	111
Neolithic Settlement. Mylonas, G. E.	33	1929	98
Onoi or Epinetra, Attic. Robinson, D. M.	50	1946	288
Orchestra, Greek: Form and Evolution. Gebhard, E. R.	68	1964	194
Orestes, Purification of. Bates, W. N.	15	1911	72
Orientation, Ancient, from Babylon to Rome. Frothingham, A. L.	19	1915	73
Ornament, Acanthus, Evolution. Goodyear, W. H.	16	1912	105
Architectural, Occident and Orient in. Harrington, K. P.	32	1928	58
Origin of the Early Arabesque. Dimand, M.	31	1927	86
Study. Rice, D.	28	1924	78
Ornaments, Personal, of the Ancient Egyptians. Pier, G. C.	20	1916	81
*Ostia, Republican. Wace, H. (Pence)	29	1925	84
Roman, Architectural Structure and Decoration. Packer, J. E.	69	1965	172
Temples. Van Buren, A. W.	11	1907	55
Ostracism, Origin. Raubitschek, A. E.	54	1950	258
*Ostraka, Hebrew, of the Ninth Century in Samaria. Moore, G. F.	15	1911	70
Oxyrhynchus, Weaver's Life. Brewster, E. H.	34	1930	58
Paestum, Temple of Poseidon, Date. Gottlieb, C.	56	1952	173
PAINTER, VASE. See Vase Painters and Potters			
*Painters, American, Native. Hewett, E. L.	26	1922	84
PAINTERS AND SCULPTORS, POST-CLASSICAL. See Benedetto; Brunelleschi; Della Robbia; Ghiberti; Giotto; Greco; Laurana; Leonardo da Vinci; Perugia; Piero di Cosimo; Rossellino; Sassetta; Serpotta; Siena; Van Dyck; Witz			
PAINTING. See also Akh-en-Aten; Pictures; Pinakes			
*Painting, Early Christian, and the Canon of Scripture. Lamberton, C. D.	18	1914	80
Early Christian, Origins. Lamberton, C.	29	1925	92
*Monumental, in the West of France, Influence of Cluniac Manuscripts. Webber, M. F.	31	1927	89
*in North America, Genesis. Hart, C. H.	22	1918	66
Panel, Spanish, Early, in the Plandiura Collection at Barcelona. Cook, W. W. S.	31	1927	88
Pictura Compendaria. Bagnani, G.	66	1962	194
Pompeian Second Style, Composition of Groups. Richardson, L., Jr.	61	1957	186
Pompeian Wall, Destruction. Butler, N. L.	38	1934	182
Sieneese, Newly Acquired in the Fogg Museum, Cambridge. Edgell, G. H.	19	1915	80
VASE. See Vase Painting			

- *Paintings, Byzantine, Late, from the Agora. Frantz, M. A. 39 1935 114
of the Catacombs, Themes from St. John's Gospel. Lamberton, C. D. 13 1909 61
*Flemish, in the Lehman Collection. Cook, W. W. S. 29 1925 92
Italian, in America. Mather, F. J., Jr. 15 1911 61
*Mediaeval, in the Freer Collection. Morey, C. R. 17 1913 88
Villa Item, Schema. Little, A. M. G. 37 1933 108
Villa Item and the Second Style. Little, A. M. G. 38 1934 182
- PAINTINGS, WALL. See also Chinese; El-Amarnah; Fresco; Hermes of Praxiteles; Laocoon;
New Mexico, Rito de los Frijoles; Palestine; Rome, Catacombs; Stucco; Tomb,
Roman; Venus; TECH. Murals
- Paintings, Wall, Etruscan, and Their Technique. Duell, P. 47 1943 100
Pajaritan Pottery, Ancient, Bird Motive. Chapman, K. M. 15 1911 71
Palestina Tertia, Arid Zone Farming Practices. Mayerson, P. 60 1956 180
*Palestine, Antiquities, Six Years' Work. Garstang, J. 32 1928 62
Excavations, Recent. Hinke, W. J. 27 1923 66
Mugharet El Wad, Excavations Under the Auspices of the British School of
Archaeology and the American School of Prehistoric Research. Allyn, H. M. 34 1930 60
Painted Tombs. Moulton, W. J. 18 1914 77
Phoenician Cemetery, Excavation—Mediterranean Relations in the 8th Century B.C.
Ben-Dor, I. 59 1955 170
*Researches, Recent Archaeological. Sukenik, E. L. 30 1926 88
Southern Desert, Survey by Jeep. Mayerson, P. 62 1958 224
and Syria, Where Archaeological Investigation Left off. Robinson, G. L. 21 1917 84
*With Pick and Spade. Peters, J. P. 17 1913 92
Palm of Victory. Tarbell, F. B. 12 1908 69
*Palmyra, Civilization, Meeting of Greek and Iranian. Seyrig, H. 43 1939 308
*Hellenistic Architecture. Murray, S. B. 18 1914 83
*Ritual Banquets in the Cults. Seyrig, H. 43 1939 299
Pamphylia, Side, Fortifications. Winter, F. E. 62 1958 227
Panakton. Merker, I. L. 69 1965 171
Papyri, Aramaic, recently found at Assuan. Moore, G. F. 12 1908 70
Collection at Washington University, Saint Louis—Number 1, Homeric
Fragment. Debatin, F. M. 35 1931 62
Papyrus Fragment of Acts. Sanders, H. A. 31 1927 84
Fragment, Early, of the Gospel of Matthew in the Michigan Collection. Sanders, H. A. 30 1926 84
*Manuscript of the Septuagint. Sanders, H. A. 25 1921 77
of the Minor Prophets, Freer, Subscription. Sanders, H. A. 28 1924 75
*Paris, Notre Dame, Unpublished Photographs. Goodyear, W. H. 18 1914 80
Pausanias I.I.I. Young, J. H. 65 1961 194
and the Atlas Metope. Murley, C. 28 1924 79
*Description of Greece, Purpose, Carl Robert and. Carroll, M. 14 1910 93
*Route in Athens and the East Frieze of the "Theseum." Hawes, H. B. 34 1930 51
Use of *ναός* and *ἱερόν*. Weller, C. H. 13 1909 57
Pavements, Roman, of the Republican and Augustan Eras. Blake, M. E. 30 1926 83
Pecos Expedition, Andover. Kidder, A. V. 33 1929 102
Pediment, Terracotta, from the Caelian Hill, Date. Ryberg, I. S. 44 1940 114
Peiraeus, Walls. Scranton, R. 43 1939 301
Pelikai, Attic Black-Figured. von Bothmer, D. 54 1950 264
*Peloponnesus Before the Bronze Age. Blegen, C. W. 34 1930 51
Pennsylvania Architecture, Early, European Origins. Allen, G. H. 40 1936 126
*Pentathlon, Greek, New Illustrations. Wiencke, M. I. 58 1954 151
Perachora, Topographical Notes, with Special Reference to Xenophon's Account of
the Corinthian War, 390 B.C. Robinson, C. A., Jr. 31 1927 96
Periaktoi, Perspective and. Little, A. M. G. 40 1936 128
*Periclean Buildings, Chronology. Dinsmoor, W. B. 31 1927 92
Pericles, Peace Policy. Raubitschek, A. E. 69 1965 174
Peru, City of Cajamarquilla. Currier, C. W. 17 1913 90
*Machu Picchu and Recent Excavations. Bingham, H. 18 1914 79
*Machu Picchu, History, Results of Investigations Concerning. Bingham, H. 19 1915 71
Perugia, Quattrocento, as Revealed in the Backgrounds of Benedetto Bonfigli's
Paintings. Edgell, G. H. 17 1913 87

IV. TITLES OF PAPERS

123

Pestles, Thumb and Finger. Cleasby, H. L.	40	1936	116
Petra, Crusader Fort on El-Habis. Hammond, P. C.	65	1961	189
Excavation, 1959. Hammond, P. C.	64	1960	185
Main Theater, Excavation: 1962. Hammond, P. C.	67	1963	211
Main Theater, Excavation. Hammond, P. C.	68	1964	195
Roman Theater, Excavation: 1961. Hammond, P. C.	66	1962	196
Vanished Cities of Arabia. MacLean, R. A.	30	1926	88
Phaena-Mismiyeh, Tychaion. Keck, A. S.	45	1941	97
*So-Called Praetorium. Keck, A. S.	44	1940	116
Phaistos Disk, Notes. Elderkin, G. W.	35	1931	61
(Phaistos) Windows, Recesses, and the Piano Nobile. Graham, J. W.	60	1956	178
*Phaleron and the Phaleric Wall, Location. Lord, G. D.	18	1914	79
Pheidian Legends, Two, and How They Grew. Morgan, C. H.	57	1953	109
Pheidias and Olympia. Morgan, C. H., II	52	1948	379
Pherae, Cults, and the Artemis Pheraea Goddess. Clement, P. A.	36	1932	40
Phialai, Greek Gold. von Bothmer, D.	67	1963	208
Phiale, Greek, Silver. Richter, G. M. A.	45	1941	94
Panagyurishte Gold, How Was (It) Made? Weinberg, S. S.	66	1962	201
Philae, Doomed Island. Müller, W. M.	17	1913	83
Philistine Culture, New Finds Relating to. Dothan, T.	70	1966	187
Phlyax Types and Roman Comedy. Little, A. M. G.	42	1938	129
Phrygian Influence on Lydia, Ionia and Greece, Evidence. Knudsen, A. K.	67	1963	213
Pictures of the Trecento, Significance of Tooling in Dating. Rowley, G.	33	1929	99
*Piero di Cosimo, Long Panels. Offner, R.	19	1915	81
*Pietroasa, Treasure, and Other Gothic Remains in Southeastern Europe. Clark, C. U.	25	1921	76
Pinakes from Penteskouphia. von Raits, H.	68	1964	198
Piraeus, ΚΩΦΟΣ ΑΙΜΗΝ. Day, J.	32	1928	56
Pirita, Excavations. Manning, C. A.	40	1936	121
Pisa, Leaning Tower, and Pisa Cathedral, Recently Published Measurements relative to. Goodyear, W. H.	14	1910	87
Leaning Tower, Measurements of 1910 in the Spiral Stairway. Goodyear, W. H.	15	1911	64
Pistoia, Ceppo Hospital, Decoration. Marquand, A.	23	1919	70
*Pitane, Excavations. Akurgal, E.	66	1962	194
Plaque from Egypt, Late Antique, Engraved. Brown, D. F.	45	1941	95
*Inscribed Bronze, from Coptos. Allen, H. F.	16	1912	102
*Poetry, Arabic, Mediaeval and Modern, in English Translation. Sprengling, M.	21	1917	83
*Poets, Augustan, Inspired Message in. Haight, E. E.	22	1918	65
Polybius, Note. Smith, L. F.	53	1949	149
Pompeian Copa. Jashemski, W. F.	68	1964	202
Illustration to Lucretius. Kelsey, F. W.	11	1907	65
Pompeii, Cement Pavements, Chronological Study. Blake, M. E.	34	1930	51
Flower Industry. Jashemski, W. F.	67	1963	213
House of the Little Fountain. Baade, E. C.	59	1955	169
Ponte di Nona, Votive Deposit. Harrington, K. P.	19	1915	76
Porto Rican Burial Caves. Aitken, R. T.	20	1916	84
Portrait of Arsinoe II, Unpublished. Thompson, D. B.	59	1955	174
of Euripides, Unpublished. Bates, W. N.	13	1909	53
Head, Graeco-Parthian, of Mithradates I. Robinson, D. M.	31	1927	84
Heads, Roman, Unpublished. Davidson, A. M.	44	1940	114
Lysippean, of Alexander, Salmoxis and. Elderkin, G. W.	26	1922	82
Roman, in Chicago. Frazer, A. D.	30	1926	87
Roman, in Rochester. Suhr, E. G.	52	1948	374
Sculpture, Roman. Shipley, F. W.	20	1916	92
Statue of a Semitic Babylonian King, Identification. Barton, G. A.	22	1918	66
Statues, Imperial, from Corinth. Swift, E. H.	25	1921	79
*Portraits, Alexander, Identification. Suhr, E. G.	31	1927	94
"Alexandrian," of the First Century B.C. Bothmer, B. V.	64	1960	183
Bronze, of the Julio-Claudians, Cache. Hill, D. K.	42	1938	129
Faience, of Ptolemaic Kings. Thompson, D. B.	69	1965	177
of the First Century B.C., Three. Hill, D. K.	54	1950	264
Roman Female, of the Late Second Century A.D. Hanfmann, G. M. A.	42	1938	129
Portraiture, Imagines in Imperial. Swift, E. H.	26	1922	84

Portraiture

- Roman Republican and Late Egyptian. Bothmer, B. V. 58 1954 143
 Poseidon—God of the Wind or of the Sea? Suhr, E. G. 67 1963 217
 Potitus Valerius Messalla, Consul Suffect in 29 B.C. Gordon, A. E. 58 1954 145
- POTTER. See also Relief, Potter; Vase Painters and Potters
- Potters, Amaraion, at Work. Matson, F. R. and Robinson, H. S. 62 1958 224
 Early, Materials and Methods. Crane, F. D. 40 1936 116
 Messenian, of Mycenaean Times and of Today. Matson, F. R. 68 1964 197
- POTTERY AND OTHER VESSELS. See also Ceramic; Cooking; Kitchen; Glass; Glaze; Metal, Metalware; Sherds;
 Terra Sigillata; Vase; Vase Painters and Potters; Vase Painting; Ware; ΤΕΧΝ. Ceramics, Pottery
 Shapes: See Beaker; Bowl; Cauldrons; Cups; Cylices, Cylinx; Hydria; Jar, Jugs; Karchesion; Kernos;
 Krater; Lamp; Lebes; Lekythoi; Oenochoe; Oenophoros; Onoi; Pelikai; Phialai, Phiale; Rhyta,
 Rhyton; Savings-Bank; Scyphus; Stamnoi; Tetrapodiskos; Urns
 American Pottery: See Chaco Canyon, Chetro Ketl; New England; Pajaritan; Pueblo; Southwest
- Pottery, Bronze Age, Late, from Ceos. Milburn, E. 70 1966 192
 from the Agora Excavations, Early Roman Period. Robinson, H. S. 45 1941 92
 Anaploga, Protocorinthian and Corinthian Well. Lawrence, P. 69 1965 170
 from the Antikythera Wreck, Hellenistic. Edwards, G. R. 64 1960 183
 Arretine, Notes. Chase, G. H. 12 1908 64
 from the Athenian Agora, Roman and Byzantine. Waagé, F. O. 37 1933 111
 Attic Geometric: Birdseed Painter. Davison, J. M. 60 1956 182
 Attic Geometric, Influence of Basketry. Thompson, H. A. 50 1946 286
 Attic Hellenistic, Chronology. Edwards, G. R. 65 1961 188
 Byzantine, Classical Influence. Morgan, C., II 44 1940 110
 from Castel Campanile. Hill, D. K. 43 1939 306
 Chalcidian, Newly Identified Fragments in the Museum of the University
 of Pennsylvania. Smith, H. R. W. 32 1928 63
 in Chicago. Johnson, F. P. 50 1946 285
 from Corinth, Excavations at, Middle Byzantine. Waagé, F. O. 39 1935 115
 from Corinth, North Cemetery, Geometric. Shear, J. P. 35 1931 60
 Corinthian, Protogeometric and Geometric. Weinberg, S. 44 1940 108
 Fifth Century, Mid-. Boulter, C. 57 1953 105
 of Greece, Geometric, Late, Cypriote Connections. Daniel, J. F. 43 1939 300
 from Greece and Italy, Technological Methods in the Study. Horton, D. 42 1938 128
 Greek, from the Agora. Talcott, L. 38 1934 185
 How the Greeks Got Their Black. Stites, R. S. 54 1950 264
 and Metal Vessel Industries of Gordion in the Eighth Century B.C., Relation
 between. Knudsen, A. K. 65 1961 191
 Mould-made, Third Century after Christ. Robinson, H. S. 57 1953 110
 Mycenaean, Late, with Pictorial Representations. Daniel, J. F. 46 1942 121
 *from Naxos, Prehistoric. Rambo, E. F. 28 1924 73
 Protoattic Style, Chronology. Brokaw, C. 65 1961 187
 Red-Figure, Wings, Cleasby, H. L. 36 1932 36
 "Roman," Earliest Red-Glazed. Waagé, F. O. 38 1934 183
 from Sardis, Geometric. Hanfmann, G. M. A. 50 1946 286
 of Sardis, Painted. Chase, G. H. 19 1915 77
 Syrian Glazed, Hellenistic Influences. Little, A. M. G. 37 1933 114
 from Tarsus (Gözlü Kule), Hellenistic and Roman. Jones, F. F. 44 1940 108
 *of Tilke Tepe, Prehistoric. Lake, S. 45 1941 91
 Troy VI, from the "Basilica." Caskey, J. L. 41 1937 110
 of Troy VIII. Boulter, C. G. 42 1938 121
 Vrysoula Classical Deposit. Pemberton, E. (Gumme) 70 1966 190
- Praetorium in the Roman Legionary Camp at Lambaesis, So-called. Allen, G. H. 12 1908 71
 Praxiteles, "Catagusa." Suhr, E. G. 63 1959 191
 *Prayers to the Dead in the Early Church. Elder, F. R. 19 1915 81
 Prehistoric School, New: America Digging in France. MacCurdy, G. G. and Peabody, C. 26 1922 85
 (Priam, Death) Epic Theme in Greek Art. Wiencke, M. I. 55 1951 155
 Prusias, East Wall of Temple A. Gottlieb, C. 57 1953 106
 Privernum, Roman. Armstrong, H. H. 15 1911 71
 *Propertius II, xxxi, Text, and the Temple of Apollo on the Palatine. Kelsey, F. W. 18 1914 79
 Prytaneion: Types of Greek Civic Architecture. McDonald, W. A. 52 1948 374

IV. TITLES OF PAPERS

125

- *Psalter of Isadore of Seville, Lost. De Wald, E. T. 30 1926 80
 Stuttgart, Source for the Illuminations. De Wald, E. T. 31 1927 93
 Utrecht, Style. Stohlman, W. F. 29 1925 89
 (Ptolemais), Tolmeita, in Libya, Excavations in 1956. Kraeling, C. H. 61 1957 184
 Pueblo Indian Pottery, Manufacture of. Guthe, C. E. 26 1922 80
 *Plateau, Archaeological Survey, Progress Made This Year. Fisher, R. G. 34 1930 57
 *Pottery, Modern, Technique and Firing Temperatures. Shepard, A. O. 34 1930 57
 Pygmies and Crocodiles in Art. McDaniel, W. B. 36 1932 37
 Pylos Area, Place Names. McDonald, W. A. 60 1956 180
 Excavations: 1956. Blegen, C. W. 61 1957 182
 *Excavations, Historical Hints. Marinatos, S. 64 1960 187
 Identification of Homer's. McDonald, W. A. 45 1941 89
 Labyrinth? Heller, J. L. 64 1960 185
 Landholders. Bennett, E. L., Jr. 59 1955 176
 Nestor's. Blegen, C. W. 44 1940 107
 *Nestor's Pylos, Where Was (It)? Cooley, A. S. 46 1942 121
 Palace of Nestor. Blegen, C. W. 57 1953 104
 Palace of Nestor, 1957. Blegen, C. W. 62 1958 221
 and Sphacteria, Battle. Pritchett, W. K. 68 1964 198
- Quarter-Shekel of the First Jewish War against the Romans, New.
 Clain-Stefanelli, V. 68 1964 193
 Quinquennales. Magoffin, R. V. D. 13 1909 61
- Refinements, Architectural, in Mediaeval French Cathedrals as Related to the Question of
 Repairs or Restoration in the War Zone. Goodyear, W. H. 23 1919 71
 Rehtia, Venetic Goddess. Conway, R. S. 35 1931 59
 Reims, Place in Mediaeval Art. Ward, C. 19 1915 78
 Relief, Athletic, from the Themistoklean Wall, Athens. Van Hook, L. R. 30 1926 87
 "Capaneus," of the Villa Albani. Fraser, A. D. 41 1937 109
 "Dexiosis," at Arsameia in Commagene. Young, J. H. 61 1957 187
 *Eleusinian. Richter, G. M. A. 39 1935 115
- GRAVE. See Grave Monument
- Melian, in the Royal Ontario Museum, New. Graham, J. W. 61 1957 183
 *Mithras, in Toronto. De Witt, N. W. 31 1927 93
 Potter, from the Akropolis, Possible Work of Endoios. Raubitschek, A. E. 46 1942 123
 Sinking Warrior, in Chicago. Fraser, A. D. 34 1930 58
 of the *Vicomagistri* from the Cancellaria Palace. Ryberg, I. S. 54 1950 258
 Reliefs, Bas-, Assyrian, in American Collections, Provenance. Stearns, J. B. 59 1955 177
 Etruscan, Later. Hanfmann, G. M. A. 44 1940 113
 from Epidauros, Two. Ridgway, B. S. 70 1966 194
 Palmyrene: Chronology and Style. Ingholt, H. 27 1923 69
 *in the Museum at Budapest, Curious. King, G. G. 36 1932 42
 Stucco, in Rome. Wadsworth, E. L. 26 1922 82
 Three-Figure, Note: Hesperides and Heroes. Harrison, E. B. 68 1964 195
 Two Famous, in Rome and Boston, Gift of Themistocles. Hawes, H. B. 26 1922 81
 Religion to Art, Relation of, in Antiquity and the Middle Ages. Siren, O. 20 1916 88
 Primitive, in Syria, Survivals of. Paton, L. B. 15 1911 63
 of Tarsus, Cosmopolitan, and the Origin of Mithra. Frothingham, A. L. 22 1918 63
 Retable, Catalan, in Cologne. Morrison, H. S. 32 1928 61
 Rhodes, Festivals. Arnold, I. R. 39 1935 113
 Rhodopis. Stecchini, L. C. 59 1955 177
 Rhyta from the Spoils of Plataea. Hoffmann, H. 64 1960 186
 Rhyton in the Brygan Manner. Rich, D. C. 34 1930 53
 Ring, Roman, Note. Bates, W. N. 16 1912 102
 *Rio Grande Pueblos, Mapping from the Air. Reiter, P. 36 1932 38
- ROADS. See also Greece, Ancient Ways; Highways
- Roads, Attic. Young, J. H. 59 1955 175
 *Rock Carvings of the Magdalenian Age from the Cave, Limeuil, Dordogne District,
 France. Collie, G. L. 29 1925 92

Roma Quadrata and the Septimontium. Carter, J. B.	12	1908	64
Roman Building, African Root. Diez, E.	39	1935	112
Characteristics, Certain. Merrill, E. T.	11	1907	56
Collegium, New. Wilson, H. L.	16	1912	104
*Emperors, Deification. Peterson, W.	18	1914	82
*Eschatology Illustrated by Monuments and Inscriptions. Cumont, F.	16	1912	107
Forum and near the Arch of Titus, Excavations of 1908. Wilson, H. L.	13	1909	60
Forum, Origin. De Witt, N. W.	23	1919	72
*Forum, Senaculum, Identification. Rebert, H. F.	30	1926	80
Monuments, Recent Old, on the Viminal and Elsewhere. Van Deman, E. B.	30	1926	82
*Pomerium, Contributions to the Study. Frothingham, A. L.	14	1910	93
Temple Coin-Types, New Identifications. Brown, D. F.	43	1939	308
Romano-British Collection in the Royal Ontario Museum of Archaeology. Harcum, C. G.	29	1925	89
*Romans, Study of Dietetics. Harcum, C. G.	22	1918	65
Rome			
Arch of Septimius Severus, Roman, Stylistic Significance of the Reliefs. Olsen, E. C.	44	1940	114
Arch of Septimius Severus, Site: Topographical Considerations in the Roman Forum. Brilliant, R.	68	1964	192
Basilica Aemilia. McDaniel, W. B.	32	1928	62
*Capitolium Vetus. Ryberg, I. (Scott)	34	1930	50
CATACOMBS. See also Paintings			
Catacombs, Jewish. Leon, H. J.	31	1927	83
Catacombs, Jewish, Symbolic Representations. Leon, H. J.	52	1948	374
Circus of Maxentius, Plan and Construction. MacDonald, W.	62	1958	224
City, Conversion of Pagan Buildings into Christian Churches. Whitehead, P. B.	18	1914	79
*City, Planning in Ancient. Fairclough, H. R.	18	1914	83
*Cults of the City, as seen in the Inscriptions. Laing, G. J.	18	1914	80
Esquiline Necropolis in the Fifth Century B.C. Ryberg, I. S.	40	1936	127
FORUM. See also Janus; Roman Forum			
Forum Romanum, Rostra, Form and Location. Richardson, L., Jr.	67	1963	216
Forum, Sepulchretum, Date of the Latest Burials. Bryan, W. R.	28	1924	74
Forum of Trajan, Recent Excavations. Moore, F. G.	35	1931	62
Founding and Early Growth of the City, Real Explanation. Frothingham, A. L.	16	1912	109
*Palatine Hill, Work of Domitian. Van Deman, E. B.	15	1911	67
Palatine, Periods. Van Deman, E. B.	30	1926	86
Palatine, Recent Excavations. Wilson, H. L.	12	1908	68
Portus Traiani, Jewish Community. Leon, H. J.	56	1952	174
Regia, New Soundings. Brown, F. E.	70	1966	184
Rostra, So-called Flavian. Van Deman, E. B.	13	1909	52
*Sacrarium of Minerva, Domitian's. Scott, K.	38	1934	183
S. Croce in Gerusalemme, Mediaeval Basilica. Whitehead, P. B.	20	1916	77
SS. Cosma e Damiano, New Study of the Church. Whitehead, P. B.	30	1926	85
Temples of Jupiter Ultor and Sol Invictus. Brown, D. F.	42	1938	129
Romulus, Death. Carter, J. B.	13	1909	57
Roof Tiles, Helladic Terracotta. Elford, A.	45	1941	95
Roofs, Aegean, Primitive. Holland, L. B.	24	1920	79
Rossellino, Antonio, Madonna. Marquand, A.	27	1923	70
Sacrifice, Central Devotional Act in the Ritual. Yavis, C. G.	55	1951	152
Deityless, in the Athenian State Calendar. Healey, R. F., S.J.	66	1962	197
Greek, Prehistory. Jameson, M. H.	62	1958	223
*St. Denis, Suger's Church, West Façade. Crosby, S. McK.	50	1946	287
Salamis, Battle, Restudy. Pritchett, W. K.	62	1958	225
*Salvador and Costa Rica, Nahua Influence. Spinden, H. J.	19	1915	71
Samaria, Harvard Excavations. Lyon, D. G.	14	1910	76
Harvard Expedition during the Year 1910. Lyon, D. G.	15	1911	61
Same, Little-Known Ancient Site. Fraser, A. D.	36	1932	36
Samian Tyranny, Duration. White, M. E.	55	1951	151
Samieh, Necropolis. Lyon, D. G.	12	1908	66

Samothrace, Arsinoeion, Excavation. Shaw, S. M.	44	1940	107
Observations. Lehmann-Hartleben, K.	42	1938	126
Excavations in 1938. Lehmann-Hartleben, K.	43	1939	302
Discoveries, Recent. Lehmann-Hartleben, K.	44	1940	107
*Excavations, Recent. Lehmann, K.	54	1950	255
Excavations, Recent. Lehmann, K.	56	1952	178
Excavations, 1963-1964. McCredie, J. R.	69	1965	171
Hieron, Reconstruction and History. Lehmann, P. (Williams)	68	1964	196
*New Temple. Lehmann, P. (Williams)	54	1950	260
Precinct of the Nike. Shaw, S. M.	56	1952	178
South Necropolis, Excavations 1962. Dusenbery, E. B.	67	1963	210
Stoa—Preliminary Report. McCredie, J. R.	67	1963	214
Sangüesa, New Puzzle. Porter, A. K.	31	1927	87
Santiago de Compostella, Portals, Notes. King, G. G.	23	1919	73
Sarcophagi, Asiatic, at Ankara and Beirut. Lawrence, M.	55	1951	154
Asiatic, Chronology. Morey, C. R.	27	1923	69
Asiatic (Sidamara), Origin. Morey, C. R.	26	1922	83
Battle: War as a Creative Force. Olsen, E. C.	47	1943	90
Columnar, Notes. Lawrence, M.	32	1928	56
*Phoenician. Paton, L. B.	14	1910	88
Roman, Group in the Walters Art Gallery. Lehmann-Hartleben, K. and Olsen, E.	45	1941	91
*Roman, How not to date. Frothingham, A. L.	14	1910	93
Sub-Sidamara, Group. Stohlman, W. F.	25	1921	75
and Urns, Etruscan, in the Field Museum of Chicago. Tarbell, F. B.	16	1912	109
Sarcophagus from Corinth. Young, J. D.	27	1923	58
Ludovisi, and the Dating of Roman Sarcophagi. Frothingham, A. L.	26	1922	78
of Marcus Aurelius, Discovery of. Frothingham, A. L.	13	1909	59
Medea, in Berlin. Budde, E.	44	1940	114
of the Sidamara Type, Early, from Sardis. Morey, C. R.	19	1915	74
SARDES. See Sardis			
Sardinia, Cagliari, Roman Amphitheatre, Excavations and Restoration. Levi, D.	44	1940	115
Sardis. Washburn, O. M.	11	1907	56
Excavation. Butler, H. C.	15	1911	71
Excavations: Second Campaign, 1910-1911. Butler, H. C.	16	1912	109
American Excavations, 1912. Butler, H. C.	17	1913	94
*American Excavations. Robinson, D. M.	18	1914	79
American Excavations, 1913-1914. Chase, G. H.	19	1915	81
1922 Results. Shear, T. L.	27	1923	67
Excavations, 1958. Hanfmann, G. M. A. and Detweiler, A. H.	63	1959	188
Excavations—1959. Hanfmann, G. M. A.	64	1960	185
Excavations—1960. Hanfmann, G. M. A.	65	1961	189
Excavations, 1961. Hanfmann, G. M. A.	66	1962	197
Excavations, 1962. Hanfmann, G. M. A.	67	1963	212
Excavations, 1963. Mitten, D. G.	68	1964	197
Excavations, 1964. Hanfmann, G. M. A.	69	1965	168
Excavations, 1965. Hanfmann, G. M. A.	70	1966	190
Lion Group. Shear, T. L.	24	1920	83
Lydian Levels beside the Pactolus. Robertson, N.	69	1965	174
Synagogue. Mitten, D. G.	67	1963	215
*Sassetta, Newly Acquired, Lent to the Fogg Art Museum, Cambridge. Sachs, P. J.	20	1916	78
Satyr Play, Scene from. Bates, W. N.	18	1914	75
Savings-Bank, Roman Terracotta, at the Johns Hopkins University. Robinson, D. M.	24	1920	78
School of American Archaeology, Excavations in 1909. Hewett, E. L.	14	1910	85
of American Archaeology, Work of, in 1910. Fletcher, A. C.	15	1911	64
at Athens, American, Excavations, 1910-1911. Hill, B. H.	16	1912	109
of Design, Rhode Island, Recent Classical Accessions. Luce, S. B., Jr.	28	1924	73
at Jerusalem. Moulton, W. J.	18	1914	77
*of Prehistoric Research, American, Season's Work. MacCurdy, G. G.	31	1927	84
Schoolroom, Relic from an Ancient. Smith, K. K.	16	1912	107

- Script, "Cypro-Minoan," Notes. Daniel, J. F. 45 1941 87
 Linear B Decipherment, Problem of Verifying. Levin, S. 63 1959 189
 Linear B and Hesiod's Breadwinners. Howe, T. P. 63 1959 189
 Linear B, Syllabary at Pylos and Knossos. Bennett, E. L., Jr. 46 1942 124
 Linear Class B, Inflection: Minoan Noun Cases. Kober, A. E. 50 1946 285
 Minoan, Decipherment, Have We Criteria for Judging? Henle, J. E. 59 1955 171
 Mycenaean Chronology, Palaeographical Evidence and. Bennett, E. L., Jr. 64 1960 182
 *at Tours, Renaissance of Ancient. Rand, E. K. 44 1940 110
- SCULPTOR. See also Bryaxis; Kalamis; Kallimachos; Leochares; Olympia, Master;
 Pausanias; Pheidias, Pheidias; Praxiteles
- Sculptor, Egyptian Portrait, Studio of. Breasted, J. H. 21 1917 89
- SCULPTURE. See also Bronzes; Carving; Daedalic Style; Grave Monuments; Marble; Relief;
 Rock Carvings; Sculptor
- America, Colonial
 Altar; Bust; Daedalic; Figure; Figurines; Head; Herm; Portrait; Statue; Statuette;
 Tanagras; Terracotta; Victor
 Agrigento; Aphrodite; Apollo; Athena Archegetis; Athena Parthenos; Attica,
 Porto Rapti; Augustus; Chariot; Comedy; Dancer; Diademed Roman; Eros;
 Etruscan Architecture; Gigantomachy; Goddess; Harmodios; Harpy; Herakles;
 Hercules; Hermes; Lion; Ludovisi; Nikai; Tyrannicides; Youth; Xanthos,
 Nereid Monument; Zeus Herkeios
- Sculpture from Arabia Felix. Segall, B. 59 1955 174
 Arthurian, at Modena. Loomis, A. S. 28 1924 76
- Sculpture, Athens
 Athena Nike, Sculptured Parapet. Dinsmoor, W. B. 30 1926 87
 Hecatompedon, Sculptured Metopes. Dinsmoor, W. B. 51 1947 288
 *Hecatompedon, Thematic Unity. Howe, T. P. 58 1954 151
 Hephaisteion, Friezes. Morgan, C. H. 61 1957 184
 Parthenon Frieze, Date. Wiencke, M. I. 67 1963 219
 Parthenon Frieze, New Evidence. Dinsmoor, W. B. 58 1954 144
 Parthenon Frieze, New Studies. Wiencke, M. I. 63 1959 191
 Parthenon Frieze, Seats and Peplos. Taylor, L. R. 40 1936 121
 Parthenon, East Pediment, Proposed Restoration. Washburn, O. M. 20 1916 86
 Parthenon, East Pediment, Who Was Who. Harrison, E. 69 1965 168
 Parthenon Pediments and Original Plan of the Erechtheum. Hawes, H. B. 28 1924 74
 Parthenon, West Pediment, Eleusis Copies. Travlos, J. and Harrison, E. 65 1961 192
 Temple of Ares, Relief Sculpture. Harrison, E. B. 63 1959 188
 Temple of Hephaistos, West Pediment. Harrison, E. B. 60 1956 178
- (Sculpture) Bassae, Restoration of the Sculptured Frieze. Dinsmoor, W. B. 36 1932 39
 *Classical, in Greece and Persia. Robbins, C. O. 50 1946 402
 *Classical, Stylistic Development According to the Red-Figured Vases.
 Robbins, C. O. 50 1946 288
- Delphi, Athenian Treasury, Dating and Aesthetic Interest of the Metopes. Agard, W. R. 27 1923 57
 (Delphi) Siphnian Treasury, East Pediment: Reinterpretation. Ridgway, B. S. 68 1964 200
 Delphian Column of the Dancers. Stecchini, L. C. 61 1957 187
- Distribution, Changing Methods in the Eastern Mediterranean Area during the
 Later Imperial Age. Brinkerhoff, D. 67 1963 208
- Excavations in American Museums. Bieber, M. 46 1942 125
 Found in the Agora in 1933. Shear, T. L. 38 1934 185
 French Figure, on Some Early Spanish Churches. King, G. G. 19 1915 81
 Greek, Archaic, Development. Robinson, C. A., Jr. 41 1937 110
 Greek, Beginnings. Fowler, H. N. 11 1907 57
 *Greek, New Photographs. Kennedy, C. 26 1922 84
 *Greek, at Persepolis. Robbins, C. O. 44 1940 116
 Greek and Roman, in Mississippi, New. Robinson, D. M. 61 1957 186
 Italic Warrior, Establishing a Sequence. Maule, Q. 62 1958 224
 Jason, So-called, Date. Ridgway, B. S. 66 1962 199
 Lübeck, Climax in the Fifteenth Century and Its Influence upon Scandinavia.
 Francke, K. 31 1927 92
 Monumental, Beginnings in Greece. Müller, V. 38 1934 190

IV. TITLES OF PAPERS

129

Old Corinth, Gleanings from. Capps, E., Jr.	54	1950	265
Parthian, from Hatra. Ingholt, H.	57	1953	108
Roman Relief, Development in the Third Century A.D. Hanfmann, G. M. A.	46	1942	119
Romani Palliati. Bieber, M.	58	1954	143
Romano-Buddhist, in Oklahoma. Robinson, H. S.	61	1957	186
Saite. Smith, W. S.	54	1950	256
Seventh-Century, Observations. Robinson, A., Jr.	47	1943	88
of Southern Italy and Sicily in the Fifth and Fourth Centuries B.C., New Approach. Lehmann, P. (Williams)	46	1942	119
Terracotta, from Corinth. Weinberg, S. S.	55	1951	148
Two Old Women from New York. Carpenter, R.	53	1949	149
Sculptures from the Hephaisteion, East Frieze. Wiencke, M. I.	59	1955	175
from Corinth, Group of. Gardiner, E. M.	13	1909	62
*from Corinth, Recent Excavations. Swift, E. H.	20	1916	77
*Gandhara. Ingholt, H.	52	1948	381
*Greek, in Munich, New Photographs. Kennedy, C.	27	1923	70
*Greek Pedimental, Lost. Dinsmoor, W. B.	41	1937	111
Greek and Roman, in Philadelphia. Bates, W. N.	16	1912	101
and Inscriptions, New Attic. Robinson, D. M.	52	1948	380
in the Metropolitan Museum, Two. Johnson, F. P.	33	1929	106
*Italian Renaissance, in Princeton. Marquand, A.	19	1915	82
in Princeton. Marquand, A.	20	1916	75
Roman, from Pisidian Antioch. Robinson, D. M.	30	1926	80
Scyphus in Boston, Notes. Wheeler, J. R.	14	1910	87
*Seal, New Hebrew, and a Samaritan Inscription. McCurdy, J. F.	18	1914	77
Seal-Cutter from Ur, Greek Influence. Porada, E.	59	1955	173
SEALS. See also Cylinders			
Seal Cylinder, from Thebes; Preliminary Report. Porada, E.	69	1965	173
Minoan. Hempl, G.	20	1916	93
*Minoan, and their Greek Speech. Hempl, G.	19	1915	79
Trojan, Prehistoric, Three Found by Schliemann at Ilios. Burrage, C.	37	1933	109
Seasons in Greek and Roman Art. Hanfmann, G. M. A.	43	1939	309
Second Advent, Picture of, Frontispiece of St. Jerome's Vulgate Gospels, A.D. 384. Friend, A. M., Jr.	30	1926	88
Seddin (North Germany), King's Barrow, and Its Relation to Middle Italy. Lechler, G.	57	1953	109
Seleucia Pieria, First Campaign. Campbell, W. A.	42	1938	126
Martyrion. Campbell, W. A.	45	1941	89
Seleucia-on-the-Tigris, Recent Excavations. Waterman, L.	37	1933	113
Semitic Art, Old, Traces of Portraiture. Torrey, C. C.	11	1907	63
Serpents, Apotropaic, in Minturnae Temple Decoration. Johnson, J.	43	1939	306
Significance on Pompeian House Shrines. Boyce, G. K.	43	1939	306
Serpotta, an Italian Sculptor of the Baroque Period. McClellan, G. B.	20	1916	78
SERRA ORLANDO. See Morgantina			
Setia, Studies. Armstrong, H. H.	17	1913	92
Sherds in Chicago. Johnson, F. P.	40	1936	119
Shields of the Herzsprung Type. Hencken, H.	54	1950	259
SHIPS. See also Steering Gear			
Ships of the Early Minoan Period, Aegean and Mediterranean: Discussion of the Stem and Stern. Cohen, L.	40	1936	127
SHIPWRECK. See Italy, Maria SS di Altomare; Turkey, Cape Gelidonya, Yassiada			
Sicily, Bronze Age, Aegean Influence. Harland, J. P.	33	1929	106
Mt. Kronion, Explorations of Caves and the Finding of Pre-historical Vases. Becker-Colonna, A. L.	64	1960	182
Trusses? Hodge, A. T.	64	1960	185
Siena, Barna da, as a Dramatic Composer. Edgell, G. H.	18	1914	75
Province, Excavations, 1964. Phillips, K. M., Jr.	69	1965	172
Sigeion, Site. Sperling, J.	40	1936	122

- Signs of the Zodiac, Romanesque, Origin of the Type. Nye, P. C. 27 1923 64
- Silos, Destroyed Romanesque Church of Santo Domingo de. Whitehill, W. M., Jr. 34 1930 58
- SILVER. See also Byzantine; Chinese; Phiale; Wreath
- Silver and Gold Vessel from Bubastis, Reconstruction. Simpson, W. K. 62 1958 226
- Kyathos from Greece. Crosby, M. 45 1941 94
- SIZMA. See Antioch, Pisidian
- Sophokles, Mikon and the Argonauts. Howe, T. P. 60 1956 178
- Sosius, C.: His Coins, His Triumph, and His Temple of Apollo. Shipley, F. W. 35 1931 58
- Southwest, Life Forms in the Pottery. Wilson, Mrs. H. L. 20 1916 86
- Prehistoric Castles and Towers. Fewkes, J. W. 22 1918 69
- Spain (Andalucia), Carteia, Roman and (Spain, Baleares) Majorca, Talayotic, Excavations, 1965. Woods, D. E. 70 1966 197
- Apse, Pre-Romanesque, Liturgical Influence in the Plan. Whitehill, W. M., Jr. 31 1927 84
- Churches, Three Unknown. King, G. G. 22 1918 67
- *Imperial Cult, during the First Century A.D. Van Nostrand, J. J. 20 1916 87
- Islamic, Byzantine Tradition in Gardens and Courts, and the Solomonian Ideal. Bargebuhr, F. P. 60 1956 177
- Pre-Roman Antiquities. Baur, P. 11 1907 51
- Spanish Architecture, Oriental Elements in Mediaeval. King, G. G. 26 1922 79
- Spindle-whorls, Ancient Mexican. Nuttall, Mrs. Z. 20 1916 86
- *Spinello, Processional Banner. Mather, F. J., Jr. 18 1914 75
- Stamnoi. Johnson, F. P. 45 1941 89
- Stamped Containers, Fractional. Grace, V. 52 1948 381
- Jars, Notes. Grace, V. 44 1940 112
- *Stamps, Amphora, Die Used. Grace, V. 39 1935 114
- Amphora, Persons Named on Thasian. Grace, V. 50 1946 285
- Erratum. 51 1947 218
- Brick-, of Cosa. Tongue, W. 54 1950 263
- Potters', in Samian and Pergamene Wares. Waagé, F. O. 41 1937 115
- Standard of Artaxerxes at Cunaxa. Bonner, C. 14 1910 71
- Stands, Red-figured, Two: Attic Footnote on the Chalcidian Question. von Bothmer, D. 70 1966 184
- Statue, Bronze, from Artemision. Mylonas, G. E. 45 1941 90
- at Corinth. Johnson, F. P. 41 1937 116
- Fifth Century, from the Athenian Agora, New. Carpenter, R. 50 1946 404
- Fourth-Century, Fragment. Ross, M. C. 45 1941 97
- Greek, Fifth-Century, from Persepolis. Robbins, C. O. 46 1942 125
- of Medea in the Polykleitan Manner. Carpenter, R. 45 1941 91
- of a Mounted Amazon in the Museum of Fine Arts, Boston. Caskey, L. D. 17 1913 83
- Primitive, from Arkadia. Thompson, D. (Burr) 31 1927 94
- of Protesilaos in the Metropolitan Museum. Richter, G. M. A. 33 1929 101
- of the Type of the Venus Genetrix in the Royal Ontario Museum. Harcum, C. G. 30 1926 83
- *of Venus Urania, New. Brendel, O. 50 1946 404
- Statues, Terracotta, from Keos. Ervin, M. 70 1966 188
- Vestal, Greek Types. Van Deman, E. B. 12 1908 65
- Statuette, Bronze, in the Metropolitan Museum of Art. Young, C. H. 30 1926 86
- Chryselephantine, of the Minoan Snake Goddess in the Museum of Fine Arts, Boston. Caskey, L. D. 19 1915 72
- Greek, at Mount Holyoke College. Galt, C. M. 33 1929 100
- Ivory, Fourth Century A.D. Ross, M. C. 50 1946 287
- Statuettes, Minoan, Two Unknown. Hill, D. K. 46 1942 121
- Steering Gear, Ancient Egyptian. Edgerton, W. F. 30 1926 82
- STELAE. See also Grave Monuments
- Stelae, Mycenaean. Mylonas, G. E. 54 1950 255
- with the Single-Winged Sun Disk. Bull, L. 34 1930 55
- Stelai of Aristion and Lyseas: Relationship between Sculpture and Painting in Late Archaic Greece. Clairmont, C. 61 1957 183
- Stele, Rhodian, of Krito and Timarista. Rickert, M. 37 1933 116
- Stucco Decoration, Roman. Cheilik, M. 69 1965 166
- Stūpa of Kanishka, Lost, and Relics of Gautama Buddha, Discovery of. Spooner, D. B. 14 1910 81

IV. TITLES OF PAPERS

131

Sumer, "Aesopic" Animal Fables. Gordon, E. I.	61	1957	188
Hieros Gamos: Data, New and Old. Kramer, S. N.	67	1963	213
Sumeria and the Indus Valley, Measuring Systems, Additional Evidence for a Prehistoric Link. Reifler, E.	69	1965	174
New Heroic Age and Its Archaeological Implications. Kramer, S. N.	50	1946	285
Sumerian Art and the Christian Lamb with the Cross. Bernheimer, R.	39	1935	112
Divinity and Its Affiliations: Great Stag. Bobula, I.	56	1952	171
Divinity of Liberation, Suba. Bobula, I.	58	1954	151
Goddess Ba-Ú. Bobula, I.	57	1953	104
Sybaris 1962. Brown, D. F.	67	1963	209
Search. Brown, D. F.	58	1954	144
SYNAGOGUE. See also Sardis			
Synagogue of the Herodians. Leon, H. J.	34	1930	53
Synagogues, Ancient, New Light: Excavations at Hamath-Tiberias on the Sea of Galilee. Dothan, M.	70	1966	186
Syria, North, Excavations of the Oriental Institute. McEwan, C. W.	41	1937	111
Pagan and Christian Buildings, Plans. Murray, S. B., Jr.	20	1916	79
Syrian Desert: from Amman to Ramadie. MacLean, R. A.	28	1924	76
Tabellae Defixionum in the Royal Ontario Museum. Fox, W. S.	17	1913	81
Defixionum, Old Testament Parallels. Fox, W. S.	17	1913	84
Lead, from Morgantina. Prayers or Curses? Nabers, N.	69	1965	171
*Tables, Cult. Dow, S.	42	1938	123
Roman Folding, Class of. Hill, D. K.	55	1951	148
*Tablet, Dynastic, Found at Larsa. Clay, A. T.	19	1915	73
Heracleon, Professiones. Elmore, J.	20	1916	87
Wax, from the Time of Hadrian. Sanders, H. A.	41	1937	113
*Tablets from Pylos, Classification. Bennett, E., Jr.	50	1946	404
from Springmount Bog: Key to Early Irish Palaeography. Wright, D. H.	67	1963	219
Tanagras, Are (They) Athenians? Thompson, D. B.	56	1952	177
Tapestries, Vassar College. Haight, E. H.	27	1923	68
Vergilian. Bell, D. M.	37	1933	108
Tapestry Bayeux. Loomis, R. S.	27	1923	64
Woven Dorsal of the Fourteenth Century, Story. Riefstahl, R. M.	28	1924	76
Tarsus, Early Building. Hoskin, A.	40	1936	123
Excavations, 1935. Goldman, H.	40	1936	123
Gözlü Kule, Excavations, 1936. Goldman, H.	41	1937	111
Gözlü Kule, Excavations, 1937. Goldman, H.	42	1938	127
*Teiresias and Aristotle. Lehmann-Hartleben, K.	46	1942	124
*Tell Beit Mirsim in Judah, First Campaign, Albright, W. F.	31	1927	92
1930 Excavations. Sellers, O. R.	35	1931	60
*Tell El-Kheleifeh, 1938 Campaign. Burrows, M.	43	1939	299
*Tell en Nasbeh, Temple, Israelite, Discovery. Badé, W. F.	32	1928	62
Tomb from the Time of Herod Archelaus. Badé, W. F.	34	1930	49
*Tombs, Pre-Semitic, Two. Badé, W. F.	31	1927	93
Tell Nagila Expedition. Mitchell, R. A.	67	1963	215
TEMPLE. See also Sculpture			
Athens, Acropolis, Erechtheion, Erechtheum, Hecatompedon, Hephaisteum, Parthenon, Temple (Ares, Olympian Zeus); Attica; Bassae, Bassai; Chaco Canyon; Corfu; Cori; Corinth; Dura; Egypt; El-Amarnah; Eleusis; Ephesus; Isthmia; Japan; Kardaki; Nippur; Olympia; Ostia; Paestum; Prusias; Roman; Samothrace; Sosius; Tell en Nasbeh; Tiryns; "Thymiateria"; Tusculum			
Temple Architecture, Anatolian, Contributions to. Trel, B. L.	46	1942	120
Teneriffe, Archaeology and Physical Anthropology. Hooton, E. A.	20	1916	84
*Tent of Xerxes. Bronceer, O.	47	1943	91
(Tepe Gawra) International Business Center at 3000 B.C. Speiser, E. A.	40	1936	125
Terracotta from Gordion and the Tradition of the Seated Kybele. Holloway, R. R.	62	1958	223
Terra-cottas, Architectural, from Corneto, Group. Luce, S. B., Jr.	25	1921	80
Boeotian, Archaic. Grace, F. R.	42	1938	123

- Terra-cottas
 Greek, Modern Forgeries. Pinney, M. E. 28 1924 79
 Terra Sigillata, from Minturnae. Comfort, H. 42 1938 128
 Tetrapodiskos, Terracotta, Dedication at Corinth. Carter, R. E. 56 1952 172
 Tewa Game of Kahto'ehphe. Harrington, J. P. 15 1911 74
 Text, Metrical, from Temple G at Selinus, Unrecognized. Calder, W. M., III 61 1957 182
- THEATER AND AMPHITHEATER. See also Odeion; Orchestra; Periaktoi
 Athenian; Athens; Corinth; Delos; Isthmia; Petra; Sardinia
- Theater, Attic, Social Archaeology. Little, A. M. G. 45 1941 96
 Theaters in Gaul, Peculiarities. Allen, G. 41 1937 113
 Theatre, Roman, Side Entrances to the Stage. Knapp, C. 14 1910 88
 Theophrastus: Treatise on Stones in the Light of Archeological Discoveries.
 Weber, S. H. and Caley, E. R. 42 1938 128
 Thermopylae, Medieval Walls. MacKay, P. A. 66 1962 198
 Theseus as a National Hero. Agard, W. R. 32 1928 62
 Thessaly, Prehistoric, Racial Continuity. Hansen, H. D. 42 1938 122
 Thibilis, Ruins. Harrington, K. P. 19 1915 75
 "Thymiateria," Phoenician, Two Unpublished, and the Temple of Solomon. Albright, W. F. 45 1941 87
 *Tiara, Papal, and a Relief in the Princeton Museum. Marquand, A. 18 1914 82
 Tiaras, Commagenian, Royal and Divine. Young, J. H. 66 1962 201
 Tiber in Primitive Commerce. Holland, L. B. and Holland, L. A. 54 1950 261
 Timber, Whole-, Construction in Prehistoric Central Europe. Allen, G. H. 54 1950 262
 Tiryns, Temple of Hera, So-called. Blegen, C. W. 24 1920 84
 Toga, Ad cohibendum brachium. Richardson, L. and E. H. 68 1964 199
 Reconstruction of the Later. Ross, C. F. 14 1910 77
- TOMB. See also Caria; Corinth; Chinese Painted; Enkomi; Gordion; Harpy; Hypogea;
 Mausoleum; Mycenae, Mykenai; Nimrud Dagh; Paintings of the Catacombs;
 Palestine, Painted; Rome, Catacombs; Tell en-Nasbeh
- Tomb of Patro. Bagnani, G. 57 1953 104
 Roman, New, near Lucus Feroniae, Painted in the Second Style. Laidlaw, A. 67 1963 213
 of Queen Hetep-Heres, Problems in the Excavation. Dunham, D. 34 1930 55
 Tomb-Group, Alexandrian, Reexamined. Cook, B. F. 70 1966 185
 Groups, Early Etruscan. Dohan, E. (Hall) 47 1943 94
 *Tombs, Attic, Early. Richter, G. M. A. 46 1942 123
 Etruscan, Chronology. Dohan, E. H. 43 1939 305
 Tools, Makapansgat and the Evolution. Lechler, G. 60 1956 179
 Trade, Phoenician, Early, in the Mediterranean. Hopkins, C. 61 1957 183
 Transjordan, Nabataean Sites, Newly Discovered. Glueck, N. 38 1934 185
 Treasure List, New Athenian. Johnson, A. C. 17 1913 91
 Tribute Stelae, Athenian, Reconstruction. Meritt, B. D. 33 1929 99
 Triglyph Frieze, Origin. Washburn, O. M. 23 1919 70
 Tripods, Three Archaic Bronze, in the Possession of James Loeb, Esq. Chase, G. H. 11 1907 61
 *Tripoli, Castello, Archaeological Remains. Scott, K. 40 1936 121
 Troad, Topographical Researches. Sperling, J. W. 39 1935 116
 University of Cincinnati Excavations. Blegen, C. W. 37 1933 110
 Trojan War, Three New Illustrations. Vermeule, E. T. 67 1963 218
 Troy, Balkan and Danubian Connections. Thallon, I. C. 23 1919 67
 Excavations, University of Cincinnati's, 1933. Blegen, C. W. 38 1934 186
 Excavations, University of Cincinnati's. Blegen, C. W. 39 1935 116
 Excavations, University of Cincinnati, 1936. Blegen, C. W. 41 1937 110
 Excavations, University of Cincinnati, 1937. Blegen, C. W. 42 1938 121
 Excavations, University of Cincinnati, 1938. Blegen, C. W. 43 1939 299
 Foreign Relations in the Bronze Age. Blegen, C. W. 46 1942 121
 Macedonia and the North. Thomas, H. L. 63 1959 191
 Middle Bronze Age. Caskey, J. L. 50 1946 401
 I, Houses. Sperling, J. 41 1937 110
 VI, Basilica. Caskey, J. L. 40 1936 122
 *VI, Fortification Wall. Blegen, C. W. 50 1946 404
 VI, Pillar House. Caskey, J. L. 43 1939 299
 VIIb, New Material. Caskey, J. L. 42 1938 121
 Site, Identification. Sperling, J. 43 1939 300

IV. TITLES OF PAPERS

133

Tsougiza, Prehistoric Site of Nemea, Excavations. Harland, J. P.	32	1928	63
*Tunics, Roman. Currelly, C. T.	18	1914	80
(Turkey) Cape Gelidonya, Underwater Excavations: Bronze-Age Shipwreck. Bass, G. F.	65	1961	186
Samosata, Report of Preliminary Excavation. Goell, T.	70	1966	189
Southwestern, Suberde, Early Neolithic Site: Preliminary Results. Bordaz, J.	70	1966	183
Yassiada, Underwater Excavations: Byzantine Shipwreck. Bass, G. F.	66	1962	194
Byzantine Shipwreck. van Doorninck, F. H., Jr.	67	1963	218
Excavations, 1963-1964. van Doorninck, F. H., Jr.	70	1966	186
Tusculum, Temple of Jupiter. McCracken, G.	37	1933	108
TYRANNICIDES. See also Harmodios			
*Tyrannicides, Note. Cardaras, C.	53	1949	149
*Ukraine, Pryvilne, Excavations of the Burialfield Culture Graves near the Village. Holovko, N. K.	58	1954	151
Trypillian Culture. Pasternak, Y.	55	1951	153
Uman District, Excavations of the Trypillian Culture Settlement. Holovko, N. K.	57	1953	108
Ur, Shulgi: Portrait of the Ideal King. Kramer, S. N.	70	1966	192
Urnfield Problem, Late Bronze, Present Status. Thomas, H. L.	61	1957	187
Urns, Etruscan Funerary, Two in the New York University Archaeological Museum. Clifford, H. R.	40	1936	118
Punic Cinerary, from the Precinct of Tanit at Carthage. Harden, D. B.	31	1927	95
Van Dyck, Youthful Portrait by, in the Fogg Museum, Cambridge. Edgell, G. H.	20	1916	78
Vase Fragment from Vari. Baker, W. W.	17	1913	93
Illustrations from Homer, Two Unpublished. Robinson, D. M.	19	1915	78
(Vase) Painter, Geras, and Hartwig's Bald-Head Master. Richardson, B. E.	38	1934	187
Hermonax, Vase Painted by. Johnson, F. P.	37	1933	113
Lewis (Polygnotos II), Enigmatic Vases. Smith, H. R. W.	43	1939	305
Marlay, "Lost and Found" Kalyx Krater by, in the Collection of the City Art Museum of St. Louis. Grossman, B.	70	1966	190
Menon, New Aspects. Smith, H. R. W.	31	1927	83
Naples Hephaistos, Representation of the First Plow and Bouzyges on a Vase. Robinson, D. M.	35	1931	61
New York Band-Cup. Fales, DeC., Jr.	64	1960	184
*Pan, Two Lekythoi. Von Bothmer, D.	53	1949	145
Penthesilea, Vase, and Illustration of Hesiod's Two Strifes. Robinson, D. M.	34	1930	48
Polyphemos. Mylonas, G. E.	62	1958	225
VASE PAINTERS AND POTTERS. See also Euphronios; Euthymides; Hermonax; Kleitias; Klitomenes; Menaidas; Mycenaean Artists; Nessos; Nicosthenes; Oltos; Phlyax; Potters			
Vase-Painting, Attic, Technique. Noble, J. V.	64	1960	188
Classical, Non-Classical Elements. Howe, T. P.	61	1957	183
Phrygian, Late, Hunting Scenes. Mellink, M. J.	60	1956	181
Vase, Relief, Imperial, from al Mina, Turkey. Clairmont, C.	59	1955	171
Vases, Ancient, in the Seattle Art Museum. Amyx, D. A.	69	1965	164
Architecture on Attic. Tarbell, F. B.	14	1910	78
Attic Red-Figured, and Fragments at Corinth. Luce, S. B., Jr.	34	1930	48
*Attic Red Figured, in the Stoddard Collection of Greek and Etruscan Vases, Yale University. Baur, P. V. C.	19	1915	72
Attic, Unpublished. Robinson, D. M.	38	1934	188
Attributable, at the University of California and Elsewhere. Smith, H. R. W.	34	1930	47
Black-Figured, in the Stoddard Collection, Yale University. Baur, P. V. C.	23	1919	66
Etruscan, Group of Polychrome. Hanfmann, G. M. A.	45	1941	94
Greek, in Baltimore, Unpublished. Robinson, D. M.	40	1936	117
Greek Bronze, from the Peloponnesus, New—Commentary on Pindar. Robinson, D. M.	44	1940	109
Greek, in the Collection of Washington University. Mylonas, G. E.	42	1938	124
Greek, Drawing and Design on. Swindler, M. H.	25	1921	77
Greek, Firing of. Richter, G. M. A.	25	1921	80
Greek, at the Johns Hopkins University. Robinson, D. M.	21	1917	86
*Greek, in Los Angeles. Clement, P. A.	56	1952	178
Greek, Metal, Technique. Hill, D. K.	50	1946	403

Vases

- Greek, in the Robinson Collection, New. Robinson, D. M. 59 1955 173
 Greek, in the Stanford Museum. Fairclough, H. R. 20 1916 73
 Greek, Stoddard Collection at Yale University. Baur, P. V. C. 18 1914 79
 Greek, Technique, Notes. Richter, G. M. A. 23 1919 67
 Greek, at the University of Pennsylvania, Notes. Bates, W. N. 11 1907 57
 Greek, Unpublished, in an American Collection. Hoppin, J. C. 22 1918 69
- INSCRIBED. See Graffito; Jar-handles; Nessos Amphora; Stamped, Stamps
- Metal, Imitation, from Mycenaean Tombs. Immerwahr, S. A. 67 1963 212
 Mycenaean, and Figurines, New. Robinson, D. M. 53 1949 145
 Ostrakina Toreumata. Thompson, D. B. 50 1946 288
 Protogeometric, from Skyros. Hansen, H. D. 55 1951 149
 Red-figured, in the Art Institute of Chicago, Five. Rich, D. C. 33 1929 99
 Red-Figured, in Providence, Four. Luce, S. B., Jr. 35 1931 61
 from Sardis, Two. Chase, G. H. 24 1920 83
 in the University Museum, Notes on Two. Dohan, E. (Hall) 19 1915 77
 in the University Museum, Pennsylvania, Unpublished. Dohan, E. (Hall) 37 1933 113
- Vaulted Construction, Early Rib-, in Italy. Porter, A. K. 16 1912 105
 Vaulting, Mediaeval, Some Problems. Ward, C. 14 1910 90
 Norman, Notes. Ward, C. 17 1913 89
- *Vaults, Iranian, and Gothic Architecture. Smith, M. B. 50 1946 404
 *Velia in the Time of Nero. Van Deman, E. B. 19 1915 80
 Velletri, Roman Remains. Wagener, A. P. 17 1913 82
 Venus Pompeiana and the New Pompeian Frescoes. Swindler, M. H. 27 1923 61
 Venusia, Jews. Leon, H. J. 57 1953 109
 Vergil's "Tu Eris Marcellus" in Modern Painting. Allen, G. H. 38 1934 184
 See also Virgilian
- Vézelay, Key-stone. Porter, A. K. 29 1925 90
 Victor Statues, Olympic, Were They Exclusively of Bronze? Hyde, W. W. 19 1915 73
 Victors, Statues, Location in the Altis. Hyde, W. W. 15 1911 72
 Victory in the Curia. Cleasby, H. L. 28 1924 73
 Villa of Domitian, Alban. Magoffin, R. V. D. 14 1910 79
 Villas, Roman Republican, Two. von Blanckenhagen, P. H. 68 1964 192
 Virgilian Flora, Problem. Fairclough, H. R. 20 1916 85
 Virgin of the Cloister of Solsona, Catalonia. Cook, W. W. S. 28 1924 68
 Vitruvius and Roman Architecture. Boëthius, A. 43 1939 307
 *Votive Offerings from the Acropolis of Halae. Goldman, H. 32 1928 56
- Wales, Dykes—Offa's Dyke. Phillips, D. W. 33 1929 104
- WALLS. See Fortifications
- Walters Art Gallery, Source Material for Archaeological Study. Hill, D. K. 41 1937 111
 Wappenmünzen to Owls. Balmuth, M. S. 70 1966 183
 Ware, Chalcidian, Origin. Smith, H. R. W. 36 1932 42
 Ephyrean. Blegen, C. W. 24 1920 84
 Relief, Corinthian. Weinberg, S. S. 57 1953 111
- WEAVING. See Heddle
- Wheel of Life and the Story of Myrtilus. Frothingham, A. L. 22 1918 68
 Window, Attic. Holland, L. B. 30 1926 80
 Winged Figures. Ellinger, I. E. 54 1950 265
 Wings, Use as an Attribute in Greek Art. Hansen, H. D. 40 1936 120
 *Witz, Conrad, Unidentified Painting in the Frick Collection in New York. Weber, A. C. 28 1924 76
 Women in Attic Inscriptions, Notes. McClees, H. 23 1919 73
 Wreath, Gold and Silver, at Vassar. Scranton, R. 47 1943 88
- WRITING. See also Alphabet; Babylonian Bookkeeping; Chilam Balam; Hellenes; Hittite;
 Inscription, Minoan; Language; Letters; Literacy; Minoan Bookkeeping; Phaistos
 Disk; Script; Seals; Stamped, Stamps; Tabellae; Tablet; Text
- Writing, Alphabetical, in Mediterranean Lands, Origin. Hempl, G. 19 1915 71
 Babylonian Picture, Development. Barton, G. A. 13 1909 53

IV. TITLES OF PAPERS

135

Development of, Value of Mexican Manuscripts in the Study. Tozzer, A. M.	13	1909	65
South Etruscan and Cypriote. Hoenigswald, H. M.	56	1952	174
Xanthippos, Ostracism. Raubitschek, A. E.	50	1946	404
(Xanthos) Further to the "Nereid" Monument. Gottlieb, C.	61	1957	183
*Nereid Monument, Basement. Gottlieb, C.	55	1951	156
Nereid Monument, Epistyle now in the British Museum, Restoration. Gottlieb, C.	60	1956	177
*Xerxes' Route over Mt. Olympos. Pritchett, W. K.	64	1960	188
Youth, Antikythera Bronze, and a Herm-Replica. Fraser, A. D.	32	1928	65
Yucatan, Chichen Itza, North Building of the Great Ball Court. Breton, A. C.	20	1916	84
Northern, Recent Excavations. Thompson, E. H.	20	1916	84
Zeus, Aegis, Canopy of Heaven and. Hopkins, C.	67	1963	212
Herkeios: Triple-Bodied Monster of the Akropolis. Howe, T. P.	59	1955	172
*Zygouries, near Corinth, American Excavations. Harland, J. P.	26	1922	87

2. MISCELLANEOUS

Air Views of Greece and Rome. Schoder, R. V.	57	1953	110
American Antiquities, Preservation of: Progress in 1906. Hewett, E. L.	11	1907	54
Archaeology, Practical Problems. Guthe, C. E.	34	1930	57
Archaeological Approach to First Corinthians. Kinsey, R. S.	60	1956	179
*(Archaeological) Institute, Lecture System, in Retrospect and Prospect. Magoffin, R. V. D.	29	1925	91
Archaeology, Aeroplane and. MacLean, R. A.	27	1923	68
Classical, Impact of the War:			
*Greek Countryside. Dinsmoor, W. B.	50	1946	289
*Athens. Young, R. S.	50	1946	289
Rome. Rowell, H. T.	50	1946	289
Syracuse to Berlin. Hammond, M.	50	1946	290
Classical, Interrelationships with Anthropology. Angel, J. L.	50	1946	401
*and Classical Philology: Greece. Fowler, H. N.	24	1920	82
*and Classical Philology: Italy. Laing, G. J.	24	1920	83
*and Classical Philology: Mesopotamia. Jastrow, M., Jr.	24	1920	83
versus Estheticism in Dramatic Criticism. Flickinger, R. C.	20	1916	91
and Moving Pictures. Ullman, B. L.	27	1923	58
*at the Panama-California Exposition. Hewett, E. L.	20	1916	91, 92
*Place in Human History. Holmes, W. H.	19	1915	81
Prehistoric Greek, New Aims. Nilsson, M. P.	44	1940	106
*Province and Scope. Kelsey, F. W.	17	1913	94
*Architecture, Place in the Liberal Arts Course. Brooks, A. M.	21	1917	88
*Art, American, Study of, in American Colleges. Cross, H. R.	21	1917	88
*Appreciation, Test. Christensen, E. O.	29	1925	92
*History of, in Colleges and Universities. Pickard, J.	21	1917	86
*Instruction in Colleges and Universities of the United States, Aspects. Smith, H.	21	1917	88
Modern, Education in. Robinson, A.	32	1928	58
*Arts, Early American, Revival. Hewett, E. L.	30	1926	80
Athens, Recent News. Richter, G. M. A.	27	1923	65
Blavatsky, H. P., and Archaeology. Gates, W. E.	20	1916	92
Census, Dumbarton Oaks. Dow, E.	44	1940	115
Classics and Ancient History, Visual Aids. Thompson, D. B.	52	1948	375
Classical Studies and the Awakening in Art. Carroll, M.	15	1911	63
*Delphic Festival and Its Object. Sikelianos, E.	32	1928	63
Egypt Exploration Fund: Plain Statement of Present Needs. Stearns, W. N.	20	1916	82
France, Prehistoric Foundation in, Proposed. Peabody, C.	25	1921	78
*Gallery of Fine Arts at Yale, New. Sizer, T.	33	1929	101
*Greece, 1950, filmed by D. B. MacDonald of Odyssey Cruises. Johnson, J.	55	1951	149
*Greece Revisited. Cooley, A. S.	33	1929	103

*Museum of Art, Philadelphia, New. Kimball, F.	33	1929	101
*Museum of Brussels, Opportunity for Study of Ancient and Medieval History. Capart, J.	29	1925	92
Nashville Parthenon. Cooley, A. S.	34	1930	51
Near East, Historical and Archaeological Opportunities. Buckler, W. H.	27	1923	62
*Historic Monuments, Report of the Committee on the Production. Butler, H. G.	24	1920	80
Nearer Asia, Historical Monuments, Future Protection. Butler, H. C.	23	1919	70
Panama-California Exposition, Spanish Colonial Architecture. Winslow, C. M.	20	1916	86
Panama-Pacific Exposition, Architecture. Neuhaus, E.	20	1916	85
*Personality, Historical, Value in Archaeological Interest. Fuller, S. R.	18	1914	83
Schliemann's First Visit to America, 1850-1851. Weber, S. H.	46	1942	121
School of American Research—Forty-five Years of Growth. Long, B.	56	1952	175
*Report. Long, B.	58	1954	151
*School in Peking, American, Purposes and Problems of the Proposed. Warner, L.	19	1915	81
*Southwest, Research, Status of Archaeological. Hewett, E. L.	33	1929	103
Vision of Greece in 1825. Jastrow, E.	50	1946	402

3. TECHNICAL

*Aerial Photography in Archaeological Work. Hewett, E. L.	34	1930	57
Amber, Determination of Provenience by Infrared Spectrophotometry. Beck, C. W.	70	1966	183
Bulldozer, Use in the Excavation of Tell Ashdod, Israel, 1963. Swauger, J. L.	68	1964	201
Ceramics, Technological Analysis, Illustrated by Terra Sigillata. Comfort, H. and Horton, D. and Riesch, L. C.	41	1937	112
Coinage, Peisistratean Issue, Technical Test Applied. Casson, S.	38	1934	190
*Coins, Color Photography. Voelkel, L. B.	53	1949	149
Epigraphy, Suggestion to Teachers. Blake, M. E.	24	1920	79
*Excavation, Modern Engineering Methods. Fisher, R. G.	37	1933	108
Fission Tracks and Fission Track Dating, Applications to Anthropology. Fleischer, R. L. and Price, P. B. and Walker, R. M.	69	1965	167
Glass, Ancient, Technological Research. Smith, R. W.	60	1956	181
Lead, Ancient, Isotope Studies. Brill, R. H. and Wampler, J. M.	69	1965	165
Murals, Kuaua, Preserved by a Special Archaeological Technique. Dutton, B. P.	50	1946	288
Numismatic Investigation, Method, and its Historical Significance: Comparative Die Studies. Clain-Stefanelli, V.	65	1961	187
Numismatics, Ancient, Application of Physics. Clain-Stefanelli, V.	70	1966	185
Pottery School, What an Archaeologist can Learn at a Modern. Richter, G. M. A.	22	1918	65

V. News Items

1. AUTHORS

	VOLUME	PAGE
Absolon, K. Czechoslovakia	52 (1948)	228
Adamesteanu, D. Rumania 1939-1945	54 (1950)	417
————— Hungary, 1939-1945	55 (1951)	380
Albright, W. F. Letter from the School in Jerusalem	32 (1928)	117
————— News Items from the School in Jerusalem	33 (1929)	133
————— Joint Excavation at Tell Beit Mirsim	36 (1932)	556
————— Excavations during 1933 in Palestine, Transjordan and Syria	38 (1934)	191
————— Summary of Archaeological Research during 1934 in Palestine, Transjordan, and Syria	39 (1935)	137
————— Archaeological Exploration and Excavation in Palestine and Syria, 1935	40 (1936)	154
————— and Glueck, N. Archaeological Exploration and Excavation in Palestine, Transjordan, and Syria during 1936	41 (1937)	146
Avdiyev, V. Achievements of Soviet Archaeology	49 (1945)	221
Barton, G. A. News Items from the American School of Oriental Research in Bagdad	29 (1925)	352
————— News Items from the American Schools of Oriental Research (Bagdad & Jerusalem)	30 (1926)	122
————— News Letter of the Bagdad School	32 (1928)	121
Blegen, E. P. News Items from the American School of Classical Studies at Athens		
29 (1925) 105, 221, 353; 30 (1926) 118, 356, 505; 31 (1927) 122, 218, 388; 32 (1928) 113, 278, 399, 531; 33 (1929) 141, 259, 443, 574; 34 (1930) 101, 218, 389, 505; 35 (1931) 90, 194, 340, 477; 36 (1932) 60, 188, 351; 37 (1933) 152, 336, 491, 627; 38 (1934) 308, 469, 599; 39 (1935) 131, 267, 406, 615; 40 (1936) 145, 262, 371, 541; 41 (1937) 137, 333, 480, 623; 42 (1938) 151, 302, 400; 43 (1939) 124, 336, 696; 44 (1940) 537; 45 (1941) 446, 631; 46 (1942) 477; 50 (1946) 370; 52 (1948) 521; 53 (1949) 365; 55 (1951) 157; 56 (1952) 121		
Bouffard, P. Switzerland	52 (1948)	205; 53 (1949) 168
Brøndsted, J. Scandinavia	52 (1948)	221
Broneer, O. Archaeology in Greece Today	49 (1945)	416
Burrows, M. Palestinian and Syrian Archaeology in 1931	36 (1932)	64
Dehn, W. Germany	55 (1951)	375
Dikaios, P. See Schaeffer, C. F.-A.	53 (1949)	372; 54 (1950) 129
Duval, P.-M. France	52 (1948)	199; 53 (1949) 162; 54 (1950) 402; 55 (1951) 371
Fewkes, V. J. U.S.S.R.	43 (1939)	693
Field, H. Russia	55 (1951)	194
————— and Price, K. Russia	54 (1950)	425
Frye, R. N. Greek City in Afghanistan	70 (1966)	286
García y Bellido, A. Spain and Portugal	52 (1948)	241; 53 (1949) 150; 54 (1950) 394
Glueck, N. Archaeological Exploration and Excavation in Palestine, Transjordan, and Syria during 1937	42 (1938)	165
————— Archaeological Exploration and Excavation in Palestine, Transjordan and Syria during 1938	43 (1939)	146
————— Archaeological Exploration and Excavation in Palestine and Transjordan during 1939	44 (1940)	139
————— Archaeological Activity in Palestine and Transjordan in 1941-1942	47 (1943)	125
————— Excavations in Palestine and Transjordan in 1940	45 (1941)	116
————— Palestinian and Syrian Archaeology in 1932	37 (1933)	160
————— See Albright, W. F.	41 (1937)	146
Grünhagen, W. Germany	53 (1949)	185
Guarducci, M. News Letter from Rome, Addendum	58 (1954)	53
Hombert, P. Belgium, Holland and Luxemburg	52 (1948)	207; 53 (1949) 169
Jarecka, L. L. Poland	52 (1948)	269; 54 (1950) 423; 56 (1952) 62
Kostrzewski, J. Post War Prehistory in Poland	53 (1949)	355

- Lilliu, G. Sardinia 52 (1948) 521
- McCown, C. C. News Items from Jerusalem 34 (1930) 89; 35 (1931) 93
- McFadden, G. H. Cyprus 55 (1951) 167; 56 (1952) 128
- Mellink, M. J. Archaeology in Asia Minor
59 (1955) 231; 60 (1956) 369; 62 (1958) 91; 63 (1959) 73; 64 (1960) 57; 65 (1961) 37; 66 (1962) 71; 67 (1963) 173; 68 (1964) 149; 69 (1965) 133; 70 (1966) 139, 279
- Montgomery, J. A. News Items from the American School in Jerusalem 29 (1925) 353; 30 (1926) 230
- v. Petrikovits, H. Germany 55 (1951) 377
- Picard, G. C. Tunisia 52 (1948) 497; 54 (1950) 130; 55 (1951) 190
- Price, K. See Field, H. 54 (1950) 425
- Richter, G. M. A. Recent News from Athens 27 (1923) 65
- Schaeffer, C. F.-A. and Dikaios, P. Cyprus 53 (1949) 372; 54 (1950) 129
- Simonsen, P. Scandinavia 56 (1952) 51
- Smith, W. S. News Items from Egypt 44 (1940) 145
- Speiser, E. A. Joint Excavation at Tepe Gawra 36 (1932) 564
- Stillwell, R. News Items from Corinth 37 (1933) 496
- Van Buren, A. W. News Items from Rome
30 (1926) 362; 31 (1927) 383; 32 (1928) 391; 33 (1929) 432; 34 (1930) 379; 35 (1931) 86, 347;
36 (1932) 361; 37 (1933) 497; 38 (1934) 477; 40 (1936) 378; 41 (1937) 486; 42 (1938) 407;
43 (1939) 508; 44 (1940) 376; 45 (1941) 451; 46 (1942) 428
- Italy 52 (1948) 500; 53 (1949) 376; 55 (1951) 171; 56 (1952) 131
- News Letter from Rome
57 (1953) 211; 58 (1954) 323; 59 (1955) 303; 60 (1956) 389; 61 (1957) 375; 62 (1958) 415;
63 (1959) 383; 64 (1960) 218, 359; 65 (1961) 377; 66 (1962) 393; 67 (1963) 397; 68 (1964) 371;
69 (1965) 198, 359; 70 (1966) 349
- Sicily 52 (1948) 515
- Sicily and the Aeolian Islands 53 (1949) 384; 56 (1952) 137
- Sicily and the Other Islands 55 (1951) 187
- Tripolitania and Cyrenaica 56 (1952) 139
- Vanderpool, E. News Letter from Greece
57 (1953) 281; 58 (1954) 54, 231; 59 (1955) 223; 60 (1956) 267; 61 (1957) 281; 62 (1958) 321;
63 (1959) 279; 64 (1960) 265; 65 (1961) 299; 66 (1962) 389; 67 (1963) 279; 68 (1964) 293;
69 (1965) 353
- Vetters, H. Austria (News) 52 (1948) 230; 53 (1949) 190; 54 (1950) 409; 55 (1951) 372
- Williams, C. R. News Items from Egypt 40 (1936) 551; 41 (1937) 629
- Yeivin, S. Archaeology in Israel (November 1951-January 1953) 55 (1959) 163
- Young, J. H. Cyprus 52 (1948) 530
- Zotz, L. F. Germany 53 (1949) 174

2. GEOGRAPHICAL AREA

- Abyssinia. See Africa 11 (1907) 339
- Aeolian Islands. See Sicily
- Afghanistan
33 (1929) 431; 43 (1939) 476; 44 (1940) 136; 51 (1947) 201; 53 (1949) 54; 54 (1950) 67;
55 (1951) 97
- Afghanistan, Greek City. Frye, R. N. 70 (1966) 286
- Africa. See also Tunisia; Tripolitania and Cyrenaica; Egypt
- Africa 11 (1907) 114
- Abyssinia
 11 (1907) 339, 368; 12 (1908) 119, 376; 13 (1909) 102, 373; 14 (1910) 128, 387; 15 (1911) 111
- Bentia 15 (1911) 403, 432; 16 (1912) 141, 453; 17 (1913) 130, 457
- Africa, Northern
 18 (1914) 113, 413; 19 (1915) 106, 354; 20 (1916) 112, 368; 21 (1917) 102, 350
- Azaouad (N. Senegal) 21 (1917) 339

- Africa, Northern
 22 (1918) 82, 348; 23 (1919) 85, 318; 24 (1920) 101, 304; 25 (1921) 96, 313; 26 (1922) 113, 369;
 27 (1923) 106, 367; 28 (1924) 101, 348; 29 (1925) 103, 343; 30 (1926) 353
- Africa, Rhodesia
 32 (1928) 66
- Africa
 32 (1928) 94, 376; 33 (1929) 108, 123, 407; 34 (1930) 61; 35 (1931) 337
- Africa, Northern
 36 (1932) 56, 348; 39 (1935) 125; 42 (1938) 295, 376; 43 (1939) 117, 476; 47 (1943) 467
- Fezzan Expedition
 48 (1944) 131
- Africa
 48 (1944) 277, 282
- Spanish Morocco
 54 (1950) 399
- Alaca-Hüyük. See Anatolia
- Albania
 26 (1922) 339; 27 (1923) 341; 30 (1926) 349; 31 (1927) 372; 32 (1928) 372; 34 (1930) 371;
 35 (1931) 76, 334; 36 (1932) 348; 40 (1936) 140; 42 (1938) 395
- Illyria
 48 (1944) 181
- American Archaeology
 11 (1907) 136; 12 (1908) 136, 393; 13 (1909) 122; 14 (1910) 138, 399; 15 (1911) 125, 443; 16 (1912)
 158, 461; 17 (1913) 143, 467; 18 (1914) 257, 423; 19 (1915) 115; 20 (1916) 380; 21 (1917) 112; 22
 (1918) 357; 23 (1919) 330; 24 (1920) 117, 312; 25 (1921) 106; 26 (1922) 128, 386; 27 (1923) 379
- American Archaeology, Central
 30 (1926) 354; 33 (1929) 132; 34 (1930) 378; 36 (1932) 59; 39 (1935) 404; 45 (1941) 441; 47 (1943)
 345; 48 (1944) 391
- Middle America (Johnson, F., Editor)
 52 (1948) 367; 53 (1949) 299; 55 (1951) 266
- American Archaeology, North. Mexico
 33 (1929) 432; 35 (1931) 86; 36 (1932) 58
- American Archaeology, North. United States
 35 (1931) 85; 36 (1932) 59
- American Archaeology, North
 38 (1934) 301; 42 (1938) 399, 586; 46 (1942) 275; 47 (1943) 345, 484; 48 (1944) 198, 389; 49
 (1945) 84, 98, 176, 375
- American Archaeology, 1947-1950, Johnson, F., ed. (North America)
 52 (1948) 344; 53 (1949) 286; 54 (1950) 235; 55 (1951) 255
- American Archaeology, South
 33 (1929) 432; 34 (1930) 379; 36 (1932) 59; 39 (1935) 404; 42 (1938) 399; 47 (1943) 124, 243,
 351; 48 (1944) 197, 390; 49 (1945) 98, 376
- South America. (Johnson, F., ed.)
 52 (1948) 368; 53 (1949) 300; 54 (1950) 251; 55 (1951) 266
- Anatolia. See also Asia Minor; Turkey
- Anatolia
 43 (1939) 113
- Anatolia, Alaca-Hüyük
 44 (1940) 366; 45 (1941) 435
- Anatolia, Pazarli and Karaoğlan Höyük
 45 (1941) 104, 435
- Anatolia
 45 (1941) 622; 46 (1942) 555; 47 (1943) 233
- Angkor Thom. See Indo-China
 44 (1940) 137
- Arabia, H̄ereibeh
 14 (1910) 95
- Arabia
 15 (1911) 77; 37 (1933) 613; 39 (1935) 612; 49 (1945) 162; 50 (1916) 178; 55 (1951) 99
- Asia, Central
 12 (1908) 351
- Kurdistan, Turkish
 17 (1913) 430
- Kurdistan
 18 (1914) 381
- Caucasus
 19 (1915) 84
- Seistan
 22 (1918) 345
- Kazakhstan
 45 (1941) 619
- Asia, Central, and Caucasus
 51 (1947) 201; 53 (1949) 55; 54 (1950) 67
- Asia Minor. See also Anatolia; Turkey
- Asia Minor
 11 (1907) 82, 346; 12 (1908) 88, 358; 13 (1909) 75, 352; 14 (1910) 101, 368; 15 (1911) 85; 16
 (1912) 117, 440; 17 (1913) 102, 435; 18 (1914) 93, 389; 19 (1915) 89, 344; 20 (1916) 100, 360;
 24 (1920) 90, 292; 25 (1921) 87, 295; 26 (1922) 97, 347; 27 (1923) 79, 348; 28 (1924) 88, 334;
 29 (1925) 98, 334; 30 (1926) 105; 31 (1927) 104, 365; 32 (1928) 80, 359; 33 (1929) 115, 412; 34
 (1930) 367; 35 (1931) 72, 329; 36 (1932) 49, 338; 37 (1933) 316; 38 (1934) 291; 39 (1935) 599;
 40 (1936) 354; 41 (1937) 610; 42 (1938) 143, 293, 562; 43 (1939) 478, 675
- Asia Minor, Colophon
 48 (1944) 376

- Archaeology in Asia Minor. Mellink, M.
 59 (1955) 231; 60 (1956) 369; 62 (1958) 91; 63 (1959) 73; 64 (1960) 57; 65 (1961) 37; 66 (1962)
 71; 67 (1963) 173; 68 (1964) 149; 69 (1965) 133; 70 (1966) 139, 279
- Assyria, Babylonia and Persia, see also Mesopotamia (Iraq)
 Assyria, 1941 on, see Mesopotamia
 Persia, see also Azerbaijan. 1928 on, see Persia
- Assyria, Babylonia and Persia
 11 (1907) 78, 342, 345; 12 (1908) 84, 355; 13 (1909) 74; 14 (1910) 100, 365; 16 (1912) 115, 437;
 17 (1913) 101, 434; 21 (1917) 93; 25 (1921) 86, 293; 26 (1922) 95, 343; 27 (1923) 78, 344; 28
 (1924) 84, 331; 29 (1925) 96, 332; 30 (1926) 102, 341
- Assyria and Babylonia
 31 (1927) 101; 32 (1928) 69, 355; 33 (1929) 111, 409; 34 (1930) 65, 366; 35 (1931) 67, 325; 36
 (1932) 46, 331; 37 (1933) 314, 468, 611; 38 (1934) 286, 586; 39 (1935) 257, 594; 40 (1936) 248
- Austria. 1922, 1929-1951, see Austria infra; 1907-1921, see Austria-Hungary; 1923-1925, see Germany and
 Austria
- Austria-Hungary
 11 (1907) 109, 366; 12 (1908) 113; 13 (1909) 98, 370; 14 (1910) 124, 386; 15 (1911) 107, 431; 16
 (1912) 137, 451; 17 (1913) 126, 454
- Austria-Hungary
 18 (1914) 109, 407; 19 (1915) 103; 20 (1916) 111; 25 (1921) 310
- Austria
 26 (1922) 109, 366; 33 (1929) 122; 34 (1930) 82; 36 (1932) 53, 340; 37 (1933) 329; 38 (1934) 463;
 39 (1935) 612; 42 (1938) 376; 43 (1939) 476
- Austria, Salzburg and Styria 48 (1944) 278
- Austria. Vettors, H.
 52 (1948) 230; 53 (1949) 190; 54 (1950) 409; 55 (1951) 372
- Azaouad (N. Senegal). See Africa 21 (1917) 339
- Azerbaijan. See also Persia, Iran 31 (1927) 383; 32 (1928) 376; 33 (1929) 130
- Babylonia. See Assyria and Babylonia 1907-1936
- Baikal, Buret. See USSR 45 (1941) 617
- Baroda. See India 43 (1939) 335
- Belgium, Holland and Luxemburg
- Belgium, News Letter 11 (1907) 71
- Belgium and Holland 11 (1907) 364; 12 (1908) 111
- Belgium 14 (1910) 121; 15 (1911) 102, 427; 16 (1912) 135, 448
- Belgium and Holland 17 (1913) 451
- Belgium 18 (1914) 105, 404; 19 (1915) 101
- Luxemburg, Im Baulicht 20 (1916) 95; 21 (1917) 97
- Holland 22 (1918) 81; 23 (1919) 85
- Belgium 25 (1921) 94
- Holland 26 (1922) 363; 27 (1923) 103; 28 (1924) 343; 43 (1939) 475; 44 (1940) 374
- Netherlands (Nymegen) 45 (1941) 439
- Netherlands (Hooge Woerd) 47 (1943) 339
- Holland 48 (1944) 91
- Belgium, Holland, and Luxemburg. Hombert, P. 52 (1948) 207; 53 (1949) 169
- Bentia. See Africa 15 (1911) 403
- Birmah. See Burma 12 (1908) 79
- Bliesen, Saar. See Germany 47 (1943) 229
- Bohemia. See Germany 48 (1944) 84
- Brestowitza. See Bulgaria 28 (1924) 327
- Bulgaria 11 (1907) 340
- Meuzek; Nicopolis ad Istrum 12 (1908) 352
- Bulgaria 15 (1911) 77; 16 (1912) 111, 433
- Mesembria 16 (1912) 436
- Bulgaria 17 (1913) 95, 429; 18 (1914) 85; 19 (1915) 83; 24 (1920) 85; 25 (1921) 83
- Sofia 26 (1922) 91; 28 (1924) 82
- Brestowitza 28 (1924) 327
- Razgrad 28 (1924) 329
- Philippopolis 29 (1925) 93

- Bulgaria
 29 (1925) 340; 30 (1926) 114; 32 (1928) 89; 33 (1929) 122; 34 (1930) 83; 35 (1931) 334; 36 (1932)
 53, 340; 37 (1933) 621; 40 (1936) 140; 42 (1938) 381; 43 (1939) 118, 483, 497; 45 (1941) 100;
 48 (1944) 87, 91
- Burma
 12 (1908) 79; 43 (1939) 335
- Byzantine Art. See Christian Art
- Cambodia
 46 (1942) 422; 47 (1943) 353
- Canada
 27 (1923) 112, 370; 33 (1929) 432
- Caucasus. See Asia, Central
- China
 Northern
 12 (1908) 351
 Turkestan, Chinese
 14 (1910) 362
 Turfan
 14 (1910) 362
 Sian-Fu
 15 (1911) 80
 Western
 15 (1911) 81
 Ya-Tcheou Fou
 15 (1911) 81; 19 (1915) 341
 Hainan
 25 (1921) 289
 Shanghai
 25 (1921) 290
 Fengtien
 28 (1924) 327; 29 (1925) 94; 32 (1928) 108, 390
 China
 33 (1929) 131, 431; 34 (1930) 88, 378; 35 (1931) 85, 340; 36 (1932) 58; 39 (1935) 256
 Prehistoric Cultures Excavated in Southwestern China
 45 (1941) 344; 46 (1942) 143, 272, 422
 China
 47 (1943) 123, 244, 265, 353, 486; 48 (1944) 100, 199, 200, 394; 49 (1945) 101, 177, 377, 598
- Christian Art
 11 (1907) 119, 372; 12 (1908) 122, 379; 13 (1909) 104, 376; 14 (1910) 129, 391; 15 (1911) 115,
 434; 16 (1912) 145, 455; 17 (1913) 132, 460; 18 (1914) 118, 417; 19 (1915) 110, 356; 20 (1916)
 114, 370; 21 (1917) 104, 353; 22 (1918) 83, 350; 23 (1919) 88, 322; 24 (1920) 104, 305; 25 (1921)
 98, 316; 26 (1922) 118, 377; 27 (1923) 112, 370; 28 (1924) 104, 350; 29 (1925) 104, 345; 30 (1926)
 115, 354; 31 (1927) 121, 377; 32 (1928) 95, 377; 33 (1929) 125, 426; 34 (1930) 85, 373; 35 (1931)
 79, 338; 36 (1932) 56, 350; 37 (1933) 489, 625; 38 (1934) 303, 465; 39 (1935) 614; 40 (1936) 144,
 259, 370, 539; 41 (1937) 330, 477; 42 (1938) 148, 298, 396; 43 (1939) 120, 328, 503, 691; 44 (1940)
 132, 246, 375; 45 (1941) 297, 626; 46 (1942) 140, 269, 422, 562; 47 (1943) 120, 240, 341, 482; 48
 (1944) 93, 194, 289, 383; 49 (1945) 90, 168, 369, 596, 599; 50 (1946) 183
- Cologne. See Germany
- Colophon. See Asia Minor
 48 (1944) 376
- Conquered Countries, News from
 49 (1945) 420
- Constantinople
 11 (1907) 340; 12 (1908) 352; 15 (1911) 78; 17 (1913) 430; 19 (1915) 84; 21 (1917) 91; 25 (1921)
 84; 26 (1922) 89, 339
- Crete. See also Greece
 Crete
 48 (1944) 86, 186; 51 (1947) 275
 Crete. Blegen, E. P.
 52 (1948) 530
- Cyprus
 13 (1909) 69; 15 (1911) 78; 18 (1914) 86; 19 (1915) 85; 21 (1917) 91
 Paphos
 24 (1920) 89
 Cyprus
 26 (1922) 89; 34 (1930) 72; 36 (1932) 52; 38 (1934) 290; 39 (1935) 121, 261; 41 (1937) 124; 51
 (1947) 276
 Cyprus. Young, J. H.
 52 (1948) 530
 Cyprus. Schaeffer, C. F.-A. and Dikaïos, P.
 53 (1949) 372; 54 (1950) 129
 Cyprus. McFadden, G. H.
 55 (1951) 167; 56 (1952) 128
- Czechoslovakia
 34 (1930) 83, 370; 36 (1932) 54; 39 (1935) 613; 41 (1937) 617
 Slovakia
 44 (1940) 120
 Pistyan (Waag Valley)
 48 (1944) 84
 Litoméřice (Leitmeritz)
 48 (1944) 277
 Czechoslovakia. Absolon, K.
 52 (1948) 228
- Dalmatia
 26 (1922) 91; 36 (1932) 348; 45 (1941) 286; 48 (1944) 91
- Dardanelles. See Turkey
 20 (1916) 357

Denmark. See also Scandinavia

Denmark

14 (1910) 361; 28 (1924) 99; 30 (1926) 115; 46 (1942) 548

Jutland

48 (1944) 84, 278

Egypt

11 (1907) 74, 343; 12 (1908) 82, 353; 13 (1909) 71, 345, 348; 14 (1910) 99, 363; 15 (1911) 81, 406; 16 (1912) 113, 436; 17 (1913) 97, 433; 18 (1914) 90, 385; 19 (1915) 87, 343; 20 (1916) 97, 359

Kordofan, Faragab (Sudan)

21 (1917) 91

Egypt

21 (1917) 342; 22 (1918) 74, 345; 23 (1919) 77, 313; 24 (1920) 291; 25 (1921) 86, 291; 26 (1922) 92, 342; 27 (1923) 75, 342; 28 (1924) 83, 330; 29 (1925) 96, 331; 31 (1927) 360; 32 (1928) 70, 354; 33 (1929) 110, 409; 34 (1930) 63, 365; 35 (1931) 65, 324; 36 (1932) 45, 331; 37 (1933) 313; 38 (1934) 585; 39 (1935) 594; 40 (1936) 248, 353; 41 (1937) 120, 317, 464, 608

News Items from Egypt. Williams, C. R.

40 (1936) 551; 41 (1937) 629

Egypt

42 (1938) 292, 377, 561; 43 (1939) 313, 476, 674; 44 (1940) 120

News Items from Egypt. Smith, W. S.

44 (1940) 145

Egypt

46 (1942) 129, 264, 414, 548; 47 (1943) 104, 229, 334, 467; 48 (1944) 86, 278, 370; 49 (1945) 84, 163, 587; 51 (1947) 191, 419; 53 (1949) 36; 54 (1950) 58; 55 (1951) 81, 195; 56 (1952) 39

Elaeus. See Turkey

24 (1920) 86

Elassona. See Macedonia

18 (1914) 87

Emmona (Emona). See also Jugoslavia

26 (1922) 89

Fengtien. See China

28 (1924) 327

Finale Marina, Riviera di Ponente. See Italy

47 (1943) 229

France

11 (1907) 104, 363; 12 (1908) 109, 370; 13 (1909) 94, 364; 14 (1910) 120, 381; 15 (1911) 102, 426; 16 (1912) 133, 446; 17 (1913) 120, 449; 18 (1914) 103, 401; 19 (1915) 100, 351; 20 (1916) 109, 365; 21 (1917) 96, 348; 22 (1918) 80; 23 (1919) 84, 318; 24 (1920) 100, 303; 25 (1921) 93, 306; 26 (1922) 108, 362; 27 (1923) 103, 360; 28 (1924) 98, 343; 29 (1925) 101; 30 (1926) 352; 31 (1927) 119, 373; 32 (1928) 87, 371; 33 (1929) 118, 424; 34 (1930) 79, 369; 36 (1932) 53, 348; 37 (1933) 622; 39 (1935) 401; 43 (1939) 117, 475; 44 (1940) 522; 46 (1942) 413, 414; 47 (1943) 229, 239, 467, 481; 48 (1944) 92, 282

France. Duval, P.-M.

52 (1948) 199; 53 (1949) 162; 54 (1950) 402; 55 (1951) 371

German Archaeological Institute, News Letter

11 (1907) 73

Germany

11 (1907) 365; 12 (1908) 112, 371; 13 (1909) 95, 366; 14 (1910) 122, 385; 15 (1911) 104, 428; 16 (1912) 136, 448; 17 (1913) 124, 452; 18 (1914) 107, 404; 19 (1915) 102, 352; 20 (1916) 110, 365; 21 (1917) 97, 349; 22 (1918) 81; 24 (1920) 303; 25 (1921) 95, 309; 26 (1922) 363

Germany and Austria

27 (1923) 104, 361; 28 (1924) 98, 344; 29 (1925) 340

Germany

31 (1927) 116; 32 (1928) 90, 371; 33 (1929) 121, 422; 34 (1930) 82, 369; 35 (1931) 76; 37 (1933) 488

Württemberg

43 (1939) 108

Nähermemmingen, BA. Nordlingen

43 (1939) 313

Germany

44 (1940) 120

Cologne

44 (1940) 360

Schorlenberg

45 (1941) 102

Bliesen, Saar

47 (1943) 229

Neuwied

47 (1943) 229, 467

Bohemia

48 (1944) 84

Cologne

48 (1944) 92

Hesse-Nassau

48 (1944) 92

Lüneburg

48 (1944) 277

Neuwieder-Becken

43 (1939) 313

Germany. Zotz, L. F.

53 (1949) 174

Grünhagen, W.

53 (1949) 185

Dehn, W.

55 (1951) 375

v. Petrikovits, H.

55 (1951) 377

- Gotland. See Sweden 44 (1940) 236
- Great Britain and Ireland 11 (1907) 367
- Great Britain 11 (1907) 110
- 12 (1908) 117, 373; 13 (1909) 101, 370; 14 (1910) 126, 386; 15 (1911) 109; 16 (1912) 140, 451; 17 (1913) 129, 454; 18 (1914) 111, 409
- and Ireland 19 (1915) 105, 353
- Great Britain 20 (1916) 112, 366; 21 (1917) 101, 349; 22 (1918) 82, 348
- and Ireland 24 (1920) 100, 304
- Great Britain 25 (1921) 95, 311; 26 (1922) 111, 366
- and Ireland 27 (1923) 105, 363
- Great Britain 28 (1924) 100, 346; 29 (1925) 103; 30 (1926) 352; 31 (1927) 375; 32 (1928) 94, 372; 33 (1929) 125, 426; 34 (1930) 85, 372; 35 (1931) 78, 337; 36 (1932) 55; 37 (1933) 331, 623; 38 (1934) 301; 42 (1938) 147, 393; 43 (1939) 475, 501, 673; 44 (1940) 362, 533; 45 (1941) 101, 286, 296, 431; 46 (1942) 128, 413, 548; 47 (1943) 104, 467, 482; 48 (1944) 92, 180, 277, 288, 382; 49 (1945) 89, 162, 167, 367, 368, 595; 50 (1946) 175
- Greece
- Athens, Recent News. Richter, G. M. A. 27 (1923) 65
- American School of Classical Studies. E. P. B(legen) 29 (1925) 105, 221, 353; 30 (1926) 118, 356, 505; 31 (1927) 122, 218
- News Items from Athens. E. P. B(legen)
- 31 (1927) 388; 32 (1928) 113, 278, 399, 531; 33 (1929) 141, 259, 443, 574; 34 (1930) 101, 218, 389, 505; 35 (1931) 90, 194, 340, 477; 36 (1932) 60, 188, 351; 37 (1933) 152, 336, 491, 627; 38 (1934) 308, 469, 599; 39 (1935) 131, 267, 406, 615; 40 (1936) 145, 262, 371, 541; 41 (1937) 137, 333, 480, 623; 42 (1938) 151, 302, 400; 43 (1939) 124, 336, 696; 44 (1940) 537; 45 (1941) 446, 631; 46 (1942) 477; 50 (1946) 370
- 1948 on. See Greece
- Corinth. Stillwell, R. 37 (1933) 496
- Greece and Crete. See also Crete; Lesbos; Macedonia; Rhodes; Thrace
- Greece and Crete 11 (1907) 86, 348; 12 (1908) 94, 359; 13 (1909) 77, 353; 14 (1910) 103, 371; 15 (1911) 87, 412; 16 (1912) 120, 440
- Greece 17 (1913) 104, 437; 18 (1914) 95, 390; 19 (1915) 90, 345; 20 (1916) 100, 360; 21 (1917) 93; 22 (1918) 77; 23 (1919) 79, 314; 24 (1920) 91, 292; 25 (1921) 87, 296; 26 (1922) 98, 352; 27 (1923) 80, 349; 28 (1924) 88, 334; 29 (1925) 99, 335; 30 (1926) 106, 343; 31 (1927) 104, 366; 32 (1928) 81, 359; 33 (1929) 116, 412; 34 (1930) 72, 367; 35 (1931) 72, 330; 36 (1932) 49, 341, 342; 37 (1933) 318, 476; 39 (1935) 122, 262, 383, 601; 40 (1936) 133, 250, 360, 524; 41 (1937) 124, 469, 611; 42 (1938) 136, 380, 568; 43 (1939) 113, 321, 481, 483, 497, 678; 44 (1940) 123, 238, 527; 45 (1941) 105, 291, 437, 624; 46 (1942) 133, 267, 418, 557; 47 (1943) 109, 235, 336, 473; 48 (1944) 86, 87, 186, 283, 378; 49 (1945) 88, 164, 365, 592; 50 (1946) 180; 51 (1947) 269
- Greece. Blegen, E. P. 52 (1948) 521; 53 (1949) 365
- Samothrace. Lehmann, K. 53 (1949) 375; 54 (1950) 128; 55 (1951) 170
- Greece. Blegen, E. P. 55 (1951) 157; 56 (1952) 121
- News Letter from Greece. Vanderpool, E. 57 (1953) 281; 58 (1954) 54, 231; 59 (1955) 223; 60 (1956) 267; 61 (1957) 281; 62 (1958) 321; 63 (1959) 279; 64 (1960) 265; 65 (1961) 299; 66 (1962) 389; 67 (1963) 279; 68 (1964) 293; 69 (1965) 353
- Archaeology in Greece Today. Broneer, O. 49 (1945) 416
- French Schools at Athens and Rome, News Letter 11 (1907) 72
- Gwalior (Gyaraspur). See India 43 (1939) 335
- Hainan. See China 25 (1921) 289
- Hesse-Nassau. See Germany 48 (1944) 92
- Holland. See Belgium, Holland and Luxemburg
- Hungary. See also Austria-Hungary, 1907-1921
- Hungary 21 (1917) 101; 25 (1921) 310; 28 (1924) 99; 32 (1928) 91, 372; 33 (1929) 422; 34 (1930) 371; 36 (1932) 54; 37 (1933) 488, 620; 40 (1936) 142; 44 (1940) 236
- Nagyárpád, Pecs 48 (1944) 277
- Hungary, 1939-1945. Adamesteanu, D. 55 (1951) 380

- Illyria. See Albania
 Im Baulicht. See Belgium, Holland and Luxemburg 20 (1916) 95
 India
 Takht-I-Bahi
 14 (1910) 97; 17 (1913) 429; 18 (1914) 86; 32 (1928) 106, 389; 33 (1929) 131, 431; 34 (1930) 89;
 36 (1932) 58; 41 (1937) 465; 43 (1939) 333
 Baroda 43 (1939) 335
 Gwalior (Gyaraspur) 43 (1939) 335
 India
 44 (1940) 136; 46 (1942) 272, 566; 47 (1943) 122, 243, 353; 48 (1944) 393; 51 (1947) 201, 429;
 55 (1951) 98
 Indo-China 43 (1939) 334
 Angkor Thom 44 (1940) 137
 Iran. See Persia
 Iraq. See Mesopotamia
 Ireland. See also Great Britain and Ireland 24 (1920) 100, 304; 27 (1923) 105, 363
 Israel. See Syria and Palestine prior to 1950 54 (1950) 58; 55 (1951) 83; 56 (1952) 141
 Archaeology in Israel (November 1951-January 1953). Yeivin, S. 55 (1959) 163
 Istria, Southern. See Yugoslavia 26 (1922) 91
 Italy. See also Sicily, and Rome (under Italy)
 Italy
 11 (1907) 97, 355; 12 (1908) 103, 367; 13 (1909) 85, 359; 14 (1910) 113, 374; 15 (1911) 97, 425;
 16 (1912) 129, 445; 17 (1913) 110, 441; 18 (1914) 98, 393; 19 (1915) 94, 350; 20 (1916) 103, 363;
 21 (1917) 94, 344; 22 (1918) 77, 346; 23 (1919) 80, 315; 24 (1920) 97, 296; 25 (1921) 88, 299;
 26 (1922) 101, 361; 27 (1923) 84, 355; 28 (1924) 92, 338; 29 (1925) 100, 337; 30 (1926) 112, 346;
 31 (1927) 108, 369; 32 (1928) 83, 366; 33 (1929) 118, 420; 34 (1930) 78, 368; 35 (1931) 74, 333;
 36 (1932) 52, 347; 37 (1933) 328, 481, 618; 38 (1934) 293, 593; 39 (1935) 125, 392, 609; 40 (1936)
 537; 41 (1937) 473; 42 (1938) 293, 388, 576; 43 (1939) 311, 687; 44 (1940) 129, 373, 530; 45 (1941)
 110, 295, 437, 438; 46 (1942) 138, 268, 421, 559; 47 (1943) 118
 Finale Marina, Riviera di Ponente 47 (1943) 229
 Italy 47 (1943) 237, 479; 48 (1944) 89, 90, 278
 Trent 48 (1944) 278
 Italy 48 (1944) 286, 381; 51 (1947) 279
 Italy. Van Buren, A. W.
 52 (1948) 500; 53 (1949) 376; 55 (1951) 171; 56 (1952) 131
 French Schools at Athens and Rome, News Letter 11 (1907) 72
 Rome (Schools) A. W. V. B(uren)
 30 (1926) 362; 31 (1927) 383; 32 (1928) 391; 33 (1929) 432; 34 (1930) 379; 35 (1931) 86, 347;
 36 (1932) 361
 News Items from Rome. Van Buren, A. W.
 37 (1933) 497; 38 (1934) 477; 40 (1936) 378; 41 (1937) 486; 42 (1938) 407; 43 (1939) 508; 44
 (1940) 376; 45 (1941) 451; 46 (1942) 428
 News Letter from Rome. Van Buren, A. W. 57 (1953) 211
 Addendum. Guarducci, M. 58 (1954) 53
 News Letter from Rome. Van Buren, A. W.
 58 (1954) 323; 59 (1955) 303; 60 (1956) 389; 61 (1957) 375; 62 (1958) 415; 63 (1959) 383; 64
 (1960) 218, 359; 65 (1961) 377; 66 (1962) 393; 67 (1963) 397; 68 (1964) 371; 69 (1965) 198,
 359; 70 (1966) 349
 Japan 32 (1928) 109, 391; 33 (1929) 132; 34 (1930) 378; 35 (1931) 85; 47 (1943) 354
 Java 44 (1940) 137; 48 (1944) 100
 Yugoslavia. See also Servia
 Southern Istria 26 (1922) 89, 91
 Yugoslavia
 33 (1929) 123; 34 (1930) 371; 35 (1931) 76; 36 (1932) 54; 38 (1934) 595; 39 (1935) 613; 41
 (1937) 617; 45 (1941) 618
 Jutland. See Denmark
 Karaoglan Höyük. See Anatolia 45 (1941) 435
 Kazakhstan. See Asia, Central 45 (1941) 619
 Kirk Kilisse. See Turkey 17 (1913) 96
 Korea 46 (1942) 273

Kurdistan. See Asia, Central		
Lebanon. See Syria and Palestine prior to 1947		
51 (1947) 196; 53 (1949) 45; 54 (1950) 61; 55 (1951) 89; 56 (1952) 44		
Lesbos	36 (1932)	342
Liechtenstein	48 (1944)	276
Lithuania	39 (1935)	128
Lüneburg. See Germany	48 (1944)	277
Luxemburg. See Belgium, Holland and Luxemburg		
Macedonia	14 (1910)	361
Salonica	15 (1911) 405; 16 (1912) 113	
Macedonia	16 (1912) 112, 433; 18 (1914) 86	
Elassona	18 (1914)	87
Macedonia, Upper		
18 (1914) 87; 24 (1920) 86; 28 (1924) 328; 36 (1932) 342		
Philippi	43 (1939)	118
Magna Graecia. See Sicily	43 (1939)	494
Mallorca	48 (1944)	91
Malta	12 (1908) 79; 13 (1909) 69	
Malta and Gozo	18 (1914)	87
Malta	21 (1917)	339
Hal-Tarxien	23 (1919)	75
Malta	27 (1923) 341; 28 (1924) 328; 37 (1933) 329	
Mediaeval Art. See Christian Art		
Mesembria. See Bulgaria	16 (1912)	436
Mesopotamia (Iraq). See also Assyria, Babylonia and Persia prior to 1936. See also Palestine and Syria, especially 1937-1939		
23 (1919) 313; 31 (1927) 364; 40 (1936) 523; 41 (1937) 121, 318; 42 (1938) 133, 292, 377, 379;		
43 (1939) 109, 314, 674, 676; 44 (1940) 120, 237, 525; 45 (1941) 289; 46 (1942) 131, 266, 415,		
416, 550; 47 (1943) 105, 334; 48 (1944) 181, 371; 49 (1945) 85, 163, 587; 50 (1946) 176; 51		
(1947) 200, 428; 53 (1949) 49; 55 (1951) 95; 56 (1952) 47		
Bagdad, American School of Oriental Research. G. A. B(arton)	29 (1925)	352
Bagdad and Jerusalem, American Schools. G. A. B(arton)	30 (1926)	122
Baghdad. Barton, G. A.	32 (1928)	121
Meuzek. See Bulgaria	12 (1908)	352
Mexico. See American Archaeology, Mexico; American Archaeology, North		
Montenegro	13 (1909)	69
Morocco, Spanish. See Africa, Spanish Morocco		
Nagyárpád, Pecs. See Hungary	48 (1944)	277
Nähmemmingen, BA. Nordlingen. See Germany	43 (1939)	313
Netherlands. See Belgium, Holland and Luxemburg		
Neuwied. See Germany	47 (1943)	229
Neuwieder-Becken	43 (1939)	313
Nicopolis ad Istrum. See Bulgaria	12 (1908)	352
Nigeria. See Africa	43 (1939)	476
Norway. See also Scandinavia	11 (1907) 73; 48 (1944)	277
(Nubia, Sudanese) Report on Archaeological Prospects in the Batin El Hajar	70 (1966)	71
Palestine. See Syria and Palestine		
Paphos. See Cyprus	24 (1920)	89
Pazarli. See Anatolia	45 (1941)	435
Perinthus and Selymbria. See Thrace	24 (1920)	89
Persepolis. See Assyria, Babylonia and Persia	11 (1907)	342
Persia. See Babylonia, Assyria and Persia for 1907-1927. See also Azerbaijan		
Persia, 1928-1952		
32 (1928) 104, 388; 33 (1929) 130, 430; 35 (1931) 69; 36 (1932) 58; 37 (1933) 316; 39 (1935)		
119, 256, 595; 40 (1936) 355, 524; 42 (1938) 293; 46 (1942) 554; 47 (1943) 109, 333, 335; 48		
(1944) 84, 281; 51 (1947) 201; 53 (1949) 53; 54 (1950) 64; 55 (1951) 96; 56 (1952) 49		
Philippi. See Macedonia	43 (1939)	118
Philippine Islands	35 (1931)	85
Philippopolis. See Bulgaria	29 (1925)	93

- Poland
 27 (1923) 362; 28 (1924) 345; 29 (1925) 103; 31 (1927) 117; 32 (1928) 88; 35 (1931) 77; 43 (1939) 108; 47 (1943) 229, 467
 Poland. Jarecka, L. L. 52 (1948) 269
 Poland, Post War Pre-History (Kostrzewski, J.) 53 (1949) 355
 Poland. Jarecka, L. L. 54 (1950) 423; 56 (1952) 62
 Portugal. See Spain and Portugal
 Prehistoric, Oriental, and Classical 30 (1926) 102
 Razgrad. See Bulgaria 28 (1924) 329
 Renaissance Art. See Christian Art
 Rhodes 36 (1932) 52; 37 (1933) 476
 Rhodesia. See Africa 32 (1928) 66
 Roumania
 14 (1910) 85; 18 (1914) 88; 19 (1915) 86; 24 (1920) 89
 Baltchic 28 (1924) 327
 Roumania
 33 (1929) 122; 34 (1930) 83, 371; 36 (1932) 53, 350; 43 (1939) 673; 45 (1941) 286
 Transylvania 48 (1944) 276
 Rumania 1939-1945. Adamesteanu, D. 54 (1950) 417
 Russia. See USSR after 1934. See also Asia, Central
 Russia, Southern, News Letter 11 (1907) 72
 Russia
 12 (1908) 116; 14 (1910) 125; 15 (1911) 107; 16 (1912) 138; 17 (1913) 127; 18 (1914) 110, 408; 19 (1915) 103; 20 (1916) 111; 22 (1918) 82; 26 (1922) 111; 30 (1926) 350; 32 (1928) 89; 33 (1929) 123, 424; 34 (1930) 79; 35 (1931) 77, 336; 36 (1932) 55; 38 (1934) 300
 Salonica. See Macedonia 15 (1911) 405; 16 (1912) 113
 Salzburg. See Austria 48 (1944) 278
 Sardinia 29 (1925) 329; 36 (1932) 341; 48 (1944) 192
 Sardinia. Lilliu, G. 52 (1948) 521
 Scandinavia. See also Denmark; Norway; Sweden
 Scandinavia. Brøndsted, J. 52 (1948) 221
 Scandinavia. Simonsen, P. 56 (1952) 51
 Schorlenburg. See Germany 45 (1941) 102
 Seistan. See Asia, Central 22 (1918) 345
 Serbia (Serbia)
 12 (1908) 352; 14 (1910) 97, 362; 15 (1911) 405; 17 (1913) 96; 18 (1914) 88; 19 (1915) 87; 38 (1934) 299; 44 (1940) 119
 Shanghai. See China 25 (1921) 290
 Siam 34 (1930) 89; 43 (1939) 334; 47 (1943) 486
 Sian-Fu. See China 15 (1911) 80
 Sicily. See also Italy 41 (1937) 325
 Sicily and Magna Graecia 43 (1939) 494
 Sicily 51 (1947) 296
 Sicily. Van Buren, A. W. 52 (1948) 515
 Sicily and the Aeolian Islands. Van Buren, A. W. 53 (1949) 384; 56 (1952) 137
 Sicily and the Other Islands. Van Buren, A. W. 55 (1951) 187
 Spain. See also Spain and Portugal
 11 (1907) 362; 12 (1908) 109; 13 (1909) 364; 14 (1910) 380; 16 (1912) 132, 446; 17 (1913) 448; 18 (1914) 401; 20 (1916) 108; 21 (1917) 348; 23 (1919) 84, 318; 24 (1920) 302; 25 (1921) 92; 27 (1923) 103, 360; 28 (1924) 97, 341; 30 (1926) 351; 31 (1927) 120; 33 (1929) 120, 421; 34 (1930) 81; 35 (1931) 78, 333; 36 (1932) 55; 37 (1933) 483; 38 (1934) 300, 597; 39 (1935) 402; 47 (1943) 238, 467, 481; 48 (1944) 83, 84, 278; 49 (1945) 162, 361, 365
 Soria 49 (1945) 368
 Spain and Portugal
 11 (1907) 102; 12 (1908) 369; 15 (1911) 100; 17 (1913) 118; 19 (1915) 99, 350; 26 (1922) 107, 362; 29 (1925) 100, 339; 32 (1928) 93
 Spain and Portugal. García y Bellido, A. 52 (1948) 241; 53 (1949) 150; 54 (1950) 394
 Sofia. See Bulgaria 26 (1922) 91; 28 (1924) 82
 Styria. See Austria 48 (1944) 278
 Sumeria. See Mesopotamia
 Suvla Bay. See Turkey 22 (1918) 74

Sweden. See also Scandinavia

Sweden

26 (1922) 110; 27 (1923) 363; 28 (1924) 345; 31 (1927) 119; 33 (1929) 123, 424; 35 (1931) 337;
43 (1939) 312, 313; 44 (1940) 236

Gothland

44 (1940) 236

Sweden

47 (1943) 229; 48 (1944) 83, 276, 278

Switzerland

11 (1907) 342; 12 (1908) 112; 14 (1910) 121, 384; 15 (1911) 103, 427; 16 (1912) 135; 17 (1913) 122,
451; 18 (1914) 106, 404; 29 (1925) 102; 30 (1926) 114; 32 (1928) 88; 33 (1929) 422; 44 (1940) 119

Locarno, Minusio

47 (1943) 229

Switzerland

47 (1943) 239, 481; 48 (1944) 84, 92

Switzerland. Bouffard, P.

52 (1948) 205; 53 (1949) 168

Syria and Palestine (including Lebanon, Israel and Transjordan)

11 (1907) 80, 346; 12 (1908) 86, 356; 13 (1909) 74, 349; 14 (1910) 101, 366; 15 (1911) 84, 410;
16 (1912) 115, 438; 17 (1913) 101, 434; 18 (1914) 92, 389; 19 (1915) 89, 343; 21 (1917) 93;
24 (1920) 90, 291; 25 (1921) 86, 294; 26 (1922) 96, 343; 27 (1923) 78, 346; 28 (1924) 87, 332;
29 (1925) 97, 333; 30 (1926) 104, 341; 31 (1927) 102, 362; 32 (1928) 72, 356; 33 (1929) 112, 410;
34 (1930) 68, 366; 35 (1931) 69, 326; 36 (1932) 47, 335; 37 (1933) 315, 470, 613; 38 (1934) 288,
451, 587; 39 (1935) 120, 259, 380, 595; 40 (1936) 132, 249, 353; 41 (1937) 120, 317, 608;
42 (1938) 132, 292, 379, 563; 43 (1939) 110, 316, 479, 675, 687; 44 (1940) 365, 523

Syria and Palestine (including Lebanon and Israel)

46 (1942) 266, 416, 553; 47 (1943) 108, 118, 231, 340, 472; 48 (1944) 279, 369, 371, 381

Palestine and Syria (including Lebanon and Israel)

49 (1945) 86, 364; 50 (1946) 177

Palestine and Syria (including Israel)

51 (1947) 193, 424; 53 (1949) 44

Palestine and Syria

54 (1950) 58; 56 (1952) 44

Jerusalem, American School. J.A.M.

29 (1925) 353; 30 (1926) 230

Jerusalem, American School (and Bagdad) G.A.B.

30 (1926) 122

Jerusalem. Albright, W. F.

32 (1928) 117; 33 (1929) 133

Jerusalem. McCown, C. C.

34 (1930) 89; 35 (1931) 93

Palestinian and Syrian Archaeology in 1931. Burrows, M.

36 (1932) 64

Joint Excavation at Tell Beit Mirsim. Albright, W. F.

36 (1932) 556

Joint Excavation at Tepe Gawra. Speiser, E. A.

36 (1932) 564

Palestinian and Syrian Archaeology in 1932. Glueck, N.

37 (1933) 160

Excavations during 1933 in Palestine, Transjordan and Syria. Albright, W. F.

38 (1934) 191

Summary of Archaeological Research During 1934 in Palestine, Transjordan, and
Syria. Albright, W. F.

39 (1935) 137

Archaeological Exploration and Excavation in Palestine and Syria, 1935.

Albright, W. F.

40 (1936) 154

Archaeological Exploration and Excavation in Palestine, Transjordan, and Syria
during 1936. Albright, W. F. and Glueck, N.

41 (1937) 146

1937. Glueck, N.

42 (1938) 165

1938. Glueck, N.

43 (1939) 146

1939. Glueck, N.

44 (1940) 139

Excavations in Palestine and Transjordan in 1940. Glueck, N.

45 (1941) 116

Archaeological Activity in Palestine and Transjordan in 1941-1942. Glueck, N.

47 (1943) 125

Takht-I-Bahi. See India

14 (1910) 97

Thrace

11 (1907) 85; 16 (1912) 113, 435; 17 (1913) 97, 432; 18 (1914) 89; 21 (1917) 93; 24 (1920) 86

Thracian Chersonese

24 (1920) 89

Perinthus and Selymbria

24 (1920) 89

Thracian Archaeology

25 (1921) 291

Thrace

26 (1922) 91; 28 (1924) 82; 29 (1925) 93; 31 (1927) 354

Thrace, Turkish. See Turkey

45 (1941) 437, 624

Tibet

49 (1945) 101

Transjordan. See also Syria and Palestine

42 (1938) 378; 43 (1939) 677; 45 (1941) 289, 433; 46 (1942) 266; 48 (1944) 280; 49 (1945) 86;

53 (1949) 45

Transylvania. See Roumania

48 (1944) 276

Trent. See Italy

48 (1944) 278

Tripolitania and Cyrenaica. Van Buren, A. W.

56 (1952) 139

- Tunisia. Picard, G. C. 52 (1948) 497; 54 (1950) 130; 55 (1951) 190
- Turfan. See China 14 (1910) 362
- Turkestan, Chinese. See China 14 (1910) 362
- Turkey. See also Anatolia; Asia, Central; Asia Minor; Constantinople; Thrace 14 (1910) 97
- Kirk Kilisse 17 (1913) 96
- Dardanelles 20 (1916) 357
- Suvla Bay 22 (1918) 74
- Elaeus 24 (1920) 86
- Turkey 32 (1928) 372; 35 (1931) 335
- Thrace, Turkish 45 (1941) 437, 624
- Turkey 51 (1947) 197, 424; 53 (1949) 45; 54 (1950) 61; 55 (1951) 90; 56 (1952) 45
- United States
- News Letter (Classical Collections, etc.)
- 11 (1907) 74, 117, 368; 12 (1908) 121, 377; 13 (1909) 374; 14 (1910) 128, 389; 15 (1911) 114, 433;
- 16 (1912) 144, 453; 17 (1913) 131, 457; 18 (1914) 115, 414; 19 (1915) 109, 354; 20 (1916) 112,
- 369; 21 (1917) 102, 351; 22 (1918) 83, 349; 23 (1919) 86, 320; 24 (1920) 102, 305; 25 (1921) 97,
- 315; 26 (1922) 115, 375; 27 (1923) 108, 367; 28 (1924) 102, 348; 29 (1925) 343; 31 (1927) 377;
- 32 (1928) 109; 33 (1929) 133, 431
- Museum News
- 37 (1933) 624; 47 (1943) 103, 104; 48 (1944) 276; 49 (1945) 84, 367; 50 (1946) 179, 183
- American Archaeology. See American Archaeology, North
- USSR. See Russia 1907-1934
- U.S.S.R.
- 41 (1937) 618; 42 (1938) 146, 295; 43 (1939) 121, 331, 507
- U.S.S.R. Fewkes, V. J. 43 (1939) 693
- U.S.S.R.
- 44 (1940) 249, 535; 45 (1941) 112, 286, 299, 430, 441, 628
- Baikal, Buret 45 (1941) 617
- U.S.S.R.
- 46 (1942) 144, 277, 423, 568; 47 (1943) 124, 245, 355, 486; 48 (1944) 200, 201, 295, 395; 49 (1945)
- 102, 177; 50 (1946) 191
- Achievements of Soviet Archaeology. Avdiyev, V. 49 (1945) 221
- Russia. Field, H. and Price, K. 54 (1950) 425
- Russia. Field, H. 55 (1951) 194
- Württemberg. See Germany 43 (1939) 108
- Ya-Tcheou Fou. See China 15 (1911) 81
- Yemen 11 (1907) 74
- Yugoslavia. See Jugoslavia

VI. Encomia

	VOLUME	PAGE
Bacon, Francis H.: In Memoriam. W. B. D.	44	1940 117
Carter, Jesse Benedict: In Memoriam	21	1917 337
Daniel, John Franklin, III: In Memoriam. M. H. S.	52	1948 before 485
Hoppin, Joseph Clark: In Memoriam. G. H. C.	29	1925 1
Marquand, Allan: In Memoriam	28	1924 357
Frothingham, Arthur Lincoln: In Memoriam. H. N. F.	27	1923 381
Norton, Richard: In Memoriam	22	1918 341
Norton, Charles Eliot: In Memoriam. H. N. F.	12	1908 395
Seymour, Thomas Day: In Memoriam. H. N. F.	12	1908 1
Steindorff, Georg. Eightieth Birthday. Breasted, J. H., Jr.	45	1941 513
Swindler, Mary Hamilton: Tribute and Bibliography. D. B. T.	54	1950 290
Wheeler, James Rignall: In Memoriam	22	1918 71
White, John Williams: In Memoriam. J. R. W.	21	1917 202
Wright, John Henry: In Memoriam. H. N. F.	13	1909 1

VII. Supplement: AIA Bulletin

1. AUTHORS

	VOLUME	PAGE
Curtis, C. D. Objects of Terra-Cotta found at Cyrene	2:IV	1911 166
Fairbanks, A. Discovery of Greek Ruins near Cyrene	1:IV	1910 293
——— Excavation of Cyrene	1:IV	1910 293
——— Note on the Excavations at Cyrene	2:II	1911 68
Hewett, E. L. Excavations at Quirigua in 1912	3:III	1912 163
——— Two Seasons' Work in Guatemala	2:III	1911 117
Hoppin, J. C. Vases and Vase Fragments Found at Cyrene	2:IV	1911 164
Laing, J. O. Ancient Roman Villa in the Maltese Islands	3:III	1912 178
Norton, R. Excavations at Cyrene. First Campaign, 1910-11	2:III	1911 141
——— From Bengazi to Cyrene	2:II	1911 57
——— Ruins at Messa	2:III	1911 135
Weller, C. H. Stadium at Athens	3:III	1912 172

2. TITLES OF ARTICLES

Athens, Stadium. Weller, C. H.	3:III	1912 172
Cyrene. Discovery of Greek Ruins. Fairbanks, A.	1:IV	1910 293
Excavation. Fairbanks, A.	1:IV	1910 293
Note on the Excavations. Fairbanks, A.	2:II	1911 68
Excavations. First Campaign, 1910-11. Norton, R.	2:III	1911 141
From Bengazi to Cyrene. Norton, R.	2:II	1911 57
Objects of Terra-Cotta found at Cyrene. Curtis, C. D.	2:IV	1911 166
Vases and Vase Fragments found at Cyrene. Hoppin, J. C.	2:IV	1911 164
Guatemala. Two Seasons' Work. Hewett, E. L.	2:III	1911 117
Messa, Ruins. Norton, R.	2:III	1911 135
Quirigua. Excavations in 1912. Hewett, E. L.	3:III	1912 163
Roman Villa, Ancient, in the Maltese Islands. Laing, J. C.	3:III	1912 178