

ROME, 1988

by Eileen Torrence

At the base of Trajan's Column, Rome, Italy.

The 1988 Summer Session at the American Academy in Rome was literally filled with "highs" and "lows," and all were magnificent illustrations of the complex structure of the Eternal City, which Gerhard Koeppl and Joanne Spurza revealed to us layer by layer!

The pace was set on our first day as we began in the depths of the 4th century church, San Clemente. We discovered multiple levels of Christian and Roman places of worship, including our first glimpse of a mithraeum. By evening we had ascended to the rooftop of the Villa Aurelia to take in a panoramic view of the City itself, and to challenge each other to a game of "Name That Monument."

Other "highs" on our itinerary included: trekking through the Alban Hills to visit the Temple of Diana near Nemi; enjoying a view of the "Fucine Lake" and imagining Claudius running to and fro along its banks during the disastrous mock naval battles; and meandering along the terraced slopes of Sulla's Temple of Fortune at Praeneste (Palestrina). On our return to Rome from this pleasant town we made a detour to the wine-making village of Frascati, where many of us chose to enjoy a "fiasco."

At Horace's Sabine Farm, we listened to presentations and recitations by group members and by guest Professor Eleanor Winsor Leach; we climbed to Fons Bandusiae to cool our feet and to play in its magical, musical waters.

On another outing, the brave scaled Mt. Soracte in the rain (which I must confess I bypassed to visit a medieval Italian village). And of course, there were daily excursions through the hills of Rome. During these perambulations, especially when I missed the bus, the words of Vergil reverberated in my ears and pulse! "... facilis descensus... /sed revocare gradum superasque evadare ad auras,/hoc opus, hic labor est."

But every step up was worth the effort, and I felt as though I were on top of the world when I celebrated my 25th birthday on the 25th of July, standing at the top of Trajan's Column! Gerhard "spiraled" us through as much of the Dacian Wars as daylight permitted. The expressions of horror and pain on the faces of the wounded and dying were disturbing, while the depictions of villages, camps, bridges, and aqueducts refined my textbook knowledge and understanding of these structures. I kept my camera busy during this privileged visit, and I shall always treasure the unique photo opportunity of the Imperial Fora and the Markets of Trajan.

The "lows" were easier on the muscles but just as stimulating as the more strenuous sites. Our group was allowed to visit the interior of the Tabularium, where we viewed the remains of the Temple of Veiovis. In the Forum Romanum we were made privy to current excavations which continue to illuminate our understanding of the ancient world. Darby Scott, the director of the Academy, enlightened us with his findings in the House of the Vestals, and Elizabeth Nedergard's archaeological discoveries on the Arch of Augustus enabled us to update information which we had received only that morning.

We were also able to visit the Domus Transitoria, marveling at the beauty of its nymphaeum and the still vibrant traces of paint remaining on the walls and vaults. Of course, after the fire of A.D. 64, Nero replaced this modest dwelling with the infamous Domus Aurea, which we were also allowed to investigate after donning protective headgear. The excess of luxury and architectural inno-

Continued on next page

Continued from front page

ventions overwhelmed us, and it was especially poignant to imagine Raphael and his students sharing the same reactions as they etched their names on the ceilings and experimented with "grotesques."

Other "below-ground" adventures took us to Largo Argentina, where we descended steps to join the "molti gatti" who made their homes in the mysterious four temples there. We entered Etruscan tombs at Tarquinia and Caere (Cerveteri), sometimes crawling down to view ominous scenes of snarling dogs and masked players in a funeral painting; and sometimes ascending stairs to gain entrance to a tomb carved of stone, mimicking the features and comforts of a home.

Our appreciation of Etruscan culture was further enhanced by visits to the Villa Giulia Museum, where Professor Nancy DeGrummond shared with us her expertise; and Professor Larissa Bonfante gave us a "Basic Etruscan" lesson in an informative and entertaining presentation in the Academy Map Room.

During excursions outside the City, I fell in love with the streets and shops of Ostia Antica, and I fell into the wagon-wheel tracks in the streets of Pompeii! I learned never to go to excavation sites without an ample supply of potable water, or at least to travel with a friend who carries a flask. I imagined having dinner in Tiberius's Grotto near Sperlonga, flanked by colossal statues portraying the "Blinding of Polyphemus." At Hadrian's Villa, I longed to plunge into the waters of the Maritime Theater, or into the "peccile" in the Canopus, but I staved off thirst until I could be refreshed by the dancing waters of Tivoli.

By the end of the summer session, we had made a full circle and ended as we had begun: investigating the various levels at the site of a Christian church. The stunning mosaics of S. Agnese fuori le Mura dazzled the eye, and its catacombs offered a cool, if not eerie repose from the Italian sun.

There are many more people, places, and events from last summer that have made a lasting impression upon my mind and heart. Guest lecturers, archaeological sites, museums, parties, and daily life in modern Rome awakened my mind and tantalized the senses of sight, sound, smell, taste, and touch. I smile now, knowing that whenever I wish to re-experience the multi-levels of Rome and its surrounding areas, I need only to recall these memories from within my heart.

I intend to share the gifts I acquired from this experience with my students, and with all people who share a love of wisdom and beauty. Truly, Rome holds these for all. I thank Eta Sigma Phi, The Scholarship Selection Committee, and all my supporters who made last summer possible.

[Editor's Note: Eileen Torrence was an undergraduate student at Indiana State University, Terre Haute, Indiana, where she was a member of Gamma Alpha Chapter. She served two terms as National Treasurer (1982-1983 and 1983-1984) and a term as National President in 1984-85. As

an undergraduate she earned certification for secondary school teaching, and she is looking forward to teaching Latin in Rockhurst High School, Kansas City, Missouri, this fall.]

NUNTIUS

Volume 63

February, 1989

Number 2

Published two times during the academic year: September and February. Sent without charge to all active members of Eta Sigma Phi, for each year in which dues are paid. Price to others: \$1.00 per year. All communications regarding publication or business should be addressed to The Editor, Brent M. Froberg, The University of South Dakota, Vermillion, South Dakota 57069-2390.

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

OFFICERS

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

BOARD OF TRUSTEES

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

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

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

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

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

HONORARY TRUSTEE

Professor Bernice Fox
Monmouth College, Monmouth, Illinois

EXECUTIVE SECRETARY AND EDITOR OF NUNTIUS

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

HONORARY EDITOR

Professor Grace L. Beede
The University of South Dakota

ACTIVE CHAPTERS OF ETA SIGMA PHI

Eta Florida State University	Alpha Mu University of Missouri	Beta Alpha University of South Dakota	Beta Pi University of Arkansas
Iota University of Vermont	Alpha Nu Davidson College	Beta Beta Furman University	Beta Sigma Marquette University
Lambda University of Mississippi	Alpha Omicron Lawrence University	Beta Gamma University of Richmond	Beta Upsilon Marshall University
Mu University of Cincinnati	Alpha Pi Gettysburg College	Beta Delta University of Tennessee	Beta Chi Loyola College (Balti- more)
Omicron University of Pennsylvania	Alpha Rho Muhlenberg College	Beta Zeta Saint Louis University	Beta Omega Ball State University
Sigma Miami (OH) University	Alpha Sigma Emory University	Beta Theta Hampden-Sydney College	Gamma Alpha Indiana State University
Tau University of Kentucky	Alpha Tau The Ohio State University	Beta Iota Wake Forest University	Gamma Beta Bowling Green State University
Psi Vanderbilt University	Alpha Upsilon The College of Wooster	Beta Kappa College of Notre Dame of Maryland	Gamma Gamma University of Wisconsin Milwaukee
Alpha Delta Agnes Scott College	Alpha Phi Millsaps College	Beta Mu Butler University	Gamma Delta Yeshiva University
Alpha Iota University of South Carolina	Alpha Chi Tulane University	Beta Nu Mary Washington College	Gamma Theta Georgetown (KY) College
	Alpha Omega Louisiana State University		

Contributions to the Endowment Fund, 1988

Chapters and members contributed a total of \$560.00 to the Endowment Fund in 1988. All money contributed to the endowment fund is used solely to support our scholarship program which provides the money for two scholarships awarded annually. Eta Sigma Phi is grateful to all of those members whose contributions sustain our awards to the American School of Classical Studies in Athens and the American Academy in Rome. Life memberships (which include a lifetime subscription to the *Nuntius*) are available for a contribution of \$50.00 to the Endowment Fund. Contributions came this year from the following chapters and members:

Beta Theta Chapter, Hampden-Sydney College
 Lynn Dunnagan, Gamma Alpha Chapter, Indiana State University
 Professor Brent Froberg, Beta Alpha Chapter, The University of South Dakota
 Ruth Froberg, Theta Chapter, Indiana University
 Professor Louise P. Hoy, Beta Upsilon Chapter, Marshall University
 Professor Charles Lloyd, Beta Upsilon Chapter, Marshall University
 Robert Stoddart, Esq., Beta Alpha Chapter, The University of South Dakota

Gamma Iota
Wabash College

Gamma Mu
Westminster (PA) College

Gamma Xi
Howard University

Gamma Omicron
Monmouth (IL) College

Gamma Rho
Hope College

Gamma Sigma
University of Texas

Gamma Upsilon
Austin College

Delta Alpha
Randolph-Macon
Woman's College

Delta Zeta
Colgate University

Delta Theta
Dickinson College

Delta Omicron
Texas Technical University

Delta Pi
Randolph-Macon College

Delta Rho
Radford University

Delta Sigma
University of California
at Irvine

Delta Upsilon
Valparaiso University

Delta Psi
Thiel College

Delta Omega
Macalester College

Epsilon Gamma
The University of Scranton

Epsilon Epsilon
Rockford College

Epsilon Zeta
University of Idaho

Epsilon Theta
Duquesne University

Epsilon Iota
University of Florida

Epsilon Kappa
Brigham Young University

Epsilon Lambda
College of St. Catherine
(MN)

Epsilon Mu
Fordham University

Epsilon Nu
Creighton University

Epsilon Xi
Gustavus Adolphus
College

Epsilon Omicron
University of Massachusetts

Epsilon Pi
Concordia (MN) College

Epsilon Rho
College of Charleston

Epsilon Sigma
Augustana (IL) College

Epsilon Tau
Beloit College

Epsilon Upsilon
University of New Hampshire

Epsilon Phi
Knox College

Epsilon Chi
University of South
Florida

Epsilon Psi
Santa Clara University

Epsilon Omega
Syracuse University

Zeta Alpha
St. John's University
(MN)

Zeta Beta
Temple University

(Pending approval of 1989
national convention)

Zeta Gamma
San Diego State University

Zeta Delta
The University of the
South

Zeta Epsilon
Rutgers University

Classical Studies In Italy

with

Kent State University

May 21 - June 9, 1990

or

June 18 - July 7, 1990

EARN 6 SEMESTER HOURS

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

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

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

College of
Continuing Studies **Kent**
STATE UNIVERSITY

RES GESTAE

1988-1989

Alpha Upsilon Chapter The College of Wooster

The past year has been an extremely busy and fulfilling one for the Alpha Upsilon Chapter. In October, a number of members and faculty traveled to Oberlin College to hear the Martin Classical Lectures, delivered this year by Dr. John Winkler of Stanford University. In November, we made a trip up to the Cleveland Art Museum to see a special exhibit on Greek, Roman, and Etruscan bronzes. For the first part of the spring semester, we welcomed the late British classical scholar John Ferguson to Wooster as a scholar-in-residence. Dr. Ferguson gave numerous formal and informal lectures on such broad-ranging topics as Roman Satire, the history of the Roman Empire, Plato and Socrates, and the expansion of the Classics in Africa. We were all deeply saddened to hear of Dr. Ferguson's death this spring.

In addition, Alpha Upsilon hosted their own monthly Classics Forum, which features presentations from faculty, visiting scholars, and students. In April we shall initiate a new and highly talented class into our chapter.

Paul Bellis
Grammateus

Epsilon Epsilon Chapter Rockford College

We again participated in the AIA series of lectures at Rockford College. Of special interest to the group were presentations on, "Archaeology of Mycenae," (in memory of the late Professor George Mylonas) by Professor Dimitri Liakos of Northern Illinois University, and on "The Birth of Greek Sanctuaries," by Professor Mary Voyatzis of the University of Arizona. Professor Raymond L. Den Adel, our adviser, presented, "Monuments of the Emperor Hadrian," on the Lupercalia, especially in commemoration of the fifteenth anniversary of our chapter on the Rockford College campus. Greetings were received and read from the Executive Secretary of Eta Sigma Phi, from the Monmouth College Chapter, Gamma Omicron, (which installed our chapter in 1974), and from the president of the Illinois Classical Conference.

The initiation of three new members will be held on April 19, 1989, and certificates will be presented at the Honors Day Convocation on April 26, 1989.

Susan Long
Grammateus

Beta Delta Chapter The University of Tennessee

We welcomed new initiates at the annual fall meeting in November, 1987, at Hopecote. The new members received their certificates of membership and Professor David Tandy gave an illustrated lecture on early Greek shipping. This meeting is always open to all members as well as to all students in the Department of Classics.

For the first time in living memory the local chapter sent representatives to the national meeting of Eta Sigma Phi. In March, Adam Epstein and Frank Stratikis attended the 1988 meeting in Maryland.

Nineteen new members were initiated at the annual initiation and awards night on April 27, 1988. Dr. Thomas Heffernan, Professor of English, was among the initiates, and he addressed the group on his adventures in philology as a specialist in Mediaeval Latin. The Greek Prize was awarded to out-going president Frank Stratikis; the Latin Prize went to Adam Epstein. Pam Tillman will receive the Arthur H. Moser Scholarship for 1988-89. The Haines Scholarship will go to Pamela Chilton and Teresa Vay Smith. New Officers were elected at the meeting: Adam Epstein, president; Pamela Tillman, vice-president; Melinda Carter, secretary.

We were proud to announce that Frank Stratikis won two of the top prizes in the national Eta Sigma Phi translation contest, first in advanced Latin and second in advanced Greek. This September Frank has begun work in the Ph.D. program at the University of Michigan.

Classics Newsletter, UTK

Epsilon Chi The University of South Florida

This was a busy year at the Epsilon Chi Chapter. Having just been chartered three years ago, our club faced many challenges. We are in the process of purchasing an "Honors Club" plate for our library and for displaying our club name to the USF student populace in general. We helped to purchase a Loeb Classical Library set for our own USF library. This year we plan to show Roman movies to help raise funds.

In February some of our members helped the local high school Latin clubs in their annual district forum. Finally, we inducted two new members into our chapter this past year and look forward to the future and to expanding our membership. Our new president, Donald Daugherty, will be our first delegate ever at a national convention, and our club goes into 1989 ready for the many activities and challenges that Eta Sigma Phi can offer.

Donald Daugherty
President

1989 Scholarship and Contest Winners

Fortieth Annual Greek Translation Contest:

A. Advanced Level

1. Glen Cooper, Epsilon Kappa, Brigham Young University
2. Jon Steffen Bruss, Delta Chi, St. Olaf College
3. Darin A. Davis, Gamma Sigma, University of Texas

B. Intermediate Level

1. Pamela Tillman, Beta Delta, University of Tennessee
2. Michael F. Ranauro, Psi, Vanderbilt University
3. Michael D. Sheil, Epsilon Nu, Creighton University

C. Intermediate Level, Koine

1. Jeffrey Dean Westberg, Delta Chi, St. Olaf College
2. Brent Thomas, Psi, Vanderbilt University
(Only Prizes Awarded)

Thirty-Ninth Annual Latin Translation Contest:

A. Advanced Level

1. Jonathan Balsam, Gamma Delta, Yeshiva University

2. James B. Summitt, Gamma Sigma, University of Texas
3. Pamela Tillman, Beta Delta, University of Tennessee
Andrew Leahy, Delta Chi, St. Olaf College (tie)
Honorable Mention: Richard C. Hermes, S.J., Beta Zeta, St. Louis University

B. Intermediate Level

1. Richard A. McCombs, Alpha Iota, U. of So. Carolina
2. Jon Steffen Bruss, Delta Chi, St. Olaf College
3. Michael S. Venn, Alpha Iota, U. of So. Carolina

Twenty-Third Annual Latin Prose Composition Contest

1. Monica Elrod, Psi, Vanderbilt University
2. Randy Fields, Psi, Vanderbilt University
3. Glen Cooper, Epsilon Kappa, Brigham Young University

SCHOLARSHIPS:

For the Summer Session of the American School of Classical Studies, Athens, Christine Panas, Beta Pi, The University of Arkansas.

For the Summer Session of the American Academy in Rome, Andrea Wooden, Delta Alpha, Randolph-Macon Woman's College.

Medal Fund, Annual Report, 1988

Cash on Hand, January, 1988 \$12.64

Receipts:

Sale of large silver (3) @ \$24.75	74.25
Sale of small silver (20) @ \$7.50	150.00
Sale of small bronze (11) @ 4.00	44.00
CD # 182594 (matured)	653.97
(interest earned, \$42.97, in 1988)	
Interest	8.04
Postage and handling	6.00
Total receipts	\$936.26

Disbursements:

Purchase of CD #1830172	936.72
Total disbursements	\$936.72

Cash:

Cash on hand, December 31, 1988	12.18
Value of CD #1830172	936.72
Total cash	\$948.90

Inventory:

91 large silver medals @ \$24.75	2,252.25
70 small silver medals @ \$7.50	525.00
66 small bronze medals @ \$4.00	264.00
	\$3,041.25

Total value (money and medals): **\$3,990.15**

ETA SIGMA PHI INSIGNIA AND JEWELRY

Official Eta Sigma Phi jewelry is available to members of the Fraternity from the L.G. Balfour Company, Attleboro, Massachusetts. Orders are specially produced through manufacturing that requires ten to twelve weeks for production time. Orders for Jewelry should be sent to:

Fraternity Order Entry
The L.G. Balfour Company
25 County Road
Attleboro, Massachusetts 02703

Currently available are:

#1001 Plain Badge, 10K	\$62.95
#4001 Owl Key, GEP	35.00
#3001 Close Pearl Badge 10K	83.50
#4011 Badge Key 10K	106.95
#3002 Pearl Badge 10K	113.00
#7001 Pledge Pin GEP	6.50
#4002 Owl Key 10K	113.00

GEP indicates that the jewelry is gold electro-plated.