

LETTERS FROM TRUSTEES

Dear Members of Eta Sigma Phi:

What student of Vergil would not want to gaze upon the entrance to the underworld at Lake Avernus or the Cave of the Sibyl at Cumae? What student of Tacitus would not feel excitement at the sight of the Villa Iovis, Tiberius' home on the island of Capri? Who of us who have read Pliny's account of the eruption of Vesuvius would not eagerly accept an invitation to visit the remains of Stabiae, Herculaneum and Pompeii?

Last year delegates to the Eta Sigma Phi convention in Amherst started a process that would make that dream come true for one Eta Sigma Phi member each summer. It was agreed that a fund would be set up to establish an annual scholarship to the Vergilian Society's two-week Summer School at Cumae.

In order to implement this decision our national organization needs your help. We need to raise \$30,000 before the scholarship can be offered to an eligible Eta Sigma Phi member. If each chapter would undertake one fundraiser for the scholarship within the next semester, we would be well on the way to our goal. Sometimes the hardest part of a fundraiser is finding a creative idea that will insure its success.

Beta Kappa is a small chapter and we needed a project that could be carried out by six or eight people without putting too much of a burden on any one person. The idea that proved successful for us was a special kind of raffle. For our first raffle we asked faculty from the entire college to help us. Several of our teachers donated exciting activities. We offered dinner for two with a particular teacher, breakfast with another, your room cleaned by the dean of students, a day at Harpers Ferry with a friend and two teachers, a day at the races with our Chief Financial Officer, four batches of chocolate chip cookies baked on request throughout the year by one of our teachers, and other enticing opportunities to socialize with the faculty. Our second raffle included similar prizes as well as others that were donated by local theatres, restaurants and businesses. One raffle brought \$500 to the scholarship fund.

Maybe your chapter has other ideas for raising money that you could share with all of us by sending suggestions to the *Nuntius*. This scholarship, like the others to Rome and Athens, belongs to us. Let's take the responsibility for getting it to a point where it can be used by one of us.

Sister Thérèse Marie Dougherty
Adviser, Beta Kappa Chapter
and Member, Board of Trustees

Dear Members of Eta Sigma Phi:

At the 1989 Convention of the Fraternity, chapter delegates voted to introduce a new scholarship for summer study at the Vergilian School in Cumae, Italy. This would complement scholarships to the American School of Classical Studies in Athens and the American Academy in Rome. Executive Secretary Brent Froberg suggested the amount of \$30,000 to endow such a scholarship, with current costs. In spite of the scope of the enterprise, it was decided to take on the project, with a target period of three years to raise the money. As one of the trustees who proposed the new scholarship, I agreed to chair a fundraising committee. Admittedly, I felt nervous at the assignment, and my experience at raising money has been highly limited. But the project is a worthy one, and consistent with the spirit of Eta Sigma Phi, so that I did not hesitate to accept the assignment.

To reach our goal we need the support of a great many people. We have already written the advisers of all active chapters, informing them of the undertaking, and requesting information about their alumni. Several responded immediately, and we have begun the process of corresponding with Eta Sigma Phi alumni. Everyone has been enthusiastic about the scholarship, and we have assurance that the chapters will help with the fundraising.

In addition to notifying the chapters, we have written to individuals who are friends of the Fraternity and have been helpful over the years. I am happy to report that we have received contributions from several of them, as well as from chapter alumni. To encourage us in our efforts, one person sent us a check for \$5,000! Any gift, large or small, is most welcome. It is tax-deductible, and should be made payable to Eta Sigma Phi. Since we have set up a separate bank account for the scholarship fund, contributions are to be sent to me to Wabash College.

The signs so far point to a successful conclusion, in spite of the great challenge, but we need support from the chapters. It is my hope that our goal will be reached early, and that our first scholar will be studying at the Vergilian School at Cumae in the Summer of 1991. Thank you for helping.

Sincerely,
Theodore Bedrick, Chairman
Board of Trustees
Eta Sigma Phi
Department of Classics
Wabash College
Crawfordsville, IN 47933

ADVISERS WIN RECOGNITION

Two advisers of our chapters have recently won awards for distinguished teaching and service in Classics. Professor Raymond L. Den Adel, executive secretary of Eta Sigma Phi (1974-78) and adviser of Epsilon Epsilon Chapter of Rockford College, has been given the 1989 Lieutenant Governor's Award for Outstanding Contribution to Foreign Language Learning in the State of Illinois, and Sr. Thérèse M. Dougherty has received an *ovatio* from the Classical Association of the Atlantic States (CAAS).

Professor Den Adel has a distinguished professional record in Classics. He has served as president of Illinois Classical Conference, president of the Chicago Classical Club, national secretary of the Vergilian Society of America, and vice-president of the Classical Association of the Middle West and South. He is a former member of the National AIA Executive Committee and its National Council, and currently he serves as the secretary of the Rockford Chapter of the American Institute of Archaeology. Sixteen years ago, he helped to establish Epsilon Epsilon chapter of Eta Sigma Phi at Rockford College. His service to our fraternity has benefitted us in many ways, and we are pleased to see him win this additional recognition. His award was officially presented to him by the wife of the Lieutenant governor, Mrs. George H. Ryan.

Sr. Thérèse Marie Dougherty, a current member of our board of trustees, was the recipient of an *ovatio*, composed in Latin, and delivered at the 1989 spring meeting of the Classical Association of the Atlantic States. A portion of the *ovatio* written by Barbara Terry, a local (Baltimore) Latin teacher reads as follows: *Bis hospitium gratissimum obtulisti contionibus sodalitatis Eta Sigma Phi. Cohors huius sodalitatis in Academia Nostrae Dominae honoratur exemplo initando omnibus aliis cohortibus. Tua vis et verecundia, tua humanitas et hortamenta magni aestimantur. Te laudant decani, collegae, et alumnae tuae Academiae, in memoriam revocantes amorem studiorum classicorum quem inspiravisti discipulis omnium aetatum. Hunc amorem, et omni bene-*

A group of delegates to the 1989 National Convention in Amherst, Massachusetts.

facta tua, quoque nunc celebramus.

Sr. Thérèse is the adviser of Beta Kappa Chapter of the College of Notre Dame of Maryland.

Congratulations to both of these exemplary advisers.

NUNTIUS

Volume 64

September, 1989

Number 1

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

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

OFFICERS

Larry Gwaltney, Hampden-Sydney College

National President

Lynn Anne Crimmins, College of Notre Dame of Maryland

National Vice President

Michael D. Wharton, Marshall University

National Secretary

Debbie Salmela, Louisiana State University

National Treasurer

BOARD OF TRUSTEES

Professor Theodore Bedrick (1990)

Wabash College, Crawfordsville, Indiana, Chairman

Professor John Rexine (1992)

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

1990 Convention

WHERE: College of Charleston (Epsilon Rho), Charleston,
South Carolina

WHEN: March 30 - April 1, 1990

WHAT: Speakers, Banquet, Election of Officers, Student
papers, Convivia

WHO: All Members of Eta Sigma Phi

SALVETE OMNES:

1990 CONTEST ANNOUNCEMENT

Professor Theodore Bedrick, chairman of our board of trustees, has written elsewhere in this issue of our efforts to establish a third, summer scholarship award for a member of Eta Sigma Phi. Our intent is for the recipient to attend a session of the Vergilian Society's summer program at Cuma, Italy, in the heart of the country where Vergil wrote much of the *Aeneid*. Twenty-five years ago, I attended this segment of the Vergilian Society's summer program; no words could adequately describe the greatness or the value of that experience.

Our scholarship committee has long felt frustration over having so many good candidates for only two awards. Now, with your help, we shall be able to expand our program by providing an additional opportunity for one of the outstanding members of our fraternity.

No gift is so small that it would not be gratefully accepted. The goal of raising an additional \$30,000 in three years' time is not unrealistic if we make a widespread, cooperative effort. Some of you may work for—or shall soon be employed by—a firm that has a policy of matching the charitable gifts of its employees. Please check to see if you can take advantage of such an arrangement when you are ready to make your contribution. All donors, individual and corporate, will be listed in the *Nuntius*.

Additional capital of \$30,000 will protect us financially from the difficulties imposed by rising prices both foreign and domestic. Recent financial trends internationally are of a volatile nature; we shall need to achieve a degree of financial security that will allow us not only to keep pace with inflation but also to build our endowment, currently standing at about \$50,000.

During the past academic year, we enjoyed growth in our organization by granting charters to three new chapters: Zeta Gamma, San Diego State University, San Diego, California; Zeta Delta, The University of the South, Seawanee, Tennessee; Zeta Epsilon, Rutgers University, New Brunswick, New Jersey. A new chapter on each coast and one new chapter in the mid-south give us new strength in different parts of the country. We all wish these new chapters all best wishes for success.

Finally, I encourage you to come to the National Convention in Charleston, South Carolina. A new feature of this year's program will be a section of student papers to be read and presented by their authors. We shall have guest lecturers and the usual array of social gatherings and business meetings, too. All signs point to a most enjoyable gathering in Charleston.

Valete,
Brent M. Froberg

1) FORTY-FIRST ANNUAL GREEK TRANSLATION CONTEST

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

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

2) FORTIETH ANNUAL LATIN TRANSLATION CONTEST

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

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

3) TWENTY-FOURTH ANNUAL LATIN PROSE COMPOSITION CONTEST

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

PRIZES

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

ELIGIBILITY

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

Written notice of a desire to participate postmarked not later than March 28, 1990, must be sent to Professor Brent M. Froberg, Box 171, The University of South Dakota, Vermillion, South Dakota 57069-2390. Materials will be mailed by him in time for the contests to be administered simultaneously in all competing schools during the week of April 1, 1990. Contest papers in all of the contests are to be forwarded to Professor Brent M. Froberg and must be postmarked not later than April 23, 1990. Each paper must be accompanied by an identification page, which will be supplied in advance of the contest. There is a limit of three papers from any one school in each tier of each contest.

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

Committee on Contests
ANN CASTRO
Chairman
Delta Psi
Thiel College

Greece, 1988

By Bryan J. Lipp

Brian Lipp

Epic fueled the Cycladic harp, and stirs Turkish bards. The bull migrated to the Sea of Minos. Homer's alphabet stems from Tyre. Attica hosts Ionic legacy. Hellas plucked civilization from the East.

Myth retains the stelae of Sparta. Kouroi emulate Egypt's own. Builders endorsed their art. Masons quarried their own stone. Christian contends with Islamic beauty. Styles near, rival, or exceed competitors.

Homes opened to Hellenic migrants. Empires sought domain. Pirate and barbarian were here. Romance lured knights, Venice, and the West. Revival enlisted kings to capitalists. We unite with our heritage.

Eta Sigma Phi's scholar to Greece in 1988 departs Beta Alpha for the American School in Athens. Arrival meets with Brent Froberg; he and his wife are preparing for Kriti, Khios, and the D.B.R. As for the school, edifices are: Loring Hall, the Gennadion, and library. (The hub welcomes an addition in back.)

Twenty-two of us are on a tour of the mainland and Crete: from visiting sites, places, and museums to attending classes and functions. We stay on base, or take on sojourns. Notable scholars guide us and speak. Our director is Charles Hedrick. Members take turns, giving reports. Travel resigns to self-occupation.

We traverse the city on foot, or as transit suffices. A bus takes us out and on land. We fly to Iraklio and Salonika, ferry across to Egina. Stops include the spring that invoked muses, and Ilisos, where Socrates recited, "O phile Pan..."

The Via Egnatia grazes Thessaloniki. Relics suggest Pelasgian culture. Macedonian treasure is extravagant. Fortifications are Hellenistic and Roman; ruins, tetrarchic and imperial. We visit four Greek Orthodox churches.

Victory in 297 marks Galerius' arch; he built the house, circus, and rotunda that is St. George. The hippodrome conjures the execution. A distant house attests to the capital, a mint. Paul rendered an exegesis here.

The tower is for Ss. Sophia and Demetrius. Caesar entombed the patron in a Roman bath. Byzantium is icons and basilicas.

Cynthia Shelmerdine addresses tumuli that rise above the Axios' plain. Pella boasts tessellar floors. A street turns toward an Iseion. Vergina rests on a terrace. Philip II's burial triggers romance about Alexander's. Sesklo and Dimini are prehistoric.

We visit Dion, see Larissa, and drive by the vale to Tempe. Clouds obscure Olympos. Night settles on cool Pelion. Stelae of Volos precede Thermopylai, Halai, and Gla. We see Evvia across from Khalkis.

Parnassos attests to Delphi, war, and the Mede. The way to Apollo is full of sights. The god authorized games to promanteia. A climb separates the theatre of manumissions, from stadium that seated seven thousand. Pilgrims through the museum. The road passes Kastali, the gymnasium, and marmaron.

We visit Osios Loukas, Khaironia, and Trophonios'

springs. Finds in Thivai detract from Orchomenos. Plataia, a reminder of the siege, forced Mardonius, his doom. Amphiarion concludes our northerly swing.

Athina gains a panorama to Imitos, and teems around the polis. Drove occupies the monuments. Homer knew the Panathenaia. Areopagos is the Persian camp in 480. Parliament, cathedral, and metropolis are landmarks.

Goulandris is a museum for the art. Benaki enshrines the smith of Islam. The Pnyx adds stairs to blocks and top. Hewn stone lies beyond the walk. The second century exalted Philopappos.

Religion, commerce, and government are in the agora. A pipe runs by civilization. The Hephaestion alludes to Sounion. There was rebuilding on the odeum. A change in plan appears beneath Attalos. The crown of Pausanias reemerges, excavated, or restored.

Artemis repairs to Brauron, Attica. Thorikos contains tombs that are round and oblong. Robert Bridges lectures. By the theatre, wash and shaft bespeak Laurion. Athena of Sunium, where Poseidon sits, merged with the capital. We meet Prof. Dinsmoor (1923-1988).

The acropolis echoes the saga of Hellas. Judith Binder introduces us to a timeless citadel. Visitors part through the gate. Agrippa inherited the monument. The propylaia accommodates Athena Nike.

Ionic beauty retains the Erechtheum. Work continues on the Parthenon. The museum stores the rock's wealth. Music streams from the odeum in summer. Lykourgos built on the slope. Architecture claims the center.

Eleusis weathered Athens and Rome. We pass the court, doorway, and telesterion to the vases. Secrets escape preservation.

Daedalic and severe styles are in the great museum. Besides the kouros, there are reliefs and bronzes. Cycladic art divulges tradition. Mycenaean splendor is always a lure. Epigraphy unravels history. Vases are geometric and figured. Replicas await shoppers. Squeezes come to the school.

Hadrian's arch guards Olympian Zeus. Ruins to the stadium are provoking. Hermit and artist were here. We visit Eleutherai, for Attica's defense. Harbor, ruins, and Aphaia lie across the Saronic.

John Camp shows us a parochial Dionysos. Graves, cemetery, and museum enshrine Marathon, Herodes' deme. Rhamnous produces diety, architect, and ruins. The water-clock cues a lecture on romance. Hadrian confirmed the forebear of philosophy. Wall and bath record upheaval.

Harbors and walls denote Pireaus. Aigis, metac, and bronzes claim one museum; another preserves maritime glory. Keramaikos, rich in finds, boasts cemetery and tombs. The wall recounts a besieged city. Gates recall pompai and Perikles.

Editor's Note:

Bryan Lipp earned an A.B. degree in Classics from The University of South Dakota in 1985. He is a member of Beta Alpha Chapter.

New Members

September 1988 - August 1989

(Faculty adviser's name follows the name of the school)

IOTA (University of Vermont; Barbara Rodgers): Lisa Ambrose, Kevin Beck, Donna Boera, Joellen Hazan, Rebecca Jones, Michelle Kemper, Anna Liu, Kristina McCormick, Andrew Richardson, Matt Robinson, John Rocklin, Scott Sciortino, Sharon Whitaker, Corey White, Maura Williams, Kristin D'Arcangelo.

LAMBDA (University of Mississippi; Robert Moysey): Silvia Rael Arnott, Everett Eli Childers, Stephen Michael Crouch, L. Naef Goll IV, Michael S. McDuffie, Edward Belk Perry, Rebecca Virginia Powell, Philia C. Shell, Johnny Dale Walker, Steven Lee Wier, Susan Paige York, Stephanie Lynn Edwards, Hugh Clifford Buster III.

TAU (University of Kentucky; Robert Rabel): Connie A. Kindrick, Lynn R. Posze, Laural B. Conder, Rhonda Kaye Baker, Ellen Duncan.

PSI (Vanderbilt University; Thomas McGinn): Gary Sandling, Deanna Dill, Maria Marable, Andrea Taylor, Evelyn Acosta, Nicole Jennings, Tamara Norris, Marcus Treadway, John Meadows, Sondra Furlow, Claudia Ann Cook, Lori Sellers, Paul Martin, Timothy Mickel, Lori Wilks, Chris Pearce, Matthew Cunningham, Stephanie Barnes.

ALPHA IOTA (University of South Carolina; Ward W. Briggs, Jr.): Michael Sean Venn, Richard Allen McCombs, Lindsay Stewart Wall III, Ernest Glenn Ayers.

ALPHA OMICRON (Lawrence University; Daniel J. Taylor): Dominic M. Fumusa, Charles A. Grode, Daniel J. McCully, Andrea L. Murschel, Peter Neubert, Margaret

Susan Roberts, Annemarie Singer, Karissa Louise Taylor, Sarah R. Thomas. ASSOCIATE MEMBERS: Thomas L. Thompson; Stanley R. Szuba.

ALPHA PI (Gettysburg College; Charles Zabrowski): Christopher Cannon, Frank R. Coppola, Ann M. Coyle, Timothy J. Delaney, George J. Englis, Eleni A. Georgilakis, Carol A. Hiscox, Robert Luce, Donal S. McGay, Walter Penny, Regina Richardson, Dana Belcher. ASSOCIATE MEMBERS: Jennifer Lusch, M. Angela Turner, Richard Van Meter, Joyce Sprague.

ALPHA RHO (Muhlenberg College; Robert Wind): Trina Poretta, Laura Gustafson, Jill Platek, Olivia Vaccaro, Heather Dwinal, Joanne Nguyen, Kenneth G. Butz, Merril Berkowitz, Donald Craig Brown, Christina DiCello, Jan Elsasser, Lisa Wessman Crothers, Jonathan A. Kochuba.

ALPHA SIGMA (Emory University; Garth Tissol): Pauline L. Biron, Douglas H. M. Boggess, R. Alexander Burroughs, Ashley Alston Clark, Michael E. Grossman, W. Reed Johnston, Jr., Judith S. Karl, Nicholas Kartsonis, Song Kim, Miriam D. Mibab, Ayman Naseri, David J. Perlman, Sean Ryan, Adam Shapiro, Ernest C. Steele, Jr., Carolyn Stoesen, Angela K. Wamer, Amy S. Warlick, Jackie Yielding.

ALPHA PHI (Millsaps College; Catherine Freis): Marie Gaddis, Chris D. Webre, Thomas Webb, Lisa Reimer, Sammie K. Edelman, J. Stephen Holyer, Andrea Marie Prince, June Carney Steven, Ricky Ladd, Richard J. Weihing, Jr., Kathleen Diane Sims, Erika Rudgers, Loretta DeFoe. Lisa McDonald, Sanjay Kumar Mishra, Dana Miller (November, 1986). George Gober; Bert Smith (March, 1987).

ALPHA CHI (Tulane University; Dennis Kehoe): Jeffrey Buchman, Ann Coffey, Margaret Dwyer, Robert Felberg, Jessie Gietl, Garic Grisbaum, Michaela King, Mark Knower, Michael Landry, Trent Massengale, John Mimikakis, Stephen Mitchell, Amy Napier, Helen Petrihos, Gauri Radkar, Howard Shapiro, Hamilton Smith, Chris Souquet, Mary Wells, Philip Lundgren, Deborah Pugh, Elizabeth Shoss.

ALPHA OMEGA (Louisiana State University; Kenneth F. Kitchell, Jr.): Jeffrey E. Anderson, Dawn S. Attner, Andrew Badeaux, Daniel Andrew Dearmond, James Dearmond, Gina Elizabeth Goings, Jay Patrick Granier, Michelle Henry, Lisa Jacobs, Paige C. Kuchler, Haley McGuire, Sara McLaurin, Tammy Mendoza, Lori Monce, Elizabeth Montgomery, Michelle Robertson, Rebecca Anne Smith, John M. Talley, Jr., Timothy R. Thaller, Allan Mauricio Tompkins, Suzanne R. Trosclair, Karla Cucullu, Sharon Albritton, Linda Aldridge, Cherie Arceneaux, Carol Banna, Ricky Bass, Arianne Bruneau, Lorrie Chanove, Mitchell Chapoton, Celeste Childress, Deborah C. Deo Gracias, Rachele K. Diez, Leo L. Foretich, Donnie Fowler, Mary Gossen, Kimberly Graner, Steven Hart, Hope Maria Himel, Lauren Jeffers, Franklin R. Johnson, Jr., Doug Kinler, Joan

Eta Sigma Phi Medal

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

Two silver medals are available: the larger size (1½ inches) at \$24.75 and the small size (¾ inches) at \$7.50. A bronze medal (¾ inches) is available for \$4.00. Silver medals are excellent prizes for fourth-year students while bronze medals make good prizes for students in their second year of Latin. The small, silver medals could serve as prizes for third-year students.

If you or your chapter would like to award these medals, they may be ordered from Professor Brent M. Froberg, Classics, Box 171, The University of South Dakota, Vermillion, South Dakota 57069-2390. Checks should be payable to Eta Sigma Phi Medal Fund and should accompany the order; please add \$1.00 total per order to cover the costs of postage and handling. Orders should be placed at least three weeks before the date desired.

Lappin, Tracy Murry, Beryl Olsen, Leslie Pichon, Judith Carol Pierce, Aeli Poydras, Phebe Lyn Pyron, Matthew Redding, Aidan Cyril Reynolds, Al Richard, Darrell Salbador, Debbie Salmela, Sonia Slayton, Katherine L. Smith, Tim Taylor, William C. Tripoli, Angela Tullier, John von Rosenberg, Susan Watts, Debra L. White, Daniel Williams, Laure Melton Williamson.

BETA GAMMA (University of Richmond; Dean Simpson): Beth Agresta, Megan Anthony, Heather M. Brown, Strother Bunting, John Burke, Mark Danley, William Hunter Doty, Alan Duckworth, Kelley Anne Franks, Chris Fox, Raymond C. Haithcock, Jr., Stacy L. Hollowell, William Hyndman V, Debra M. Lohman, Anne McReynolds, Timothy J. Mertsoc, Trevor P. Myers, Shannon C. Rice, Jennifer M. Stanger, Cathleen S. Wissinger, Tanya T. Toivonen.

BETA DELTA (University of Tennessee; Harry Rutledge): Gary Bynum, Richard W. Cole, Laura Dickson, Kristi Fejedelem, Maria W. Foster, Derrick Head, Raymond Igharas, Karen Kimbrough, Leslie Martin, Jeffrey Mathews, Lyn Perry, Benjamin Venable, Kristal R. Weaver, Kristi Williamson.

BETA ZETA (St. Louis University; Fr. Anthony C. Daly, S. J.): Bradley L. Stepping, Caroline A. Stephens, Lisa A. Pidgeon, Michael L. Hathman, Richard C. Hermes, S. J., James P. Winkelmann, James E. Timilty.

BETA THETA (Hampden-Sydney College; C. Wayne Tucker): Jonathan Eric Marston, Christopher Isaac Gant, David Hile Rutledge, Dawn Adams Vaughan, Radcliffe McMillan Burt. HONORIS CAUSA: Joan Benfield Ber- man.

BETA IOTA (Wake Forest University; John Andronica): Kimberly Anderson, Thomas C. Bove, Jr., Katherine S. Brown, Kevin O'Neal Cokley, Glenn F. Davis, Robert M. Dums, Stuart A. Egan, Gina Leigh Norwood, James David Stradley, Stephen J. Talley, Elizabeth L. Thomas, Mark E. Upton, Elizabeth B. Vick, Amelia L. Washburn, Thomas W. Wise.

BETA KAPPA (College of Notre Dame of Maryland; Sr. Thérèse Marie Dougherty): Katrina Angela Hans, Denise Marie DeFeo, Courtney Anne Wood, Marjorie Davis.

BETA PI (University of Arkansas; Leonard Wencis): Rebecca Anne Payton, Sylvia Glezen, Jennifer Slavik, Lisa Faulkner, Laurie Tanner, JoAnn Kulaski, Ed Fedosky, Barbara McIver, Michael Shahan, Glenn Chicoine, Mandy Smith.

BETA SIGMA (Marquette University; Patricia A. Marquardt): Michael J. Beauchamp, Daniel Burzynski, Dianna G. Fisk, Patricia M. Gibson, Kevin J. Helmrick, Kevin J. Keleher, Gregory William Kimura, Anne Lambert, Amy A. Limberg, Susan M. Litwin, Richard M. McDermott, Cathleen M. McGovern, Katie Neels, Jeffrey M. Riedl, Robert Sieracki, John Matthew Stockhausen, Diana Tang, Holly L. Wilson, Ph.D., Cynthia Winstead, Kristine Zagorski, Abbie Endres.

BETA UPSILON (Marshall University; Caroline Perkins): Andrew S. Green, Nancy E. Larsen, James Leonard, Bryan Little, Nancy Maack, Kristi Moore, Peter B. Reynolds, Stephanie Sprague. HONORIS CAUSA: Caroline A. Perkins, Kimberly Knight, Tina Hatfield, Michael D. Whar- ton, Michael Bolling (April, 1988). Kelli Suzanne Burns, Roderick Allen Young II, Wayne Ferguson, John Cornell, Karen N. Nance, Danita Alt, Michalle Arthur (October, 1987).

BETA CHI (Loyola College, Maryland; Joseph Walsh): Michele D. Roedel, Mary Jo Hartka.

BETA OMEGA (Ball State University; Wanda Finney): Rex Delph, Linda Hartman, James Eck, Robert North, Lyle Roebuck, Carissa McComb, Laura Summers.

GAMMA OMICRON (Monmouth College; Tom Sienkewicz): Kimberly Mortimer, Percy Bennett, Karen Bjorkman, Gergory DeKoster, Dawn Fordyce, Kenneth Schaefer, Kami S. Dollinger.

GAMMA SIGMA (The University of Texas; James Hitt): James Redmann, Emily T. Ellzey, Teitsa Eisner, Julius W. Johnson, Martha Wood.

DELTA ALPHA (Randolph-Macon Woman's College; Robert B. Lloyd): Kristin Lee Carmichael; Claire Ran- dolph Slaughter.

DELTA ZETA (Colgate University; John Rexine): Pamela B. Frediani, Douglas T. Hirai, Kristen L. Kruger, David Paul La Duca, Patricia Anne Moss, Michalle A. Rosati, Derrick R. Wilborn.

DELTA THETA (Dickinson College; Philip Lockhart): Stephen Smith (April, 1985). Randi Beth Fishbein; Linda Maguyon (May, 1986). John Carr, David Kirsch, Amy James, Henry Helvie, Thomas Wright, Susan Sciamanna (April, 1987). Joy Stretton, Barbara Fox, Joe Lisa, Sarah Mench (April, 1988).

DELTA PI (Randolph-Macon College; Gregory Daugherty): James Christian Burnett, Donna Lisa Hansen, Amy Melissa Oehlschlaeger, Dawn Renee Penland, Felice Ann Stegner, Markham Hall Tyler, Donald Lance Wallace, Kristen Denise Yaffey. ASSOCIATE MEMBERS: Anne Wade Kane, Cathy Phillips Daugherty, Roxane Gatling Gilmore.

DELTA SIGMA (University of California, Irvine; Cynthia Claxton): Dara D. Luangpraseut, Marie Elena Ian- netta, Jodi Maire Treuhaft, Jim Graham, Sharon Siemiakow- ski, S. Christopher Garner.

DELTA CHI (St. Olaf College; Anne H. Groton & James May): Amy E. Berndt, Deborah A. Haas, Anna M. Madsen, Laura F. Proudfit, Ariel J. Siewerth, Erik L. Swanson, Christopher G. Weber, Erik S. Weber, Allison L. E. Wee, Jeffrey D. Westberg, Steven P. Yaeger. HONORIS CAUSA: Peter G. Ansorge; Catherine D. De Krey.

DELTA OMEGA (Macalester College; Jeremiah Reedy): Shannon Skarphol, Jeffrey W. Kempenich, Thomas B. Buttolph, Juarez Lincoln Zaragoza.

EPSILON GAMMA (The University of Scranton; Rev. Robert F. Young, S. J.): Michele Allen, Regina A. Dolan, Lisa Eggerstorfer, Kevin J. Kile, Erin M. Slattery.

EPSILON EPSILON (Rockford College; Raymond L. Den Adel): Wendy L. Johnson, Darla J. Keller, Kurtis R. Van Quill.

EPSILON ZETA (University of Idaho; Celia Luschnig): Jo Hannah Etherton, Kristin Foss, Michael Crockett Godbold, Karolyn Marie Nearing, Vicki Jo Rhodes. HONORIS CAUSA: Richard Williams, Kathy Meyer, George Bridges.

EPSILON IOTA (University of Florida; Karelisa Hartigan): Danny R. Bell, Susan Bernstein, Richard E. Burke, Julie Ciampi, Tom Fischlschweiger, Cena Gavalton, Eric Gessler, Kathleen M. Granger, Daniel Hanson, Maria Haridas, James A. Hunn, Susie Hyatt, Darrell R. Jones, Sabrina M. Jones, Leslie Kader, Diann M. Romano, Marni Rutenberg, Robin N. Sanzone, Scott Shimick, Candace Slichter, Tami Stevenson, David C. Vair, Theresa Yon, Dara Bellino, Virginia Bonner, Karin Pilar Dean, Evan Kalimtgis, Michael Kinney, Pamela Manning, James McCurdy, Donna Nash, Jennifer Otto, Gary Peterson, Eugene Pennisi, Diane Pfuhrer, Elise Pinnas, Neel Stacy, Jon Wells. ASSOCIATE MEMBERS: Stephanie Cassas, Stavria Daskarolis, Jennifer Lipp, Gayla Gavin, Panorita Chilimigras, Helene Comnenos, Pallas Comnenos, Janice M. Madarang, Athena Petros, Elise Pinnas, Kandace Rayos, Lisa Scott, Kimberly Smith.

EPSILON KAPPA (Brigham Young University; Norbert Duckwitz): Russell Bateman, John Hamer, Stuart Swindle, Joelle C. Moen, Chen Minhua.

EPSILON XI (Gustavus Adolphus College; Will Freiert): Dan Eppley, Beth R. Folven, Kendall Boline, Diana K. Jensen, Amy Samelian, Carolyn M. Strug, Kristina L. Anderson, Alan J. Brew, Julie Driscoll, David Kangas, Kathryn Koutavas, Julie Miller, Christopher Tillquist.

EPSILON RHO (The College of Charleston; Frank Morris): Christopher Earl Ayers, Beth Anne Carson, Cynthia Gonzalez, Christine L. Killen, Wendy Dawn Mathis, Christine Marie Ostapeck, Ronald L. Skalsky, Ann Marshiel Yarborough.

EPSILON SIGMA (Augustana College; Thomas R. Banks): Carla A. Arnell; Mark Johnson.

EPSILON TAU (Beloit College; Art Robson): Daniel E. Mortensen.

EPSILON CHI (University of South Florida; Anna Lydia Motto): Theresa Richardson. ASSOCIATE MEMBERS: Sue Fishalaw; Elvira R. Niles.

EPSILON PSI (Santa Clara University; Leonard Wencis): Dailene Soto, Mathew Chew, Christopher Favro, Douglas Gabbard, Kimberly Fonner, Christine Belda. ASSOCIATE MEMBERS: Michael Brown, Brian Wasko, Margaret Parks.

ZETA BETA (Temple University; Grace Muscarella): Monica E. Calkins, Jerry R. Clark, Jr., Senta C. German, Lucretia L. Granger, Robert P. Helms, Jr., Trudy M. Lewis, Erich Ploppa, Jr., Evelyn R. Runer, Andrea D. Sewell, Adriana E. Van Zwieten, Julie A. Zayon. ASSOCIATE MEMBERS: Rosemary C. Lord; Maria J. Massi. HONORIS CAUSA: Dr. Robin Mitchell; Dr. Philip P. Betancourt.

ZETA GAMMA (San Diego State University; E. N. Genovese): Richard C. Haddock, Helen P. Anest, Despina D. George. ASSOCIATE MEMBER: James E. Yeager. HONORIS CAUSA: E. N. Genovese, Marie T. Gingras, Arelene E. Wolinski, Mona G. Palmer, Steven C. Schaber, Madelaine M. Stites, Kenneth R. White, Clifford Matthew Davis, Mary Ann Grigsby, Robert Mark Wilton. ASSOCIATE MEMBERS: Elisa Marie Wiggins; Robin Alan Sparks. HONORIS CAUSA: Gail A. Burnett; Edward W. Warren.

ZETA DELTA (The University of The South; Charles M. Binnicker): Michelle Elizabeth Allen, Cynthia Vivian Bradley, Anastasia Ellanna Cochran, Denise Dianne Fletcher, Robert Eugene Gilchrist; Maria Leslie Henderson; Amy Kathleen Hill, Donald Bennett Holt, Jr., William Scott Ortwein, Katherine Louise Schwartz, David Earl Wright, Jr.

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

THE ETA SIGMA PHI SUMMER SCHOLARSHIPS FOR 1990

The Trustees of Eta Sigma Phi Fraternity are pleased to announce that two scholarships will be offered in 1990 to enable one member of Eta Sigma Phi to attend the 1990 Summer Session of the American Academy in Rome, Italy, and another to attend the 1990 Summer Session of the American School of Classical Studies in Athens, Greece.

The Scholarship to the American Academy in Rome will have a value of \$2,300, which includes the tuition fee remitted by the American Academy.

The Scholarship to the American School of Classical Studies in Athens will have a value of \$2,500, which includes the tuition fee remitted by the American School.

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

Selection of candidates for the scholarships is exercised by the Eta Sigma Phi Scholarship Committee whose members are Professor Patricia A. Marquardt of Marquette University, Chairman, Professor John Rouman of the University of New Hampshire, and Professor Thomas Sienkewicz of Monmouth College. Enquiries and requests for blanks should be addressed to Professor Patricia A. Marquardt, Department of Foreign Languages, Marquette University, Milwaukee, Wisconsin 53233.

Eligible to apply for the scholarships are Eta Sigma Phi members and alumni who have received a Bachelor's degree since January 1, 1984, or shall have received it on or before June 1990, and who have not received a doctoral degree. In selecting the winner of each scholarship, the Committee will give attention to the quality of the applicant's work in Greek and Latin and his intention to teach at the secondary school or college level.

The applicant must submit a transcript of his undergraduate work, letters of recommendation, and a statement not to exceed 500 words of his purpose and reasons for desiring the scholarship. Applications must be submitted to Professor Marquardt by December 8, 1989. The winner of each scholarship will be announced about January 15, 1990.

For the Scholarship Committee,

Patricia A. Marquardt

