
PROCEEDINGS

AMERICAN PHILOLOGICAL ASSOCIATION

ONE HUNDREDTH ANNUAL MEETING

EDITED BY

JOHN ARTHUR HANSON

Princeton University

VOLUME 99

1968

(CONTENTS (OF PROCEEDINGS 99

100th Annual Meeting of the American Philological Association

PAGE

I. ORGANIZATION iii

Officers and Committees vii

Award of Merit ix

II. REGULATIONS AND INFORMATION x

III. MINUTES xvii

IV. PROGRAM xlviii

V. THE PHILOLOGICAL ASSOCIATION OF THE PACIFIC

COAST i

VI. LIST OF MEMBERS ii

VII. INSTRUCTIONS FOR THE PREPARATION OF COPY .. cvii

VIII. PUBLICATIONS cix

LANCASTER PRESS, INC., LANCASTER, PA.

AMERICAN PHILOLOGICAL
ASSOCIATION

I. ORGANIZATION

The American Philological Association was organized at
Poughkeepsie, New York, on July 29, 1869, and was incorpo-
rated under the laws of the State of Delaware on January 22,
1937.

CHARTER OF THE AMERICAN PHILOLOGICAL ASSOCIATION

I. The corporate name is THE AMERICAN PHILOLOGICAL ASSOCIATION.
II. The location of the principal office of the Corporation in the State of

Delaware is 927 Market Street, in the City of Wilmington, County of New
Castle, and the Corporation Guarantee and Trust Company is designated as
the statutory agent therein, and in charge thereof, and upon whom process
against the Corporation may be served.

III. The objects and purposes for which the Corporation is established
shall be the advancement and diffusion of philological knowledge.

IV. The Corporation shall be supported by dues, membership fees, voluntary
contributions or endowments, or in such manner and through the transaction
of such business as the Board of Directors may deem advisable for the best
interests of its members.

V. This Corporation shall be a non-profit membership corporation and shall
have no authorized capital stock.

The membership shall first be composed of all of the incorporators who
shall adopt the By-laws and elect the first Board of Directors. After the election
of the first Board of Directors and the adoption of the By-laws the membership
shall be composed of the first Board of Directors and such persons as may be
qualified, elected or accepted for membership in such manner as the By-laws
may provide.

The admission to membership, the qualifications of membership, the termi-
nation of membership, the control thereof, the voting rights of members, the
dues, assessments, fines, the rights and duties of members, the number, qualifi-
cation, duties, rights and terms of office of the Board of Directors and Officers,
as well as the matters pertaining to the conduct, management and control of
this Corporation and all its property and membership, shall be as provided for
in the By-laws.

VI. The Incorporators of the Corporation are as follows:

Name Residence
H. Lamar Crosby 4312 Osage Avenue, Philadelphia, Pa.
Merle M. Odgers Girard College, Philadelphia, Pa.
T. Robert S. Broughton Bryn Mawr College, Bryn Mawr, Pa.
Dean P. Lockwood 6 College Circle, Haverford, Pa.
Howard Comfort 3 College Lane, Haverford, Pa.
Levi Arnold Post 9 College Lane, Haverford, Pa.

iii

iv American Philological Association

VII. The existence of this Corporation is to be perpetual.
VIII. The private property of the members, officers and Directors shall nor

be subject to the payment of corporate debts to any extent whatever.
IX. The Corporation shall be managed by a Board of Directors, which

Board, subject to the provision of the By-laws, shall have authority to exercise
such powers as are usually exercised by Directors of Corporations.

The Board of Directors shall have express power to make, alter, amend, and
rescind the By-laws of the Corporation, to fix and determine the use, disposition,
and application of the funds, moneys, and assets of the Corporation, and to
authorize and cause to be executed mortgages and liens upon the real and per-
sonal property of the Corporation, and to sell, assign or otherwise dispose of the
real estate or other property of the Corporation, provided always that a majority
of the whole Board concur therein.

X. In turtherance and not in limitation of the powers conferred by statute.
the Corporation is expressly authorized to carry on its business, hold its meetings
in any of the states, colonies or dependencies of the United States, or in any
foreign country, have one or more offices therein and therein to hold, purchase,
lease, mortgage, and convey real and personal property; to keep the books of
the Corporation within or without the State of Delaware, at such places as may
from time to time be designated by the Board of Directors.

XI. The Corporation reserves the right to amend, alter, change, or repeal
any provision contained in this certificate in the manner now or hereafter pre-
scribed by statute for the amendment of the Certification of Incorporation.

BY-LAWS OF THE AMERICAN PHILOLOGICAL ASSOCIATION

Name

1. This Corporation shall be known as "The American Philological Associa-
tion."

Object

2. The object for which this Corporation is organized is the advalnc:imL-t
and diffusion of philological knowledge.

Offices
3. The registered office of the Corporation shall be at 927 Market Street, in

the City of Wilmington, County of New Castle, and State of Delaware. The

agent in charge of said office, upon whom process against the Corporation may
be served, is the Corporation Guarantee and Trust Company.

4. The Corporation may also maintain offices at New York, in the County
of New York, State of New York, and at such other places as the Board of Direc-
tors may appoint.

Seal

5. The corporate seal of the Association shall have inscribed thereon the
name of the Association, the year of its organization, and the year of its incor-
poration and the words "Corporate Seal, Delaware."

Meetings
6. The annual meeting of members shall be held at the office of the Cor-

poration in the City of Wilmington, Delaware, on the fourth Monday of De-
cember in each year at ten o'clock A.M., unless the Directors shall, not less than
sixty days prior thereto, appoint a different place and time, and shall give not
less than twenty days' notice thereof to members.

Proceedings for 1968 v

7. At the annual meeting the members shall elect, by a plurality vote, by
ballot, a Board of Directors, who shall serve for one year and until their succes-
sors are elected and qualify.

8. Special meetings of the members may be called by the President, or by
direction of the Board, upon written notice, stating the day, hour, and place of
the meeting and the general nature of the business to be transacted, and mailed
to each member at least five days prior to such meeting.

9. Ten members present in person, or represented by proxy, shall be requi-
site at every meeting to constitute a quorum for the election of Directors or for
the transaction of other business.

10. Each member shall be entitled to one vote, either in person or by proxy,
on all questions or actions at all meetings of members.

11. Written notice of the annual meeting shall be mailed to each member,
at his address as the same appears on the books of the Association, at least ten
days prior to the meeting.

12. The proxies shall be filed with the Secretary of the meeting before being
voted upon.

Officers

13. On the last day of each annual meeting the Association shall elect a
President, two Vice-Presidents, a Secretary-Treasurer, an Editor of Publications,
and ten Directors, who with the foregoing officers and the retiring President
shall constitute the Board of Directors. The Committee on Nominations shall
bear in mind that three of these ten members will be designated as members of
the Finance Committee.

Directors' Meetings

14. Meetings of the Board of Directors may be held at the call of the Presi-
dent, or at the request of two members of the Board, on five days' notice to
each Director, either personally, by mail or by wire, or upon written waiver of
notice of the time and place of the meeting signed by all of the Directors.

15. One-third of the membership of the Board present in person shall be
requisite at every meeting to constitute a quorum for the transaction of business.

16. The general arrangements of the proceedings and the annual meeting
shall be directed by the Board of Directors and at such annual meeting the
Board of Directors shall present an annual report of the progress of the
Association.

Membership

17. Any lover of philological studies may become a member of the Associa-
tion by a vote of the Board of Directors and the payment of the regular annual
fee ($12.00; $8.00 for student members). Failure in the payment of the annual
fee for two years shall ipso facto cause the membership to cease.

18. Sustaining members shall pay $15.00 annually ($5.00 if life members).
Sustaining members will be designated by an appropriate symbol in the List of
Members.

19. A joint membership, costing $15.00 annually, is established for husband
and wife who are both members of the Association.

vi American Philological Association

20. Any person may become a life member of the Association automatically
after thirty years of continuous membership, or on payment of a lump sum
of $250.

21. All membership dues are payable in advance of the membership year
(January 1 through December 31).

Powers of Directors

22. The Board of Directors shall have the management of the business of the
Corporation. In addition to the powers and authorities by these By-laws ex-
pressly conferred upon them, the Board may exercise all such powers of the
Corporation and do all such lawful acts and things as are not by statute or
by these By-laws directed or required to be exercised or done by the members.

23. Without limitation of the foregoing powers the Board may also from
time to time appoint such committees and delegate to them such powers respec-
tively as they deem proper; and they may also appoint any person, persons, or
corporation to accept and hold in trust for the Corporation any property be-
longing to the Corporation, or in which it is interested, or for any other pur-
pose, and to make, execute, and deliver such instruments and perform all such
duties as may be necessary or proper in relation to any such trust.

The President

24. The President shall sign all official papers and documents of the Cor-
poration and preside at all meetings of the Board of Directors and members.
In case of his absence, resignation, or death, his duties shall be performed by
the first and second Vice-Presidents, respectively.

The Secretary

25. The Secretary shall keep a record of all proceedings of the Board of
Directors and of the members of the Corporation; shall attest by his signature
and the seal of the Corporation all official documents.

The Treasurer

26. The Treasurer shall be the custodian of and receive all moneys and other
property of the Association, except that all bonds, notes and other securities
shall be deposited in a custodian account approved by the Board of Directors.
The Treasurer shall give a bond when required by the Board for the faithful
discharge of the duties of his office.

Vacancies

27. If the office of any Director, or of the President, Vice-President, Secretary,
Treasurer, or Editor of Publications, one or more, becomes vacant, by reason of
death, resignation, disqualification, or otherwise, the remaining Directors, al-
though less than a quorum, by a majority vote, may choose a successor or suc-
cessors, who shall hold office for the unexpired term.

Resignation

28. Any Director or other officer may resign his office at any time, such resig-
nation to be made in writing, and to take effect from the time of its receipt by

Proceedings for 1968 vii

the Corporation, unless some time be fixed in the resignation, and then from
that date. The acceptance of a resignation shall not be required to make it
effective.

Nominating Committee

29. There shall be a standing Nominating Committee consisting of five
members, one of whom shall retire each year, and his successor shall be named
by the retiring President of the Association with the approval of the Directors.

The report of the Nominating Committee shall be published at least twelve
weeks in advance of the annual meeting. Other nominations shall require the
signature of 20 members and must be reported to the Secretary eight weeks in
advance of the annual meeting.

Directors who have served continuously for five years shall not be eligible for
immediate re-election after December 31, 1940; but this rule does not apply to
officers or directors appointed to serve on the Finance Committee.

Amendment

30. The members, by the affirmative vote of a majority of those present, may
at the annual meeting, or, upon notice, at any special meeting, alter or amend
these By-laws.

31. The Board of Directors, by the affirmative vote of the majority thereof,
may at any regular meeting, or, upon notice, at any special meeting, alter or
amend these By-laws.

OFFICERS, DIRECTORS, AND COMMITTEES
FOR 1968-69

President, HERBERT BLOCH
First Vice-President, MALCOLM FRANCIS MCGREGOR

Second Vice-President, EDWARD TOGO SALMON
Secretary-Treasurer, JOHN JAY BATEMAN

Editor, JOHN ARTHUR HANSON

Directors, in addition to the above:

CHARLES LUTHER BABCOCK PHILIP LEVINE
GOODWIN BATTERSON BEACH HARRY LOUIS LEVY
FREDERICK MALCOLM COMBELLACK HELEN FLORENCE NORTH
LLOYD WILLIAM DALY JAMES HENRY OLIVER
GLANVILLE DOWNEY BERNARD MANN PEEBLES
PHYLLIS D. GORDAN

Nominating Committee: Howard Comfort (1964-69), Gerald
Frank Else (1965-70) Chairman, Dorothy Mae Robathan
(1966-71), John Lewis Heller (1967-72), Phillip Howard De
Lacy (1968-73).

viii American Philological Association

Committee on the Publication of Monographs: Joseph Eddy
Fontenrose (1964-69) Chairman, Edward Togo Salmon (1965-
70), Myra Lee Uhlfelder (1966-71), James Henry Oliver (1967-
72), Naphtali Lewis (1968-73), the Editor, and the Treasurer,
ex officio.

Finance Committee: Goodwin Batterson Beach, Phyllis D.
Gordan, Harry Louis Levy, and the Treasurer, Chairman ex
officio.

Program Committee: The President, Vice-Presidents, and
the Secretary, Chairman ex officio.

Committee on the Award of Merit: James Wilson Poultney
(1968-71), James Frank Gilliam (1967-69) Chairman, Cedric
Hubbell Whitman (1967-70).

Supervising Committee for the Servius Series: George Pat-
rick Goold, Charles Edward Murgia, Arthur Frederick Stocker,
Albert Hartman Travis, the Editor, and the Secretary, Chair-
man ex officio.

Committee on Greek and Latin College Textbooks: Walter
Robert Connor, John Arthur Hanson, Philip Levine, Harry
Louis Levy, Acting Chairman, Paul Lachlan MacKendrick,
Agnes Kirsopp Lake Michels, Lionel Pearson, Gertrude Eliza-
beth Smith, William Harris Stahl, and the Treasurer, ex officio.

Delegate to the American Council of Learned Societies:
Harry Louis Levy (1967-71).

Representatives to the American Classical League: Samuel
Lieberman (1967-70) and the Secretary, ex officio.

Representative to the Thesaurus Linguae Latinae: Maurice
Patrick Cunningham (1967-72).

Delegate to FIEC: William Hailey Willis (1968-72); Associate
Delegate: John Lewis Heller (1968-72).

Delegate to the American Council on the Teaching of For-

eign Languages (ACTFL): Gerald Frank Else (1967-70).

PAST OFFICERS OF THE ASSOCIATION, 1959-671

President

1959-60: Louis ALEXANDER MACKAY 1964-65: DOROTHY MAE ROBATIIAN

1960-61: ROBERT SAMUEL ROGERS 1965-66: JOHN LEWIS HELLER

1961-62: INEZ SCOTT RYBERG 1966-67: PHILLIP HOWARD DE LACY
1962-63: HOWARD COMFORT 1967-68: FREDERICK MALCOLM COMBELLACK

1963-64: GERALD FRANK ELSE

For officers previous to 1910 see Proceedings 40.cxlvi f.; for officers from
1910 to 1945 see Proceedings 81.xi; for officers from 1946 to 1950 see Proceedings
85.iv; for officers from 1951 to 1953 see Proceedings 90.iv; for officers from 1954 to
1959 see Proceedings 96.viii f.

Proceedings for 1968 ix

Secretary-Treasurer
1959-62: HARRY LOUIS LEVY 1962-65: CHARLES HENDERSON, JR.

1965-68: WILLIAM WVARREN MINTON

Editor

1958-65: DONALD WILSON PRAKKEN

TIME AND PLACE OF MEETING1

1960: December 28-30, Hartford, Conn.
1961: December 28-30, Detroit and Ann Arbor, Mich.
1962: December 28-30, Baltimore, Md.
1963: December 28-30, Pittsburgh, Pa.
1964: August 29, Philadelphia, Pa.2
1965: December 28-30, Providence, R. I.
1966: December 28-30, Toledo, Ohio
1967: December 28-30, Boston, Mass.
1968: December 28-30, Toronto, Canada

AWARD OF MERIT

The Award of Merit was established in December, 1950. Awards have been
made for the following publications:

1951: DAVID MAGIE, Roman Rule in Asia Minor.
1952: CEDRIC WHITMAN, Sophocles, A Study of Heroic Humanism.
1953: THOMAS ROBERT SHANNON BROUGHTON, The Magistrates of the Roman

Republic.
1954: BENJAMIN DEAN MERITT, HENRY THEODORE WADE-GERY, MALCOLM

FRANCIS McGREGOR, The Athenian Tribute Lists.
1955: BEN EDWIN PERRY, Aesopica.
1956: KURT VON FRITZ, The Theory of the Mixed Constitution in Antiquity.
1957: JAKOB AALL OTTESEN LARSEN, Representative Government in Greek and

Roman History.
1958: BERTHOLD LOUIS ULLMAN, Studies in the Italian Renaissance.
1959: GORDON MACDONALD KIRKWOOD, A Study of Sophoclean Drama.
1960: ALEXANDER TURYN, The Byzantine Manuscript Tradition of the Trage-

dies of Euripides.
1961: JAMES WILSON POULTNEY, The Bronze Tables of Iguvium.
1962: LILY Ross TAYLOR, The Voting Districts of the Roman Republic.
1963: GILBERT HIGHET, The Anatomy of Satire.
1964: LoUISE ADAMS HOLLAND, Janus and the Bridge.
1965: HERBERT STRAINGE LONG, Diogenis Laertii Vitae Philosophorum.
1966: BROOKS OTIS, Virgil: A Study in Civilized Poetry.
1967: GEORGE MAX ANTONY GRUBE, The Greek and Roman Critics.
1968: EDWARD TOGO SALMON, Samnium and the Samnites.

1For time and place of meeting from 1904 to 1930 see Proceedings 62.1xxiii f.;
from 1931 to 1949 see Proceedings 85.iv; from 1950 to 1953 see Proceedings 90.iv;
from 1954 to 1959 see Proceedings 96.ix.

2Business meeting only, in conjunction with the Fourth International Con-
gress of Classical Studies.

x American Philological Association

II. REGULATIONS AND INFORMATION

1. Philological Association of the Pacific Coast. Effective July 1, 1963, the
American Philological Association no longer accepts as annual dues the sum of
$5.00 paid by the members of the Philological Association of the Pacific Coast.
(For the former terms of affiliation between the two Associations, see Proceedings
47.xi f., 48.xiv f., and 81.v f.)

2. Publications. The Association publishes an annual Transactions and
Proceedings, occasional Philological Monographs, and occasional Special Publi-
cations. Transactions and Proceedings are issued as a single volume. Effective
January 1, 1969, the price of all volumes of Transactions and Proceedings is
$12.00 (98.xxxix). Members are entitled to a membership discount to be deter-
mined from time to time by the Secretary, with the approval of the Directors.

3. The Editor of Publications is elected annually to edit Transactions and
Proceedings and such Monographs as may be approved by the Monograph Com-
mittee. For editing Transactions and Proceedings he receives an honorarium of
$1,500, one half of which is payable from the Ordinary Account upon final dis-
patch of page proof to the printer, and the balance on the date of publication
(98.xxxvi). For each Monograph honoraria are paid from the Monograph Ac-
count, on the following schedule: (a) for editing the manuscript, a sum not less
than $100 nor more than $400, the exact amount to be determined by the Editor,
the Secretary-Treasurer, and the Chairman of the Monograph Committee; (b) for
determining the format, drawing up specifications, and conducting negotiations
with printers, the sum of $50; (c) for proof-reading, preparing the text of adver-

tising materials and selecting the journals to receive copies for review, and

verifying the printer's bill, a sum calculated at the rate of $0.50 a printed page.
Any or all of the functions and payments concerned with a Monograph may
be delegated to an Assistant Editor, who shall be nominated by the Editor and

appointed by the Directors. The expenses of the Editor in attending the
annual meeting are paid by the Association.

All contracts for printing are made by the Secretary-Treasurer on the recom-
mendation of the Editor. The Secretary-Treasurer determines the number to
be printed and, for Monographs and Special Publications, the price to be

charged, subject to review by the Directors at the time the budget is adopted.
On the recommendation of the Editor, he arranges for the importation of books,
payment of duty and brokerage, and for the insurance of the stock. He is

responsible for the promotion of sales of Monographs and Special Publications
and will distribute copies for review. Authors of a Monograph or Special Pub-
lication are entitled to 12 complimentary copies in all and may purchase up to
25 additional copies at an author's discount of 50 per cent.

Special Publications include works which, for one reason or another, are not

published in the regular series of Monographs, though they are subject to initial

approval by the Monograph Committee. On recommendation of the Editor,
the Directors determine in each case what editorial supervision is required
during the process of publication, and the fees therefor.

4. Articles submitted for publication in Transactions may be sent to the
Editor at any time; those submitted after October 1 of a given year will not be
considered for the volume published in the following year, but will be con-
sidered for a succeeding volume. The attention of authors is directed to the
rules for the preparation of copy which are published at the end of these Pro-

Proceedings for 1968 xi

ceedings. Papers submitted for oral presentation or for listing by title (see Reg-
ulation 14), when they have been approved by referees, will be given preference
for early publication.

5. The Editor has power to appoint referees for articles submitted for pub-
lication in Transactions, to review their recommendations and, in case of doubt,
to ask the advice of a second referee. If the number of articles acceptable for
publication is in excess of the limit set by the annual budget, he may refer for
advice to an Editorial Committee composed of any two past Editors, convened
by himself as Chairman. Their counsel is welcomed on other occasions. The
Editor is authorized to plan for a volume of Transactions extending to a maxi-
mum of 600 pages without consulting the Board of Directors (98.xxxviii).

6. With the consent of the author, and at the discretion of the Editor, ab-
stracts may be published of articles accepted by the referees but not printed
in full because of lack of space. Abstracts of articles rejected by the referees
or withdrawn by the author will not be published. Chapters of forthcoming
books should not be submitted as articles. Abstracts of papers to be published
elsewhere may be published at the Editor's discretion (78.23). Revised versions
of articles rejected or withheld may be submitted for publication in a subse-
quent volume and may be published, with the approval of a referee (68.xxiv).

7. Authors of articles and Monographs are responsible for the verification of
all references and quotations. Except by special arrangement, no changes can
be made in articles once submitted. All possible steps should be taken to avoid
the necessity of making alterations in the printed proofs. Correction of minor
and routine errors in proof ordinarily requires about one-half hour for each
ten pages as finally printed. Authors of articles and Monographs will therefore
be charged for any time required in excess of this limit (i.e., one half-hour
for each ten pages or fraction thereof), except that the Secretary-Treasurer will
not bill authors for charges of less than $1.00 incurred under this rule (77.29).

8. All decisions with regard to the publication of Monographs rest with the
Monograph Committee named on page viii of these Proceedings, and all cor-
respondence until a Monograph has been accepted for publication should be
addressed to the Chairman of the Monograph Committee.

The selection of Monographs to be published is made by vote of the Mono-
graph Committee, on the advice of at least two referees and after consultation
with the Editor (96.xlii). The normal fee paid to referees (for manuscripts
comprising approximately 200 printed pages) is $75, but for manuscripts of un-
usually large or small size the Chairman of the Committee, on consultation with
the Editor and Treasurer, may offer a different fee (87.xviii.l, 96.xlii). Referees'
fees are paid by the Treasurer from the Monograph Account, upon notice from
the Chairman of the Monograph Committee.

9. Officers. A President, a First and a Second Vice-President, a Secretary-
Treasurer, and an Editor, together with nine additional Directors, are elected
annually by ballot. The retiring President continues to serve as a member of
the Board of Directors for one year (96.xli). Directors, other than officers and
members of the Finance Committee, who have served continuously for five years
are not eligible for immediate re-election (70.xxiii). The expenses of Officers
and Directors attending the October meeting are paid by the Association
(84.xxxiv.1).1

10. Salary of the Secretary-Treasurer. The Secretary-Treasurer is allotted
the sum of $3,000 a year for the Secretary-Treasurer's salary, plus whatever

'As amended by vote of the Directors, October, 1968.

xil American Philological Association

amount is necessary to compensate him for such released time from teaching or
other employment as the Directors may from time to time determine; in addi-
tion he shall be allotted $1,000 for secretarial help, and shall be allowed to
petition the Directors for any expenses exceeding the stated $1,000 (95.xliii).1
The expenses of the Secretary in attending the annual meeting are paid by the
Association (54.xiii, 78.27).

11. The Nominating Committee, established in 1903 (34.xix, 39.xii), consists
of five members, one of whom retires each year; his successor is named by the
retiring President with the approval of the Directors. The report of the Com-
mittee is published at least twelve weeks in advance of the annual business
meeting. Other nominations require the signatures of 20 members and must
be reported to the Secretary eight weeks in advance of the meeting.

12. The Committee on Publication of Monographs (58.xi, 73.xxv) consists of
five members elected for five years, a new member being nominated each year
by the Nominating Committee; at least one member of the Committee must be
a Director; in addition to the elected members the Editor of Publications is a
full voting member, ex officio, and the Treasurer an advisory member, ex officio,
without vote (81.xxv.ll).

13. Finance Committee. The Board of Directors shall designate three of its
members to constitute with the Treasurer the Finance Committee. This Com-
mittee shall draw up an annual budget of the Association, supervise its opera-
tion, and control the investment of the funds of the Association. The consent
of two members is required for action regarding securities. Securities and in-
vestment funds are kept in a custodian account with the Chemical Bank New
York Trust Co. The Treasurer of the Association serves as the Chairman of the
Committee. Members of the Finance Committee are entitled to travel expenses
and one meal for attendance at not more than four meetings a year.

14. The Program Committee consists of the President, Vice-Presidents, and
Secretary, Chairman. They invite the submission of papers for presentation
orally or by title at the annual meeting. They decide how many papers shall
be presented orally, and choose from among those submitted for that purpose
those which they deem most suitable; they also decide which papers shall be
read by title. Members wishing to present papers orally or by title must furnish
the Secretary, on or before October 1, with four copies of an abstract of not
less than 500 nor more than 800 words; they should state how much time is
desired for oral presentation, and what special equipment, if any, is needed.
No speaker may be allotted more than twenty minutes, but the Program Com-
mittee may allot less time than is requested. The total time allotted to speakers
in a single session may not exceed two hours; a period of ten minutes should
be provided for the discussion of each paper. One session of invited speakers
may be arranged (39.xii, 50.x, 78.23). The Program Committee may charge
such registration fee at the annual meeting as it deems fitting and is agreeable
to the Archaeological Institute of America (85.xxix.17). The attention of au-
thors is called to Regulation 4, which deals with the publication of articles in
Transactions.

15. Time and Place of Meeting. The responsibility for proposing and ad-
ministering a schedule of time and place of meeting shall rest with the Presi-
dent and Secretary, and their decision shall be subject to the approval of the
Board of Directors in all except current and purely administrative matters
(97.1).

1 As amended by vote of the Directors, February, 1968.

Proceedings for 1968 xiii Xlll

16. American Council of Learned Societies. On December 31, 1919, the As-
sociation declared its adherence to the Council, which represents North America
as a member of the Union Academique Internationale. Constituent societies
have one delegate to the Council, elected upon nomination by the Nominating
Committee in 1946 and quadrennially thereafter. The Association's delegate
to the Council shall attend the meetings of the Association's Board of Directors,
with voice but without vote; he shall be reimbursed for the expenses of such
attendance to the same extent as if he were a Director.

17. The Secretary, or his proxy, is ex officio the Association's representative
on the Council of the American Classical League (77.28, rescinding 64.xxix;
see also 49.viii, 54.xiii). The President is authorized to appoint one additional
delegate to serve for a three year term (95.xlii).

18. Thesaurus linguae Latinae. The representative of the Association to
the Thesaurus linguae Latinae, Marstallplatz 8, Miinchen 22, Germany, is ap-
pointed for a term of five years by the President with the approval of the
Directors (84.xxxiv). The Secretary of the Association is authorized to accept
personal contributions from members for the support of the Thesaurus.

19. International Federation of the Societies of Classical Studies (Federation
Internationale des Associations d'Etudes Classiques-FIEC). The Association is
a charter member of the Federation, founded on September 28-29, 1949, at Paris.
A delegate and an associate delegate are appointed for a five-year term by the
Directors on the nomination of the President.1

20. Membership. New members receive on publication a copy of the next
number of Transactions and Proceedings. About December 1 all members
receive a copy of the program of the annual meeting. Members whose dues are
unpaid do not receive Transactions and Proceedings. Members whose dues are
two years in arrears are dropped from membership.

21. Effective January 1, 1969, a student membership is established at a spe-
cial rate of $8.00 annually. Such membership will be available to any one
student for a maximum of five years (98.xxxix). It is to be noted that members
employed full time are not considered students.2

22. Effective January 1, 1967, a sustaining membership is established for those
who pay $15.00 annually ($5.00 for life members): see 97.xlix. Sustaining mem-
bers will be designated by an appropriate symbol in the List of Members.

23. Effective January 1, 1967, a joint membership is established for husband
and wife, whether annual or life members, who are both members of the Asso-
ciation, at a cost of $15.00 annually (97.xlix). Joint members are, on written
request to the Secretary prior to October 1 following, entitled to a credit of
$3.00 a year toward the purchase of other publications of the Association in
lieu of a second copy of Transactions and Proceedings.

24. Members who have paid annual dues continuously for thirty years auto-
matically become life members. For others the fee for life membership is $250.

25. Institutions may become members of the Association, but not life mem-
bers. They are listed separately.

26. Funds. On the recommendation of the Finance Committee, the Direc-
tors shall create such special funds as seem desirable. The American Philo-
logical Association Invested Fund, created in 1946 by a consolidation of the
Endowment Fund, which represents two-fifths of the total, with the Goodwin

1 As amended by vote of the Directors, October, 1968.
2 New Regulation added by vote of the Directors, February, 1968, subsequent

Regulations being renumbered accordingly.

xiv American Philological Association

Fund, which represents three-fifths of the total, shall be used to further the
general purposes of the Association. The Invested Fund is kept in a custodian
account with the Chemical Bank New York Trust Company. The income
from the Invested Fund shall be transferred to the Ordinary Fund and to the
Monograph Fund in the proportions indicated by the resolution of the Finance
Committee adopted by the Board at its meeting of October 26, 1968.3

The Monograph Fund, created in 1928, shall bear the expense of and receive
any return from the editing, printing, distribution, and sales of the Monographs
and Special Publications (with the exception of the Servius Series) of the Asso-
ciation. Grants and subsidies for the publication of Monographs and Special
Publications (except the Servius Series) shall be credited to the Monograph
Fund. The income from any investments or savings accounts of the Mono-
graph Fund shall be credited to that Fund.

The Servius Fund, created in 1960, shall bear the expense of and receive any
return from the editing, printing, distribution, and sales of the volumes in
the Servius Series. Grants and subsidies for the publication of the Servius Series
shall be credited to the Servius Fund. The income from investments or savings
accounts of the Servius Fund shall be credited to that Fund.

The Text Series Fund, established in 1964, shall bear the Association's share
of the expense and receive the Association's share of the return from the publi-
cation of the series known as "The American Philological Association Series of
Classical Texts." From this fund disbursements will be made for referees' fees,
recompense to authors, publication subsidies, and such other miscellaneous ex-
penses as are directly concerned with the publication of the texts. Grants and
subsidies for the publication of the Text Series shall be made to this Fund. The
income from any investments or savings accounts of the Text Series Fund shall
be credited to that Fund (95.xliii).

All sums received in payment of life memberships shall be credited to the
Invested Fund-Principal Account.

All other transactions shall be carried out in the Ordinary Fund.
Two dollars of each new member's payment may be credited to the Invested

Fund-Principal Account, at the discretion of the Treasurer. Of the annual dues
(not including those of new members) such portion as shall from time to time
be determined by the Directors may be apportioned to the Monograph Fund.
The Treasurer may make inter-fund transfers other than those specified above
with the consent of one other member of the Finance Committee.

27. Fiscal Year. The fiscal year of the Association runs from October 1 to
September 30.

28. Deductibility of Dues. A ruling of the Bureau of Internal Revenue dated
January 22, 1948, reads in part: "Whether amounts paid for annual dues or life
membership are deductibile as an ordinary and necessary business expense will
depend upon the particular facts in each case. A taxpayer claiming the benefit
of such deduction must show that membership in your Association provides a
direct benefit in carrying on his trade or business, or profession." The same
ruling excludes interpretation of dues as "contributions or gifts" under Section
23 (o) or (q) of the Internal Revenue Code.

29. Travel Expenses. All claims for travel expenses or subsistence not herein
otherwise provided for shall be authorized in advance by the Treasurer.

30. The Supervising Committee for the Servius Series (83.xx.4) consists of the
Editor of the American Philological Association, the Secretary-Treasurer of the

3a As amended by vote of the Directors, December, 1968.

Proceedings for 1968 xv

American Philological Association, Chairman, those who agree to assume the
chief editorial responsibility for an individual volume or volumes, and such
others as the Directors may appoint. The function of the Supervising Commit-
tee shall be to supervise and coordinate the editing and publication of the series,
and to insure its eventual completion.

31. Award of Merit. The Award of Merit of the American Philological
Association is presented at the annual meeting for an outstanding contribution
to classical scholarship published by a member of the Association within a
period of three years before the end of the preceding calendar year. The work
chosen to receive the Award may be a book, monograph, or article. It is se-
lected by the Committee on the Award of Merit, which consists of three elected
members, one new member being elected upon nomination by the Nominating
Committee each year. The Committee of any given year may, at its discretion,
omit the Award of Merit (85.xxix.5). Members shall not be eligible for service
on the Committee for more than a total of five years (98.xxxix).

32. Committee on Educational Training and Trends. Created by the Direc-
tors at their meeting of October 17-18, 1953, this Committee supplanted earlier
committees of the Association concerned with the advancement and diffusion of
philological knowledge in the secondary schools (84.xxiv-xxix). At their meet-
ing of October 30, 1965, the Directors undertook to be responsible themselves
for the functions of this committee, under the leadership of the Secretary, who
may call on one or more of the other officers or members of the Board to at-
tend such meetings or perform such services as may seem desirable. A small
sum is provided for this purpose in the Annual Budget under the heading
"Appropr., Committees." The President reports to the Board at the October
meeting on all such activities and calls for discussion of plans for the future,
including the appointment of special committees if necessary (96cxli).

33. Committee on Greek and Latin College Textbooks. On December 30,
1959, the Directors instructed the President to appoint, without fixed term, a
Committee to "investigate and report on the college Latin and Greek textbook
situation" (91.xxxv). Since October 31, 1964, the Committee has administered
the Text Series Fund, established by a transfer of $10,000 from the Ordinary
Fund (95.xiv, xxiv, xliii). This Fund is devoted to the production, under con-
tract with the Oklahoma University Press, of a new series of Greek and Latin
college textbooks, "The American Philological Association Series of Classical
Texts" (95.xxxv). Each author of a text for this series receives, upon submis-
sion to the Committee of an invited manuscript, the expenses of typing it; the
sum of $500 upon the acceptance of the manuscript by the Oklahoma University
Press, as reimbursement for other expenses incidental to its preparation; and,
after the Association has recovered its expenditures for the text, such recompense
for his work from the Association's royalties as the Directors may authorize upon
the Committee's recommendation (95.xlii). The Committee may pay an hon-
orarium of $100 to secure the judgment of a referee upon a manuscript. The
Directors voted on December 30, 1967, to establish the office of Editor of the
Text Series, the appointment to be made by the President upon recommenda-
tion of the Committee (99.xlii). The Editor receives a stipend of $500 for a
textbook of normal size (200-300 pages) upon its publication; for considerably
larger books, such increased stipend as the Directors may authorize upon recom-
mendation of the Committee. The Editor shall:

(a) Assist invited authors in the preparation of their manuscripts, with a
view toward fulfilling the desiderata for textbooks established by the
Committee on December 28, 1961, with the approval of the Directors;

xvi American Philological Association

(b) Read the manuscript of each accepted textbook, and prepare copy for
the printer in consultation with the author and the Oklahoma Univer-
sity Press;

(c) Conjointly with the author, read the proofs of galleys and pages;
(d) Consult with the Oklahoma University Press on matters concerning the

actual production of the textbook, the preparation of publicity and of
jacket copy.1

34. Delegate to the American Council on the Teaching of Foreign Languages
(ACTFL). The Association's Delegate to the Advisory Assembly of the Ameri-
can Council on the Teaching of Foreign Languages is appointed for a term of
four years by the President.2

As amended by vote of the Directors, December, 1968.
2Regulation added by vote of the Board of Directors, December 30, 1967.

Proceedings for 1968

III. MINUTES

The thirty-second Annual Meeting of the American Philo-
logical Association, Incorporated, for the transaction of busi-
ness, being the one hundredth since the organization of the
unincorporated Association, was held in the Ballroom of the
Royal York Hotel, Toronto, Canada, on Saturday, December
30, 1968, at 9:00 A.M. The identity of members was established
at the door by George L. Kustas and Howard Don Cameron.
The list of members present is on file with the Secretary-Trea-
surer. President Combellack was in the chair. At the first
session for the reading of papers on Thursday morning, De-
cember 28, 1968, he had announced the following appoint-
ments:

Members of the Nominating Committee: Phillip Howard
De Lacy for a term of five years, and Gerald Frank Else as Chair-
man for 1969.

Committee on Resolutions: Robert J. Lenardon and Leon
Golden, Chairman.

The Secretary, at the request of the President, then read the
names of the members whose deaths had been reported during
the past year. Helen F. North then read the following me-
morial minute in honor of Lucius Rogers Shero:

Lucius Rogers Shero was born in Smethport, Pennsylvania,
April 5, 1891, and died in Swarthmore on May 31, 1968. Death
came as he was on his way to a dinner for the honors examiners
in Greek and Latin at Swarthmore College, an annual event
that-even after his retirement in 1959-he always attended
with very evident enjoyment and graced with his characteristic
zest for good company and classical conversation, his quiet yet
penetrating wit, and the old-fashioned courtliness of manner
that was one of his most memorable and endearing traits.

Mr. Shero, the son of an Anglican minister who served in
Smethport, Lancaster, and other Pennsylvania towns, was edu-
cated at Haverford College, from which he received the A.B.
degree in 1911, and the University of Wisconsin, which awarded
him the A.M. in 1912 and the Ph.D. in 1920. He was a Rhodes

xvii

xviii American Philological Association

Scholar at New College, Oxford, from 1914 to 1917, and taught
Latin and Greek at Macalester College and St. Stephen's be-
fore he came to Swarthmore in 1928. There he made one of a

lively company of young scholars (many of them trained at Ox-
ford and Cambridge) who, under President Frank Aydelotte,
established and shaped the honors program which brought the
college into the front rank of liberal arts colleges in the United
States. For thirty-one years Mr. Shero served the college in

many capacities-as registrar from 1944 to 1948, as Chairman
of the Division of the Humanities, even, for some time, as col-
lege organist (for he had a professional competence at the key-
board and was an ardent musician all his life), but mainly as
Professor of Greek and Chairman of the Department of Classics.
He was one of that brave and tenacious group of scholars who

kept the Classics alive in American colleges during the grim
years of war and depression and made possible the flowering of
classical studies that we enjoy today.

Mr. Shero's loyal support of all college activities, curricular
and extracurricular, was recognized in 1959 when Swarthmore
conferred upon the Shero family the John W. Nason Award,
given annually to a member of the college community whose
contributions have gone far beyond the call of duty. The
Nason Award was shared with two of Mr. Shero's three daugh-
ters who were also associated with the college and were like
their father tireless in devotion to Swarthmore, as was, until
her death in 1952, Mrs. Shero, the former Julia Adrienne Doe.

The same devotion was also lavished on Mr. Shero's service to
the cause of the Classics in general. He was Secretary-Trea-
surer of this Association from 1939-1944, and its President in
1949-1950. He had been President of the Philadelphia So-

ciety of the Archaeological Institute of America, Chairman of
the Latin Committee of the College Entrance Examination
Board, and an officer in various local and regional societies, of
which he was to the end of his life a hard-working member,
faithful in attendance and generous in support. He wrote the

history of the American Philological Association, published in

conjunction with the meeting of the Fourth International Con-

gress of Classical Studies in Philadelphia in 1964, and was the
author of "A Historical Survey of the Classics in the Schools

Proceedings for 1968

and Universities of the United States," for a recent pamphlet
of the JACT.

As a classical scholar, Mr. Shero worked on Roman satire and
its Greek antecedents (especially the topic of the cena), the his-
tory of Sparta (the subject of his presidential address to this
organization in 1950, entitled "Pauci potentes"), and in later
years mythology and the drama. With the theatre, both an-
cient and modern, he carried on a life-long love affair. He
played leading roles in the Swarthmore productions of two
comedies of Aristophanes (in Greek), and appeared in the joint
Swarthmore-Haverford-Bryn Mawr production of the Bacchae
of Euripides. Year after year he was a featured character actor
in faculty plays, and invariably gave a professional perform-
ance. His deep, booming voice, his meticulous pronunciation,
and his sense of timing made him a valued asset on the stage,
and his gift for comedy was little short of phenomenal.

In addition to his teaching at Swarthmore, Lucius Shero was
Visiting Professor at Stanford University in 1932, at the Ameri-
can School of Classical Studies in Athens in 1936-1937, and at
Haverford in 1962-1963. In his later years, in spite of bouts
of illness (which he did not so much suffer bravely as simply
ignore) he kept up a wide variety of occupations, including
extensive travel. His three daughters nobly refrained from
attempting to persuade him to curtail the busy life that he
loved. He was active in the affairs of the Episcopal Diocese
of Pennsylvania and of his own parish, which he served as
Church-Warden, and he continued to take an interest in the
Civil Liberties Union, the World Affairs Council of Phila-
delphia, and many other organizations, civic, religious, and
classical. Most of all he delighted in continued reading of
the classics, writing in the field, and keeping in touch with his
many devoted students.

His colleagues relied on his judgment and counsel, never
proffered unasked, but always available upon request. We
knew that in him we would always find exact and accurate in-
formation about any problem connected with the Classics,
sound judgment of persons and situations, and absolute in-
tegrity. It was a privilege to be a member of his Department
and to know that, whatever the situation might be elsewhere

xix

American Philological Association

in the academic world, in him one would encounter not only
uncompromising standards of teaching and scholarship, but un-

failing honor and generosity. When, we ask, will Pudor and
the sister of Justitia, incorrupta Fides, and nuda Veritas ever
find an equal to Lucius Shero?

William H. Willis then read the following memorial minute
in honor of Robert Samuel Rogers:

One year and a day ago many of his colleagues heard Robert
Samuel Rogers read eloquently the last of his many papers of-
fered to this Association, defending for the last time his hero
Tiberius against the innuendos transmitted by his life-long
opponent and constant companion, Tacitus. In the tradition
of Charlesworth and Marsh, and rhetorically in the tradition
of Tacitus himself, he laid to rest the partisan Julian allega-
tions that Tiberius was responsible for the deaths of Julia and

Sempronius Gracchus. His colleagues were not to see him

again, for immediately after his characteristically crisp and

punctual address he left, and en route home to Duke Univer-

sity he was fatally stricken and died instantly in the railway
station at Wilmington, Delaware, on January 2, 1968.

Born in 1900 of Welsh Quaker stock in Madison, New Jersey,
where his father Robert William Rogers was the distinguished
historian of ancient Babylonia, Assyria, Persia, and Israel on
the faculty of Drew Seminary, Robert Samuel entered the Uni-

versity of Pennsylvania in 1917 with the avowed purpose of

studying modern history, since (as he said) his father was an
ancient historian and his elder sister Elizabeth a medieval his-
torian. But in college he shone best in Latin, as a student of

Hadzsits, McDaniel, and Kent, and decided for classical stud-
ies. Graduated in 1920, he entered Princeton, and there
turned to Roman history. Not satisfied with his automatic
M.A. in 1921, by commuting evenings and summers he earned
a second M.A. with thesis at Columbia in 1922, returning to
take his Ph.D. from Princeton in 1923. In the following year,
1923-24, he was appointed to the Carter Memorial Fellowship
of the American Academy in Rome, whose baldric was there-

after the proudest insignia upon his academic robe. Return-

ing to Princeton as instructor for four years, in 1926 he mar-

XX

Proceedings for 1968

ried Dorothy Elizabeth Taylor, who was to become his loyal
companion at meetings of the Association from that time forth.
In 1928 he was appointed Assistant Professor of Classics in
Western Reserve University, from which he published eleven
articles and in 1935 his first book, Philological Monograph VI
of this Association. Highly praised in reviews, its subject-
Criminal Trials and Criminal Legislation under Tiberius-was
to chart the course of his enduring interest and research. Ap-
pointed to Duke University in 1937 as Professor of Latin and
Roman Studies, in 1940 he became Chairman of the Latin De-
partment, and in 1962 Chairman of the newly united Depart-
ment of Classical Studies, continuing until 1966, when he re-
tired from the chairmanship to devote full time to teaching and
research.

His appointment to the Lectureship in Latin at Johns Hop-
kins University in 1939-40 gave rise to his second book, Studies
in the Reign of Tiberius (Baltimore 1943), divided equally be-
tween three lectures entitled "Some Imperial Virtues of Ti-
berius" and a monographic study of "Drusus Julius Caesar."
In addition, he had edited in 1935, jointly with two colleagues,
a school text of Res Gestae Divi Augusti, and in 1949, with his
sister, published a translation of a letter of St. Thomas More.
Beyond these books he published altogether forty papers, stray-
ing only occasionally from Tiberius to write on events and
trials of Augustus', Nero's, and Domitian's reigns. Nineteen
of his papers were presented at meetings of this Association
and published in Transactions from 1930 to 1967. At the
time of his death he left incomplete a book to be entitled Lese
Majeste under the Roman Emperors.

His service to and honors bestowed by this Association
included two five-year terms on the Nominating Committee
(1947-52 and 1962-67), twice as chairman (1951 and 1966).
From 1953 to 1958 he was a Director of the Association. He
was elected Second Vice-President for 1958-59, First Vice-
President for 1959-60, and President for 1960-61, presiding at
the Association's ninety-third meeting in Detroit.

For his colleagues and for generations of classics, history,
and divinity students, a quiet and friendly warmth lighted
up his austere and courtly dignity. A measured, trenchant

xxi

xxii American Philological Association

Roman eloquence was his innate style, as deep conservatism
was his policy. For years he resisted the telephone, and held
the line against the typewriter to the end. His persevering
mission was to expose the prejudicial devices of Tacitus, to
whom he was drawn by irresistible fascination. For the task
he armed himself well with Roman criminal law, numismatics,
Latin epigraphy, and an intimate knowledge of first-century
historians. Not only the memory of Tiberius but all students
of Roman history are his beneficiaries.

The memorial minutes were adopted by a rising vote; a short
period of silence was observed in memory of all members who
had died during the preceding year.

The following reports were presented:

1. REPORT OF THE SECRETARY

Two hundred and forty-five new members, including forty-two institutions,
joined the Association between October 1, 1967, and September 30, 1968. In
the same period we have lost sixty-five members; eighteen have died, twenty-
four have resigned, and twenty-three have been dropped. On September 30,
1968, the number of members carried forward into the next reporting period
was 1,987 individuals and 368 institutions, for a total membership of 2,355.
This represents a net gain of 180 members for the year ending September 30,
1968.

The Association has welcomed nineteen new Life Members; those whose
names are preceded by an asterisk have generously consented to continue to

support the Association financially as Sustaining Life Members. The new Life
Members are: Archibald W. Allen, *Herbert Bloch, Theodore V. Buttrey, Jr.,
Will W. de Grummond, William G. Fletcher, *George J. Gebauer, *Konrad
Gries, *Lucile Kelling Henderson, *Ruth I. Hicks, *Naphtali Lewis, Edward
C. May, *Rev. W. J. Millor, *Edwin L. Minar, Jr., Fordyce W. Mitchel, *Arthur
H. Moser, Sister Luanne Meagher, *Sister M. Bede Donelan, *Marion Tait,
Felix M. Wassermann.

A number of Life Members of earlier standing have generously agreed to
lend their support as Sustaining Life Members. They are: Maurice W. Avery,
Albert E. Billheimer, Carl W. Blegen, Rosamond Burgi, Molly B. T. Coyle (de-
ceased June 3, 1968), Lloyd W. Daly, Edward F. D'Arms, Glanville Downey,
Hermann Frankel, John F. Latimer, Richmond Lattimore, Gertrude Malz, W.
Kendrick Pritchett, H. G. Robertson, Edward A. Robinson, Ruskin R. Ros-
borough, Sister Winifred Mary Carmody, William M. Seaman, John W. Spaeth,
Jr., Laura E. Sumner, Bluma L. Trell, Agnes Carr Vaughan, Elizabeth B.
Weissbach, and John N. Hough.

The Secretary has learned of the death of the following members not pre-
viously published in the Secretary's Report:

Mrs. Florence Bennett Anderson (1910), December 10, 1968 (Life Member)
Mrs. Marjorie S. Bailhache (1933), August 29, 1968 (Life Member)

Proceedings for 1968 xxiii

Molly B. T. Coyle (1932), June 3, 1968 (Life Member)
William Robert Jones (1940), August 6, 1968
Ruth M. Keller (1921) (Life Member)
Ernestine F. Leon (1920), January 9, 1968 (Life Member)
Rev. Donald F. McNeil (1948), November 5, 1967

Philip Merlan (1941), December 23, 1968
Dorothy Haviland Nelson (1939), January 15, 1968
Ben Edwin Perry (1919), November 1, 1968 (Life Member; Past Vice-President)
Robert Samuel Rogers (1920), January 2, 1968 (Life Member; Past President)
A. M. Rovelstad (1920), August 1960 (Life Member)
Lucius Rogers Shero (1920), May 31, 1968 (Life Member; Past President)
Sister Mary Inez Bogan (1932), September 22, 1968 (Life Member)

The Association has been represented on the following occasions by the fol-
lowing members: at the inauguration of the Chancellor of the University of
Denver by Theodore H. Erck; at the Presidential inaugurations of the Uni-

versity of Georgia by James W. Alexander, at Barnard College by Helen Bacon,
at the University of Chicago by Richard T. Bruere, at Hartford University by
Goodwin B. Beach, at Boston University by J. David Bishop, at Case Western
Reserve University by Paul M. Clogan, at Wake Forest University by C. B. Earp,
at the University of Michigan by Gerald F. Else, at Angelo State College by Rob-
ert L. Johnston, Jr., at Baptist College at Charleston by Philip Goldberg, at
Illinois State University by John L. Heller, at Lehigh County Community Col-
lege by Joseph A. Maurer, at Randolph-Macon College by Talbot R. Selby, at
West Virginia University by Mary W. Singer, at the University of Minnesota by
Robert P. Sonkowsky, at Westminster College by J. Hilton Turner, at St. Bona-
venture University by Lloyd B. Urdahl, at Queensborough Community College
by Ursula Schoenheim, at South Carolina State College by Rosamond K. Sprague;
at the Centennial of Oregon State University by C. B. Pascal.

Respectfully submitted,
WILLIAM W. MINTON, Secretary

2. REPORT OF THE TREASURER

This report is presented in its essentials as the third column, headed "Ac-
tual 10/1/67-9/30/68," of the budget which appears on the following pages. A
detailed analysis of the financial transactions reflected in the report will be
found in the Report of the Auditor which follows the Budget. The fourth
column of the budget, showing the estimates for 1968-69, has been unanimously
approved by the Finance Committee.

Respectfully submitted,
WILLIAM W. MINTON, Treasurer

xxiv American Philological Association

BUDGET: ORDINARY FUND

(FOR THE PERIOD OCTOBER 1, 1968-SEPTEMBER 30, 1969)

INCOME

Actual Budgeted Actual Budgeted
10/1/66- 10/1/67- 10/1/67- 10/1/68-
9/30/67 9/30/68 9/30/68 9/30/69

Dues
Annual $12,812.94 $13,000.00 $14,483.58 $20,000.00
Student - 0.00 312.00 1,700.00
New 1,427.35 1,000.00 1,905.50 1,500.00
Joint 559.85 300.00 447.50 400.00
Sustaining 159.35 75.00 180.00 150.00
Sustaining Life 845.50 625.00 778.00 700.00
Life 0.00 0.00 750.00 0.00

Total Dues $15,804.99 $15,000.00 $18,856.58 $24,500.00
Sales of TAPA $ 2,641.86 $ 1,500.00 $ 3,347.03 $ 2,500.00
Investment income 14,781.99 13,000.00 15,245.97 13,500.00

Total Income $33,228.84 $29,500.00 $37,449.58 $40,500.00
Total cash on deposit 28,343.49 13,955.54 13,955.54 13,453.67

Total inc. and cash on deposit $61,572.33 $43,455.54 $51,405.12 $53,953.67

DISBURSEMENTS

Actual Budgeted Actual Budgeted
10/1/66- 10/1/67- 10/1/67- 10/1/68-
9/30/67 9/30/68 9/30/681 9/30/69

Annual meeting $ 380.54 $ 600.00 $ (393.76) $ 668.00
Audit 350.00 350.00 350.00 1,350.00
Dues 85.00 150.00 100.00 320.00
Edit. off. exp. 225.50 450.00 166.65 450.00
Editor and help 2,858.02 2,150.00 2,059.65 2,150.002
Fees, taxes, ins. 40.00 200.00 215.00 140.00
Off. supp. and misc. 1,013.57 1,000.00 958.81 1,200.00
Postage, office 802.69 1,000.00 966.80 1,000.00
President's Disc. Fd. 282.13 500.00 239.02 500.00
Print, bind, dist. TAPA 20,952.90 14,500.00 12,459.88 14,500.00
Secretary's salary 2,741.70 3,000.00 3,045.00 8,256.15
Secretary-travel - 500.00
Secretarial help 2,753.43 3,000.00 3,055.70 5,250.00
Transfer of office- - - 500.00
Travel, off. and dir. 1,141.51 1,600.00 1,357.45 2,300.85
Appropriation, L'Ann 2,000.00
Approp. comms. 739.80 400.00 371.25 1,250.003
Approp. natl. off. 10,000.00 10,000.00 10,000.00
Appropriation, ThLL 1,000.00 500.00 500.00 1,000.00
Approp. Am. Soc. Papyrologists - 2,500.00 2,500.00
Transf. to Inv. Fund 250.00 0.00 0.00 750.00

TOTAL DISBURSEMENTS $47,616.79 $41,900.00 $37,951.45 $42,085.00

Surplus 13,955.54 1,555.54 13,453.67 11,868.67

TOTAL $61,572.23 $43,455.54 $51,405.12 $53,953.67

1 As amended December, 1967.
2 Includes an additional $650 for editorial assistance in preparing the Index.
8 Includes appropriation of $850 for the Special Committee on Computer

Problems.

Proceedings for 1968

BUDGET: MONOGRAPH FUND

(FOR THE PERIOD OCTOBER 1, 1968-SEPTEMBER 30, 1969)

INCOME

Actual
10/1/66-
9/30/67

Sales and distribution $ 4,498.89
Investment Income 1,413.25

TOTAL INCOME $ 5,912.14
Total cash on deposit 35,145.23

Budgeted
10/1/67-
9/30/68

$ 2,500.00
1,000.00

$ 3,500.00
27,280.03

Actual
10/1/67-
9/30/68

$ 5,030.56
1,123.57

$ 6,154.13
27,280.03

Budgeted
10/1/68-
9/30/69

$ 4,000.00
3,000.00

$ 7,000.00
26,890.14

TOTAL INCOME & CASH ON

DEPOSIT $41,057.37 $30,780.03 $33,434.16 $33,890.14

DISBURSEMENTS

Editorial off. exp.
Editor's salary
Printing and binding

Monograph reprints
Monograph 15, Vols. 1 & 2
Monograph 23
Monograph 24
Monograph 25
Monograph 26
Monograph 27
Monograph 28

Misc. Mono. exp.

TOTAL DISBURSEMENTS

Surplus

TOTAL

As amended Summer, 1968.

Actual
10/1/66-
9/30/67

$ 121.51
567.00

Budgeted
10/1/67-'
9/30/68

$ 200.00
2,600.00

5,000.00
4,025.14 2,500.00
4,490.27
3,071.95 2,300.00

0.00 9,000.00
- 7,000.00

1,501.47 1,400.00

$13,777.34
27,280.03

$41,057.37

$30,000.00
780.03

$30,780.03

XXV

Actual
10/1/67-
9/30/68

$ 58.10
1,213.00

0.00
2,373.53

2,218.53
0.00
0.00
0.00

680.86

$ 6,544.02
26,890.14

$33,434.16

Budgeted
10/1/68-
9/30/69

$ 200.00
2,000.00

6,500.00
5,000.00

8,000.00
6,000.00
5,000.00
1,000.00

$33,700.00
190.14

$33,890.14

American Philological Association

BUDGET: TEXT SERIES FUND

(FOR THE PERIOD OCTOBER 1, 1968-SEPTEMBER 30, 1969)

INCOME

Actual
10/1/66-
9/30/67

Interest $ 453.57
Royalties received 0.00
G ift

TOTAL INCOME $ 453.57
Total cash on deposit 10,654.34

Budgeted
10/1/67-
9/30/68

$ 400.00
0.00

5,000.00

$ 5,400.00
10,873.71

Actual
10/1/67-
9/30/68

$ 789.55
0.00

5,000.00

$ 5,789.55
10,873.71

Budgeted
10/1/68-
9/30/69

$ 700.00
0.00
0.00

$ 700.00
16,563.26

TOTAL INCOME & CASH ON

DEPOSIT $11,107.91 $16,273.71 $16,663.26 $17,263.26

DISBURSEMENTS

Actual
10/1/66-
9/30/67

Publication subsidies $ 0.00
Royalties paid out 0.00
Miscellaneous expenses 234.20

Budgeted
10/1/67-
9/30/68

$ 2,000.00
0.00

1,000.00

TOTAL DISBURSEMENTS $ 234.20 $ 3,000.00
Surplus 10,873.71 13,273.71

TOTAL $11,107.91 $16,273.71

Actual
10/1/67-
9/30/68

$ 0.00
0.00

100.00

Budgeted
10/1/68-
9/30/69

$ 2,000.00
0.00

1,000.00

$ 100.00 $ 3,000.00
16,563.26 14,263.26

$16,663.26 $17,263.26

BUDGET: SERVIUS FUND

(FOR THE PERIOD OCTOBER 1, 1968-SEPTEMBER 30, 1969)

INCOME

Actual
10/1/66-
9/30/67

Sales and distribution $ 1,076.80
Interest 165.18

TOTAL INCOME $ 1,241.98
Total Cash on Deposit 5,145.11

Budgeted
10/1/67-
9/30/68

$ 400.00
150.00

$ 550.00
6,037.52

Actual
10/1/67-
9/30/68

$ 590.21
235.66

$ 825.87
6,037.52

Budgeted
10/1/68-
9/30/69

$ 400.00
200.00

$ 600.00
6,731.70

TOTAL INCOME & CASH ON

DEPOSIT $ 6,387.09 $ 6,587.52 $ 6,863.39 $ 7,331.70

xxvi

Proceedings for 1968 xxvii

DISBURSEMENTS

Actual Budgeted Actual Budgeted
10/1/66- 10/1/67- 10/1/67- 10/1/68-
9/30/67 9/30/68 9/30/68 9/30/69

Distribution and misc. $ 349.57 $ 200.00 $ 131.69 $ 500.00

TOTAL DISBURSEMENTS $ 349.57 $ 200.00 $ 131.69 $ 500.00
Surplus 6,037.52 6,387.52 6,731.70 6,831.70

TOTAL $ 6,387.09 $ 6,587.52 $ 6,863.39 $ 7,331.70

3. REPORT OF THE AUDITOR

INDEX

Page

Accountants' letter ... 1
Statement of cash receipts and expenditures-year ended September 30, 1968 2

Savings accounts .. 3
Securities and income thereon-year ended September 30, 1968 4
Dues 5
M onograph sales .. 5
Interest income on savings accounts 6

(page 1)
OPPENHEIM, APPEL, DIXON & CO.

Certified Public Accountants
140 Broadway

New York, N. Y. 10005

Board of Directors
The American Philological Association

We have examined the statement of cash receipts and expenditures of The
American Philological Association for the year ended September 30, 1968. Our
examination was made in accordance with generally accepted auditing stan-
dards and included direct confirmation of bank balances and security holdings,
verification of investment income and such other auditing procedures as we
considered necessary in the circumstances. It was not practicable to extend
our examination of receipts other than investment income beyond accounting
for these receipts as recorded.

In our opinion, the accompanying statement of cash receipts and expendi-
turse presents fairly the cash transactions of The American Philological Asso-
ciation for the year ended September 30, 1968.

/S/ OPPENHEIM, APPEL, DIXON & CO.
October 23, 1968

THE AMERICAN PHILOLOGICAL ASSOCIATION
STATEMENT OF CASH RECEIPTS AND EXPENDITURES

YEAR ENDED SEPTEMBER 30, 1968

Total

CASH BALANCES-October 1, 1967

RECEIPTS:
Dues (Page 5).....................
Gift..............................
Sales and Distribution:

TAPA
Monograph (Page 5).............
Servius

Annual meeting....................
Investment income:

Savings accounts (Page 6)........
Securities (Page 4)...............
Gain on sale of investments (Page 4)

Less: Investment fee.............

Interfund bank transfer.............

Total Revenues Received.........

Total Cash Received.............

Ordinary Monograph Servius Text Series Invested Fund
BVi...1{ 4V^^ I^j -'? - I -3-7F.. LC j rn r.'b_t-u_a- I

$ 61,563 $13,955 $27,280 $6,037 $10,874

18,857
5,000

$ 3,726
5,031

590

9,347
1,288

2,784
15,273

35

18,092
411

18,857

3,726

5,000

5,031
590

1,288

513 1,123 236 789

17,681

52,173

113,736

14,734

39,118

53,073

6,154

33,434

826

6,863

5,789

16,663

1 t nne M r rGnntya >

$3,417 S

CI

0

co

35 >
123 O

$15,273 go
35 i..4 ?

=n

(411)

(14,734)

128

128

158

3,575

(page 2a)

~..,

I''tb l l l~'fiUr an1" ,L

(page 2b)

EXPENDITURES:
Annual meeting....................
Dues
Editor and staff
Editor's office expenses.............
Office supplies and miscellaneous.....
Other monograph expenses..........
Postage...........................
Printing, binding and distribution....
Secretary and assistance............
Committee and travel expense.......
Audit-prior year..................
Purchase of securities (Page 4)......
Appropriations:

Committees-miscellaneous
American Classical League........
Thesaurus Linguae Latinae........
American Society of Papyrologists..

Total Expenditures...............
CASH BALANCES-SEPTEMBER 30, 1968

894
100

3,273
225

1,274
681
967

17,563
6,101
1,596

350
798

371
10,000

500
2,500

47,193
$ 66,543

894
100

2,060
167

1,174

1,213
58

100
681

967
12,839 4,592 132 d
6,101 o
1,596 S

350 n
798 .

371 m

10,000 0
500

2,500 ___
t)

39,619 6,544 132 100 - 798 00

$13,454 $26,890 $6,731 $16,563 $ 128 $2,777

Consisting of:
Cash in checking account...........
Cash in savings accounts (Page 3)....
Cash in custodial account...........
Cash in transit....................

$ 5,562
56,844

363
3,774

$ 1,621 $ 3,438 $ 337 $ 166
8,059 23,452 6,394 16,397

3,774

$2,542
$ 128 235

$ 66,543 $13,454 $26,890 $6,731 $16,563 $ 128 $2,777
=-~ - H0-~~..

(Dage 3)
THE AMERICAN PHILOLOGICAL ASSOCIATION

SAVINGS ACCOUNTS
SEPTEMBER 30, 1968

Ordinary Monograph Serviuts Text Series Invested
Total Fund Fund Fund Fund Fund

Bowery Savings Bank..
Manhattan Savings Bank.
Middletown Savings Bank
Northampton Cooperative Bank...............................
Northampton Institute for Savings
People's Savings Bank, Yonkers
Seamen's Bank for Savings
Wachovia Bank and Trust Company...........................
Yonkers Savings Bank

(Page 2)

$10,402
2,845
5,077
6,394
5,850
7,973
2,542
5,214

10,547

$56,844

$2,845
$10,402

5,077
$6,394

$ 5,850
7,973

5,214
10,547

$8,059 $23,452 $6,394 $16,397

n>

S g

t-
.-

0

cq

0-

$2,542 o 0

.$2,

$2,542 0

II

(page 4a)
THE AMERICAN PHILOLOGICAL ASSOCIATION

SECURITIES AND INCOME THEREON
YEAR ENDED SEPTEMBER 30, 1968

October 1, 1967 Interim Transactions
Number of Proceeds Gain Number of
Shares or of on Shares or
Par Value Cost Purchased Sale Sale Par Value

BONDS:

General Motors Acceptance Corp., 4%, 3/1/79...... $7,000 $ 6,519 $7,000
U. S. Treasury Bonds, 22%, 6/15/72 6,500 6,406 6,500
U. S. Treasury Bonds, 212%, 9/15/72 7,000 6,760 7,000

19,685

STOCKS:

Allegheny Ludlum Steel Corp...................... 210 9,359 210
Allegheny Power System................... 400 6,671 400
American Can Co................................ 200 5,407 200
American Metal Climax, Inc...................... 300 967 300
Consolidated Natural Gas Co.................... 440 4,602 440
Continental Illinois National Bank and Trust Co 150 4,944 (A) 165 (B)

September 30, 1968 ?

Market rD
Cost Value Income :

$ 6,519 $ 5,548 $ 280
6,406 5,994 162
6,760 6,423 175 ?

19,685 17,965 617

9,359 11,340 504
6,671 9,400 488
5,407 9,825 440

967 13,613 570
4,602 13,145 737
4,944 6,270 221

(pge 4b) (page 4b)

First National City Bank of New York............. 100
General Public Utilities Corp.................... 560
General Telephone and Electronics Corp............ 100
INA Corp..................................... 360
Libby Owens Ford Glass Co....................... 200
Manufacturers Hanover Trust Co................. 315
McQuay-Norris Manufacturing Co 270
Mobil Oil Corp. 274
Montana Dakota Utilities Co...... 100
Morgan Guaranty Trust Co....................... 242
Niagara Mohawk Power Corp.................... 200
Pennsalt Chemicals Corp.......................... 600
St. Joseph Lead Co............................... 165
Southern New England Telephone Co.............. 208
Standard Oil Co. of California..................... 258
Standard Oil Co. of New Jersey................... 414
Texaco Inc................................... 446
Texas Utilities................................... 200
TRW Inc. common...................
TRW Inc. $4.50 Conv. Preferred..................
United Greenfield Corp.......................... 400
General Public Utilities-Stock Rights............. -

Total bonds and stocks........................

(Page 2)...................................

(A) 10% stock dividend.
(B) Received 2 shares in exchange for 1 share Insurance Co. of North A
(C) Purchased 19 shares.
(D) United Greenfield Corp. acquired by TRW Inc. in an exchange of st

4,925 100
6,456 560
2,594 100
4,273 (B) 720(C)
3,565 200
8,668 315
5,550 270
2,192 274
3,310 100

14,671 242
2,967 200
7,857 600
2,624 165
9,604(C) $798 227(A)
4,751 258
4,285 414
3,549 446
1,366 200

~~~~~--~~ ~80 
-~~~~~~~- ~164 

10,438(D) - (D) 
- $35 $35 - 

135,595 $35 

$155,280 

$798 $35 

4,925 7,425 200 
6,456 15,750 874 
2,594 4,113 140 
4,273 33,840 900 
3,565 13,350 560 
8,668 19,372 661 
5,550 6,075 256 
2,192 16,132 548 r' 
3,310 3,175 158 = 

14,671 28,193 1,041 
2,967 3,950 220 d 
7,857 36,525 840 7 

2,624 8,188 462 0 
10,402 10,073 578 - 

0 4,751 17,125 684 cq 
4,285 32,033 1,511 ^' 
3,549 37,408 1,271 . 

1,366 10,800 312 
2,096 3,680 - 

8,342 15,580 - 
0 - - 480 n 

136,393 386,380 14,656 O 

$156,078 $404,345 

$15,273 


Proceedings for 1968 xxxiii 

(page 5) 

THE AMERICAN PHILOLOGICAL ASSOCIATION 

YEAR ENDED SEPTEMBER 30, 1968 

DUES 

Annual ............................................................ $14,484 
Student ........................................................... 312 
New members .................... ................................ 1,906 
Joint members ..................................................... 447 
Sustaining ......................................................... 180 
Sustaining life ..................................................... 778 
Life ............................................................. 750 

(Page 2) ...................................................... . $18,857 

MONOGRAPH SALES 

II................................................................. $ 16 
III ................................................................ 73 
IV ................................................................ 21 
V ................................................................. 34 
VI ................................................................ 4 
VII ............................................................... 66 
VIII ........................ .................. ............ 83 
IX ................................................................ 22 
XII ............................................................... 12 
XIV .............................................................. 94 
XV- ............................................................ 373 
XV-2 ............................................................ 520 
XV-Suppl ........................................................ 20 
XVI .............................................................. 91 
XVIII .......................................121 
XIX .............................................................. 51 
XX ............................................................... 226 
XXI .............................................................. 195 
XXII ............................................................. 122 
XXIII ............................................................ 1,324 
XXIV ............................................................. 640 
XXV ............................................................. 905 
Ilias A theniensium ..................................... 8 
Athetized Lines of the Iliad ........................................ 5 

$ 5,026 
Printing, binding, distribution-monograph ......................... 25 
Sales adjustments .................................................. (20) 

(Page 2) ................................................... $ 5,031 


Bankers Trust Company .................................. 
Bowery Savings Bank .................................... 
First National, Yonkers ................................... 
Manhattan Savings Bank ................... .............. 
Middletown Savings Bank................................. 
Nonotuck Savings Bank. ................................. 
Northampton Cooperative Bank........................... 
Northampton Institute for Savings......................... 
People's Savings Bank, Yonkers .......................... 
Seamen's Bank for Savings ..................... ........ 
Wachovia Bank and Trust Company ...................... 
Yonkers Savings Bank . ..... ................... 

(Page 2) ... ......................................... 

$ 7 
504 

21 
138 
258 
106 
236 
251 
361 
123 
347 
432 

$2,784 

$ 7 
$ 504 

21 
138 

258 
$106 

$236 
251 

361 

347 
432 

$513 $1,123 $236 $789 

THE AMERICAN PHILOLOGICAL ASSOCIATION 
INTEREST INCOME ON SAVINGS ACCOUNTS 

YEAR ENDED SEPTEMBER 30, 1968 

Ordinary Monograph 
Total Fund Fund 

(page 6) 

Servius Text Series Invested 
Fund Fund Fund 

0- 

0 0 

c$q 

cr 

$123 |l 
0 

$123 

___ -- 


Proceedings for 1968 XXXV 

4. REPORT OF THE FINANCE COMMITTEE 

Quid nisi nil custodes horo fecimus anno? 
Non autem quicquam mutandum nostra erat in re. 
Aprili promissum est legatum Adelaidae; 
Spes homines fallitl Quot sunt fallacia verba. 
Sextili est promissum. Iterum fallacia verba. 
Octobri tandem mandatum. Gaudia regnant. 
Ad rem iamque locandam sat simus sapientes. 
Iam loculo inspecto, constant omnes rationes. 

GOODWIN B. BEACH 
HARRY L. LEVY 
WILLIAM W. MINTON, Chairman 

5. REPORT OF THE EDITOR 

Once again the Editor wishes to take this occasion to thank those many 
members of the Association who have given generously of their time and tal- 
ents by reading articles submitted for publication in TAPA. Volume 98 should 
be out well before the annual meting. Three monographs are in process of 
publication. Douglas Gerber, A Bibliography of Pindar 1513-1966, is in final 
proofs ready for photo-reproduction, and should be available early in 1969. 
Robert O. Fink, Roman Military Records on Papyrus, and E. Adelaide Hahn, 
Naming-Constructions in Some Indo-European Languages, have been prepared 
for the printer and will be produced during the next year. Work continues on 
the index volume to the first one hundred years of TAPA, which has been un- 
dertaken by Dean John W. Spaeth, Jr. We hope to publish this shortly after 
the appearance of Volume 100. 

Although the Editor does not have time actively to seek members' sugges- 
tions and criticisms, he would welcome them, since he believes that the Asso- 
ciation could well increase and diversify its publishing activities, in line with 
its purpose of the "advancement and diffusion of philological knowledge." 

Respectfully submitted, 
JOHN ARTHUR HANSON, Editor 

6. REPORT OF THE COMMITTEE ON THE 
PUBLICATION OF MONOGRAPHS 

At the time of preparation of this report three manuscripts are in an ad- 
vanced stage of editing: Douglas E. Gerber's A Bibliography of Pindar will ap- 
pear early in 1969, E. Adelaide Hahn's Naming-Constructions in Some Indo- 
European Languages in 1969, and Robert O. Fink's Roman Military Records 
on Papyrus may, it is hoped, appear before the end of 1969. One manuscript, 
submitted during 1967, has been returned to its author. Two manuscripts are 
in the hands of the first readers. 

Respectfully submitted, 
JAMES W. POULTNEY, Chairman 


xxxvi American Philological Association 

7. REPORT OF THE DELEGATE TO THE AMERICAN 
COUNCIL OF LEARNED SOCIETIES 

The fifty-first meeting of the American Council of Learned Societies, being 
its forty-ninth annual meeting and the forty-seventh meeting of the Corporation, 
was held at the Princeton Inn, Princeton, New Jersey, January 19-20, 1968. It 
was preceded by a meeting of the Conference of Secretaries of the constituent 
societies on January 18, and the Conference of Secretaries was reconvened in the 
evening of January 19. 

On January 19, at morning and afternoon sessions, papers were presented by 
Lee Benson, Professor of History, University of Pennsylvania, on "Computers 
and the Transition from Little Scholarship to Big Scholarship," and by Bernard 
Barber, Professor of Sociology, Bernard College, on "Professors, Authority, and 
University Change"; Alan Pifer, President of the Carnegie Corporation of New 
York, spoke on "The Future of Area Studies." Professor Benson's and Professor 
Barber's papers will be published shortly in the ACLS Newsletter. Persons in- 
terested may procure copies by writing to the ACLS office at 345 East 46th St., 
New York, New York 10017. 

Members of the Council and of the Conference of Secretaries attended an 
exhibition and reception at the Princeton University Art Museum on January 
18, and the ACLS Annual Dinner was held at the Princeton Inn, January 19. 

Members of APA will be pleased to learn that their fellow-member Pro- 
fessor Whitney J. Oates was re-elected Treasurer of the Council. 

The year 1969 marks not only the hundredth anniversary of APA, but also 
the fiftieth of ACLS. At the request of the APA Secretary-Treasurer, your dele- 
gate wrote a 13-page account of the APA's first ninety-nine years. This was 
published as the first of a series entitled "Profiles of ACLS Constituent Societies" 
in the ACLS Newsletter, Vol. 19, No. 2, February 1968. The ACLS itself has 
published a brochure entitled: American Council of Learned Societies: A Sum- 
mary Statement. Copies of both these accounts may be obtained in the same 
manner as that suggested above. 

Respectfully submitted, 
HARRY L. LEVY, Delegate 

8. REPORT OF THE COMMITTEE ON GREEK AND 
LATIN COLLEGE TEXTBOOKS 

During this year, at the suggestion of the Committee, the University of 
Oklahoma Press has issued a reprint of E. Morris' edition of Horace's Satires 
and Epistles. Work continues on texts for the new series, two of which are 
nearing completion. The Board of Directors, recognizing the need for con- 

tinuity in our relations to the Oklahoma Press, has authorized the appointment 
of an editor for the series, and Professor Helen North has consented to fill the 

position. For the academic year 1968-69 Professor Harry L. Levy will be chair- 
man of the Committee, in the absence of Professor Agnes Michels. 

Respectfully submitted, 
AGNES MICHELS, Chairman 


Proceedings for 1968 xxxvii XXXVll 

9. REPORT OF THE REPRESENTATIVES TO 
THE AMERICAN CLASSICAL LEAGUE 

At its annual meeting on June 20-22, 1968 at Western College, Oxford, Ohio, 
the American Classical League 

1) Heard a report from Mrs. Edna Cunningham, of the Oxford Office of 
ACL, that raising the dues to $2.00 had caused no appreciable drop in 
membership, which is 5,800 at present; that simultaneously with the 
introduction of the new $5.00 dues ACL is engaging in a major member- 
ship drive. 

2) Heard a report by Mr. David Levy, Detroit, Mich., representative of the 
JCL National Committee, that JCL Latin contests have been expanded, 
run more smoothly, and their judging improved. Some drop in JCL 
membership was reported and attributed to a drop in Latin study in the 
high schools. 

3) Heard a report by the Vice-President, Professor Edith Kovach, that the 
Public Relations Packet is now ready for distribution. It contains pub- 
lic relations projects that have proved successful all over the country 
with suggestions for their use. Reporting also on the last ACTFL meet- 
ing, she expressed satisfaction with its professionalism and urged work- 
ing with it. Of 29 affiliates in ACTFL 8 are Classical organizations, and 
of 6,000 individual members 326 are Classicists. 

4) Heard a report by Father Joseph H. Zeinz, Acting Director of the Ser- 
vice Bureau, that many new materials had been added for distribution, 
that there was need for new classroom tapes like that on the Aeneid, and 
that Bureau sales had declined by about 2%. He also reported that 
Professor Carr's Placement Service had successfully handled about 100 
employment requests. 

5) Heard a report by the Secretary, Adele Knight, that in trying to make 
more effective the representation to the Council she had sent out over 
125 letters to organizations entitled to it. She stressed that organiza- 
tions with membership of 50 to 1,000 are entitled to one representative 
and more than one if of larger size. 

6) Received copies of the report summarized orally by the Treasurer, Pro- 
fessor William Fairchild, the main point of which was that while assets 
were down by about $6,500, the Endowment Fund had risen by about 
$6,800, the decline in assets being due to defraying the expenses of the 
National Office. 

7) Heard a report from the Editor of Classical Outlook, Professor Konrad 
Gries, that, in its first year of publication in 10 issues instead of 8, op- 
erations ran smoothly; approved a proposal to get each issue out in the 
month before the month of issue, so that the June issue would arrive 
before many teachers had left for the summer; approved the appoint- 
ment of Father Zeinz as Acting Editor for April-June, 1969, while the 
Editor is on a semester's sabbatical leave. 

8) Heard a progress report on the revision of the Constitution from Pro- 
fessor Gries, chairman of the committee involved. More work is still 
needed on clarifying representation to the Council. 

9) Heard a report by the Executive Secretary, Professor John F. Latimer, out- 
lining the activities of the National Office during the preceding year, 


xxxviii American Philological Association 

chief among which was the issuing of the Oxford Report (full title: The 
Oxford Conference and Related Activities) and the Roster of Classics 
Teachers in the United States, the former being based on the Oxford 
Conference of June, 1967, and the latter to be expanded as the other 
than 2,800 original respondents send in their replies. Also reported 
were: a) Appointment of 350 consultants from all over the country to 
work for closer co-operation between schools and colleges of communi- 
ties; b) the intention to see to it that the new Federal legislation and 
expected Congressional appropriation for the arts and humanities will 
be used in part to further the study of classical languages. 

10) Heard a report by President Pratt on the planned membership drive to 
start September 1968, and on the special program planned for the 50th 
Anniversary meeting of ACL on June 19-21, 1969, at Oxford, Ohio. 

11) Elected: Professor Konrad Gries for another three-year term as Editor of 
Classical Outlook; Father Joseph H. Zeinz to another one-year term as 
Acting Director of the Service Bureau; Mr. Bert Narveson of Northfield, 
Minn. as third member of the Finance Committee; Professor Annette H. 
Eaton of Howard University, Washington, D. C. to a six-year term on 
the Council. 

12) Approved the appropriation of $10,000 to defray the expenses of the 
National Office for 1968-69, with the option of adding to this sum at the 
December, 1968, meeting if it was then deemed necessary. 

Other activities during the three-day period included panel discussions with 
lively participation from the audience on: Classical Action at State Level; State 
Departments of Foreign Languages Take a Frank Look at Latin; Textbooks; a 
demonstration of the Nodarse Psycho-Generative Approach to the Teaching 
of Elementary Latin; and Public Relations. One evening session was devoted 
to: Interpretative Reading from the Latin Poets. 

Respectfully submitted, 
SAMUEL LIEBERMAN 

WILLIAM W. MINTON 

10. REPORT OF THE DELEGATES TO THE 
FEDERATION INTERNATIONALES DES 

ASSOCIATIONS D'ETUDES 
CLASSIQUES 

There has been no meeting of the FIEC since the last report (Proceedings 
97) of your delegates. 

Respectfully submitted, 
HOWARD COMFORT, Delegate 
WILLIAM H. WILLIS, Associate Delegate 


Proceedings for 1968 xxxix 

11. REPORT OF THE REPRESENTATIVE TO 
THE THESAURUS LINGUAE LATINAE 

The out-of-print parts of the Thesaurus are almost all available again. The 
photo-mechanical reprint, though marked as an "Exemplar iteratum" (Un- 
veranderter Nachdruck), in fact incorporates corrections of minor misprints, 
especially in punctuation. According to current information, only the follow- 
ing parts are not yet available again: 

Vol. VI.2 Fasc. 11-12 (gloria-gytus), 1933/34; and 
Onom. II Fasc. 2-4 (Carine-Cyzistra), 1910/13 

The following are temporarily out of print: 

Vol. VII.1 Fasc. 8 (inde-ineber), 1943; 
Vol. VII.1 Fasc. 12 (inordinatus-insipiens), 1958; and 
Vol. VII.2 Fasc. 2 (inverecundus-iocus), 1959. 

It is expected that these parts of Vol. VII will be available again in 1970. 
Newest parts are: Vol. VII.2 Fasc. 4 (is-iugum), 1967; and Vol. IX.2 Fasc. 1 

(o-obscurus), which should appear in 1968. Work on Vol. VII.2 Fasc. 5 (iugum- 
ca. laboro) is in various stages of completeness. "Beitraige aus der Thesaurus- 
arbeit" XIV and XV appeared in Museum Helveticum 23 (1966) 208 if. and 24 
(1967) 33 if. 

The Director, Dr. Ehlers, reports that the work is proceeding with somewhat 
more dispatch now that it enjoys the services of 17 collaborators. He regrets, 
however, that there are no North Americans among them. One possibility worth 
exploring is that American graduate students with an interest in lexicography 
might pursue that interest on a cooperative basis between their university and 
the Thesaurus. Enquiries about this or any other possibility of securing 
American collaborators may be directed either to Dr. Ehlers or to your Repre- 
sentative. 

Respectfully submitted, 
MAURICE P. CUNNINGHAM, Representative 

12. REPORT ON TIME AND PLACE OF MEETING 
The Association and the Archaeological Institute of America have agreed to 

meet at the following locations on December 28-30 of the years indicated: 

1969-San Francisco, California: Sheraton Palace Hotel 
1970-New York, New York: Commodore Hotel 
1971-Cincinnati, Ohio: Netherlands-Hilton Hotel 
1972-Philadelphia, Pennsylvania: Ben Franklin Hotel 
1973-Atlanta, Georgia: Marriott Motor Hotel 
1974-Chicago, Illinois: Sheraton-Chicago Hotel 
1975-Washington, D. C. 
1977-Detroit, Michigan 

Respectfully submitted, 
WILLIAM W. MINTON 
FREDERICK M. COMBELLACK 


xl American Philological Association 

13. REPORT OF THE DELEGATE TO THE 
AMERICAN COUNCIL ON THE 

TEACHING OF FOREIGN 
LANGUAGES 

As I reported to the business meeting of the Association on December 30, I 
attended the first annual meeting of the new ACTFL, or rather the first day 
thereof, in Chicago on December 27. I was very much impressed with the 
efficiency and dynamism that prevailed at the first meeting, thanks in good 
measure to the energy and intelligence of the young Executive Secretary, Dr. 
F. Andre Paquette. 

The relationship of APA to ACTFL is that we are one of some thirty or- 
ganizations of language teachers, of more or less specialized nature, which send 
Delegates to an annual Advisory Assembly meeting. The Advisory Assembly 
is intended as a national forum in which every special language interest is rep- 
resented and can present its own case, angle for position, etc. It is, in short, 
intended as kind of a political arena. The actual policy direction of ACTFL 
will come from its Board of Directors, which is constituted of representatives 
from each of the state foreign language associations. Since these associations 
are required, in order to secure membership in ACTFL, to admit all teachers 
of foreign languages, ancient and modern, on an equal basis, we are assured on 
representation in ACTFL through two channels: through the Board of Di- 
rectors and through the Advisory Assembly. 

More important than the mechanics is the strong impression I gained that 
this new organization really is intended to embrace all language teachers in the 
country, ancient and modern, in schools, colleges, and universities, and that 
we have an important opportunity for expanded and improved cooperation 
with the modern languages and for at least our due share of prestige and influ- 
ence. I think that we should participate wholeheartedly in this new venture. 

Respectfully submitted, 
GERALD F. ELSE, Delegate 

14. REPORT OF THE SUPERVISING COMMITTEE 
FOR THE SERVIUS SERIES 

Professor Travis reports for Servius IV that his examination of the manu- 
scripts to be used in this volume (except for A which is legible as photographed) 
was completed satisfactorily during his European trip of 1967 and that the as- 
sembling and typing of the final blocked textus receptus for Aeneid VIII has 
been accomplished. He is continuing his work on constituting the text of 
Aeneid VI, as is Professor Stocker on that for Aeneid VII. 

Professor Goold reports that in 1968, with the assistance of Philippa Forder 
of Mount Holyoke College, more work was done on the preparation of text and 
apparatus for the Commentary on the Eclogues. Contact is being maintained 
with Stanislaus Akielaszek, whose variorum edition of ancient non-Servian 
scholia, whatever the auspices under which it appears, will furnish an admirable 
supplement to the Harvard Servius. 

Attention has now turned to the Georgics, where the manuscripts J and K 
make their first appearance; in this portion of the text it is hoped to confirm 


Proceedings for 1968 xli 

the new appraisal of separate traditions established by Charles E. Murgia for 
the Aeneid. 

Volume I will commence wtih the preface (i.e. including the so-called Sue- 
tonian Life) of Aelius Donatus's Commentary on Vergil, and some idea of the 
editor's methods and preliminary results may be gained from an article, "Servius 
and the Helen Episode," to appear in HSCP 74 (1969). 

Professor Murgia reports that he traveled extensively through Europe in the 
summer of 1968 in search of additional manuscripts of the upsilon and sigma 
groups. He visited 48 libraries and examined over 170 manuscripts of which 
130 were found to contain Servius in one form or another. Several of these 
manuscripts appear to present better evidence for the text than similar manu- 
scripts used earlier, and will be employed as appropriate in his edition of Vol- 
ume V. 

Respectfully submitted, 
WILLIAM W. MINTON, Chairman 

15. REPORT OF THE SPECIAL COMMITTEE 
FOR COMPUTER PROBLEMS 

(This committee composed of Nathan A. Greenberg, David W. Packard, 
Stephen V. F. Waite, William H. Willis, and Robert R. Dyer, Chairman, was 
established December 30, 1967, to investigate the present and possible future 
applications of computer techniques in classical studies and to study specific 
problems already being encountered. Its report, presented in two parts to the 
Directors at their meetings of October 26 and December 27, 1968, is an exten- 
sive document, on file with the Secretary-Treasurer, containing a number of 
recommendations, on which Action by the Directors is reflected under that 
rubric below.) 

16. REPORT OF ACTION BY THE DIRECTORS 
A. Pursuant to the Program of the 99th Annual Meeting of the Association, 

the Directors met in Boston, Massachusetts, at 1:30 P.M. on December 30, 1967. 
The Directors voted: 

1. To approve the minutes of their meeting of December 27, 1967. 
2. To authorize the President to appoint a special committee to report to the 

Board not later than December 27, 1968, on (1) the present applications of com- 
puter techniques in classical studies; (2) possible future applications; (3) specific 
problems already being encountered, e.g. the optimal method for providing out- 
put in Greek type, the feasibility of and conditions for instituting a central 
library of machine-readable texts and programs; the problem of publishing con- 
cordances already completed. 

3. To add the following as Regulation 33 [now 34]: 
Delegate to the American Council on the Teaching of Foreign Languages 
(ACTFL). The Association's Delegate to the Advisory Assembly of the 
American Council on the Teaching of Foreign Languages is appointed for 
a term of four years by the President. 

4. To accept the annual report of the Supervising Committee for the Servius 
Series as presented by the Secretary. 

5. To meet in Washington, D. C. in 1975. 


xlii American Philological Association 

6. To note the appointment of Professor Harry L. Levy to the Committee on 
Greek and Latin College Textbooks and his appointment as Acting Chairman 
of the Committee for 1968-69. 

7. To authorize the creation of the post of Editor of the Textbook Series with 
an appropriate stipend for each volume edited, such Editor to be appointed by 
the President on the nomination of the Committee on Greek and Latin College 
Textbooks. 

8. To authorize the Secretary to reinimburse the editors of the Servius Series 
for necessary typing expenses incurred in the production of the volumes of that 
Series. 

9. To meet next on Saturday, October 26, 1968, in New York City. 

B. Pursuant to action taken at their meeting of December 30, 1967, the Di- 
rectors met in New York City on October 26, 1968. The Directors voted: 

1. To approve the minutes of their meeting of December 27, 1967. 
2. To confirm the mail ballots taken during the year. 

a. To amend the second half of Item 9 of the Minutes of the Board Meet- 
ing of December 27, 1967, to read ". .. with the understanding that the 
Secretary-Treasurer will be relieved of from one third to one half of his 
teaching duties." (Words added are italicized.) 

b. To support the American Office of L'Annee Philologique in its applica- 
tion to the National Endowment for the Humanities for support for 
the year 1968-69. 

c. To approve recommending to ACLS that Professor Elias J. Bickerman 
be allotted a travel grant to enable him to read a paper and chair a 
session at the meeting of the Societe Internationale des Droits de l'An- 
tiquite in September, 1968, in Fribourg, Switzerland. 

d. To authorize the Secretary to see that the dues increase and provisions 
for student membership approved by the Board at its meeting of De- 
cember 27, 1967, be properly reflected in the By-Laws and Regulations, 
and in particular that a new Regulation be added after 20 (succeeding 
Regulations to be appropriately renumbered): 

21. Effective January 1, 1969, a student membership is established at 
a special rate of $8.00 annually. Such membership will be avail- 
able to any one student for a maximum of five years. It is to 
be noted that members employed full time are not considered 
students. 

e. To change the first sentence of Regulation 10 to read: "The Secretary- 
Treasurer is allotted the sum of $3,000 a year for the Secretary-Trea- 
surer's salary, plus whatever amount is necessary to compensate him 
for such released time from teaching or other employment as the Di- 
rectors may from time to time determine; in addition he shall be al- 
lotted $1,000 for secretarial help, and shall be allowed to petition the 
Directors for any expenses exceeding the stated $1,000 (95.xliii)." The 
final sentence of Regulation 10 is to remain unchanged. 

f. To authorize a change in By-Law 13 to specify "ten" instead of "nine" 
Directors, and in Regulation 13 (first sentence) to specify that "three" 
instead of "two" of the Directors shall, with the Treasurer, constitute 
the Finance Committee. 

g. To approve Professor D. J. Conacher's request to permit the schedul- 
ing of a special seminar on Greek Tragedy by a group for which he is 
spokeman, at the Annual Meeting in Toronto in December, 1968. 


Proceedings for 1968 xliii 

h. To authorize amendment of the 1967-68 Budget to add $5,300 for re- 
printing both volumes of Monograph XV (Broughton, The Magistrates 
of the Roman Republic). 

i. To authorize the Finance Committee to invest the proceeds of the Hahn 
bequest, the income from such investments to be credited to the Mono- 
graph Fund for operating expenses. 

j. To approve placing Monograph V and Special Publication II with Uni- 
versity Microfilms (Ann Arbor). 

k. To approve recommending to ACLS that Professor R. D. Sweeney be 
awarded a travel grant to enable him to participate in a conference in 
Cambridge, England, April 8-12, 1969 on Classical Influences in the 
Years 500 to 1500 A.D.: Fields Awaiting Investigation. 

3. To note the following appointments made by the President: 

a. to serve as Editor of the Text Series, Helen F. North; 
b. to serve as a member of the Committee on Greek and Latin College 

Textbooks, Walter Robert Connor; 
c. to serve as the Association's Delegate to the American Council on the 

Teaching of Foreign Languages (ACTFL) for 1967-70, Gerald F. Else; 
d. to serve as a Special Committee for Computer Problems, Nathan A. 

Greenberg, David W. Packard, Stephen V. F. Waite, William H. Willis, 
Robert R. Dyer, Chairman; 

e. to serve as Chairman of the Local Committee for the New York Annual 
Meeting in 1970, Harry L. Levy. 

4. To amend the first part of the last sentence of Regulation 19 to read: "A 
Delegate and an Associate Delegate are appointed for ...." 

5. To appoint William Hailey Willis and John Lewis Heller as Delegate and 
Associate Delegate respectively to the Federation Internationale des Associations 
d'itudes Classiques for the years 1968-73. 

6. To amend the final sentence of Regulation 9 by deleting all words after 
"Association," the amended regulation to become effective with regard to ex- 
penses for the October, 1968, meeting. 

7. To undertake expenses of the Special Committee for Computer Problems 
existing as of this date in sum not to exceed $550. 

8. To make a special additional appropriation to the Thesaurus Linguae 
Latinae, for the fiscal year 1968-69 only, of $500. 

9. To approve the restructuring of prices for Monographs and Special Pub- 
lications agreed on with the Press of Case Western Reserve University. 

10. To approve the Budget as amended above. 
11. To accept the annual reports of the Secretary, the Treasurer, the Finance 

Committee, the Editor, the Committee on the Publication of Monographs, the 
Delegate to the American Council of Learned Societies, the Committee on Greek 
and Latin College Textbooks, the Representatives to the American Classical 
League, the Delegates to the Federation Internationale des Associations d'itudes 
Classiques, the Representative to the Thesaurus Linguae Latinae, the Delegate 
to the American Council on the Teaching of Foreign Languages, and the report 
on Time and Place of Meeting. 

12. To accept the following resolution presented by the Finance Committee: 

RESOLVED, That the Finance Committee be, and it is hereby authorized 
and directed to take the following actions with respect to the securities 
and other monies acquired by the Association through the bequest of the 
late E. Adelaide Hahn, and hereinafter referred to as the "Hahn Bequest": 


xliv American Philological Association 

1. The Hahn Bequest is to be merged with the present Invested Fund of 
the Association, and shall henceforth be administered as part of that 
Invested Fund, without distinction between the prior holdings of that 
Fund and the items added by the Hahn Bequest, except as stated below. 

2. A calculation shall be made, based on market values as of the date of 
the merger, of the proportion borne by the Hahn Bequest to the rest 
of the properties of the Invested Fund; this proportion shall be used 
in allotting the proper share of the income of the Invested Fund to 
the Monograph Fund, which shall receive that proportion of the total 
income of the Invested Fund which the Hahn Bequest was calculated 
to bear to the rest of the properties at the time of the merger. This 

proportion, except for the contingencies set forth in (A) and (B) below, 
shall remain constant, regardless of any fluctuations in the values of 
the several securities constituting the merged Fund. 

A. If new assets are added to the Invested Fund other than by income 
or appreciation derived from the Fund's holdings, the proportion 
shall be recalculated accordingly; and 

B. If, in furtherance of the purposes of the Hahn Bequest, securities 
are ordered by the Directors to be withdrawn from the Invested 
Fund, the proportion shall be recalculated accordingly. 

13. To adopt a resolution authorizing the President of the Association, Fred- 
erick M. Combellack, to endorse, assign, and sell the securities held in the name 
of the Association, and to transfer said securities to the name of J. C. Orr and 
Co., the nominee of the Chemical Bank New York Trust Company. 

14. To approve placing Monograph I, X, XI, and XVII with University 
Microfilms. 

15. To authorize the President to appoint a committee to consider the scope 
and feasibility of a paperback series to be published by the Press of Case West- 
ern Reserve University under the sponsorship of the Association. 

16. To allow the Program Committee to extend the time allotted to speakers 
at sessions for the reading of papers to a maximum of two and one-half hours, 
for the Toronto meeting only. 

17. To change the deadline for abstracts of papers for oral presentation at 
the annual meeting and for articles submitted to TAPA from October 15 to 
October 1, and to authorize the Secretary to make the necessary changes in the 
Regulations accordingly. 

18. To place the matter of Representatives at Ceremonies in the hands of 
the First Vice-President henceforth, with power to determine to which insti- 
tutions the Association shall send official Representatives and to which it shall 
direct written communications only. 

19. That the Association will schedule no meetings at Berkeley or Stanford 
during the 1969 Centennial meeting in San Francisco. 

20. That the Award of Merit, beginning with the San Francisco meeting, be 
known as the Charles J. Goodwin Award of Merit, and that the Award be ac- 

companied by a sum of $200. 
21. To accept with thanks the Report of the Special Committee for Com- 

puter Problems. 
22. To approve Section III of that Report in principle. 
23. To allot the Committee $300 for its use between this date and December 

27 and to add this appropriation to the Budget as approved. 
24. That the Committee be invited to propose to the President of the Asso- 

ciation for appointment anyone it may wish to coopt. 


Proceedings for 1968 xlv 

C. Pursuant to the Program of the 100th Annual Meeting of the Association, 
the Directors met in Toronto, Canada, at 8:00 P.M. on December 27, 1968. The 
Directors voted: 

1. To approve the minutes of their meeting of October 26, 1968. 
2. To approve the following appointments made by the President: 

a. to serve on the Committee on Nominations for the term 1968-73, Pro- 
fessor Phillip H. De Lacy; 

b. to serve as Chairman of the Committee on Nominations for 1968-69, 
Professor Gerald F. Else; 

c. to serve as a Committee on Paperback Publication, Professors Donald 
W. Prakken, William H. Willis, and Frank O. Copley, Chairman; 

d. to serve as the Committee on Resolutions for the Toronto meeting, 
Professors Robert J. Lenardon and Leon Golden, Chairman. 

3. To accept the annual report of the Supervising Committee of the Servius 
Series as presented by the Secretary, and the annual report of the Auditor. 

4. To amend the last sentence of the first paragraph of Regulation 26 to 
read: "The income from the Invested Fund shall be transferred to the Ordinary 
Fund and to the Monograph Fund in the proportions indicated by the Reso- 
lution of the Finance Committee adopted by the Board at its meeting of Oc- 
tober 26, 1968." 

5. To substitute for the present Regulation 33 the following: 

33. Committee on Greek and Latin College Textbooks. On December 
30, 1959, the Directors instructed the President to appoint, without fixed 
term, a Committee to "investigate and report on the college Latin and 
Greek textbook situation" (91.xxxv). Since October 31, 1964, the Committee 
has administered the Text Series Fund, established by a transfer of $10,000 
from the Ordinary Fund (95.xiv, xxiv, xliii). This Fund is devoted to the 
production, under contract with the Oklahoma University Press, of a new 
series of Greek and Latin college textbooks, "The American Philological 
Association Series of Classical Texts" (95.xxxv). Each author of a text for 
this series receives, upon submission to the Committee of an invited manu- 
script, the expenses of typing it; the sum of $500 upon the acceptance of the 
manuscript by the Oklahoma University Press, as reimbursement for other 
expenses incidental to its preparation; and, after the Association has recov- 
ered its expenditures for the text, such recompense for his work from the 
Association's royalties as the Directors may authorize upon the Committee's 
recommendation (95.xlii). The Committee may pay an honorarium of $100 
to secure the judgment of a referee upon a manuscript. The Directors voted 
on December 30, 1967, to establish the office of Editor of the Text Series, 
the appointment to be made by the President upon recommendation of the 
Committee (99.xlii). The Editor receives a stipend of $500 for a textbook 
of normal size (200-300 pages) upon its publication; for considerably larger 
books, such increased stipend as the Directors may authorize upon recom- 
mendation of the Committee. The Editor shall: 

(a) Assist invited authors in the preparation of their manuscripts, with a 
view toward fulfilling the desiderata for textbooks established by the 
Committee on December 28, 1961, with the approval of the Directors; 

(b) Read the manuscript of each accepted textbook, and prepare copy for 
the printer in consultation with the author and the Oklahoma Uni- 
versity Press; 


xlvi American Philological Association 

(c) Conjointly with the author, read the proofs of galleys and pages; 
(d) Consult with the Oklahoma University Press on matters concerning 

the actual production of the textbook, the preparation of publicity 
and of jacket copy. 

6. To approve and forward to ACLS the following requests for travel grants: 

1. for the Fifth International Congress of Classical Studies in Bonn, Ger- 

many, September 1-6, 1969, those of Professors Herbert Bloch, T. Rob- 
ert S. Broughton (ACLS-NEH grant), Wendell V. Clausen, D. R. Shackle- 
ton Bailey, and William H. Willis (ACLS-NEH grant). 

2. for the International Congress of Onomastic Sciences in Vienna, Aus- 
tria, September 8-13, 1969 (ACLS-NEH grant) that of Professor De- 
metrius Georgacas. 

7. To appoint Donald W. Praaken as Editor of a practical guide to the use 
of computers in classical studies and to instruct him to submit a budget to the 
Directors for their approval. 

8. To approve the adoption of Recommendation II of the Report of the 

Special Committee for Computer Problems dated December 21, 1968, with the 
deletion of "(or his nomination)" in line five and the revision of the last line to 
read "and might have at its disposal a budget of $500." 

9. To charge the Editor and Secretary and one other member of the Finance 
Committee with the responsibility of formulating a plan for the revision of the 

Editorship of the Association which is financially feasible, such recommendation 
to be presented to the Directors by March 15, 1969, by mail for their considera- 
tion. 

17. REPORT OF THE COMMITTEE 
ON RESOLUTIONS 

We the members of the American Philological Association on the occasion 
of this our 100th meeting would like to express our gratitude and appreciation: 

To the officers of our Association and of the Archaeological Institute of 
America for the efficient administration of their offices during the past year, 
and for their part in the preparation and presentation of the program of both 

societies; 
To the extremely efficient and competent Chairman of the local committee, 

Alan E. Samuel of the University of Toronto, and his equally efficient and com- 

petent staff of co-workers whose courtesy and thoughtfulness have contributed 
so highly to the success of this meeting; 

To all who presented papers for their important and scholarly contributions 
to the program of the meetings; 

To the Royal Ontario Museum for its hospitality in inviting our organiza- 
tion to view its collection and to the Museum and the University of Toronto 
for their generous hospitality in entertaining our organization at a reception; 

And to the management and staff of the Royal York Hotel for the high ex- 
cellence of the food and lodging and the exceptionally warm and courteous ser- 
vice which they have provided. 

ROBERT J. LENARDON 
LEON GOLDEN, Chairman 


Proceedings for 1968 xlvii 

The Report of the Committee on Resolutions was accepted 
by acclamation. 

The President called for New Business. Professor John B. 
Van Sickle presented a resolution to the effect that: 

"As students of the civilization of classical Greece and as 
scholars and teachers devoted by profession to free inquiry and 
teaching, we are gravely concerned by the imposition of politi- 
cal controls by a military dictatorship on our professional coun- 
terparts in the universities of Greece and we are no less con- 
cerned by the violence and repression that afflict the whole 
Greek people. 

We therefore resolve that the Secretary of the American 
Philological Association be instructed to transmit this ex- 
pression of our concern to the Secretary of State of the United 
States with the urgent request that the government of the 
United States of America cease all aid to the military dictator- 
ship in Greece in order to favor a return to free institutions 
in the Greek university and society and to avoid contributing 
to further bloodshed and violence." 

It was moved and seconded that this resolution be adopted. 
The motion was lost. 

Professor Martin Ostwald presented a resolution to the effect 
that: "The President of the Association be directed to make 
representations to the appropriate members of the Congress of 
the United States, with copies to be sent to the Secretary of 
State, on behalf of the American Philological Association, that 
the Fulbright-Hays Program be fully re-instated and supported 
with the necessary funds as a matter of scholarly and national 
interest." It was moved and seconded that this resolution be 
adopted. The motion was passed unanimously. 

The meeting then proceeded to the election of officers, 
Grundy Steiner and Edwin D. Floyd having been appointed 
tellers. All nominees were elected as set forth on page vii 
above. The new officers assumed office. 

The meeting was adjourned at 10:00 A.M. 

Respectfully submitted, 
JOHN J. BATEMAN, Secretary 


xlviii American Philological Association 

IV. ONE HUNDREDTH ANNUAL MEETING 
TORONTO, CANADA 

DECEMBER 28-30, 1969 

PROGRAM 

SATURDAY, DECEMBER 28, 1969 

First Session: 9:30 A.M. 

Frederick Malcolm Combellack presiding 

GERALD N. SANDY, Catullus 63: A Philological Study 
FRED ROBERTSON, "Lament for Paetus": Propertius 3.7 
THOMAS A. SUITS, The Vertumnus Elegy of Propertius 
ROBERT T. S. BAXTER, Propertius and Vertumnus 
HUGH E. PILLINGER, Propertius 2.13.25: Books and Funerals 
ALBERT R. BACA, Ovid's Claim to Originality and Heroides 

Second Session, Section A: 1:30 P.M. 

Malcolm Francis McGregor presiding 

WILLIAM C. WEST III, The Motif of Learning Through Suffering in Herodotus 
HARDY HANSEN, A Re-examination of Nikomakhos' Two Terms of Lawmaking 
DANIEL J. GEAGAN, Antigonos the One-Eyed and Greek Sensitivity 
HUBERT MARTIN, JR., Amatorius 756D: Plutarch's Citation of Empedocles 
JOHN D. MOORE, The Philosopher's Frenzy (Plato: Symp. 173D) 
DAVID E. HAHM, Plato's "Noble Lie" and the Brotherhood of Man 
WOLFGANG SCHADEWALDT, Plato and Cratylus: A Suggestion 
ALFRED BURNS, Greek Thought and the Missing Energy Concept 
DISKIN CLAY, Greek Physics and Epicurean Physiologia: Lucretius' Proem 

Second Session, Section B: 1:30 P.M. 

Glanville Downey presiding 

BRUCE W. FRIER, The Consules "Suffecti" of 444 B.C. 
CHARLES D. HAMILTON, Tresviri Monetales and the Cursus Honorum 

JOHN D'ARMS, Augustus and the Bay of Naples: Properties and Policies 
COLIN M. WELLS, P. Silius Nerva and the Vennii (16 B.C.) 
ANTHONY R. BIRLEY, Maximus, the Consular Biographer 
CHARLES E. MURGIA, Avienus and the Lost Books of Livy 
LILY Ross TAYLOR, Republican and Augustan Writers Enrolled in the Eques- 

trian Centuries 

Joint Dinner with the Archaeological Institute of America: 8:00 P.M. 

President Margaret Thompson of the Institute presiding 

Presentation of the Award of Merit of the American Philological Association to 
Edward Togo Salmon for his book: Samnium and the Samnites 


Proceedings for 1968 xlix 

Presentation of the Archaeological Institute of America's fourth Annual Award 
for Distinguished Archaeological Achievement to Gisela M. Richter 

Greeting by MOFFATT ST. A. WOODSIDE 
Address by the President of the American Philological Association, FREDERICK 

MALCOLM COMBELLACK: Homer and the Fashionable Critics 

SUNDAY, DECEMBER 29, 1969 

Third Session, Section A: 9:00 A.M. 

Lloyd William Daly presiding 
DAVID C. YOUNG, Some Pindaric Exempla 
JACOB STERN, The Myth of Pindar's Olympian 6 
EDWIN C. FLOYD, The Premiere of Pindar's Third and Ninth Pythians 
LEONARD WOODBURY, Pindar and the Mercenary Muse: Isthm 2.1-13 
MARY R. LEFKOWITZ, Bacchylides' Ode 3: Convention and Creativity 
JOHN F. VIGORITA, On the Possible Indo-European Origin of the Greek Hexameter 
BERKLEY PEABODY, On Solving the Six 

Third Session, Section B: 9:00 A.M. 

Bernard Mann Peebles presiding 

J. P. SULLIVAN, Petronius, Lucan, and Seneca-a Neronian Literary Feud? 
ANNA LYDIA MOTTO, Senecan Irony 
QUINCY HOWE, JR., Saint Cyprian as a Man of Letters 
MAURICE P. CUNNINGHAM, The Problem of Interpolation in the Textual Tradition 

of Prudentius 
FRANCIS NEWTON, Greek Accents, the Roman Grammarian, and the Beneventan 

Scribe 
BERNARD C. BARMANN, Unexamined Manuscripts of Classical Authors on Mount 

Athos 
PHILIP A. STADTER, Niccolo Niccoli's Library of Classical Manuscripts 

Fourth Session: 8:00 P.M. 

Harry Louis Levy presiding 

ANNE AMORY PARRY, Animals in De Rerum Natura 
WILLIAM S. ANDERSON, Pastor Aeneas: the Pastoral Theme of the Aeneid 
G. P. GOOLD, The Helen Episode in Aeneid 2 
R. D. WILLIAMS, Dido's Last Curse, (Aen 4.584-629) 
W. MCLEOD, Sinon's Horse and Charon's Barque 
C. GRIER DAVIS, JR., Persona and Intestinum Bellum in Horace's Satire 2.2 
MICHAEL WIGODSKY, Horace, Epistles 1.6 
SISTER GERTRUDE ANN SKALITZY, Good Wine in a New Vase (Horace, Epistles 1.2) 

MONDAY, DECEMBER 30, 1969 

Business Meeting of the Association: 9:00 A.M. 

Fifth Session: 10:15 A.M. 

Herbert Bloch presiding 

JOHN F. LATIMER, Pedagogy, Progress, and the Profession 
THEODORE CRANE, Caveat Viator: Roman Country Inns 


American Philological Association 

DAVID J. BLACKMAN, Some Topographical Problems in Plautus 
JOSEPH FONTENROSE, The Spring Telphusa 
MARY-KAY GAMEL, Ovid and Roman Mythological Painting 
RUTH ISLEY HICKS, Statius and the Equus Domitiani 
HARRY L. LEVY, Catullus and Cangrande della Scala 

Sixth Session: 1:30 P.M. 

Leonard Woodbury presiding 

JOSEPH A. Russo, Homer, Quintus, and the Search for Oral Poetics 
RICHARD E. DOYLE, S.J., The Objective Concept of Ate in Aeschylean Tragedy 
G. M. A. GRUBE, Aeschylus and Zeus 
D. J. CONACHER, The Persae and the Agamemnon: Some Formal Anticipations 
STEPHEN C. SHUCARD, Deianira's Strategy in the Trachiniae of Sophocles 
HARRY C. AVERY, "My Tongue Swore, But My Mind Is Unsworn" 
EVA KEULS, Mystery Elements in Menander's Dyscolus 

READ BY TITLE 

JOHN M. DILLON, Plotinus, Enn. 11I 9,1, and Later Views of the Intelligible World 
WALTER F. DONLAN, Simonides: fr. 4 D and Ox. Pap. 2432 
CHAUNCEY E. FINCH, Catalogues and Other Manuscripts from Lorsch 
DUNCAN FISHWICK, N. Aug. and Num. Aug. in Roman Britain 
RANON KATZOFF, The Provincial Edict in Roman Egypt 
HELGA NEHRKORN, Venus Saves Aeneas 
JOHN J. H. SAVAGE, The Aurea Dicta of Augustus and the Poets 

1 


Proceedings for 1968 li 

V. THE PHILOLOGICAL ASSOCIATION OF 
THE PACIFIC COAST 

The following is a report on activities of the Philological 
Association of the Pacific Coast during its Sixty-Sixth Annual 
Meeting (held at the University of Arizona in Tucson, Arizona, 
on November 29 and 30, 1968). 
Classical Section I 

Papers presented: 
"Socrates' Mulishness and Heroism," Diskin Clay (Reed College). 
"The First Burial of Polyneices," Joseph S. Margon (University of Cali- 

fornia, Santa Barbara). 
"The Two Venuses: Renaissance Allegorizations of the Aeneid," David 

Thompson (University of New Mexico). 
Officers for 1968: 

Chairman, Edward Phinney (University of Southern California). 
Secretary, Donald M. Ayers (University of Arizona). 

Officers for 1969: 

Chairman, Donald M. Ayers (University of Arizona). 
Secretary, W. Ralph Johnson (University of California, Berkeley). 

Classical Section II 

Papers presented: 
"The Origins of the Latin Alphabet," Arthur E. Gordon (University of 

California, Berkeley). 
"The Roman Elegists as Anti-Augustans," Richard I. Frank (University of 

California, Irvine). 
"Propertian Elements in the Cinthiae Monobiblos of A. S. Piccolomini," 

Albert R. Baca (University of Southern California). 
"Actium, Cumae and Argyripa in the 'Aeneids' of Virgil and Ovid," Rich- 

ard C. Jensen (University of Arizona). 
Officers for 1968: 

Chairman, Edward Phinney (University of Southern California). 
Secretary, Donald M. Ayers (University of Arizona). 

Officers for 1969: 

Chairman, Richard I. Frank (University of California, Irvine). 
Secretary, Charles Witke (University of California, Berkeley). 

R. S. MEYERSTEIN 

Secretary-Treasurer, PAPC 


lii American Philological Association 

VI. LIST OF MEMBERS, 1969 

A. ADDRESSES 

This list has been corrected to April 15, 1969, and reflects, wherever possible 
addresses effective during the academic year 1968-69. Names marked with the sym- 
bol ? are those of Life Members. Names marked with the symbol ? are those of 
Sustaining Members. Names marked with the symbol t are those of Joint Mem- 
bers. Symbols apply to the year for which this volume is published, i.e. 1968. Dates 
indicate fiscal years of the Association, not calendar years. (For example, 1920 indi- 
cates that membership was taken out at some time between July 1, 1920, and June 
30, 1921). Acad. = Academy. C. = College. S. = School. Sem. = Seminary. U. 
= University. The Secretary earnestly requests the assistance of all members in 
keeping this list accurate and up to date. 

Abbott, Ann M. (1968), 159 W. Jeffrey 
Pl., Columbus, 0. 43214. 

?Abbott, Prof. Kenneth M. (1934), 159 
W. Jeffrey PI., Columbus, 0. 43214 
(Ohio State University). 

?Abel, Prof. D. Herbert (1934), Loyola 
U., 820 N. Michigan Ave., Chicago, 
Ill. 60611. 

Abrams, Prof. Samuel (1959), 159 2nd 
Ave., New York, N. Y. 10003. 

Abzinger, Susanna M. (1969), 415 Pic- 
cadilly Ave., Port Arthur, Ont., 
Canada. 

Acton, Rev. Alfred (1956), 2700 Park 
Lane, Glenview, Ill. 60025. 

Adams, Prof. James W. (1953), Went- 
worth, 127 Dundee Rd., Broughty 
Ferry, Dundee, Scotland (U. of St. 
Andrews). 

Adams, John P. (1969), Box 2151 Yale 
Station, New Haven, Conn. 06520. 

Adelson, Prof. Howard L. (1960), 645 
Eastern Parkway, Brooklyn, N. Y. 
11213. 

?Agard, Prof. Walter R. (1922), Bas- 
com Hall, U. of Wisconsin, Madison, 
Wisc. 53706. 

Agnew, Prof. Malcolm E. (1946), 105 
Richmond Ave., Troy, Ala. 36081. 

Akielaszek, Dr. S. (1948), St. John's 
U., Jamaica, N. Y. 11432. 

Aldrich, Dr. Keith M. (1962), Dept. of 
Classics, U. of California, Santa Bar- 
bara, Calif. 93106. 

Alexander, Charles C. (1963), Groton 
S., Groton, Mass. 01450. 

Alexander, Prof. James W. (1960), U. 
of Georgia, Athens, Ga. 30601. 

Alexander, Dr. John A. (1960), Georgia 
State C., Atlanta, Ga. 30303. 

Alfoldi, Prof. Andrew (1963), 272 
Mercer St., Princeton, N. J. 08540 
(Inst. for Advanced Study). 

Allen, Prof. Archibald W. (1939), 
Dept. of Classics, Wesleyan U., Mid- 
dletown, Conn. 06457. 

*?Allen, George R. (1945), 2031 Walnut 
St., Philadelphia, Pa. 19103. 

Allen, Marjorie (1969), 29300 Eleven 
Mile Rd., Farmington, Mich. 48024. 

Allen, Sara Barrett (1969), 523 11th 
Ave., E., Seattle, Wash. 98102. 

Allen, Dr. Walter, Jr. (1936), Box 
1002, Chapel Hill, N. C. 27514 (U. 
of N. Carolina). 

Alpert, Jane L. (1968), c/o Cambridge 
U. Press, 32 E. 57th St., New York, 
N. Y. 10022. 

Alston, Dr. J. Winifred (1969), 64 
Bunting Rd., St. Catherines, Ont., 
Canada. 

Altieri, Joyce (1965), 4537 Osage Ave., 
Philadelphia, Pa. 19143. 

Aly, Dr. Abdullatif Ahmed (1946), 20 
El Dokki St., El Dokki, Cairo, Egypt. 

Ambrose, John W., Jr. (1962), Dept. of 
Classics, Bowdoin C., Brunswick, 
Maine 04011. 

Ambrose, Zuell P. (1961), Dept. of 
Classics, U. of Vermont, Burlington, 
Vt. 05401. 

Ament, Ernest J. (1961), Dept. of 
Greek and Latin Lang. and Lit., 
Wayne State U., Detroit, Mich. 
48202. 

Ames, Dr. Margaret Glover (1958), 
630 W. 246th St., Bronx, N. Y. 
10471. (Riverdale Country S. for 
Girls). 


Proceedings for 1968 

Amory, Ann (1958), Dept. of Classics, 
Connecticut C., New London, Conn. 
06320. 

Amyx, Dr. D. A. (1940), 671 Oberlin 
Ave., Berkeley, Calif. 94708. 

Anderson, Dr. Doris N. (1941), 28 
Arlington St., Malden, Mass. 02148. 

?Anderson, Florence M. B. (1910), 364 
Boyer Ave., Walla Walla, Wash. 
99362.1 

Anderson, John A. (1950), The Hill 
School, Pottstown, Pa. 19464. 

Anderson, Dr. William S. (1955), Dept. 
of Classics, 5224 Dwinelle, U. of 
California, Berkeley, Calif. 94720. 

Andreotti, Prof. Dott. Roberto (1951), 
Via Cantelli 9, Parma, Italy. 

Andrews, Prof. Alfred C. (1948), Flor- 
ida Atlantic U., Boca Raton, Fla. 
33432. 

Andronica, John L. (1968), 5004 Clif- 
ton Ave., Baltimore, Md. 21207. 

Angevaare, Roderick (1969), 230 The 
East Mall, Apt. 512, Islington, Ont., 
Canada. 

Antczak, Rev. Robert A. (1968), Seton 
Hall U., South Orange, N. J. 07079. 

Appleton, David McLean (1967), 175 
E. 79th St., New York, N. Y. 10021. 

Aratowsky, Dr. Bernard (1956), State 
U. College, Dept. of History, New 
Paltz, N. Y. 12561. 

*?Arbesmann, Rev. Rudolph (1938), 
3103 Arlington Ave., New York, 
N. Y. 10463. 

Armayor, O. Kimball (1968), Wadham 
C., Oxford, England. 

Armstrong, Pres. C. J. (1940), U. of 
Nevada, Reno, Nev. 89502. 

Armstrong, Pres. James I. (1948), Mid- 
dlebury C., Middlebury, Vt. 05753. 

Arnakis, Prof. George G. (1954), Dept. 
of History, U. of Texas, Austin, Tex. 
78712. 

Arnaud, Daniel (1960), Lawrence U., 
Appleton, Wis. 54911. 

Arnold, Prof. Irene Ringwood (1958), 
245 Wilbur Blvd., Poughkeepsie, 
N. Y. 12603. 

Arnold, Richard E., S.J. (1944), Mar- 
quette U., Milwaukee, Wis. 53233. 

Artzer, Rev. James J. (1962), 1025 
Michigan Ave. N.E., Washington, 
D. C. 20017. 

Asaka, Tadashi (1965), 43 Irving St., 
Cambridge, Mass. 02114. 

Deceased December 1968. 

Ascher, Leona (1965), 2474 Valentine 
Ave., Bronx, N. Y. 10458. 

Ashley, Clara W. (1959), 127 Day St., 
Auburndale, Mass. 02166. 

Athanassakis, Apostolos N. (1967), 
Claremont Men's C., Claremont, Calif. 
91711. 

*?Atkins, Samuel D. (1937), 78 Alex- 
ander St., Princeton, N. J. 08540. 
(Princeton U.). 

Austin, J. Norman (1962), Dept. of 
Classics, U. of California, Los An- 
geles, Calif. 90024. 

Avery, Harry C. (1955), Dept. of Clas- 
sics, U. of Pittsburgh, Pittsburgh, Pa. 
15213. 

*?Avery, Prof. Maurice W. (1922), 197 
North St., Williamstown, Mass. 01267. 

*?Avery, Prof. W. T. (1934), U. of 
Maryland, College Park, Md. 20742. 

Avotins, I. (1963), Dept. of Classics, 
U. of California, Berkeley, Calif. 
94720. 

Ayers, Donald M. (1952), Classics 
Dept., U. of Arizona, Tucson, Ariz. 
85721. 

Babcock, Prof. Charles F. (1951), Col- 
lege of Humanities, Ohio State U., 
110 Brown Hall, Columbus, Ohio 
43210. 

Baca, Dr. Albert R. (1968), 13625 
Erwin St., Van Nuys, Calif. 91401 
(San Fernando Valley State C.). 

Bacon, Helen H. (1947), 464 Riverside 
Dr. Apt. 111, New York, N. Y. 
10027. 

Badian, Prof. E. (1960), Hayes Hall, 
State U. of New York, Buffalo, N. Y. 
14214. 

Baimas, John C. (1961), 30 Hannigan 
Court, West Fitchburg, Mass. 01420 
(Fitchburg H.S.). 

Baker, Prof. Donald G. (1936), 8th 
Ave., Collegeville, Pa. 19426 (Ur- 
sinus C.). 

Baldes, Richard W. (1967), Box 6012, 
U. of Alabama, University, Ala. 
35486. 

Baldwin, Barry (1967), Dept. of Clas- 
sics, U. of Calgary, Calgary, Alberta, 
Canada. 

Baldwin, Rev. Edward J. (1963), Sa- 
cred Heart Sem., 2701 W. Chicago 
Blvd., Detroit, Mich. 48206. 

?Bale, Prof. Oscar Ferdinand (1934), 
R. D. 1, Albion, Mich. 49224. 

Balivet, Martha (1965), 75 Loomis St., 
Burlington, Vt. 05401. 

liii 


American Philological Association 

*?Ball, Dr. Allan P. (1905), c/o Kaynor, 
38 Crescent Rd., Longmeadow, Mass. 
01106. 

Ball, Robert (1967), 838 John Jay Hall, 
Columbia U., New York, N. Y. 10027. 

?Ballentine, F. G. (1903), College Park, 
Lewisburg, Pa. 17837. 

Balmuth, Mrs. Miriam S. (1965), Dept. 
of Classics, Tufts U., Medford, Mass. 
02155. 

Banas, Rev. Leonard, C.S.C. (1958), 
U. of Notre Dame, Notre Dame, Ind. 
46556. 

Bandy, Dr. Anastasius C. (1957), Dept. 
of Classics, U. of California, River- 
side, Calif. 92502. 

Banks, Robert F., S.J. (1961), Holy 
Cross C., Worcester, Mass. 01610. 

Banta, Mrs. Cornelius G. S. (1939), 24 
Salem St., Andover, Mass. 01810. 

*?Barlow, Prof. Claude W. (1931), Dept. 
of Classics, Clark U., Worcester, 
Mass. 01610. 

Barlow, Jane F. (1952), Dept. of Clas- 
sical Langs., Susquehanna U., Selins- 
grove, Pa. 17870. 

Barmann, Bernard C. (1960), Dept. of 
Classical Langs., 154 N. Oval Dr., 
Ohio State U., Columbus, 0. 43210. 

Barnard, Sylvia (1963), Dept. of Clas- 
sics, State U. of New York, Albany, 
N. Y. 12206. 

Barnes, Edward J. (1960), 27 Gosford 
Blvd., TH 5, Downsview, Ont., Can- 
ada. 

Barnes, Prof. Hazel E. (1940), Dept. 
of Classics, U. of Colorado, Boulder, 
Colo. 80304. 

Barnett, Robert J., Jr. (1963), Franklin 
and Marshall C., Lancaster, Pa. 
17604. 

Barr, Mrs. Carol Mansfield (1964), 221 
47th St. NW, #2, Seattle, Wash. 
98107. 

tBarrett, Mr. and Mrs. John F. (1967), 
Dept. of Classics, Waterloo Lutheran 
U., Waterloo, Ont., Canada. 

Barrett, Rev. Emmett A., O.F.M. 
(1965), Sienna C., Loudonville, N. Y. 
12211. 

Barrett, R. Conrad (1968), Classics 
Dept., San Diego State C., San Diego, 
Calif. 92115. 

Barry, Rev. George F., S.J. (1959), 
Holy Cross C., Worcester, Mass. 
01610. 

Barthelmess, James A. (1962), 3524 
Daleford Rd., Cleveland, 0. 44120. 

Bartling, Prof. Walter J. (1958), 6349 
Alamo, St. Louis, Mo. 63105. 

Barton, Charles R. (1964), 1444 Mackay 
St., Montreal, P.Q., Canada. 

Bassett, Dr. Edward L. (1946), U. of 
Chicago, 1050 E. 59th St., Chicago, 
Ill. 60637. 

Bateman, John J. (1955), 361 Lincoln 
Hall, U. of Ill., Urbana, Ill. 61801. 

Bauer, Douglas R. (1962), Shaw Hall 
206, Cambridge, Mass. 02138 (Har- 
vard U.). 

Baxter, Robert T. S. (1965), 10 West 
St., Apt. 2, Northampton, Mass. 
01060. 

Baxter, T. Frederick (1967), 71 Ber- 
nard Ave., Toronto 5, Ontario, Can- 
ada. 

*?Beach, Dr. Goodwin B. (1930), 52 
Orchard Rd., West Hartford, Conn. 
06117. 

Beck, Mrs. Lily Y. (1965), Skidmore 
Rd., Pleasant Valley, N. Y. 12569 
(Oakwood School, Poughkeepsie). 

Beck, Roger Lyne (1968), Dept. of 
Classics, University C., U. of To- 
ronto, Toronto 5, Canada. 

Becker, James B. (1967), Principia C., 
Elsah, Ill. 62028. 

*?Beckmann, Prof. William C. (1927), 
1922 N. 23rd St., Sheboygan, Wis. 
53081. 

Becroft, Stephen (1969), Dept. of Clas- 
sics, Yale U., New Haven, Conn. 
06520. 

Bedrick, Dr. Theodore (1940), 615 S. 
Water St., Crawfordsville, Ind. 47933 
(Wabash C.). 

*?Beede, Dr. Grace (1932), 126 Forest 
Ave., Vermillion, S. D. 57069 (U. of 
South Dakota). 

Beers, David Booth (1965), 734 15th 
St., N.W., Washington, D. C. 20005. 

Bell, Wayne N. (1969), 3-V Hibben 
Apts., Faculty Rd., Princeton, N. J. 
08540 (Princeton U.). 

*?Bellinger, Prof. Alfred R. (1920), 30 
Homeland Terrace, Hamden, Conn. 
06517. 

Belmont, David E. (1967), Washington 
U., Dept. of Classics, St. Louis, Mo. 
63130. 

Bernardete, S. (1962), 405 Bleecker 
St., New York, N. Y. 10014. 

tBenario, Prof. Herbert (1950), Dept. 
of Classics, Emory U., Atlanta, Ga. 
30322. 

tBenario, Prof. Janice M. (1953), 
Georgia State C., Atlanta, Ga. 30303. 

liv 


Proceedings for 1968 

*?$Benedict, Coleman H. (1937), 360 W. 
22nd St., Apt. 15E, New York, N. Y. 
10011 (Columbia U.). 

*Benedict, Ethyle Wolfe (1947), 360 
W. 22nd St., Apt. 15E, New York, 
N. Y. 10011. 

Benjamin, Anna Shaw (1952), 88 Pros- 
pect Ave., Edison, N. J. 08817. 

Bennett, Alva Walter (1962), Classics 
Dept., U. of California, Santa Bar- 
bara, Calif. 93017. 

Bennett, Prof. Emmett L. (1945), Inst. 
for Research in the Humanities, U. 
of Wisconsin, Madison, Wis. 53706. 

?Bennett, Dr. Kathryn (1929), Plym- 
outh Harbor E 311, 700 John Ring- 
ling Blvd., Sarasota, Fla. 33577. 

Benson, John C. (1964), St. Peter's C., 
Jersey City, N. J. 07306. 

Bentas, Christos J. (1963), 129 Eleventh 
St., Lowell, Mass. 01850 (Tufts U.). 

Benton, Mrs. A. Edgar (1960), 901 
Race St., Denver, Colo. 80206. 

Berg, William (1962), Dept. of Clas- 
sics, Stanford U., Stanford, Calif. 
94305. 

Berglund, Marilyn (1964), 1816 10th 
W., Apt. 1, Seattle, Wash. 98119 
(Seattle U.). 

Bergmann, Joyce (1961), 714 S. 20th 
St., Arlington, Va. 22202. 

Bergson, Leif (1967), Gotgatan 1, Upp- 
sala, Sweden. 

Berkhofer, George H. A. (1965), Dept. 
of Foreign Languages, Wittenberg 
U., Springfield, 0. 45501. 

Berkowitz, Luci (1965), Dept. of Clas- 
sics, U. of California, Irvine, Calif. 
92651. 

Berman, Kathleen Morgan (1969), 346 
Sherman Ave., New Haven, Conn. 
06511. 

Bernabei, Richard (1964), Dept. of 
Classics, Queens U., Kingston, Ont., 
Canada. 

tBernstein, Elaine (1967), c/o Schuy- 
ten, 305 W. 13th St., Apt. 6E, New 
York, N. Y. 10014. 

Bernstein, Moshe J. (1969), 34 Hillside 
Ave., New York, N. Y. 10040. 

Berrigan, Joseph R. (1964), 194 
Broomsedge Tr., Athens, Ga. 30601. 

Berry, Prof. Edmund G. (1944), Dept. 
of Classics, U. of Manitoba, Winni- 
peg, Manitoba, Canada. 

Berry, Prof. Marvin B. (1957), Dept. 
of Classical Languages, U. of S. Cali- 
fornia, Los Angeles, Calif. 90007. 

Bertman, Prof. Stephen (1962), Dept. 
of Classics, U. of Windsor, Windsor, 
Ontario, Canada. 

Bessenger, Frank Hill (1968), 3762 S. 
Flower St., Apt. 6, Los Angeles, 
Calif. 90007 (U. of S. California). 

Bessette, Gerard A., Jr. (1965), 1120 
Walnut St., Berkeley, Calif. 94707 
(U. of California). 

Betz, Siegmund A. E. (1951), 2413 
Ohio Ave., Cincinnati, 0. 45219. 

Beye, Charles R. (1955), Classics Dept., 
Boston U., Boston, Mass. 02215. 

Bickerman, Prof. E. (1944), 3080 
Broadway, New York, N. Y. 10027 
(Columbia U.). 

Biermann, F. J. (1954), U. S. Army 
Personnel Services Unit, APO 09757, 
New York, N. Y. 

Bieter, Rev. Frederic A. (1940), C. of 
St. Thomas, St. Paul, Minn. 55101. 

Bigwood, Joan M. (1962), Dept. of 
Classics, Victoria C., Toronto 5, Ont., 
Canada. 

*?Billheimer, Prof. Albert (1912), East 
Middlebury, Vt. 05740. 

Binnicker, Charles M., Jr. (1960), U. 
of the South, Sewanee, Tenn. 37375. 

Birch, Prof. Cordelia M. (1953), 3018 
4th Ave., Beaver Falls, Pa. 15010. 

Birley, Dr. Anthony R. (1969), Dept. 
of Classical Studies, Duke U., Dur- 
ham, N. C. 27706. 

tBishop, J. David (1946), P. 0. Box 
1023, Norton, Mass. 02766. 

$Bishop, Doris Taylor (1944), P. O. 
Box 1023, Norton, Mass. 02766. 

Blackman, David J. (1969), 3100 
Whitehaven St., N.W., Washington, 
D. C. 20008. 

Blair, Whitney (1952), 130 Midland 
Ave., Rye, N.Y. 10580 (Rye Country 
Day S.). 

Blank, Frances G. (1941), 2706 8th St. 
South, Apt. 263-C, Arlington, Va. 
22204. 

Blegen, Dr. Carl W. (1920), 9 Plutarch 
St., Athens, Greece (U. of Cincin- 
nati). 

Bliquez, Lawrence J. (1967), 1850 31st 
Ave., San Francisco, Calif. 94122. 

Bliss, Francis R. (1951), 161 S. Pros- 
pect St., Burlington, Vt. 05401. 

Bloch, Prof. Herbert (1939), 524 Pleas- 
ant St., Belmont, Mass. 02178 (Har- 
vard U.). 

Blockley, Mrs. R. C. (1967), 12 Hath- 
away Ave., Braunstone, Leicester, 
England. 

lv 


American Philological Association 

Blodgett, Edward D. (1965), 12 Gran- 
tham Place, St. Albert, Alberta, Can- 
ada. 

Blumenthal, Dr. H. J. (1963), Dept. of 
Greek, S. of Classics, U. of Liver- 
pool, Liverpool, 7, England. 

Boardman, Mrs. Francie Masters 
(1958), 5515 Clarewood, Houston, 
Tex. 77036. 

Bock, Prof. Carolyn (1955), New Jer- 
sey State C., Upper Montclair, N. J. 
07043. 

Bodnar, Rev. Edward, S.J. (1948), 
Georgetown U., 37th & O Sts., Wash- 
ington, D. C. 20007. 

Bodoh, Dr. John J. (1963), Dept. of 
Classical and Romance Langs., Texas 
Technological C., Lubbock, Tex. 
79409. 

Boecklin, Prof. Roland (1949), Dept. of 
Classics, Ohio Wesleyan U., Dela- 
ware, 0. 43015. 

Borgeaud, Prof. W. A. (1969), 60 Daly 
Ave., Apt. 807, Ottawa 2, Ont., Can- 
ada. 

Boegehold, Alan L. (1957), Dept. of 
Classics, Brown U., Providence, R. I. 
02906. 

$Boggess, Elizabeth MacNeil (1965), 
R.F.D. #2, Lexington, Ga. 30648. 

tBoggess, William F. (1962), R.F.D. 
#2, Lexington, Ga. 30648. 

Boggins, Kevin E. (1963), Dept. of 
Classics, St. Dunstan's U., Charlotte- 
town, P.E.I., Canada. 

Bookout, Henry W., Jr. (1969), 181 
Claremont Ave., Apt. 21, New York, 
N. Y. 10027 (Columbia U.). 

Boren, Prof. Henry C. (1962), Dept. of 
History, U. of North Carolina, Chapel 
Hill, N. C. 27514. 

?Born, Dr. Lester K. (1929), 3210 Wis- 
consin Ave., N.W., Washington, D. C. 
20016. 

Borsay, Laszlo A. (1967), 337 Dorsey 
Ave., Morgantown, W. Va. 26505. 

Borysiuk, Myroslav (1952), St. Basil's 
C., Stamford, Conn. 06902. 

Borza, Prof. Eugene N. (1964), Dept. 
of History, Pennsylvania State U., 
University Park, Pa. 16802. 

?Boulter, Cedric G. (1936), Dept. of 
Classics, U. of Cincinnati, Cincinnati, 
0. 45221. 

Bourne, Prof. Frank C. (1947), No. 
422, 1903 Hall, Princeton U., Prince- 
ton, N. J. 08540. 

Boutton, Rev. Michael L. (1964), c/o 
Athenaeum of Ohio, 6616 Beechmont 
Ave., Norwood, 0. 45230. 

Bovie, Prof. S. Palmer (1951), Doug- 
lass C., New Brunswick, N. J. 08903. 

Bowen, R. Brayton, Jr. (1965), 12 Fiske 
Rd., Concord, N. H. 03301. 

Bowersock, Dr. G. W. (1963), Boylston 
319, Harvard U., Cambridge, Mass. 
02138. 

Bowman, Alan K. (1967), Apt. 704, 
The Croydon, 19 Lascelles Blvd., To- 
ronto, Ont., Canada (U. of Toronto). 

?Boyce, Mrs. G. K. (1932), 841 Oak- 
land, Ann Arbor, Mich. 48104. 

?Boyer, Blanche B. (1924), U. of Chi- 
cago, Chicago, Ill. 60637. 

Bradeen, Donald W. (1942), Dept. of 
Classics, U. of Cincinnati, Cincinnati, 
0. 45221. 

Brader, Lynn L. (1968), 2920 Scioto 
St., Cincinnati, 0. 45219. 

Bradley, Prof. Edward M. (1961), 
Dept. of Classics, Dartmouth C., 
Hanover, N. H. 03755. 

Bradley, James R. (1967), Classics 
Dept., U. of North Carolina, Chapel 
Hill, N. C. 27514. 

Brady, Ann (1965), 222 Seaman Ave., 
New York, N. Y. 10034. 

Brady, Donald J. (1965), 7401 4th 
Ave., Brooklyn, N. Y. 11209 (Cali- 
fornia State C., Los Angeles, Calif.). 

Brady, James F. (1949), 38 Kipling St., 
Hartsdale, N. Y. 10530. 

Bragadin, Peter B. M. (1968), U. of 
Arkansas, Dept. of Classics, Fayette- 
ville, Ark. 72701. 

*?Braginton, Prof. Mary V. (1922), 
Stratford C., Danville, Va. 24551. 

Bram, Mrs. Jean Rhys (1964), 4 Pros- 
pect St., Baldwin, N. Y. 11510. 

Brannan, Rev. Patrick T. (1957), U. of 
Santa Clara, Santa Clara, Calif. 
95063. 

Braswell, Bruce (1963), Balliol C., Ox- 
ford U., Oxford, England. 

Braun, Richard E. (1961), Dept. of 
Classics, U. of Alberta, Edmonton, 
Alberta, Canada. 

Braun, Rev. Robert, O.M.I. (1965), 
Lewis C. Library, Lockport, Ill. 
60441. 

?Braunlich, Prof. Alice F. (1915), 6331 
Kirkwood Blvd., Davenport, Iowa 
52803. 

Brearley, Denis (1967), Dept. of Greek 
& Latin, U. of Ottawa, Ottawa 2, 
Ont., Canada. 

lvi 


Proceedings for 1968 

*?Bree, Dr. Josephine P. (1935), Al- 
bertus Magnus C., New Haven, Conn. 
06511. 

Breuker, John, Jr. (1967), Dept. of 
Classics, Ashland C., Ashland, O. 
44805. 

Brigham, Rev. Frederick H. (1954), 
2715 Connecticut Ave. N.W., #2, 
Washington, D. C. 20008. 

Bright, David F. (1967), Dept. of Clas- 
sics, Williams C., Williamstown, 
Mass. 01267. 

Brinkley, John L. (1962), Dept. of 
Classics, Hampden-Sydney C., Hamp- 
den-Sydney, Va. 23943. 

Broege, Valerie Anne (1965), 753 Rich- 
mond St., Apt. #6, London, Ontario, 
Canada. 

*?Brokaw, Lucy (1927), 8814 Montgom- 
ery Rd., Cincinnati, 0. 45236. 

Brong, Rosco (1951), 657 St. Anthony 
Dr., Lexington, Ky. 40505 (Lexing- 
ton Baptist C.). 

Brooke, Anne (1969), Dept. of Classics, 
Brown U., Providence, R. I. 02906. 

Brooks, Edward, Jr. (1965), Dept. of 
Classics, Macalester C., St. Paul, 
Minn. 55101. 

Brooks, Robert A. (1947), 3215 Macomb 
St., N.W., Washington, D. C. 20008. 

Brosnan, Carol R. (1968), 4201 Massa- 
chusetts Ave., N.W., Apt. 3022 C, 
Washington, D. C. 20016. 

Brother Albert Paul (1955), Manhattan 
C., Bronx, N. Y. 10471. 

Brother David H. Kelly (1961), La 
Salle C., Philadelphia, Pa. 19141. 

Brother Jude Sapone (1967), La Salle 
C., Philadelphia, Pa. 19141. 

Brother S. Dominic Ruegg F.S.C. 
(1958), Sangre de Christo, Route 5, 
Santa Fe, N. M. 87501. 

*?Broughton, Prof. T. Robert S. (1928), 
Dept. of Classics, Murphey Hall, U. 
of North Carolina, Chapel Hill, N. C. 
27514. 

Brown, Daniel (1963), Classics Dept., 
Loyola C., 7141 Sherbrooke St. W., 
Montreal, Canada. 

Brown, Dr. Edwin L. (1956), Classics 
Dept., U. of North Carolina, Chapel 
Hill, N. C. 27514. 

*?Brown, Prof. Frank E. (1941), Amer- 
ican Academy in Rome, Via Angelo 
Masina 5, Rome, Italy. 

Brown, Isabelle L. (1947), 201 Wil- 
braham Rd., Springfield, Mass. 01109 
(Pratt H.S.). 

Brown, Jerrold C. (1968), 34 Academy 
St., Oneonta, N. Y. 13820 (Kartwich 
C.). 

Brown, Prof. John P. (1958), 1630 
Arch St., Berkeley, Calif. 94709. 

Brown, Prof. Norman 0. (1949), 1446 
Day Valley Rd., Aptos, Calif. 95003. 

?Brown, Dr. Ruth (1929), 9025 Skokie 
Blvd., Skokie, Ill. 60076. 

?B.rown, Prof. Emerita Ruth W. (1912), 
c/o Wesley Palms, 2404 Loring St., 
San Diego, Calif. 92109. 

Brown, Steven J. (1969), 3301 St. Paul 
St., Baltimore, Md. 21218 (Johns 
Hopkins U.). 

Brown, Sylvia (1969), 712 S. Division 
St., Ann Arbor, Mich. 48104. 

Brown, Virginia (1968), American 
Academy in Rome, Via Angelo 
Masina 5, Rome, Italy. 

Brown, Dr. William Edward (1954), 
824 Paxinosa Ave., Easton, Pa. 18042 
(Lafayette C.). 

tBrowne, Gerald M. (1967), 26 Maple 
Ave., Apt. 2, Cambridge, Mass. 02138. 

Browne, John W. (1969), Massey C., 
Toronto 5, Ont., Canada. 

tBrowne, Mary-Anita (1967), 26 Maple 
Ave., Apt. 2, Cambridge, Mass. 02138. 

Brozowski, Rev. H. L. (1961), Jesuit 
C., St. Bonifacius, Minn. 55375. 

Bruce, Jim Richard, II (1969), 1919 
Harris St., Kennett, Mo. 63857. 

1Bruere, Carol W. (1965), Box I, U. 
of Chicago, Chicago, Ill. 60637. 

tBruere, Richard T. (1940), Box I, U. 
of Chicago, Chicago, Ill. 60637. 

Brunet, Prof. Joseph (1945), 1221 
N.W. 4th Ave., Gainesville, Fla 
32601 (U. of Florida). 

Brunner, Dr. Theodore F. (1962), Dept. 
of Classics, U. of California, Irvine, 
Calif. 92664. 

Brush, Peter C. (1967), Box 54, Deer- 
field, Mass. 01342 (Deerfield Acad- 
emy). 

Brusherd, Marilyn Anne (1968), 8119 
South Meade, Oak Lawn, Ill. 60459. 

Buchanan, Prof. James J. (1952), Dept. 
of Classical Langs., Tulane U., New 
Orleans, La. 70118. 

Buchem, Evert van (1965), St. An- 
drew's S., Middletown, Del. 19709. 

Buck, Prof. Robert J. (1951), Dept. of 
Classics, U. of Alberta, Edmonton, 
Alberta, Canada. 

Buckley, S. Dewey, Jr. (1962), Dept. 
of Classical Langs., Belhaven C., 
Jackson, Miss. 39202. 

lvii 


American Philological Association 

Budenz, Julia M. (1964), 83 Brattle 
St., Apt. 32, Cambridge, Mass. 02138. 

Biihler, Dr. Winfried (1965), Sem. f. 
Klass. Philologie, Von-Melle-Park 6, 
2 Hamburg 13, Germany. 

Burford, Alison Mary (1968), 1 Upper 
Phillmore Gardens, London W8, Eng- 
land. 

*?Burgi, Rosamond (1928), 1111 Doug- 
las Ave., Yankton, S. D. 57078. 

Burian, Peter Hart (1965), Dept. of 
Classical Studies, Duke U., Durham, 
N. C. 27706. 

Burker, John 0. (1967), 2519 State St., 
Butte, Mont. 59701. 

Burnett, Prof. Emerita Gail A. (1956), 
1129 Savoy St., San Diego, Calif. 
92107. 

Burney, Thomas D. (1964), Classics 
Dept., Miami U., Oxford, 0. 45056. 

Burns, Prof. Alfred (1964), Dept. of 
European Langs., U. of Hawaii, 
Honolulu, Ha. 96822. 

Burns, Dr. Mary Ann T. (1956), U. of 
Wisconsin, 3203 N. Downer Ave., 
Milwaukee, Wis. 53211. 

Burns, Paul (1969), St. Basil's S., 95 
St. Joseph St., Toronto 5, Ont., Can- 
ada. 

Burrows, Prof. Reynold L. (1953), 
Dept. of Greek & Latin, Sweet Briar 
C., Sweet Briar, Va. 24595. 

Burstein, Stanley M. (1968), 3256 S. 
Sawtelle Blvd., Apt. 2, Los Angeles, 
Calif. 90066. 

Burzynski, Rev. Regis (1962), St. Bona- 
venture Minor Sem., Sturtevant, Wis. 
53177. 

Busa, Rev. Roberto, S.J. (1949), Caal- 
Aloisianum, 21013 Gallarate, Italy. 

Bush, Archie C. (1969), 169 Rother 
Ave., Buffalo, N. Y. 14212. 

Bushala, Eugene W. (1955), 50 Fen- 
way, Boston, Mass. 02215. 

Butler, Dr. Roy F. (1946), Dept. of 
Classics, Baylor U., Waco, Tex. 
76703. 

?Buttrey, Theodore V. (1959), Dept. of 
Classical Studies, U. of Michigan, 
Ann Arbor, Mich. 48104. 

?Butts, H. R. (1934), Birmingham- 
Southern C., Birmingham, Ala. 55204. 

Byrne, Rev. James A. P. (1960), Novi- 
tiate of St. Isaac Jogues, Werners- 
ville, Pa. 19565. 

Calder, William M., III (1953), Philos- 
ophy Hall 711, Columbia U., New 
York, N, Y. 10027. 

Caldwell, Dr. Helen F. (1949), Dept. of 
Classics, U. of California, Los An- 
geles, Calif. 90024. 

Callahan, James (1968), 1779 Wood- 
land, Palo Alto, Calif. 94303. 

$?Callahan, Prof. John F. (1940), 
Georgetown U. Graduate S., Wash- 
ington, D. C. 20007. 

tCallahan, Virginia W. (1951), How- 
ard U., Washington, D. C. 20001. 

Callahan, Rev. Paul V. (1959), Regis 
H.S., 55 E. 84th St., New York, 
N. Y. 10028. 

Callahan, Robert J. (1969), 5757 Uni- 
versity, Chicago, Ill. 60637. 

Callender, John F. (1969), Dept. of 
Classics, Davidson C., Davidson, 
N. C. 28036. 

Calvert, R. L. (1967), Mount Allison 
U., Sackville, N. Brunswick, Canada. 

tCameron, Alan (1968), Dept. of Latin, 
Bedford C., Regents Park, London 
NW 1, England. 

?Cameron, Prof. Alister (1934), Dept. 
of Classics, U. of Cincinnati, Cincin- 
nati, 0. 45221. 

tCameron, Averil (1968), Dept. of 
Classics, Kings C., The Strand, Lon- 
don WC 2, England. 

Cameron, Howard Don (1956), Dept. 
of Classical Studies, U. of Michigan, 
Ann Arbor, Mich. 48104. 

Camp, John McK. (1965), Watch Hill, 
R. I. 02891. 

?Campbell, Dr. James M. (1922), 2935 
Upton St., N.W., Washington, D. C. 
20008. 

Canavan, John P. (1967), 6 Livingston 
Ave., Yonkers, N. Y. 10705 (Ford- 
ham Prep. S.). 

Cannon, Harold C. (1965), 811 Palmer 
Rd., Bronxville, N. Y. 10708 (Man- 
hattanville C.). 

Cantarino, Baerbel B. (1968), 1630 
Pickwick PI., Bloomington, Ind. 
47401 (Indiana U.). 

*?Caplan, Prof. Harry (1919), Cornell 
U., Ithaca, N. Y. 14850. 

Capps, Edward, III (1968), Box 452, 
University, Miss. 38677. 

Cardona, Dr. George (1963), Linguis- 
tics Dept., U. of Pennsylvania, Phila- 
delphia, Pa. 19104. 

Carbone, Martin (1967), 169 Morrell 
St., Brantford, Ontario, Canada. 

?Carey, Frederick M. (1922), Enosburg 
Falls, Vt. 05450. 

Carleton, S. B. B. (1959), 1505 Sunny 
Vale, #215, Austin, Tex. 78741. 

Iviii 


Proceedings for 1968 

Carlson, Eileen H. (1952), 44 W. Emer- 
son St., Melrose, Mass. 02176. 

Carney, Dr. Thomas F. (1954), History 
Dept., U. of Manitoba, Winnipeg, 
Man., Canada. 

?Carpenter, Prof. Rhys (1933), Jerry 
Run, R.D. 2, Downingtown, Pa. 19335 
(Bryn Mawr C.). 

?Carr, Prof. W. L. (1919), U. of Ken- 
tucky, Lexington, Ky. 40506. 

Carrel, Clive L. (1967), 1469 Neil 
Ave., Columbus, 0. 43201 (Ohio 
State U.). 

Carriere, Jean-Claude (1963), Ecole 
Normale Superieure, 8 Avenue du 
General Maistre, Paris 14, France. 

Carriero, Rev. John P. (1965), Mc- 
Quaid Jesuit H.S., 1800 Clinton Ave., 
South, Rochester, N. Y. 14618. 

Carroll, Rev. Clifford (1954), Gonzaga 
U., Spokane, Wash. 99202. 

Carrubba, Robert W. (1960), 279 N. 
Broadway, Yonkers, N. Y. 10701. 

Carter, Barbara L. (1967), Dept. of 
Classics, Ohio State U., Columbus, O. 
43210. 

Carter, Harland A., Jr. (1962), St. 
Martin's Abbey, Olympia, Wash. 
98502. 

*?Carter, James A. (1938), 11 White- 
lawn Ave., Milton, Mass. 02187. 

Carter, Mary Eileen B. (1948), 1108 
W. Stewart Rd., Columbia, Mo. 
65201. 

Carter, Rev. Robert E. (1953), Wood- 
stock C., Woodstock, Md. 21163. 

Carver, George L. (1964), Dept. of 
Foreign Langs., Arizona State U., 
Tempe, Ariz. 85281. 

Cashdollar, Stanford E. (1967), Dept. 
of Langs., Classics Division, U. of 
Rhode Island, Kingston, R. I. 02852. 

*?Caskey, Prof. John L. (1933), Dept. of 
Classics, U. of Cincinnati, Cincinnati, 
0. 45221. 

Casler, Frederick H. (1965), 346 Glen- 
ridge Ave., Apt. 4, St. Catherines, 
Ont., Canada. (Brock U.). 

Cassidy, Bernard J. (1967), 933 13th 
St., W. Babylon, N. Y. 11704 (St. 
John's U.). 

*?Casson, Lionel (1937), Piazza Stefano 
Jacini 5, C-26, Rome, Italy. 

tCastro, A. Dwight (1969), 701 N. 
Woodlawn, Bloomington, Ind. 47401. 

tCastro, Ann F. (1965), 701 N. Wood- 
lawn, Bloomington, Ind. 47401. 

Catlin, John S. (1965), Rt. 2, Box 225, 
Midlothian, Va. 23113. 

Catterall, John L. (1967), 13910 Briar- 
wood Dr., #2023, Laurel, Md. 20810. 

Cattley, Robert E. D. (1954), 2475 Dis- 
covery St., Vancouver 8, B.C., Can- 
ada. 

Cavarnos, Dr. John P. (1949), Portland 
State C., Portland, Ore. 97207. 

Centa, Elisa M. (1965), 7518 Eastlake 
Terr., Chicago, Ill. 60626 (North 
Chicago H.S.). 

Chakemian, K. Kenneth (1969), 109 
Richards Hall, Harvard U., Cam- 
bridge, Mass. 02138. 

Chambers, Dr. Dwight 0. (1968), Vir- 
ginia Polytechnic Inst., Blacksburg, 
Va. 24061. 

Chambers, Dr. Mortimer H. (1954), 
Dept. of History, U. of California, 
Los Angeles, Calif. 90024. 

Champagne, Jacques (1968), 290 Via 
Aurelia, Rome, Italy 00165. 

Chapman, Alfred McCrea (1960), 26 
St. Paul's Rd., Ardmore, Pa. 19003. 

Chapman, Anne E. (1965), Newnham 
C., Cambridge U., Cambridge, Eng- 
land. 

Charles, Henry E. (1964), 27 Elm St., 
Glenview, Ill. 60025. 

*?Chase, Alston H. (1929), 16 School 
St., Andover, Mass. 01810. 

Chernick, Steven (1968), Classics Dept., 
U. of Washington, Seattle, Wash. 
98105. 

*?Cherniss, Prof. Harold (1929), Inst. 
for Advanced Study, Princeton, N. J. 
08540. 

tChisdes, Francis S. (1956), 49 Arlyn 
Drive, Lakewood, N. J. 08701. 

tChisdes, Mrs. Francis S. (1956), 49 
Arlyn Drive, Lakewood, N. J. 08701. 

Christiansen, Peder G. (1962), 3609 
59th Street, Lubbock, Tex. 79413. 

Christopherson, A. J. (1965), Dept. of 
Classics, U. of Cincinnati, Cincinnati, 
0. 45221. 

*?Chubb, Dr. Ethel L. (1920), Foulke- 
ways, F110, Gwynedd, Pa. 19436. 

Citarella, Dr. Armand (1967), 19 Bruce 
St., Winooski, Vt. 05404 (St. Mich- 
ael's C.). 

Clark, Rev. J. Donald (1969), Loyola 
Sem., Shrub Oak, N. Y. 10588. 

Clark, Joan J. (1965), 101 E. Main St., 
Westminster, Md. 21157 (Garrison 
Forest S.). 

tClark, Dr. John J. (1967), City C. of 
New York, Dept. of English, New 
York, N. Y. 10031. 

lix 


American Philological Association 

Clark, Dr. Lucy Austin (1963), Box 
184, Salem Station, Winston-Salem, 
N. C. 27108 (Salem C.). 

Clark, Raymond J. (1968), 12 Knowle 
Drive, Exeter, Devon, England. 

Clark, Rev. Richard Day (1950), Suf- 
field Acad., Suffield, Conn. 06078. 

Clarke, Howard W. (1968), 3985 De- 
troit Blvd., Walled Lake, Mich. 
48088. 

Classen, C. Joachim (1968), 6 Gossler- 
str., 1 Berlin 41, Germany (Tech- 
nische U. Berlin). 

Claus, David B. (1968), 186 Blue Hills 
Rd., North Haven, Conn. 06473. 

Clausen, Prof. Wendell (1945), Dept. 
of Classics, 320 Boylston Hall, Har- 
vard U., Cambridge, Mass. 02173. 

Clavelle, Rev. Richard F. (1960), St. 
Anselm's Abbey, Manchester, N. H. 
03102. 

$Clay, Diskin (1967), Department of 
Literature, Reed C., Portland, Ore. 
97202. 

:Clay, Jenny (1969), 5820 S. Oleson 
Rd., Portland, Ore. 97225. 

Cleary, Vincent J. (1961), 426 Arden 
Rd., Columbus, 0. 43214. 

*?Clement, Dr. Paul A. (1930), Royce 
340, U. of California, Los Angeles, 
Calif. 90024. 

Clifford, Dr. Frederick B. (1950), 
Southwestern U., Georgetown, Tex. 
78626. 

*?Clift, Dr. Evelyn Hoist (1928), U. of 
Delaware, Newark, Del. 19711. 

Clinard, Johnson Burns (1967), Dept. 
of Classics, McMaster U., Hamilton, 
Ont., Canada. 

Clinton, Kevin M. (1968), Dept. of 
Classics, Johns Hopkins U., Balti- 
more, Md. 21218. 

Clogan, Prof. Paul Maurice (1961), 
Dept. of English & Comp. Lit., Case 
Western Reserve U., Cleveland, O. 
44106. 

*?Cobbs, Dr. Susan P. (1936), Swarth- 
more C., Swarthmore, Pa. 19081. 

Cody, Jane Merriam (1965), 11625 
Mayfield Ave., Los Angeles, Calif. 
90049. 

Cody, John V. (1968), 2305 N. Kedvale, 
Chicago, Ill. 60639. 

Coffin, David D. (1947), McConnell 
Hall North, Exeter, N. H. 03833. 

?Coffin, Ernest A. (1913), 27038 Bruce 
Rd., Bay Village, 0. 44140. 

?Coffin, Harrison C. (1920), 853 Nott 
St., Schenectady, N. Y. 12308. 

Coghill, Margaret (1969), 224 St. 
George St., Apt. 401, Toronto 5, Ont., 
Canada. 

Cohen, Edward (1959), #501, 1919 
Chestnut St., Philadelphia, Pa. 19103. 

Cohn-Haft, Louis (1954), 54 Kensing- 
ton Ave., Northampton, Mass. 01060. 

Colaclides, Peter (1965), Dept. of Clas- 
sics, U. of California, Irvine, Calif. 

?Colburn, Guy B. (1911), 7450 Olivetas 
Ave., Apt. C-200, La Jolla, Calif. 
92037. 

Cole, Thomas (1961), Dept. of Classics, 
Yale U., New Haven, Conn. 10025. 

?Coleman-Norton, Prof. P. R. (1923), 
Classics Dept., Princeton U., Prince- 
ton, N. J. 08540. 

Colker, Prof. Marvin L. (1957), Dept. 
of Classics, U. of Virginia, Char- 
lottesville, Va. 22204. 

Collins, John (1967), 1538 E. 46th St., 
Brooklyn, N. Y. 11234. 

Collins, Linda L. (1968), Classics Dept., 
Johns Hopkins U., Baltimore, Md. 
21218. 

?Colton, Dr. Eleanor B. (1933), 184 
Richmond Ave., Buffalo, N. Y. 14222. 

Colton, James B. (1959), The Albany 
Acad., Albany, N. Y. 12208. 

$Colton, Margaret (1967), 221 C. Bldg., 
Parkview Apts., Collingswood, N. J. 
08108. 

$Colton, Prof. Robert E. (1960), 221 C. 
Bldg., Parkview Apts., Collingswood, 
N. J. 08108. 

*? Combellack, Prof. Frederick M. 
(1934), Dept. of Classics, U. of Ore- 
gon, Eugene, Ore. 97403. 

$Combellack, Mrs. Frederick (1960), 
3021 Friendly St., Eugene, Ore. 
97403. 

*?Comfort, Prof. Howard (1931), Hav- 
erford C., Haverford, Pa. 19041. 

Commager, Henry Steele, Jr. (1957), 
Dept. of Greek and Latin, Columbia 
U., New York, N. Y. 10027. 

Conacher, Prof. D. J. (1956), Dept. of 
Classics, Trinity C., Toronto 5, Ont., 
Canada. 

Conant, Prof. Joseph M. (1946), Dept. 
of Classics, Emory U., Atlanta, Ga. 
30322. 

Condos, Theony (1969), 1523 Corinth 
Ave., Apt. 4, Los Angeles, Calif. 
90025. 

Connolly, Sean (1968), c/o Flannerys, 
41 Westland Row, Dublin 2, Ireland. 

Connor, Donald E. (1968), 109 Dwight 
St., Apt. 8, New Haven, Conn. 06511. 

Ix 


Proceedings for 1968 

Connor, W. Robert (1958), Dept. of 
Classics, Princeton U., Princeton, 
N. J. 08540. 

Connor, William Bradford (1965), Wil- 
liam Jewell C., Liberty, Mo. 64068. 

Conroy, Marietta (1965), 1142 W. 
Broadway, Apt. 1, Winona, Minn. 
55987. 

*?Constantine, Prof. James S. (1930), 
Box 3441, University Station, Char- 
lottesville, Va. 22903. 

Constantinides, Dr. Elizabeth (1959), 
220 W. 93rd St., New York, N. Y. 
10025. 

*?Cooke, Prof. John P. (1935), Rock- 
hurst C., Kansas City, Mo. 64110. 

Cool, Louise M. (1965), 217 Pleasant 
St., Providence, R. I. 02906 (Vet. 
Mem. H.S.). 

*?Copley, Dr. Frank 0. (1933), Dept. of 
Classical Studies, U. of Michigan, 
Ann Arbor, Mich. 48104. 

Corbett, J. H. (1965), Dept. of Classics, 
Scarborough C., West Hill, Ont., 
Canada. 

Corcoran, Thomas H. (1963), Dept. of 
Classics, Tufts U., Medford, Mass. 
02155. 

?Corey, Dr. Katherine T. (1938), 573 
Vine St., Kent, O. 

Costas, Prof. Procope S. (1947), 235 
Lincoln Place, Brooklyn, N.Y. 11217. 

Costelloe, Rev. M. Joseph (1951), 
Creighton U., Omaha, Neb. 68131. 

Cotter, Joseph C. P. (1965), Pennsyl- 
vania State U., Dept. of Classical 
Langs., University Park, Pa. 16802. 

Coulson, William D. (1964), 1039 5th 
St., S.E., Minneapolis, Minn. 55414. 

Coulter, James A. (1959), 425 River- 
side Dr., New York, N. Y. 10025. 

Counsell, Prof. Eric Marsland (1948), 
Arts Bldg., McGill U., Montreal, 
Canada. 

Coutant, Dr. Victor C. B. (1945), 
Western Mich. U., Kalamazoo, Mich. 
49001. 

Covey, Delvin L. (1958), 406 Richard, 
Spring Arbor, Mich. 49283 (Spring 
Arbor C.). 

Cox, Blanche Brotherton (1954), Box 
84, S. Hadley, Mass. 01075. 

Cox, Lucile (1962), Mary Washington 
C., Fredricksburg, Va. 22401. 

Cox, Robert L. (1965), Dept. of Clas- 
sics, Fairfield U., Fairfield, Conn. 
06430. 

Cox, Terry-Ellen (1965), 191 E. Clin- 
ton Ave., Bergenfield, N. J. 07621. 

Craig, Ruth Swan (1959), 1410 Iro- 
quois Dr., Ann Arbor, Mich. 48104 
(U. of Michigan). 

Craik, Elizabeth M. (1962), 10 Kilry- 
mont Rd., St. Andrews, Fife, Scot- 
land. 

Crake, Dr. J. E. A. (1939), Mt. Allison 
U., Sackville, New Brunswick, Can- 
ada. 

Crane, Theodore (1968), Dept. of For- 
eign Langs., U. of S. Carolina, Co- 
lumbia, S. C. 29208. 

Cranz, F. Edward (1969), Dept. of 
History, Connecticut C., New London, 
Conn. 06320. 

?Crawford, F. Stuart (1928), 63 Fed- 
eral St., Springfield, Mass. 01105. 

Crawford, Grace A. (1957), U. of Con- 
necticut H.S., Storrs, Conn. 06268. 

?Crawford, Oliver Curtis (1937), The 
Cate School, Carpinteria, Calif. 93013. 

Creighton, Rev. Matthew E., S.J. 
(1961), Loyola U., 6525 N. Sheridan 
Rd., Chicago, Ill. 60626. 

Crisafulli, Virgil S. (1965), Dept. of 
Classics, U. of Iowa, Iowa City, Iowa 
52240. 

?Crist, Mrs. R. E. (1921), 2238 N.W. 
First Ave., Gainesville, Fla. 32601. 

Croft, Edith Fries (1949), 169 Lunado 
Way, San Francisco, Calif. 94127. 

?Crosbie, William S. (1938), 10534 
Blumont Rd., South Gate, Calif. 
90280. 

Crossett, John B., Jr. (1965), Grinnell 
C., Grinnell, Iowa 50112. 

Crowell, Kenneth B. (1968), 915 West 
End Ave., Apt. 13A, New York, 
N. Y. 10025 (Columbia U.). 

*?Crownover, Arthur, Jr. (1932), 2012 
Cedar Lane, Nashville, Tenn. 37212. 

Crum, Dr. Richard Henry (1965), 90-35 
171 Street, Jamaica, N. Y. 11432 
(Columbia U.). 

*?Culley, Prof. Paul (1928), Washing- 
ton Square C., New York U., New 
York, N. Y. 10003. 

Cummings, Dr. John T. (1961), 420 
Charles St., East Lansing, Mich. 
48823 (Michigan State U.). 

Cunningham, J. S. A. (1967), Hamilton 
C., Clinton, N. Y. 13323. 

Cunningham, Prof. Maurice P. (1945), 
Dept. of Classics, Lawrence U., Ap- 
pleton, Wis. 54911. 

Cunnion, Rev. Theodore, S.J. (1960), 
Loyola Sem. Library, Shrub Oak, 
N. Y. 10588. 

lxi 


American Philological Association 

Curran, Leo C. (1961), State U. of 
New York at Buffalo, Buffalo, N. Y. 
14214. 

Curry, Mr. James J. M. (1959), U. of 
Pittsburgh, Pittsburgh, Pa. 15213. 

Curtis, Thomas B. (1969), 195 Daniels 
Rd., Chapel Hill, N. C. 27514. 

Custer, J. E. (1968), 1907 Capers Ave., 
Apt. 13, Nashville, Tenn. 37212. 

Cutter, C. Richard (1965), Dept. of 
Classics, Baylor U., Waco, Tex. 
76703. 

Daitz, Dr. Stephen G. (1955), 425 
Riverside Dr., New York, N. Y. 
10025 (City C.). 

*?Daly, Prof. Lloyd W. (1936), College 
Hall, U. of Pennsylvania, Philadel- 
phia, Pa. 19104. 

Dalzell, Alexander (1954), 49 DeVere 
Gardens, Toronto 12, Ont., Canada 
(Trinity C., U. of Toronto). 

Damico, Anthony (1965), 1801 Pan- 
handle, Denton, Tex. 76201. 

Dane, Prof. Nathan (1940), Bowdoin 
C., Brunswick, Maine 04011. 

Daniels, Marion Leathers (1963), 1655 
Ponce de Leon N.E., Atlanta, Ga. 
30307 (Emory U.). 

Danker, Rev. Frederick W. (1955), 
Concordia Sem., St. Louis, Mo. 63105. 

*?D'Arms, Dr. Edward F. (1932), 
Kingston Rd., Princeton, N. J. 08540 
(Rockefeller Foundation). 

D'Arms, John H. (1963), Dept. of 
Classical Stud., U. of Michigan, Ann 
Arbor, Mich. 48104. 

Davidson, Theresa S. (1943), 410 Fair- 
fax Ave., Nashville, Tenn. 37212. 

Davies, Mark I. (1969), 1002 Lawrence 
Apts., Princeton, N. J. 08540. 

Davis, Eugene W. (1950), Trinity C., 
Box 1317, Hartford, Conn. 06106. 

Davis, C. Grier, Jr. (1963), Classics 
Dept., Northwestern U., Evanston, 
Ill. 60201. 

?Davis, Prof. Edmund W. (1920), 132 
Miller St., Maryville, Tenn. 37801. 

Davis, Dr. Hugh H. (1950), Le Moyne 
C., Syracuse, N. Y. 13214. 

Davis, John T. (1967), Dept. of Clas- 
sics, Ohio State U., Columbus, O. 
43210. 

Dawson, Prof. Christopher M. (1944), 
121 Old Farm Rd., Hamden, Conn. 
06517 (Yale U.). 

Day, Dr. James H. (1955), Dept. of 
Classics, Vassar C., Poughkeepsie, 
N. Y. 12601. 

Deagon, Dr. Ann Fleming (1955), 802 
Woodbrook Dr., Greensboro, N. C. 
27410. 

?Dean, Prof. Lindley R. (1912), Den- 
ison U., Granville, 0. 43023. 

De Angeli, Edna S. (1964), P.O. Box 
14, Pennsburg, R.D. 1, Pa. 18073. 

Dee, Linda Littman (1960), 175 E. 
79th St., New York, N. Y. 10021. 

?De Ferrari, Dr. Roy J. (1915), Carrol 
Manor, 4922 La Salle Rd., Hyatts- 
ville, Md. 20782. 

*?De Graff, Dr. Thelma B. (1935), Dept. 
of Classics, Hunter C., New York, 
N. Y. 10021. 

?de Grummond, W. W. (1965), Dept. 
of Classics, Florida State U., Talla- 
hassee, Fla. 32306. 

*?De Lacy, Prof. Phillip (1936), Dept. 
of Classical Stud., U. of Pennsyl- 
vania, Philadelphia, Pa. 19104. 

de Laix, Roger (1968), 5353 Vickie 
Dr., San Diego, Calif. 92109. 

Dell, Harry J. (1962), Dept. of His- 
tory, U. of Virginia, Charlottesville, 
Va. 22901. 

Demarque, Marlene (1962), 8 Garfield 
Ave., North Haven, Conn. 06473. 

De Merit, Samuel E. (1963), The Hill 
S., Pottstown, Pa. 19464. 

Dempster, Elizabeth O'Neil (1963), 36 
Raymond St., Cambridge, Mass. 
02140. 

Den Adel, Prof. Raymond (1961), 5050 
East State St., Rockford, Ill. 61101 
(Rockford C.). 

Dengate, James Andrew (1967), Dept. 
of Classics, U. of Texas, Austin, Tex. 
78712. 

?Dengler, Prof. Robert E. (1917), 210 
S. Gill St., State C., Pa. 16801 
(Pennsylvania State U.). 

?Dennis, Dr. Holmes V. M., III (1920), 
c/o Peoples National Bank, New 
Brunswick, N. J. 08903. 

Densmore, Prof. H. B. (1943), 9520 
31st St., N.W., Seattle, Wash. 98107. 

Dessen, Cynthia (1963), 302 Waverly 
PI., Madison, Wis. 53705. 

Derow, Peter S. (1968), 218 Marshall 
St., Princeton, N. J. 08540 (Prince- 
ton U.). 

Dewey, Ann Reynolds Lawler (1967), 
131 E. 63rd St., New York, N. Y. 
10021. 

Dick, Bernard F. (1962), Classics Dept., 
Iona C., New Rochelle, N. Y. 10801. 

Ixii 


Proceedings for 1968 

Dickerson, Gregory W. (1968), Library, 
Bryn Mawr C., Bryn Mawr, Pa. 
19010. 

Dickison, Shelia K. (1967), American 
Academy, Via Angelo Masina 5, 
Rome, Italy. 

Dietz, David B. (1963), 179 Crosby 
Ave., Kenmore (Town of Tona- 
wanda), N. Y. 14217. 

Dietz, Hans (1961), Dept. of Classical 
Langs., Gonzaga U., Spokane, Wash. 
99202. 

'?Diller, Prof. Aubrey (1930), 547 Bal- 
lantine Hall, Indiana U., Blooming- 
ton, Ind. 47401. 

Dillon, John B. (1968), 230 W. Trinity 
Ave., Durham, N. C. 27701. 

Dillon, John M. (1969), Dept. of Clas- 
sics, U. of California, Berkeley, Calif. 
94720. 

Dilts, Prof. Mervin R. (1959), Dept. of 
the Classics, 361 Lincoln Hall, U. of 
Illinois, Urbana, Ill. 61801. 

Di Maio, Michael (1965), 100 Prospect 
St., Providence, R. I. 02906 (Classi- 
cal H.S.). 

Di Marco, Dr. Domenico (1961), 1821 
S. 20th St., Philadelphia, Pa. 19145 
(La Salle C.). 

Dimock, George E. (1951), 62 Revell 
Ave., Northampton, Mass. 01060. 

Dittenbrenner, Mary-Lynne (1969), 306 
10th Ave., S.E., Minneapolis, Minn. 
55414. 

Dodge, Ruth W. (1968), R.F.D. #1, 
Putnam, Conn. 06260. 

Doenges, Norman A. (1955), Dept. of 
Classics, Dartmouth C., Hanover, 
N. H. 03755. 

Doig, George (1961), Dept. of Classics, 
U. of Texas, Austin, Tex. 78712. 

Dole, Wanda (1968), 603 East White, 
Apt. 2, Champaign, Ill. 61820. 

Dolin, Edwin F. (1963), Dept. of Liter- 
ature, Muir C., U. of California, San 
Diego, La Jolla, Calif. 92038. 

Donaher, Brian P. (1968), 95 Otis St., 
Milton, Mass. 02186 (Boston College 
H.S.). 

Donelin, Rev. Paul F. (1965), Cardinal 
O'Connell Sem., 350 S. Huntington 
Ave., Jamaica Plain, Mass. 02130. 

Donini, Guido (1959), Dept. of Clas- 
sics, U. of Chicago, Chicago, Ill. 
60637. 

Donlan, Walter F. (1967), 1840 Sher- 
idan Rd., Evanston, Ill. 60236 
(Northwestern U.). 

Donoghue, C. Eileen (1956), 204 Berk- 
eley Ave., Bloomfield, N. J. 07003 
(Bloomfield H.S.). 

Donovan, Bruce E. (1963), 28 Edgehill 
Rd., Providence, R. I. 02906 (Brown 
U.). 

Donovan, William P. (1965), Dept. of 
Classics, Macalester C., St. Paul, 
Minn. 55101. 

Doorninck, Frederick H. van (1965), 
2512 Denison Dr., Davis, Calif. 
95616. 

?Dorjahn, Alfred P. (1922), 201 Colfax 
St., Evanston, Ill. 60201. 

Dorsey, David F., Jr. (1961), Dept. of 
Classics, Howard U., Washington, 
D. C. 20001. 

Douglas, Dr. Elizabeth N. B. (1959), 
1014 Minor Ave., Seattle, Wash. 
98104. 

?Dow, Prof. Sterling (1937), Widener 
Library 690, Cambridge, Mass. 02138. 

*?Downey, Prof. Glanville (1931), Dept. 
of History, Indiana U., Bloomington, 
Ind. 47405. 

Downey, Susan B. (1960), Dept. of Art, 
U. of California, Los Angeles, Calif. 
90024. 

Downing, Rev. J. K. (1961), Loras C., 
Dubuque, Iowa 52002. 

Doyle, Rev. Richard E. (1954), Ford- 
ham U., Bronx, N. Y. 10458. 

Drabkin, Miriam (1969), 1027 Garrison 
Ave., Teaneck, N. J. 07666 (City C. 
of City U. of New York). 

Dragstedt, J. A. (1962), 30 Avalon Ct., 
Walnut Creek, Calif. 94598 (St. 
Mary's C.). 

Drake, Dr. Gertrude G. (1961), South- 
ern Illinois U. at Edwardsville, Ed- 
wardsville, Ill. 62025. 

Dressier, Rev. Hermigild (1953), Dept. 
of Greek and Latin, Catholic U. of 
America, Washington, D. C. 20017. 

Drews, Robert (1967), Dept. of Classi- 
cal Studies, Vanderbilt U., Nashville, 
Tenn. 37203. 

Dubnoff, Julia Gerdes (1965), 999 Mas- 
sachusetts Ave., Cambridge, Mass. 
02118. 

?Duckworth, Prof. George E. (1925), 
Princeton U., Princeton, N. J. 08540. 

Duda, Dr. Helen Russell (1956), 8032 
Lake St., Niles, Ill. 60648 (New 
Trier H.S.). 

Dunbar-Soule, Marcia W. (1969), 28 
Broomfield Rd., West Somerville, 
Mass. 02144. 

Ixiii 


American Philological Association 

*?Dunham, Prof. Fred S. (1935), 520 
Oswego St., Ann Arbor, Mich. 48104. 

Dunkle, Dr. J. Roger (1964), 2 Quartz 
Rd., Levittown, Pa. 19057 (St. John's 
U., Jamaica, L.I.). 

*?Dunlap, Prof. James E. (1921), 1515 
Avondale Ave., Ann Arbor, Mich. 
48103 (U. of Michigan). 

Dunmore, Prof. Charles W. (1959), 
Dept. of Classics, New York U., 
Bronx, N. Y. 10453. 

Dunn, H. Michael (1960), Dept. of 
Classics, U. of Oklahoma, Norman, 
Okla. 73069. 

Dusing, William (1961), Dept. of Clas- 
sics, U. of British Columbia, Van- 
couver 8, B.C., Canada. 

Dutra, Dr. John A. (1963), 509 Edge- 
hill Dr., Oxford, Ohio 45056. 

*Duval, Richard P. (1958), Maplewood, 
Ore. 97219. 

Dyer, Robert R. (1962), Dept. of Clas- 
sics, Indiana U., Bloomington, Ind. 
47401. 

Eadie, John W. (1965), Dept. of His- 
tory, U. of Michigan, Ann Arbor, 
Mich. 48104. 

Earp, Prof. C. B. (1945), P.O. Box 
7343, Reynolda Station, Winston- 
Salem, N. C. 27109. 

*?Easton, Howard T. (1930), 12 Pleas- 
ant View Dr., Exeter, N. H. 03833. 

Eaton, Dr. Annette H. (1948), 13 Mc- 
Donald Place, N.E., Washington, 
D. C. 20011 (Howard U.). 

Eaton, Cecilia Anne (1965), 35 N. Con- 
gress St., Athens, Ohio 45701. 

Eckert, Rev. Lowell E. (1959), Con- 
cordia C., Edmonton, Alberta, Can- 
ada. 

Eddington, Fannie C. (1956), 122 
Cherry Ave., Delmar, N. Y. 12054 
(Bethlehem Sr. H.S.). 

Edinger, Prof. Harry G. (1959), Dept. 
of Classics, U. of British Columbia, 
Vancouver, B.C., Canada. 

Edmunds, A. Lowell, III (1962), 15 
Cottage St., Cambridge, Mass. 02139. 

Edson, Prof. Charles (1962), 194 Bas- 
com Hall, U. of Wisconsin, Madison, 
Wis. 53706. 

Edwards, Claudia N. (1962), The 
Barlow S., Amenia, N. Y. 12601. 

Edwards, Mark W. (1963), Dept. of 
Classics, Queen's U., Kingston, Ont., 
Canada. 

Edwards, Prof. Samuel K. (1954), 
Dept. of Classics, Allegheny C., 
Meadville, Pa. 16335. 

Egan, Sheila (1969), 357 Rusholme 
Rd., Apt. 1419, Toronto 4, Ont., 
Canada. 

Egan, Rory B. (1968), Colgan P.O., 
Ont., Canada. 

*?Einarson, Prof. Benedict (1932), 1524 
E. 59th St., Chicago, Ill. 60637. 

Eisenstadt, Prof. Michael (1968), U. of 
Oklahoma, Norman, Okla. 73069. 

Elder, Dr. John P. (1940), 145 Pinkney 
St., Apt. 632, Boston, Mass. 02114 
(Harvard U.). 

Eliot, C. W. J. (1961), 2012 Acadia 
Rd., Vancouver 8, B.C., Canada (U. 
of British Columbia). 

Ellery, Mary Ann C. (1965), 3736 
Tenth Ave., New York, N. Y. 10034. 

Elliot, Mrs. James L. (1965), 109 Bart- 
lett St., Somerville, Mass. 02145. 

Elliott, Dr. Kathleen 0. (1943), 107 
Walker St., Cambridge, Mass. 02138 
(Radcliffe C.). 

*?Elliott, Dr. Van Courtlandt (1935), 
107 Walker St., Cambridge, Mass. 
02138 (Roxbury Latin S.). 

Ellsworth, James Dennis (1967), Dept. 
of Romance Langs. & Classics, U. of 
Connecticut, Storrs, Conn. 06268. 

*?Else, Prof. Gerald (1936), Dept. of 
Classical Studies, U. of Michigan, 
Ann Arbor, Mich. 48104. 

tEphron, Henry D. (1954), 800 Wood- 
worth Ave., Missoula, Mont. 59801. 

tEphron, Marguerite H. (1948), 800 
Woodworth Ave., Missoula, Mont. 
59801. 

Erck, Mrs. Myrtle S. (1955), 630 
Krameria St., Denver, Colo. 80220. 

Erck, Prof. Theodore H. (1962), Col- 
orado Woman's C., 1800 Pontiac St., 
Denver, Col. 80220. 

Erickson, Gerald M. (1968), 121 E. 51 
St., Minneapolis, Minn. 55419 (U. of 
Minnesota). 

Esler, Carol C. (1964), 616 Michigan 
Ave., Evanston, Ill. 60202. 

Esterhill, Francis J. (1964), Dept. of 
Humanities, M.I.T., Cambridge, 
Mass. 02139. 

Etheridge, Prof. Sanford G. (1961), 
825 Jefferson Heights Ave., New 
Orleans, La. 70121 (Tulane U.). 

Etris, Mary Jane L. (1946), 115 Runny- 
mede Ave., Wayne, Pa. 19087. 

*?Evans, Dr. Elizabeth (1930), Connec- 
ticut C., New London, Conn. 06320. 

lxiv 


Proceedings for 1968 

Evans, Prof. J. A. S. (1955), Dept. of 
History, McMaster U., Hamilton, 
Ont., Canada. 

Evjen, Harold D. (1955), Dept. of 
Classics, U. of Colorado, Boulder, 
Colo. 80302. 

Ewing, Gertrude (1969), Indiana State 
U., Terre Haute, Ind. 47809. 

Fahy, Rev. Thomas G. (1968), Seton 
Hall U., Dept. of Classical Langs., 
S. Orange, N. J. 07079. 

Fairchild, William D. (1958), Dept. of 
Romance Langs., Michigan State U., 
Lansing, Mich. 48823. 

Falk, Kenneth (1962), Dept. of Foreign 
Langs., Louisiana State U., Baton 
Rouge, La. 70803. 

Farber, Prof. J. Joel (1956), Franklin 
and Marshall C., Lancaster, Pa. 
17604. 

Farron, Steven G. (1968), 45 Devoe 
Ave., Yonkers, N. Y. 10705. 

Feaver, Prof. Douglas D. (1957), Dept. 
of Classics, Lehigh U., Bethlehem, 
Pa. 18018. 

Federle, Sarah R. (1967), 1605 Lang- 
don, Alton, Ill. 62002 (Western Mil- 
itary Acad.). 

Feldman, Prof. Louis H. (1950), 915 
West End Ave., New York, N. Y. 
10025. 

Feldman, Thalia P. (1955), 33 Brook- 
side Dr., Williamsville, N. Y. 14221. 

Felten, Rev. J. N. (1957), Xavier U., 
Cincinnati, Ohio 45207. 

Felten, Rev. Victor (1957), 1844 S. 
Grove Ave., Berwyn, Ill. 60402. 

*?Ferguson, Alice C. (1934), 89 S. Pro- 
fessor St., Oberlin, Ohio 44074. 

Ferguson, John (1967), Dept. of Clas- 
sics, U. of Minnesota, Minneapolis, 
Minn. 55455. 

Festle, Rev. J. E. (1959), Loyola U., 
Chicago, Ill. 60626. 

*?Fields, Dr. Donald E. (1927), Lebanon 
Valley C., Annville, Pa. 17003. 

Fiesel, Dr. Ruth (1958), 534 Valley 
View Rd., Merion Station, Pa. 19066. 

?Finch, Prof. Chauncey E. (1936), St. 
Louis U., St. Louis, Mo. 63103. 

?Finch, Dr. Sharon Lea (1929), Rt. 
#1, Portland, Ind. 47371. 

Fincher, Hugh McCommon (1969), 
Dept. of Classics, U. of North Caro- 
lina, Chapel Hill, N. C. 27514. 

?Fine, Prof. John V. A. (1932), 112 
Rollingmead, Princeton, N. J. 08540 
(Princeton U.). 

Fineberg, Stephen C. (1965), 540 
Drexel Ave., Glencoe, Ill. 60022. 

*?Fink, Robert 0. (1934), 572 Cortland 
St., Albany, N. Y. 12208. 

*?Finley, John H. (1932), Eliot House, 
Master's Residence, Harvard U., 
Cambridge, Mass. 02138. 

Finley, Rev. Thomas C. M. (1957), St. 
Joseph's C., Box 351, Princeton, N.J. 
08540. 

Finn, Dr. Margaret R. (1955), 144 Erie 
St., Jersey City, N. J. 07302. 

Fischer, John E. (1967), Dept. of Clas- 
sics, Wabash C., Crawfordsville, Ind. 
47933. 

Fischer, W. H. (1963), 7440 Adams, 
Forest Park, Ill. 60130. 

Fisher, Robert L. (1969), 1812 Camden, 
Los Angeles, Calif. 90025. 

Fishwick, Duncan (1957), St. Francis 
Xavier U., Antigonish, Nova Scotia, 
Canada. 

Fitzgerald, Rev. Thomas R. (1954), 
Georgetown U., Washington, D. C. 
20007. 

FitzGerald, Rev. William H. (1954), C. 
of the Holy Cross, Worcester, Mass. 
01610. 

*?Fitz Patrick, Dr. Mary C. (1934), 
1860 Sherman Ave., Evanston, Ill. 
60201. 

Fleischer, Rita M. (1956), 2 Horatio 
St., New York, N. Y. 10014. 

Fletcher, Prof. William G. (1939), 
Dept. of Classics, Acadia U., Wolf- 
ville, Nova Scotia, Canada. 

?Flickinger, Dr. Minnie Keys (1930), 
1931 East Court St., Iowa City, Ia. 
52240. 

Floyd, Edwin D. (1959), Dept. of Clas- 
sics, U. of Pittsburgh, Pittsburgh, 
Pa. 15213. 

Flory, Stewart (1969), Dept. of Clas- 
sics, Yale U., New Haven, Conn. 
06520. 

*?Fontenrose, Prof. Joseph (1931), Clas- 
sics Dept., U. of California, Berkeley, 
Calif. 94720. 

?Forbes, Prof. Clarence A. (1926), 
Dept. of Classics, Ohio State U., 
Columbus, Ohio 43210. 

Forbes, Margaret M. (1950), Classics 
Dept., U. of Texas, Austin, Tex. 
78712. 

Ford, Albert T. (1960), Dept. of Clas- 
sics, U. of Kansas, Lawrence, Kan. 
66044. 

Ixv 


American Philological Association 

Ford, Gordon B. (1956), Dept. of Lin- 
guistics, Northwestern U., Evanston, 
Ill. 60201. 

Ford, Kathleen M. (1963), 420 Temple 
St., New Haven, Conn. 06511. 

Ford, Susan C. (1965), Dept. of Clas- 
sics, U. of Illinois, Urbana, Ill. 61801. 

Forder, Philippa (1964), Mt. Holyoke 
C., South Hadley, Mass. 01075. 

Forehand, Walter E. (1967), Dept. of 
Classics, Florida State U., Tallahas- 
see, Fla. 32306. 

Fornara, Charles W. (1960), Dept. of 
Classics, Waterman House, Brown 
U., Providence, R. I. 02912. 

Forte, Bette (1961), Hollins C., Hollins, 
Va. 24019. 

Fortenbaugh, William W. (1963), Dept. 
of Classics, Rutgers U., New Bruns- 
wick, N. J. 08903. 

Fowler, Barbara Hughes (1968), 1102 
Sherman Ave., Madison, Wis. 53703 
(U. of Wisconsin). 

Fox, Susan (1969), Dept. of Classics, 
Vassar C., Poughkeepsie, N. Y. 
12601. 

*?Fraenkel, Prof. Hermann (1935), 538 
Bryson Ave., Palo Alto, Calif. 94306. 

Frank, Dr. Elfrieda (1951), Dept. of 
Foreign Langs., Louisiana State U., 
New Orleans, La. 70122. 

Frank, Richard I. (1963), Dept. of His- 
tory, U. of Calif., Irvine, Calif. 92664. 

*?Franklin, Prof. A. Mildred (1921), 
11602 Donna Lane, Garden Grove, 
Calif. 94926. 

Franzmann, John W. (1963), Dept. of 
Classics, Marquette U., Milwaukee, 
Wis. 53233. 

Frazer, R. M. (1957), Dept. of Classi- 
cal Langs., Tulane U., New Orleans, 
La. 70118. 

Fredericks, Sigmund C. (1968), 1801 
Dillon Rd., Maple Glen, Pa. 19002. 

Fredricksmeyer, Dr. Ernst A. (1957), 
Dept. of Classics, U. of Colorado, 
Boulder, Col. 80302. 

*?Freeman, Dr. Walter H. (1908), 264 
Park St., Upper Montclair, N. J. 
07043. 

Freienmuth von Helms, Johann (1965), 
Winthrop House D-24, Harvard U., 
Cambridge, Mass. 02138. 

Freiert, Rev. William K. (1968), Gon- 
zaga H.S., 19 Eye St. N.W., Wash- 
ington, D. C. 20001. 

$Freis, Catherine (1969), 2720 Derby 
St., Berkeley, Calif. 94705. 

tFreis, Richard (1969), 2720 Derby St., 
Berkeley, Calif. 94705. 

Freyman, Jay Michael (1968), 1624 W. 
Main St., Norristown, Pa. 19401. 

?Friedlander, Dr. Paul (1938), 2012 
Camden Ave., Los Angeles, Calif. 
90025. 

Frier, Bruce W. (1968), Dept. of Latin, 
Bryn Mawr C., Bryn Mawr, Pa. 
19010. 

?Fritz, Prof. Kurt von (1936), Veterin- 
aerstr. 2-IIv, Muenchen, 22, W. Ger- 
many. 

Fromchuck, Arlene (1967), 435 W. 
23rd St., Apt. 6A, New York, N. Y. 
10011. 

Frost, Frank J. (1959), History Dept., 
U. of California, Santa Barbara, 
Calif. 93106. 

Fujimoto, Genevieve S. (1962), 1960 
Buchanan St., San Francisco, Calif. 
94115. 

Funderburke, Eugene B. (1969), Two 
Washington Sq. Village, New York, 
N. Y. 10012. 

tFuqua, Charles (1960), 11 Park St., 
Williamstown, Mass. 01267. 

tFuqua, Mary Louise (1960), 11 Park 
St., Williamstown, Mass. 01267. 

Furley, David (1968), Dept. of Clas- 
sics, Princeton U., Princeton, N. J. 
08540. 

Gaebel, Robert E. (1968), 402 Resor 
Ave., Cincinnati, Ohio 45220 (U. of 
Cincinnati). 

Gagne, Robert-Henri, 151 Engle St., 
Englewood, N. J. 07631. 

Gahan, John J. (1969), Dept. of Clas- 
sics, Johns Hopkins U., Baltimore, 
Md. 21218. 

Gaisser, Julia H. (1968), 23 St. James 
Terrace, Newton, Mass. 02158. 

Galatola, Michael (1963), 2054 Coleman 
St., Brooklyn, N. Y. 11234 (Colum- 
bia U.). 

Galinsky, G. Karl (1963), Dept. of 
Classics, U. of Texas, Austin, Tex. 
78712. 

Gambet, Rev. Daniel G. (1962), Allen- 
town C. of St. Francis de Sales, 
Center Valley, Pa. 18304. 

Gamel, Mary-Kay (1969), American 
Acad. in Rome, Via Angelo Masina 
5, (Porta S. Pancrazio), 00153, 
Rome, Italy. 

Gardiner, Cynthia P. (1965), 601 S. 
Governor St., Iowa City, Iowa 52240. 

Ixvi 


Proceedings for 1968 

Gardiner, Tudor (1962), 37 Warren St., 
Brookline, Mass. 02146. 

Gariepy, Prof. Robert J., Jr. (1963), 
Eastern Washington State C., Cheney, 
Wash. 99004. 

Garnsey, P. D. A. (1969), Dept. of 
Classics, U. of California, Berkeley, 
Calif. 94720. 

Garrigues, John T., Jr. (1955), 2000 
66th Ave., St. Petersburg, Fla. 33712. 

Garrison, Daniel H. (1965), Dept. of 
Classics, Northwestern U., Evanston, 
Ill. 60201. 

Garton, Charles (1965), Dept. of Clas- 
sics, State U. of New York, Buffalo, 
N. Y. 14214. 

Garzya, Prof. Antonio (1965), Via 
Cassiano de Fabriano 50, Macerata, 
Italy (Naples U.). 

Gascoyne, Richard C. (1964), Humani- 
ties 352, State U. of New York, 
Albany, N. Y. 12203. 

Gates, H. Phelps (1964), 815 10th St., 
Davis, Calif. 95616. 

?Gay, Prof. Frank R. (1926), 2236 
Overland Ave., Los Angeles, Calif. 
90064. 

tGeagan, Daniel J. (1959), American S. 
of Classical Stud., 54 Souidias St., 
Athens 140, Greece. 

:Geagan, Helen A. (1969), Dept. of 
Classics, Dartmouth College, Han- 
over, N. H. 03577. 

*?Gebauer, Dr. George A. (1939), West- 
penna Farms, 2951 W. 38th St., Erie, 
Pa. 16506. 

Gebhard, Elizabeth R. (1967), 1236 E. 
Madison Park, Chicago, Ill. 60615 
(Roosevelt U.). 

Geduld, Harry M. (1968), English 
Dept., Indiana U., Bloomington, Ind. 
47401. 

*?Geer, Prof. Russell M. (1922), 1765 
Hilltop Drive, Mount Dora, Fla. 
32757. 

Geffcken, Katherine A. (1965), 9 Hal- 
lowell House, Wellesley, Mass. 02181 
(Wellesley C.). 

Geier, Alfred (1962), 16 Audubon St., 
Rochester, N. Y. 14610. 

Gelsinger, Rev. Michael G. H. (1945), 
524 Winspear Ave., Buffalo, N. Y. 
14215 (U. of Buffalo). 

Gelzer, Thomas C. (1967), Hubenstrasse 
18, 8057 Zurich, Switzerland. 

tGeorgacas, Demetrius J. (1947), 514 
Princeton St., Grand Forks, S. D. 
58201 (Univ. of N. Dakota). 

tGeorgacas, Barbara (1947), 514 
Princeton St., Grand Forks, N. D. 
58201. 

George, Edward V. (1964), Classics 
Dept., U. of Texas, Austin, Tex. 
78712. 

Georgeacakas, George (1969), Dept. of 
Classics, McMaster U., Hamilton, 
Ont., Canada. 

Gerber, Prof. Douglas E. (1956), Dept. 
of Classics, U. of Western Ontario, 
London, Ont., Canada. 

Gersbach, Rev. Karl A. (1968), Tolen- 
tine C., Olympia Fields, Ill. 60461. 

Gershenson, Daniel E. (1954), 849 S. 
Holt Ave., Los Angeles, Calif. 90035. 

Getty, Norris M. (1959), Groton S., 
Groton, Mass. 01450. 

Ghisletti, Louis V. (1967), Converse C., 
Spartansburg, S. C. 29301. 

Giangrande, Dr. Lawrence (1957), U. 
of Ottawa, Faculty of Arts, Ottawa 
2, Canada. 

Giannini, Marion A. (1969), 36 Oak 
Terr. Apts., Chapel Hill, N. C. 27514. 

Gibson, W. Warren (1967), 687 Third 
Ave., Troy, N. Y. 12182 (Troy H.S.). 

Giegengack, Jane (1965), Anthony 
Court, Bethany, Conn. 06525. 

Gienapp, Norman (1957), 402 Faculty 
Lane, Concordia, Mo. 64020 (St. 
Paul's C.). 

Gignac, Rev. Francis T. (1964), Ford- 
ham U., Bronx, N. Y. 10458. 

Gilgallon, Rev. Joseph (1967), 308 
Laurel St., Archbald, Pa. 18403. 

Gill, Rev. David (1969), Weston C., 
Weston, Mass. 02193. 

Gilleland, Prof. Brady B. (1955), Dept. 
of Classics, U. of Vermont, Burling- 
ton, Vt. 05401. 

Gilliam, Prof. J. F. (1940), Inst. for 
Advanced Study, Princeton, N. J. 
08540. 

Gillingham, Allan G. (1961), Tilton 
House, Phillips Acad., Andover, Mass. 
07870. 

Gillis, Daniel J. (1963), Dept. of Clas- 
sics, Haverford C., Haverford, Pa. 
19041. 

Gilmartin, Kristine (1965), Vassar C., 
Poughkeepsie, N. Y. 12601. 

Gishkin, G. Dimitrov (1969), Commit- 
tee of Friendship and Culture, Ex- 
change 39, Dondoukov, Sofia, Bul- 
garia. 

Giuriceo, Marie (1953), Dept. of Clas- 
sics, Brooklyn C., Brooklyn, N. Y. 
11210. 

Ixvii 


American Philological Association 

Glass, Stephen L. (1961), Dept. of 
Classics, Pitzer C., Claremont, Calif. 
91712. 

Gleason, John M. (1968), 20 Grove St., 
Somerville, Mass. 02144 (Harvard 
U.). 

?Glenn, Prof. John G. (1925), Gettys- 
burg C., Gettysburg, Pa. 17325. 

Glew, Dennis G. (1968), Classics Dept., 
Princeton U., Princeton, N. J. 08540. 

Glick, Prof. M. Kathryn (1948), Agnes 
Scott C., Decatur, Ga. 30030. 

Goar, Robert J. (1969), 1040 N. Pleas- 
ant St., Apt. 75, Amherst, Mass. 
01002. 

*?Godolphin, Prof. Francis R. B. (1926), 
Princeton U., Princeton, N. J. 08540. 

Goff, Marie (1959), 529 W. Portland 
St., Phoenix, Ariz. 85003. 

m?Goggin, Mary G. (1933), 541 Western 
Ave., Albany, N. Y. 12203 (N. Y. 
State C. for Teachers). 

Goheen, Pres. Robert F. (1951), Prince- 
ton U., Princeton, N. J. 08540. 

Gokey, Rev. F. X. (1960), St. Mich- 
ael's C., Winooski Park, Vt. 05404. 

Golann, Dr. Cecil Paige (1944), 425 
Riverside Dr., New York, N. Y. 
10025. 

Goldberg, Philip (1965), P.O. Box 
2116, Charleston, S. C. 29403. 

Golden, Prof. Leon (1957), Dept. of 
Classics, Florida State U., Tallahas- 
see, Fla. 32306. 

Goldstein, Dr. Jonathan A. (1958), 
Dept. of History, State U. of Iowa, 
Iowa City, Ia. 52240. 

Goodhue, Nicholas (1967), U. of Cali- 
fornia, Dept. of Classics, Los An- 
geles, Calif. 90024. 

Goold, Prof. G. P. (1957), Dept. of 
Classics, Harvard U., 319 Boylston 
Hall, Cambridge, Mass. 02138. 

*?Gordan, Mrs. John D. (1935), 113 E. 
78th Street, New York, N. Y. 10021. 

?Gordon, Prof. Arthur E. (1926), 5215 
Dwinelle Hall, U. of California, Berk- 
eley, Calif. 97420. 

Gordon, Prof. Cyrus H. (1957), Bran- 
deis U., Waltham, Mass. 02154. 

Gordon, Diane R. (1967), 8107 Eastern 
Ave., Silver Spring, Md. 20910. 

Gotoff, Harold C. (1965), Dept. of 
Classics, U. of North Carolina, Chapel 
Hill, N. C. 27514. 

Gottsman, S. (1968), 10 Stanford PI., 
Montclair, N. J. 07042. 

Gould, Richard A. (1962), Houghton 
C., Houghton, N. Y. 14744. 

Gould, Thomas F. (1951), Dept. of 
Classics, U. of Texas, Austin, Tex. 
78712. 

Grant, Esther L. (1957), Kent State U., 
Kent, Ohio 44240. 

*?Grant, John R. (1938), Victoria C., 
U. of Toronto, Toronto, Ont., Canada. 

?Grant, Dr. Mary A. (1921), 1444 
Engel Rd., Lawrence, Kansas (U. of 
Kansas). 

Graser, Dr. Elsa R. (1940), 2735 N. 
Charles St., Baltimore, Md. 21218. 

Grassby, R. M. (1967), Manor Farm- 
house, Denton, Nr. Cuddesdon, Ox- 
ford, England. 

Graves, James B. (1968), 140 Green- 
wood Dr., Athens, Ga. 30601. 

*?Green, Prof. William McAllen (1926), 
1306 W. 78th St., Los Angeles, Calif. 
90044. 

Greenberg, Dr. Nathan A. (1958), 
Oberlin C., Oberlin, 0. 44074. 

Greene, Richard A. C. (1961), Dept. of 
European Langs., U. of Hawaii, 2528 
The Mall, Webster 801, Honolulu, 
Hawaii 96822. 

*?Greene, Prof. W. C. (1915), Center 
Sandwich, N. H. 03227. 

Greengard, Carola (1969), 76 Blake 
Rd., Hamden, Conn. 06514. 

*?Greenwood, Prof. Gertrude Smith 
(1921), Martin C., Pulaski, Tenn. 
38478. 

Greer, Susan (1963), 1002 E. Main St., 
Streator, Ill. 61364. 

Gresseth, Prof. Gerald K. (1951), U. 
of Utah, Salt Lake City, U. 84112. 

*?Gries, Prof. Konrad (1939), 45-31 
171st Place, Flushing, N. Y. 11367 
(Queens C.). 

Griffths, Dr. Anna (1944), Brooklyn C., 
Brooklyn, N. Y. 11210. 

Grimaldi, Rev. W. M. A. (1951), Ford- 
ham U., Bronx, N. Y. 10458. 

Grimm, Prof. Richard E. (1959), Dept. 
of Classics, U. of California, Davis, 
Calif. 95616. 

Gross, Charles J. (1961), Dept. of 
Foreign Langs., State U. College, 
Potsdam, N. Y. 13676. 

Groten, Frank J. (1949), The Hill S., 
Pottstown, Pa. 19464. 

Grube, Prof. G. M. A. (1948), Trinity 
C., Toronto 5, Ont., Canada. 

Gruen, Erich S. (1962), 1911 Yolo 
Ave., Berkeley, Calif. 94707. 

Gruenbauer, Dr. Anne K. (1968), Our 
Lady of Cincinnati C., Cincinnati, 
Ohio 45206. 

lxviii 


Proceedings for 1968 

Grummel, Prof. William C. (1945), 
Dept. of Classics, U. of Washington, 
Seattle, Wash. 98105. 

Gubbins, Rev. John F. (1965), Box 
1071, San Fernando, Calif. 91341 
(Queen of Angels Sem.). 

Guggenheimer, Eva (1967), 426 Wilson 
St., W. Hempstead, N. Y. 11552. 

Guillaume, Hugh T. (1965), 1629 W. 
13th St., Wichita, Kan. 67203. 

*?Guinagh, Kevin (1933), 424 Dunedin 
Circle, Temple Terr., Fla. 33617. 

Guite, Harold F. (1967), 16 Bertram 
Dr., Dundas, Ont., Canada. 

Gulick, Charles B. (1953), R.F.D. 1, 
Parker Hill Rd., Springfield, Vt. 
05156. 

?Gummere, Richard M. (1907), 984 
Memorial Dr., Cambridge, Mass. 
02138. 

Gunderson, Prof. Lloyd L. (1967), St. 
Olaf C., Northfield, Minn. 55057. 

Gunn, David M. (1967), Dept. of Re- 
ligious Studies, U. of Newcastle Upon 
Tyne, England. 

Guss, Evelyn G. (1950), 301 18th St., 
Huntington, Pa. 16652. 

*?Gwatkin, William Emmett, Jr. (1923), 
49 Cardinal Crescent S., Waterloo, 
Ont., Canada. 

Hass, Valerie (1968), Leeward Commu- 
nity C., 96-050 Farrington Highway, 
Pearl City, Hawaii 96782. 

?Hackley, Prof. Woodford B. (1929), 
Box 95, U. of Richmond, Richmond, 
Va. 23220. 

Hagel, Dr. Dietmar (1969), Dept. of 
Classics, Queen's U., Kingston, Ont., 
Canada. 

Hagemann, John F. (1963), Rich Town- 
ship H.S., Central Campus, Olympia 
Fields, Ill. 60461. 

Haggard, Patience (1953), Union Col- 
lege, Barbourville, Ky. 40906. 

Hahm, David E. (1963), Center for 
Hellenic Studies, 3100 Whitehaven 
St. N.W., Washington, D. C. 20008. 

"?Hale, Prof. Clarence B. (1937), 515 
Scott St., Wheaton, Ill. 60187 
(Wheaton C.). 

?Hall, Dr. Clayton M. (1922), 27 Bou- 
dinot St., Princeton, N. J. 08540. 

Hall, Dr. J. Gordon (1954), 1470 
Clarendon Rd., Bloomfield Hills, 
Mich. 48013. 

Hall, John G. (1961), Dept. of Classics, 
U. of California, Riverside, Calif. 
92502. 

Hall, Robert W. (1963), Dept. of Phi- 
losophy & Religion, U. of Vermont, 
Burlington, Vt. 05401. 

Hallett, Judith Peller (1967), 199 St. 
Paul St., Brookline, Mass. 02146 
(Harvard U.). 

Halporn, Prof. James W. (1951), Bal- 
lantine Hall, Indiana U., Blooming- 
ton, Ind. 47401. 

Halton, Rev. Thomas P. (1964), The 
Catholic U. of America, Washington, 
D. C. 20017. 

Hamilton, Charles D. (1965), Dept. of 
History, Cornell U., Ithaca, N. Y. 
14850. 

Hamilton, John D., S.J. (1967), Weston 
C., Weston, Mass. 02193. 

*?Hammond, Prof. Mason (1932), Wi- 
dener Library, Room H, Cambridge, 
Mass. 02138. 

Hamson, Erwin M. (1960), 3468 Platt 
Rd., Ann Arbor, Mich. 48104. 

Hanford, Ursula F. (1969), Princeton 
U. Press, Princeton, N. J. 08540. 

Hanifin, Michael J. (1965), 529 Leacock 
Bldg., McGill U., Montreal 2, Que., 
Canada. 

Hansen, Hardy (1968), Dept. of Classi- 
cal Studies, U. of Pennsylvania, 
Philadelphia, Pa. 19104. 

Hansen, James B. (1964), 700 E. 2nd 
Ave. S., Ada, Minn. 56510. 

Hansen, William F. (1965), Dept. of 
Classics, U. of California, Berkeley, 
Calif. 94701. 

Hanson, Prof. John Arthur (1953), 
Dept. of Classics, Princeton U., 
Princeton, N. J. 08540. 

Hanssen, Prof. Selby (1958), Dept. of 
Classical Langs., U. of Alabama, Uni- 
versity, Ala. 35486. 

Harding, Philip (1965), Apt. #336, 
3755 W. 6th Ave., Vancouver 8, 
B.C., Canada. 

Harewood, John L. (1969), 65 Laurier 
Ave. E., Ottawa 4, Canada. 

Hargrove, Margaret (1965), Mary 
Washington C., Fredricksburg, Va. 
22401. 

Harkins, Patrick G. (1968), 3253 
Queenstown Dr., 303, Mt. Rainier, 
Md. 20822. 

Harkins, Dr. Paul W. (1947), Catholic 
U. of America, Washington, D. C. 
20017. 

?Harland, Prof. J. P. (1921), Box 48, 
U. of North Carolina, Chapel Hill, 
N. C. 27514. 

Ixix 


American Philological Association 

*?Harman, Dr. Marian (1929), 220 U. 
of Illinois Library, U. of Illinois, 
Urbana, Ill. 61801. 

Harmon, Daniel P. (1965), Dept. of 
Classics, U. of Washington, Seattle, 
Wash. 98105. 

*?Harper, Prof. George McLean (1921), 
Williams C., Williamstown, Mass. 
01267. 

?Harriman, R. D. (1916), 135 Riviera 
Dr., Los Gatos, Calif. 95030. 

Harris, Dr. Josephine M. (1936), Wil- 
son C., Chambersburg, Pa. 17201. 

Harris, Michael P. (1969), 614 E. Buf- 
falo St., Ithaca, N. Y. 14850. 

Harris, William V. (1965), Dept. of 
History, Columbia U., New York, 
N. Y. 10027. 

Harrison, Leonard A. (1965), 175 New 
Boston Rd., Fall River, Mass. 02720. 

Hartigan, Karelisa V. (1969), 5728 S. 
Woodlawn, Chicago, Ill. 60637. 

Harvey, Jack D. (1965), 168 Brevator 
St., Albany, N. Y. 12206. 

Harvey, Paul B. (1969), 318 S. 40th 
St., Philadelphia, Pa. 19104. 

Harwood, Dr. Floyd C. (1956), 10 
Orchard Circle, Princeton, N. J. 
08540 (Lawrenceville S.). 

Hash, Robert W. (1969), 2414 Pierce 
Ave., Nashville, Tenn. 37212. 

Hassell, Miriam Wilson (1963), 32 
Edgewood Rd., Hartsdale, N. Y. 
10530. 

Hatch, Prof. Norman L. (1944), Box 
345, Norwich, Vt. 05055. 

Hathorn, Prof. Richmond Y. (1948), 
American U. at Beirut, Beirut, Leba- 
non. 

*?Havelock, Prof. E. A. (1932), 852 
Yale Station, New Haven, Conn. 
06520. 

Hawkins, Hubert W. (1968), I-J Fac- 
ulty Apts., Faculty Dr., Winston- 
Salem, N. C. 27106. 

Haworth, Rev. Marcus A. (1952), St. 
Louis U., St. Louis, Mo. 63103. 

Hawthorne, Prof. John G. (1941), 5321 
University Ave., Chicago, Ill. 60615. 

Haymes, L. E. (1963), Route 9, High- 
way 71 North, Fayetteville, Ark. 
72701. 

Haywood, Prof. Richard (1950), Uni- 
versity C., New York U., New York, 
N. Y. 10453. 

Heacock, Audrey M. (1967), 2900 E. 
Aurora, Apt. 248, Boulder, Col. 80302 
(Arvada West Sr. H.S.). 

Healey, Rev. James F. X., S.J. (1962), 
Loyola H.S., Baltimore, Md. 21204. 

Healey, Rev. Robert F. (1960), 300 
Newberry St., Boston, Mass. 02115. 

Heath, James M. (1957), Bucknell U., 
Lewisburg, Pa. 17837. 

Heesen, Philip T. (1965), 34 N. Prince 
St., Millersville, Pa. 17551 (Chelten- 
ham H.S.). 

Heibges, Dr. Ursula (1962), 10? Wey- 
bridge St., Middlebury, Vt. 05753. 

Heilbrunn, Gunther (1968), 146 N. 
Bellefield, Pittsburgh, Pa. 15213. 

Heimann, David F. (1965), 765 15th 
St., Boulder, Col. 80302 (U. of Col- 
orado). 

Held, C. Robert (1963), 5-3522 Sep- 
tember Dr., Camp Hill, Pa. 17011. 

Held, Dirk (1962), Dept. of Classics, 
Emory U., Atlanta, Ga. 30322. 

*?Heller, Prof. John L. (1928), 361 
Lincoln Hall, U. of Illinois, Urbana, 
Ill. 61801. 

Helm, James (1965), Dept. of Classics, 
Oberlin C., Oberlin, 0. 44074. 

Helmbold, Prof. Nancy P. (1955), Dept. 
of Classics, U. of Chicago, Chicago, 
Ill. 60637. 

*?Helmbold, Prof. William C. (1931), 
2125 Roosevelt, Berkeley, Calif. 
94703. 

Helms, Dr. John (1961), Dept. of Clas- 
sics, Valparaiso U., Valparaiso, Ind. 
46383. 

Henderson, Prof. Charles, Jr. (1950), 
Dept. of Classical Langs., Smith C., 
Northampton, Mass. 01060. 

Henderson, Prof. Lucile K. (1939), 519 
Hooper Lane, Chapel Hill, N. C. 
27514. 

Hendricks, Rev. Donald W. (1963), 
352 Riverside Dr., New York, N. Y. 
10025. 

Henning, Prof. Roslyn B. (1963), 28 
Broomfield Rd., Somerville, Mass. 
02144. 

Hennion, Prof. Robert B. (1951), Dept. 
of Classics, City C., New York, N. Y. 
10031. 

Henry, Rev. Joseph E. (1962), Bishop's 
Latin S., 158 Larimer Ave., Pitts- 
burgh, Pa. 15206. 

Henry, W. P. (1963), 2446 Huidekoper 
P1. N.W., Washington, D. C. 20007. 

Herbert, Dr. Kevin (1955), Dept. of 
Classics, Washington U., St. Louis, 
Mo. 63130. 

Herington, C. J. (1961), Dept. of Clas- 
sics, U. of Texas, Austin, Tex. 78712. 

lxx 


Proceedings for 1968 

Herscher, Fr. Irenaeus (1969), St. 
Bonaventure U., St. Bonaventure, 
N. Y. 14778. 

Hershbell, Jackson P. (1969), 2213 12th 
Ave., Grand Forks, N. D. 58201 (U. 
of N. Dakota). 

Hess, Dr. William H. (1962), Dept. of 
Langs., U. of Utah, Salt Lake City, 
Utah 84112. 

?Hettich, Prof. Ernest L. (1928), RFD 
1, Port Jervis, N. Y. 12771. 

Hiatt, Prof. Vergil E. (1947), Dept. of 
Classical Langs., Butler U., Indianap- 
olis, Ind. 46207. 

*?Hickman, Dr. Ruby M. (1935), Edi- 
torial Dept., Scott Foresman, 1900 E. 
Lake Ave., Glenview, Ill. 60025. 

Hicks, Ruth L. (1939), Wilson C., 
Chambersburg, Pa. 17201. 

*?Highbarger, Dr. Ernest L. (1923), 
Hotel Bradford, Storm Lake, Ia. 
50588. 

*?Highet, Prof. Gilbert (1937), Colum- 
bia U., New York, N. Y. 10027. 

Hijmans, B. L. (1961), Dept. of Clas- 
sics, U. of Manitoba, Winnipeg, Man., 
Canada. 

Hilinski, T. Bernadette (1960), 2312 
East Ave., Erie, Pa. 16503. 

Hill, Donald E. (1962), U. of Western 
Ontario, London, Ont., Canada. 

Hill, Dr. Dorothy K. (1942), Walters 
Art Gallery, Baltimore, Md. 21201. 

Hinckey, Alice V. (1965), 311i S. 
Lucas St., Iowa City, Ia. 52240. 

Hitchcock, L. S. (1926), P.O. Box 747, 
Millbrook, N. Y. 12545. 

Hitt, James A. (1953), Dept. of Clas- 
sics, U. of Texas, Austin, Tex. 78712. 

tHoenigswald, Prof. Henry M. (1940), 
23 Bennett Hall, U. of Pennsylvania, 
Philadelphia, Pa. 19104. 

tHoenigswald, Gabriele S. (1960), Dept. 
of Classical Stud., U. of Pennsyl- 
vania, Philadelphia, Pa. 19104. 

Hoerber, Prof. Robert (1944), West- 
minster C., Fulton, Mo. 65251. 

Hoey, Dr. Allan S. (1961), The Hotch- 
kiss S., Lakeville, Conn. 06039. 

Hoey, Thomas F. (1967), McMaster U., 
Hamilton, Ont., Canada. 

*?Hoffleit, Prof. Herbert B. (1926), 1219 
Rimmer Ave., Pacific Palisades, Calif. 
90272 (U. of California at L. A.). 

Hoffman, Donald H. (1961), 1735 N. 
Campbell Ave., Chicago, Ill. 60647 
(De Paul U. Acad.). 

Hoffman, George N. (1968), 10235 
Woodworth Ave., Inglewood, Calif. 
90303. 

Hoffmann, Dr. Oswald C. J. (1940), 
The Lutheran Hour, 2185 Hampton 
Ave., St. Louis, Mo. 63139. 

Hogan, James C. (1963), Dept. of Clas- 
sics, U. of Oklahoma, Norman, Okla. 
73069. 

Holahan, Susan L. (1967), 149 York 
St., New Haven, Conn. 06511. 

Holland, James E. (1965), Dept. of 
Classical & Rom. Langs., Texas Tech 
C., Lubbock, Tex. 79415. 

*?Holland, Dr. Louise Adams (1920), 
215 W. Price St., Philadelphia, Pa. 
19144. 

Holliday, Vivian L. (1962), Dept. of 
Greek & Latin, C. of Wooster, 
Wooster, 0. 44691. 

Holtsmark, Erling B. (1962), Dept. of 
Classics, U. of Iowa, Iowa City, Ia. 
52240. 

Holtz, Abraham (1947), 69-49 179th 
St., Flushing, N. Y. 11365 (Wash- 
ington Sq. C., N. Y. U.). 

?Holtzclaw, Dr. Benjamin C. (1921), 
U. of Richmond, Richmond, Va. 
23220. 

?Hopkins, Prof. Clark (1935), 7 Har- 
vard Place, Ann Arbor, Mich. 48104 
(U. of Michigan). 

Horner, Dorothy L. (1960), 315 E. 
69th St., New York, N. Y. 10021. 

Horner, Frederic W. (1948), 12980 
Huntbridge Ave., St. Louis, Mo. 
63131. 

Hornsby, Roger A. (1954), 112 Schaef- 
fer Hall, State U. of Iowa, Iowa 
City, Ia. 55240. 

Hornstein, Alan D. (1967), Graduate 
Dept. of Classics, Princeton U., 
Princeton, N. J. 08540. 

Houben, Jeffrey L. (1967), 62-19 53rd 
Ave., Maspeth, N. Y. 11378 (Prince- 
ton U.). 

Houck, Dr. Lester C. (1941), HQ S 
MACV Box 101, APO, San Fran- 
cisco, Calif. 91429. 

r?Hough, Prof. John N. (1927), Dept. 
of Classics, U. of Colorado, Boulder, 
Col. 80302. 

?Householder, Dr. F. W., Jr. (1933), 
Indiana U., Bloomington, Ind. 47401. 

Houston, George N. (1963), c/o Nick 
Nerlaney, I Stonehenge Lane, Apt. 
9A, Albany, N. Y. 12203. 

Houston, S. W. (1949), 1149 Fairfield 
Ave., Indianapolis, Ind. 46205. 

Ixxi 


American Philological Association 

Howard, C. Leslie (1958), Quaker Hill 
Rd., E. Vassalboro, Me. 04935. 

Howard, Dr. Hartley (1958), 7503 
Foster St., District Heights, Wash- 
ington, D. C. 20028. 

Howard, Rev. John W. (1965), Boston 
College H.S., 150 Morrissey Blvd., 
Dorchester, Mass. 02125. 

Howe, Herbert M. (1942), 2011 Chad- 
bourne Ave., Madison, Wis. 53705. 

Howe, Quincy (1967), 13 Dorann Ave., 
Princeton, N. J. 08540. 

Hoy, Mrs. William E. (1947), Dept. of 
Classical Langs., Marshall U., Hunt- 
ington, W. Va. 25701. 

Hricko, Cynthia (1967), 39 Briarcliff 
Rd., Larchmont, N. Y. 10538 (C. of 
New Rochelle). 

Hubbe, Dr. Rolf 0. (1950), Dept. of 
Classical Langs., U. of Maryland, 
College Park, Md. 20740. 

?Hubbell, Prof. Harry M. (1911), 31 
Armory St., New Haven, Conn. 
06511. 

*?Hulley, Karl L. (1938), 1331 Marshall 
St., Boulder, Col. 80302. 

Hunt, John M. (1965), 251 Hillcrest 
Rd., Strafford, Wayne, Pa. 19087 
(Bryn Mawr C.). 

Hunter, Virginia J. (1968), 656 Minne- 
sota Ave., Buffalo, N. Y. 14215. 

?Husselman, Dr. Elinor M. (1932), 
Kelsey Museum of Archaeology, U. 
of Michigan, Ann Arbor, Mich. 
48104. 

"?Hutton, Prof. James (1925), Goldwin 
Smith Hall, Cornell U., Ithaca, N. Y. 
14850. 

Huxley, Herbert H. (1967), 3 Lindow 
Rd., Manchester 16, England (U. of 
Manchester). 

Huzar, Eleanor G. (1951), Dept. of 
History, Michigan State U., East 
Lansing, Mich. 48823. 

*?Hyde, Allen R. (1935), Southgate, 
Alger Court, Bronxville, N. Y. 10708. 

?Hyde, Prof. Walter W. (1911), Greene 
Manor, Apt. Q-2, 259 W. Johnson 
St., Philadelphia, Pa. 19144. 

Immerwahr, Dr. Henry R. (1941), 
Dept. of Classics, U. of North Caro- 
lina, Chapel Hill, N. C. 27514. 

Ingalls, Wayne B. (1969), Dept. of 
Classics, Bishop's U., Lennoxville, 
Que., Canada. 

Infield, Prof. Jane M. (1961), Dept. of 
Foreign Langs., Immaculate Heart C., 
Los Angeles, Calif. 90027. 

Iranyi, Rev. Ladislaus (1957), 1339 
Monroe St., N. E., Washington, D. C. 
20017. 

Irwin, Dr. Mary Roberta (1941), 2706 
8th St. S., Apt. 263-C, Arlington, Va. 
22204. 

Itkowitz, Joel B. (1965), American S. 
of Classical Stud., 54 Souidias St., 
Athens 140, Greece. 

Iversen, Iver P. (1964), Dept. of Clas- 
sical Langs., U. of Maryland, College 
Park, Md. 20740. 

Iverson, Stanley (1965), Vanderbilt U., 
Box 2460, Nashville, Tenn. 37212. 

Ives, Prof. David S. (1964), Dept. of 
Classical Stud., Youngstown State 
U., Youngstown, 0. 44503. 

?Jacks, Leo V. (1922), 1502 S. 91st 
Ave., Omaha, Neb. 68124. 

Jackson, Donald F. (1965), Rt. #1, 
Solon, Ia. 52333. 

Jacobson, Howard (1967), 1676 Valley 
Rd., Hessel Manor, Champaign, Ill. 
61820. 

*?Jameson, Harriet C. (1938), 1130 W. 
Stadium Blvd., Apt. 5, Ann Arbor, 
Mich. 48103. 

Jameson, Michael H. (1948), Dept. of 
Classical Stud., 216 College Hall, U. 
of Pennsylvania, Philadelphia, Pa. 
19104. 

Janson, Tore (1964), Klyvorvagen 8, 
Stockholm SV., Sweden. 

Jashemski, Wilhelmina L. (1956), 415 
Pershing Dr., Silver Spring, Md. 
20910 (U. of Maryland). 

Jennings, Rev. John J. (1953), Canisius 
C., 2001 Main St., Buffalo, N. Y. 
14208. 

Jensen, Dr. Richard C. (1962), Classics 
Dept., U. of Arizona, Tucson, Ariz. 
85720. 

Jentoft-Nilsen, Marit (1967), 100 3rd 
St., New City, N. Y. 10956. 

Jirgensons, Leonid A. (1962), Dept. of 
Classical Langs., Texas Tech. C., 
Lubbock, Tex. 79409. 

Joffe, Dr. Blanche K. (1965), 319 E. 
50th St., New York, N. Y. 10022. 

Johannes, Rev. Wilfred (1961), Loras 
C., Dubuque, Iowa 52001. 

Johanson, Frederic S. (1969), Dept. of 
Classics, Johns Hopkins U., Balti- 
more, Md. 20218. 

?Johns, Walter H. (1931), U. of Al- 
berta, Edmonton, Alberta, Canada. 

Johnson, Arta F. (1951), 153 Aldrich 
Rd., Columbus, 0. 43214. 

Ixxii 


Proceedings for 1968 

?Johnson, Franklin P. (1921), Osceola, 
Mo. 64776. 

Johnson, Patricia A. (1969), Dept. of 
Classics, U. of California, Los An- 
geles, Calif. 90024. 

Johnson, Prof. Van L. (1948), Tufts 
U., Medford, Mass. 02155. 

Johnson, W. R. (1965), Dept. of Clas- 
sics, U. of California, Berkeley, Calif. 
94704. 

Johnston, Leslie (1949), Jacksonville U., 
Jacksonville, Fla. 32211. 

?Johnston, Mary (1923), 714 W. Homer 
St., Freeport, Ill. 61032. 

Johnston, Robert L. (1960), 565 EN 23, 
Abilene, Tex. 79601 (Abilene Chris- 
tian C.). 

*Jolly, Richard J. (1968), P.O. Box 963, 
Champaign, Ill. 61820 (U. of Illinois). 

Jolly, William T. (1957), 1423 W. 
Crestwood Dr., Memphis, Tenn. 
38117. 

Jones, Christopher P. (1963), Dept. of 
Classics, University C., U. of To- 
ronto, Toronto 5, Ont., Canada. 

Jones, Cynthia (1967), Dept. of Classi- 
cal Archaeology, U. of Pennsylvania, 
Philadelphia, Pa. 19104. 

Jones, Dargan (1962), 3 Park St., S. 
Hadley, Mass. 01075. 

Jones, Edith C. (1945), 804 S. Maple 
St., Urbana, Ill. 61801. 

Jones, Frank P. (1964), 33 Lexington 
Ave., Cambridge, Mass. 02138 (Tufts 
U.). 

Jones, Howard (1969), De Pauw U., 
Greencastle, Ind. 46135. 

Jones, Julian W. (1959), 225 Virginia 
Ave., Williamsburg, Va. 23185. 

?Jones, Leslie W. (1926), 77 Kensing- 
ton Rd., Berkeley, Calif. 94707. 

2?Jones, Robert Epes (1935), Randolph- 
Macon C., Ashland, Va. 23005. 

Jones, William Robert (1940), Dept. of 
Classical Langs., Ohio State U., Co- 
lumbus, 0. 43210.1 

Jope, James H. (1967), Dept. of Clas- 
sics, Loyola C., 7141 Sherbrooke St. 
W., Montreal, Canada. 

Jordan, Borimir (1962), Dept. of Clas- 
sics, U. of California, Santa Barbara, 
Calif. 93106. 

Jordan, D. R. (1967), Classics Dept., 
Brown U., Providence, R. I. 02912. 

Jordan, Susan M. (1965), 187 Wetherill 
Rd., Garden City, N. Y. 11530. 

Josten, Monica (1965), 150 N. 5th St., 
Tacoma, Wash. 98403. 

1 Deceased August 6, 1968. 

?Juniper, Walter H. (1936), Academic 
Vice-Pres., West Texas State U., 
Canyon, Tex. 79015. 

Jupiter, Mark M. (1947), 424 W. 116th 
St., Apt. 1-F, New York, N. Y. 
10027. 

Kaegi, Walter E., Jr. (1965), Dept. of 
History, U. of Chicago, Chicago, Ill. 
60637. 

Kahn, Arthur D. (1965), Brock U., St. 
Catherines, Ont., Canada. 

Kahn, Charles H. (1956), Dept. of Phi- 
losophy, U. of Pennsylvania, Phila- 
delphia, Pa. 19104. 

Kaiser, Leo M. (1964), 820 N. Mich- 
igan Ave., Chicago, Ill. 60611. 

Kalkman, Rev. Richard G. (1959), St. 
Joseph's C., Mountain View, Calif. 
94040. 

Kaltenbach, P. Edward (1957), 408 
Carolina Rd., Towson, Md. 21204 
(Loyola C.). 

Kampff, Gisela (1967), 12 Scarth Rd., 
Toronto, Ont., Canada. 

Kane, Robert L. (1961), 200 W. Gal- 
braith Rd., Cincinnati, 0. 45215. 

Kapetanopoulos, Elias (1958), Dept. of 
History, Central Connecticut State C., 
New Britain, Conn. 06050. 

Kaplan, Arthur (1962), 100 Remsen 
St., Apt. 7-F, Brooklyn, N. Y. 11201. 

Kapp, Ernest (1938), Richard Strauss 
Str. 28, Munich, W. Germany. 

Katchen, Aaron L. (1967), 379 Har- 
vard St., Cambridge, Mass. 02138. 

Katz, Phyllis B. (1965), 5822 Black- 
stone Ave., Chicago, Ill. 60637. 

Katz, Soloman (1940), U. of Washing- 
ton, Seattle, Wash. 98105. 

Katzoff, Ranon (1963), 3750 Hudson 
Manor Terr., Riverdale, N. Y. 10463. 

Kaufman, Stanley L. (1963), 228 Park 
St., Apt. 9, New Haven, Conn. 06511. 

Keaney, John J. (1963), Dept. of Clas- 
sics, Princeton U., Princeton, N. J. 
08540. 

Keefe, John E. (1968), Johns Hopkins 
U., Baltimore, Md. 21218. 

Kehoe, Patrick E. (1968), 25 River 
Rd., Ft. Thomas, Ky. 41075. 

Kek, Anna Dale (1940), 222 Harper- 
town Rd., Elkins, W. Va. 26241. 

?Keller, Ruth M. (1921), Apt. 57 E, 
1200 Massachusetts Ave., Cambridge, 
Mass. 02138.1 

Kelly, Rev. A. Paul (1967), George- 
town U., Washington, D. C. 20007. 

Deceased, 1968. 

lxxiii 

I 


American Philological Association 

Kelly, Rev. Robert G. (1965), Homeric 
Acad. Regis H.S., 55 E. 84th St., 
New York, N. Y. 10028. 

Kennedy, George A. (1952), Dept. of 
Classics, U. of North Carolina, Chapel 
Hill, N. C. 27514. 

Kennedy, William N. (1960), Dept. of 
Foreign Langs., Illinois State Normal 
U., Normal, Ill. 61761. 

Kerenyi, Catherine E. (1965), 6702 
Hardy Dr., Austin, Tex. 78757. 

Keresztes, Dr. Paul (1961), Dept. of 
Classics, U. of Waterloo, Waterloo, 
Ont., Canada. 

Keuls, Eva (1963), 2480 16th St., 
Washington, D. C. 20009. 

Keyes, Dr. Gordon L. (1943), Victoria 
C., U. of Toronto, Toronto 5, Ont., 
Canada. 

Kibbe, Doris E. (1959), Montclair State 
C., Upper Montclair, N. J. 07043. 

Kidd, Ian G. (1965), Dept. of Greek, 
U. of St. Andrew, St. Andrews, Fife, 
Scotland. 

"?Kieffer, John S. (1935), St. John's C., 
Annapolis, Md. 21401. 

Kilpatrick, Ross S. (1969), Box 1967, 
Yale Station, New Haven, Conn. 
06520. 

tKing, Cynthia Kent (1963), Box 203, 
Bellbrook, 0. 45305. 

King, John P. (1967), 27 Oakwood Rd., 
Leonardo, N. J. 07737 (U. of Penn- 
sylvania). 

King, Marjorie E. (1956), 231 E. Mt. 
Pleasant, Philadelphia, Pa. 19119 
(Springfield Township Sr. H.S.). 

King, Robert P. (1968), 415 Jerome 
Dr., Feasterville, Pa. 19047. 

tKing, William J. (1963), Box 203, 
Belbrook, O. 45305 (Wright State C.: 
Miami-Ohio State U.). 

Kingsley, Barbara K. (1967), 263 South 
St., Holliston, Mass. 01746. 

Kirby, Paul F. (1962), 115 Coleman 
Hall, Eastern Illinois U., Charleston, 
Ill. 61920. 

Kirk, Emma (1967), 900 S. 48th St., 
Philadelphia, Pa. 19143. 

Kirkwood, Gordon M. (1941), Dept. of 
Classics, Cornell U., Ithaca, N. Y. 
14856. 

*?Kirtland, Dr. Lynn (1935), Wells C., 
Aurora, N. Y. 13026. 

Kistner, Leonard J. (1965), 5407 Roland 
Ave., Baltimore, Md. 21210 (Johns 
Hopkins U.). 

Kizner, Irving (1959), 1030 Bay 30th 
St., Far Rockaway, N. Y. 11691. 

Klein, Eldric (1949), Acad. of the New 
Church, Bryn Athyn, Pa. 19009. 

Kline, V. Dianna (1955), 702 E. Frank- 
lin, Macomb, Ill. 61455. 

Knox, Bernard M. W. (1959), Center 
for Hellenic Studies, 3100 White- 
haven St. N.W., Washington, D. C. 
20008. 

Knudsvig, Glenn M. (1965), Dept. of 
Classical Studies, U. of Michigan, 
Ann Arbor, Mich. 48101. 

Kolar, Basil C. (1948), St. Procopius 
C., Lisle, Ill. 60532. 

Koniaris, George L. (1968), Dept. of 
Classical & Modern Langs., Marquette 
U., Milwaukee, Wis. 53947. 

Konishi, Haruo (1965), Dept. of Clas- 
sics, U. of New Brunswick, Frederic- 
ton, N.B., Canada. 

Konstan, David (1965), 31 Olin Li- 
brary, Wesleyan U., Middletown, 
Conn. 06457. 

Koonce, Dorothy M. (1962), Colby C., 
Waterville, Me. 04901. 

?Korfmacher, William C. (1928), 6347 
Waterman Blvd., University City, 
Mo. 63130 (St. Louis U.). 

Kornblith, Babette S. (1957), 1642 E. 
56th St., Chicago, Ill. 60637. 

Kozak, Thomas (1969), 1207 Oakland 
Ave., Ann Arbor, Mich. 48104. 

Kotrc, Ronald F. (1962), Dept. of Clas- 
sics, U. of Alberta, Edmonton, Al- 
berta, Canada. 

Kramer, Eleanor (1967), 121 E. 90th 
St., New York, N. Y. 10028 (Colum- 
bia U.). 

Kramer, Frank R. (1957), Heidelberg 
C., Tiffin, Ohio 44883. 

Kratz, Dennis M. (1968), 101 St. The- 
resa Ave., W. Roxbury, Mass. 02132 
(Roxbury Latin S.). 

?Krauss, Franklin B. (1922), P.O. Box 
236, State C., Pa. 16801 (Pennsyl- 
vania State U.). 

Krentz, Edgar M. (1954), 11 No. Sem- 
inary Terr., St. Louis, Mo. 63105 
(Concordia Sem.). 

Kresic, Prof. S. (1968), 9 Queen Mary 
St., Ottawa 7, Ont., Canada (U. of 
Ottawa). 

Krieg, Rev. Charles F. (1965), St. John 
Vianney Minor Sem., 2900 S.W. 87th 
Ave., Miami, Fla. 33165. 

Krill, Richard M. (1962), Dept. of For- 
eign Langs., U. of Toledo, Toledo, 
Ohio 43606. 

lxxiv 


Proceedings for 1968 

Krimsley, Linda Jane (1968), 300 E. 
57th St., New York, N. Y. 10022 
(Brooklyn C.). 

Kuhl, Kathryn N. (1963), 309 N. 
George St., Millersville, Pa. 17551 
(Millersville State C.). 

Kulinski, Rev. Hyacinth (1969), St. 
Bonaventure Prep. S., Sturtevant, 
Wis. 53177. 

Kurmally, Mohammed Y. (1968), Dept. 
of Classics, Ohio State U., Columbus, 
Ohio 43210. 

Kurth, William C. (1963), Classics 
Dept., Luther C., Decorah, Ia. 52101. 

Kustas, George L. (1962), 177 Heath 
St., Buffalo, N. Y. 14214 (State U. 
of New York). 

Laban, George (1949), Davidson C., 
Davidson, N. C. 28036. 

Lacey, Harry H. (1963), 836 NW 40th 
St., Oklahoma City, Okla. 73118. 

Laine, Francis A. (1955), 344 McIver 
Hall, U. of North Carolina, Greens- 
boro, N. C. 27412. 

Laing, Donald R. (1958), 1233 Ed- 
wards Ave., Lakewood, Ohio 44107 
(Western Reserve U.). 

Laird, Dr. Jane R. (1953), 1024 Old 
Gate Rd., Pittsburgh, Pa. 15235. 

Lakeman, John W. (1968), 899 Sher- 
wood, Las Altas, Calif. 94022. 

Lalonde, Gerald V. (1968), Classics 
Dept., U. of Washington, Seattle, 
Wash. 98105. 

Lambert, Garth R. (1967), 182 Hunt 
Club Dr., London, Ont., Canada (U. 
of Western Ontario). 

Landesman, Stephen G. (1969), 4586 
Hayden Run Rd., Amlin, Ohio 43002. 

Lane, Eugene N. (1961), Dept. of Clas- 
sics, U. of Missouri, Columbia, Mo. 
65202. 

*?Lane, Prof. George S. (1935), 735 
Gimghoul Rd., Chapel Hill, N. C. 
27514 (U. of North Carolina). 

Lane, Robert E. (1948), Phillips Acad., 
Andover, Mass. 01810. 

Lang, Prof. Mabel (1945), Bryn Mawr 
C., Bryn Mawr, Pa. 19010. 

La Placa, Anthony (1958), 46 Miller 
St., Rochester, N. Y. 14605 (Johns 
Hopkins U.). 

Larkin, Rev. John (1952), Murray- 
Weigel Hall, Fordham U., Bronx, 
N. Y. 10458. 

Larmann, Fr. Marian (1955), St. Jo- 
seph's Sem., St. Benedict, La. 70457. 

Larsen, J. Daniel (1956), 1520 Grant 
St., Berkeley, Calif. 94703 (Lowell 
H.S.). 

*?Larsen, Prof. J. A. 0. (1929), Dept. 
of History, U. of Missouri, Columbia, 
Mo. 65201. 

Larson, Lois A. (1948), 519 Fairview 
Ave., Elmhurst, Ill. 60126. 

Laruccia, Stephen D. (1968), 25-75 
33rd St., Astoria, N. Y. 11102. 

Lashbrook, Prof. Austin (1950), Dept. 
of Foreign Lang., Univ. of Idaho, 
Moscow, Ida. 83843. 

*?Latimer, Prof. John Francis (1928), 
George Washington U., Washington, 
D. C. 20006. 

*?Lattimore, Dr. Richmond (1926), Bryn 
Mawr C., Bryn Mawr, Pa. 19010. 

Lattimore, Steven (1968), 1557 Berk- 
eley St., Apt. G, Santa Monica, Calif. 
90404. 

Lavery, Gerard B. (1962), Box 89A, 
Holy Cross C., Worcester, Mass. 
01610. 

Lawall, Prof. Gilbert (1958), 71 Sand 
Hill Rd., RFD 3, Amherst, Mass. 
01002. 

?Lawler, Prof. Emerita Lillian B. 
(1921), 14 W. Court St., Iowa City, 
Ia. 52240. 

Lawrence, Curtis P. (1963), Box 1177, 
40th TAC GRP, APO, N. Y. 09293. 

Lawrence, James C. (1968), 308 High- 
land St., Syracuse, N. Y. 13200 (Le 
Moyne C.). 

Layman, Dr. Donald L. (1951), 2826 
Cedarest Rd., Fairfax, Va. 22030. 

Lazenby, Dr. Francis (1946), 1115 N. 
Notre Dame Blvd., South Bend, Jnd. 
46617. 

Leach, Anthony 0. (1968), Dept. of 
Langs., U. of Delaware, Newark, Del. 
19711. 

Leach, Elinor Winsor (Mrs. Peter J.) 
(1962), Dept. of Classical Langs., 
Villanova U., Villanova, Pa. 19085. 

Leadbeater, Dr. Lewis W. (1965), Box 
193, Toano, Va. 23168. 

Leahy, David G. (1967), 661 E. 18th 
St., Brooklyn, N. Y. 11230 (N.Y.U.). 

Leavitt, Mary Lou (1967), Germantown 
Friends S., 31 W. Coulter St., Phila- 
delphia, Pa. 19144. 

Lebeck, Anne (1964), 217 S. Pleasant 
St., Amherst, Mass. 01002. 

Lebel, Dr. Maurice (1969), Dept. of 
Classics, Laval U., Quebec City 10, 
Quebec, Canada. 

Ixxv 


American Philological Association 

?Leddy, Dr. J. F. (1958), U. of Wind- 
sor, Windsor, Ont., Canada. 

Lee, Dr. Charles M. (1942), 2823 4th 
Ave., Beaver Falls, Pa. 15010. 

Lee, Rev. M. Owen (1960), Dept. of 
Classics, U. of St. Thomas, 3812 
Montrose Blvd., Houston, Tex. 77006. 

Lefkowitz, Mary R. (1961), Wellesley 
C., Wellesley, Mass. 02181. 

Leinieks, Valdis (1955), Dept. of Clas- 
sics, U. of Neb., Lincoln, Neb. 68508. 

Le Moine, F. J. (1965), Apt. #2- 
Sellery Hall, Madison, Wis. 53706. 

Lempkowski, John E. (1967), 6550 
Sherbrooke St. W., Apt. 602, Mon- 
treal 28, P.Q., Canada (Loyola C.). 

tLenaghan, John 0. (1956), Box 15, 
East Millstone, N. J. 08874. 

tLenaghan, Lydia H. (1960), Box 15, 
East Millstone, N. J. 08874. 

Lenardon, Robert J. (1962), Dept. of 
Classical Langs., Ohio State U., Co- 
lumbus, 0. 43210. 

Lendman, Margaret T. (1965), P.O. 
Box 776, La Jolla, Calif. 92037. 

Lenz, Prof. Frederick (1945), 3201 
Breeze Terr., Austin, Tex. 78712. 

Leonard, Elizabeth R. (1960), 447 Hill- 
dale Dr., Ann Arbor, Mich. 48105. 

Lesko, Leonard (1963), Dept. of Nr. 
Eastern Langs., U. of California, 
Berkeley, Calif. 94720. 

Lever, Dr. Katherine (1947), Wellesley 
C., Wellesley, Mass. 02181. 

Levin, Prof. Donald N. (1953), 4986 
Dumfries, Houston, Tex. 77035. 

Levin, Flora R. (1956), 792 Columbus 
Ave., New York, N. Y. 10025. 

?Levin, Prof. Saul (1948), Harpur C., 
State U. of New York, Binghamton, 
N. Y. 13901. 

Levine, Prof. Edwin B. (1951), U. of 
Illinois, Box 4348, Chicago, Ill. 
60680. 

Levine, Mrs. Richard J. (1964), 1821 
Billman Lane, Silver Spring, Md. 
20902. 

Levine, Dr. Philip (1952), Dept. of 
Classics, U. of California, Los An- 
geles, Calif. 90024. 

Levy, Dr. Brooks E. (1968), 77 Olden 
La., Princeton, N. J. 08540 (Prince- 
ton U.). 

Levy, Charles S. (1963), Dept. of Eng- 
lish, Cornell U., Ithaca, N. Y. 14850. 

*?Levy, Prof. Harry L. (1936), 345 E. 
69th St., New York, N. Y. 10021 
(Fordham U.). 

Lewin, Arnold H. (1967), 18 Atkins 
Ave., Cortland, N. Y. 13045. 

Lewis, Prof. Martha Hoffman (1950), 
716 W. 109th Terr., Kansas City, 
Mo. 64114. 

Lewis, Mary F. (1968), Hartwick C., 
Oneonta, N. Y. 13820. 

*?Lewis, Prof. Naphtali (1938), 15 W. 
75th St., New York, N. Y. 10023 
(Brooklyn C.). 

Libourel, Jan M. (1962), 537 N. Ard- 
more Ave., Los Angeles, Calif. 90004. 

Licht, Isobel S. (1949), 330 E. 80th 
St., New York, N. Y. 10021. 

Lidov, Joel B. (1968), 501 W. 123rd 
St., Apt. 16C, New York, N. Y. 
10027. 

Lieberman, Dr. Samuel (1947), 56-57 
205th St., Bayside, Queens, New 
York, N. Y. 11364 (Queens C.). 

Liebermann, Dr. Wolf-Luder (1969), 
69 Heidelberg, Blumenthalstr. 5, W. 
Germany. 

Lin, Paul J. (1967), Dept. of Philos- 
ophy, Southern U., P.O. Box 9643, 
Baton Rouge, La. 70813. 

?Lind, Prof. L. R. (1932), 1714 Indi- 
ana St., Lawrence, Kan. 50707. 

Lindahl, Roy E. (1967), Dept. of Clas- 
sical Langs., Furman U., Greenville, 
S. C. 29613. 

Lindsay, Albert E. (1962), 5940 14th 
St., Apt. A-4, Washington, D. C. 
20011. 

*Lindsay, Edward Y. (1955), 3480 Del 
Paso Blvd., Sacramento, Calif. 95838. 

*?Linforth, Prof. Ivan M. (1903), 72 
Tamalpais Rd., Berkeley, Calif. 
94708. 

Lippmann, Gail (1968), c/o Cabisius, 
30 E. Hodges St., Norton, Mass. 
02766. 

?Lipscomb, Prof. Herbert (1909), 305 
College Ave., Ashland, Va. 23005 
(Randolph-Macon Women's C.). 

Littlefield, David J. (1965), Dept. of 
English, Middlebury C., Middlebury, 
Vt. 05753. 

Littman, Robert J. (1967), 380 River- 
side Dr., Apt. 3E, New York, N. Y. 
10025 (Columbia U.). 

Lloyd, Dr. Robert B. (1952), 9 River- 
view PI., Lynchburg, Va. 24503. 

*?Loane, Mrs. Edward (1937), 1614 
Alsace Rd., Reading, Pa. 19604. 

Lockhart, Philip N. (1956), Dickinson 
C., Carlisle, Pa. 17013. 

Lockyer, Charles W. (1967), 7611 Front 
St., Chettenham, Pa. 19012. 

Ixxvi 


Proceedings for 1968 

Loewy, Werner (1947), 257 Valentine 
Lane, Apt. 6B, Yonkers, N. Y. 10705. 

Lofstedt, Bengt (1967), Dept. of Clas- 
sics, U. of California, Los Angeles, 
Calif. 90024. 

Lombardi, Nicholas (1956), Riverside 
H.S., Riverside, N. J. 08075. 

Long, Prof. Herbert S. (1941), 2820 
Chadbourne Rd., Cleveland, 0. 44120. 

Long, Pamela H. (1965), 531 E. 20th 
St., New York, N. Y. 10010. 

Long, Timothy (1969), 13 S. Dod Hall, 
Princeton U., Princeton, N. J. 08540. 

Looby, James F. (1959), Education 
Editor, Hartford Courant, Hartford, 
Conn. 

Loomis, Julia Wolfe (1969), 306 E. 
84th St., New York, N. Y. 10028, 

Lopston, Peter J. (1969), The Bellefield 
Dwellings, Apt. 8-1, 4400 Centre 
Ave., Pittsburgh, Pa. 15213. 

*?$Lord, Prof. Albert B. (1936), 23 
Francis Ave., Cambridge, Mass. 
02138. 

1Lord, Dr. Mary Louise (1941), 23 
Francis Ave., Cambridge, Mass. 
02138. 

Losada, Luis A. (1968), 140 Claremont 
Ave., New York, N. Y. 10027 (Leh- 
man C.). 

Lotze, Erna M. (1956), 119 Livingston 
Ave., New Brunswick, N. J. 08902 
(New Brunswick H.S.). 

?Loughran, Rev. Charles (1937), Ford- 
ham U., New York, N. Y. 10007. 

*Love, Helen H. (1965), 301 E. 21st St., 
New York, N. Y. 10010 (Lehman 
C.). 

*?Lowrance, Prof. Winnie D. (1926), 
1400 Lilac Lane, Apt. 303, Lawrence, 
Kan. 66044. 

Loxterman, Ann L. (1968), 1467 
Worthington St., Columbus, 0. 43201 
(Ohio State U.). 

Loyd, James 0. (1967), 102C Bernard 
St., Chapel Hill, N. C. 27514 (U. of 
North Carolina). 

Luce, T. James, Jr. (1956), Dept. of 
Classics, Princeton U., Princeton, 
N. J. 08540. 

Luck, Dr. Georg (1955), Seminar fur 
Klassische Philologie, Universitit 
Bonn, West Germany D-53. 

Lueker, Dr. Erwin L. (1948), 8 Sem- 
inary Terr. N., St. Louis, Mo. 63105 
(St. Paul's C.). 

*?Lutz, Cora E. (1935), Wilson C., 
Chambersburg, Pa. 17201. 

Lux, Ethel (1968), 19 Mercer St., 
Somerville, N. J. 08876. 

Lynch, John P. (1969), 54 Trumbull 
St., New Haven, Conn. 06510. 

MacAdoo, Prof. Thomas 0. (1968), 
Box 134, Blacksburg, Va. 24060 (Va. 
Polytechnic Inst.). 

MacCary, W. Thomas (1967), Dept. of 
Classics, U. of Minnesota, Minne- 
apolis, Minn. 55455. 

MacCoull, Miss Leslie S. B. (1967), 
164 W. 79th St., New York, N. Y. 
10024. 

MacDonald, Alexander (1963), Dept. of 
Classics, U. of California, Riverside, 
Calif. 92502. 

?Macdonald, Prof. Janet M. (1922), 
598 N. Main St., Franklin, Ind. 
46131. 

Machemer, Georgia (1967), 4431 Spruce 
St., Philadelphia, Pa. 19104. 

Mack, Arthur M. (1960), 41 W. 82nd 
St., Apt. 4B, New York, N. Y. 10024. 

MacKay, Louis A. (1941), 36 Ardmore 
Rd., Kensington, Calif. 94707. 

MacKay, Pierre A. (1962), Dept. of 
Classics, U. of Washington, Seattle, 
Wash. 98105. 

Mackay, Thomas W. (1965), Dept. of 
Classics, Stanford U., Stanford, Calif. 
94305. 

MacKeller, Prof. Walter (1951), Blau- 
velt, N. Y. 10913. 

*?MacKendrick, Prof. Paul L. (1938), 
914 Van Hise Hall, U. of Wisconsin, 
Madison, Wis. 53706. 

MacKenzie, Donald C. (1951), R.D. #2, 
North Berwick, Me. 03906. 

MacKenzie, Prof. Margery W. (1964), 
Dept. of Classics, U. of Alberta, 
Edmonton, Alberta, Canada. 

?MacLaren, Prof. Malcolm (1926), 208 
Hall of Langs., Syracuse U., Syra- 
cuse, N. Y. 13210. 

MacLean, Dr. Hugh (1955), Waterloo 
Lutheran U., Waterloo, Ont., Canada. 

MacMullen, Ramsay (1961), History 
Dept., Yale U., New Haven, Conn. 
06520. 

Macro, Anthony (1967), Dept. of Clas- 
sics, Johns Hopkins U., Baltimore, 
Md. 21218. 

Madden, John A. (1969), State U. of 
New York, Buffalo, N. Y. 14214. 

Madsen, Dr. Joan M. (1965), 600 S. 
Washington Ave., Park Ridge, Ill. 
60068. 

lxxvii 


American Philological Association 

tMagboo, Virginia L. (1969), Dept. of 
Classics, U. of Washington, Seattle, 
Wash. 98105. 

Magdelain, Mr. (1967), c/o Offi-Lib, 48, 
Rue Gay-Lussac, Paris 5, France. 

Maguire, Joseph P. (1946), Boston C., 
Chestnut Hill, Mass. 02159. 

*?Malone, Kemp (1925), Johns Hopkins 
U., Baltimore, Md. 21218. 

*?Malz, Gertrude (1925), West Knoll 
Apt. H-4, 260 Elkton Rd., Newark, 
Del. 19711. 

Manak, Robert J. (1964), Dept. of 
Classics, Duquesne U., Pittsburgh, 
Pa. 15219. 

Mantinband, Dr. James H. (1953), 2802 
Ave. I, Brooklyn, N. Y. 11210. 

Marblestone, Howard (1968), 1109 W. 
Charles St., Champaign, Il. 61801 
(U. of Illinois, Urbana). 

Marcellino, Dr. Ralph E. (1955), 190- 
06 Haywood Rd., Holliswood, N. Y. 
11423 (Barnard S. for Boys). 

Marcucci, Hermy (1956), Via Cassio- 
doro 19, Rome, Italy 00193. 

Mare, W. Harold (1963), 1429 Jay- 
wood Dr., St. Louis, Mo. 63141 
(Covenant Theological Sem.). 

Margon, Joseph S. (1967), Classics 
Dept., U. of California, Santa Bar- 
bara, Calif. 93105. 

*?Marique, Rev. J. M. F. (1932), Holy 
Cross C., Worcester, Mass. 01610. 

Markowicz, Rev. Alexander (1948), 581 
E. 14 Mile Rd., Clawson, Mich. 
48017. 

Markway, Kathleen (1969), 12700 Top- 
ping Acres, St. Louis, Mo. 63131. 

Marshall, Anthony J. (1963), Dept. of 
Classics, Queen's U., Kingston, Ont., 
Canada. 

Marshall, J. C. Douglas (1969), 105A 
King Building, Oberlin, Ohio 44074 
(Oberlin C.). 

Marshall, Peter K. (1968), Dept. of 
Classics, Amherst C., Amherst, Mass. 
01002. 

*?Marti, Berthe (1929), Dept. of Clas- 
sics, U. of North Carolina, Chapel 
Hill, N. C. 27514. 

?Martin, Donnis (1927), 400 N. Main 
St., El Dorado Springs, Mo. 64744. 

?Martin, Gladys (1927), 400 N. Main 
St., El Dorado Springs, Mo. 64744. 

Martin, Rev. Hayne R. (1934), Loyola 
Residence, 53 E. 83rd St., New York, 
N. Y. 10028. 

Martin, Hubert M., Jr. (1956), Dept. of 
Classics, U. of North Carolina, Chapel 
Hill, N. C. 27514. 

Martin, Janet M. (1967), 50 Follen St., 
Apt. 10, Cambridge, Mass. 02138. 

*?Martin, Dr. Susan H. (1930), 70 
Morningside Dr., New York, N. Y. 
10027 (C. of Mt. St. Vincent). 

Marzullo, Prof. Benedetto (1965), Via 
Niccolo Piccinni 51, Rome, Italy (U. 
of Cagliari). 

Mason, Hugh J. (1967), Dept. of Clas- 
sics, University C., U. of Toronto, 
Toronto 5, Ont., Canada. 

Mastronarde, Donald J. (1968), 197 W. 
Euclid, Hartford, Conn. 06112. 

Matsen, Prof. Patricia P. (1959), 3659 
Roxboro Circle, N.E., Atlanta, Ga. 
30326. 

Matteucig, Dr. Giacinto (1945), Dept. 
of Classics, U. of San Fernando, San 
Fernando, Calif. 94117. 

Matthews, Dr. Victor U. (1969), Dept. 
of Classics, Wellington C., U. of 
Guelph, Ont., Canada. 

?Mattingly, John R. (1931), Hamilton 
C., Clinton, N. Y. 13323. 

Matula, Theresa (1962), The National 
Ballet School, 111 Maitland St., To- 
ronto, Ont., Canada. 

Matzke, Carolyn J. (1968), 1516 W. 
King Ave., Apt. 40, Columbus, 0. 
43212. 

*?Maurer, Prof. Joseph A. (1938), 1 
Price Hall, Lehigh U., Bethlehem, 
Pa. 18015. 

May, Prof. Edward (1939), Dept. of 
Classics, U. of Alberta, Edmonton, 
Alberta, Canada. 

Mayer, William J. (1969), 248 Osborne 
Rd., Albany, N. Y. 12205. 

Mayerson, Prof. Philip (1949), Dept. 
of Classics, N. Y. U., New York, 
N. Y. 10003. 

McCall, Rev. Aidan (1967), St. John's 
U., Collegeville, Minn. 56321. 

McCall, Marsh (1964), Center for Hel- 
lenic Studies, 3100 Whitehaven St., 
Washington, D. C. 20008. 

McCargar, David J. (1969), Bishop's 
U., Lennoxville, Que., Canada. 

?McCarthy, Prof. Barbara P. (1925), 
Wellesley C., Wellesley, Mass. 02181. 

McCarthy, Glenn L. (1968), 279 S. 
Main St., Brockport, N. Y. 14420 
(Brockport H.S.). 

McCarty, Thomas (1967), 25 Clover 
St., S. Burlington, Vt. 05401. 

Ixxviii 


Proceedings for 1968 

?McCauley, Rev. Leo (1936), Boston 
C., Chestnut Hill, Mass. 02167. 

McCaw, B. Robert (1969), Colgate U., 
Hamilton, N. Y. 13346. 

McCoy, W. James (1962), 9 Peter 
Manor, Apt. 15 B, 169 School St., 
Hamden, Conn. 06518. 

McCracken, Elizabeth W. (1960), Rye 
Country Day S., Rye, N. Y. 10580. 

McCraith, William T. (1967), 1016 
Union St., Alameda, Calif. 94501. 

McCulloh, William E. (1960), Kenyon 
C., Gambier, 0. 43022. 

*?McDaniel, Prof. Walton B. (1901), 
4082 Malaga Ave., Miami, Fla. 33133. 

?McDermott, Dr. William C. (1930), 
College Hall, U. of Pennsylvania, 
Philadelphia, Pa. 19104. 

McDiarmid, Prof. John Brodie (1940), 
Dept. of Classics, U. of Washington, 
Seattle, Wash. 98105. 

McDonald, Ian R. (1967), 205 Wilson 
St., Chapel Hill, N. C. 27514 (U. of 
North Carolina). 

McDonald, William A. (1945), Dept. of 
Classical Langs., U. of Minnesota, 
Minneapolis, Minn. 55455. 

?McDonald, Prof. William F. (1927), 
Dept. of History, Ohio State U., 
Columbus, 0. 43210. 

McDonough, James T. (1959), St. Jo- 
seph's C., 54th St. & City Line Ave., 
Philadelphia, Pa. 19131. 

McDougall, Prof. Iain (1969), Dept. of 
Classics, U. of Winnipeg, Winnipeg, 
Man., Canada. 

McEnerney, John I. (1947), 332 Bryn 
Mawr Ave., Bala-Cynwyd, Pa. 19004. 

McEvilley, Thomas (1968), 1503 Bran- 
ard, Houston, Tex. 77006. 

McGonagle, David J. (1965), Dept. of 
Greek & Latin, Catholic U. of Amer- 
ica, Washington, D. C. 20017. 

McGrath, Geraldine (1965), 2870 
Marion Ave., Bronx, N. Y. 10458. 

*?McGregor, Prof. Malcolm (1932), U. 
of British Columbia, Vancouver 8, 
B.C., Canada. 

McGuire, Dr. Martin R. P. (1940), 711 
Lawrence St., N. E., Washington, 
D. C. 20017. (Catholic U.).' 

McHugh, Michael P. (1963), Route 6, 
Andover, Conn. 06232. 

McKay, Prof. Alexander G. (1947), 
McMaster U., Hamilton, Ont., Can- 
ada. 

*?McKeon, Richard P. (1935), 5632 
Blackstone Ave., Chicago, Ill. 60637 
(U. of Chicago). 

McKibben, Prof. William T. (1948), 
Dept. of Classical Langs., Grinnell C., 
Grinnell, Ia. 50112. 

McLaughlin, Peter J. (1944), 22006 
Shore Ave., St. Clair Shores, Mich. 
48082. 

tMcLeod, Elizabeth S. (1955), Victoria 
C., U. of Toronto, Toronto 5, Ont., 
Canada. 

tMcLeod, Wallace E. (1957), Victoria 
C., U. of Toronto, Toronto 5, Ont., 
Canada. 

McManus, Barbara F. (1969), 230 Pel- 
ham Rd., #1-E, New Rochelle, N. Y. 
10805. 

McNair, Lachlan M. (1965), 87 Med- 
land Crescent, Toronto 9, Ont., Can- 
ada (U. of Toronto). 

McNeal, Richard Alan (1965), Classics 
Dept., U. of California, Riverside, 
Calif. 92502. 

Meador, Dr. Prentice A. (1965), 3152 
Los Flores Blvd., Lynwood, Calif. 
90262 (U.C.L.A.). 

Mellor, Ronald J. (1962), Dept. of 
Classics, Stanford U., Palo Alto, 
Calif. 94305. 

Melrose, Mrs. James C. (1964), 7135 
Aberdeen Ave., Dallas, Tex. 75230. 

Mench, Fred C. (1960), Classics Dept., 
U. of Texas, Austin, Tex. 78712. 

*tMendell, Clarence W. (1908), Beacon 
Rd., Bethany, New Haven, Conn. 
06525. 

Menes, Edwin P. (1958), Classics Dept., 
Loyola U., 6525 N. Sheridan Rd., 
Chicago, Ill. 60626. 

Menge, Johanna M. (1961), 45017 N. 
Date Ave., Lancaster, Calif. 93534. 

?Meritt, Prof. Benjamin D. (1922), 
Inst. for Advanced Study, Princeton, 
N. J. 08540. 

Merker, Dr. Irwin L. (1956), 161 
Nichol Ave., New Brunswick, N. J. 
08901. 

Merlan, Prof. Philip (1941), Scripps C., 
Claremont, Calif. 91714.1 

Merriman, Albert E. (1960), 45 Peach 
Tree Lane, Glastonbury, Conn. 06033. 

*?Mertz, Rev. James J. (1937), Loyola 
U., 6525 Sheridan Rd., Chicago, Ill. 
60626. 

1 Deceased December 23, 1968. 

lxxix 

I Deceased March 15, 1968. 


American Philological Association 

Messing, Prof. Gordon M. (1946), Dept. 
of Classics, Cornell U., Ithaca, N. Y. 
14850. 

Metzger, Prof. Bruce M. (1940), 
Princeton Theological Sem., Prince- 
ton, N. J. 08540. 

Meyer, Prof. Robert T. (1948), Box 
255, Catholic U. of America, Wash- 
ington, D. C. 20017. 

*?Michels, Agnes K. (1929), Bryn Mawr 
C., Bryn Mawr, Pa. 19010. 

Middendorf, Prof. Marvin (1962), Con- 
cordia C., St. Paul, Minn. 55104. 

Milham, Mary E. (1952), 20900 W. 
Cleveland Ave., New Berlin, Wis. 
53151. 

Milhauser, Charles J. (1956), Dept. of 
Classics, Cornell C., Mt. Vernon, Ia. 
52314. 

Miller, Rev. Edmund F. (1962), Lan- 
sing-Reilly Hall, U. of Detroit, De- 
troit, Mich. 48221. 

*?Miller, Prof. Eugene W. (1938), Thiel 
C., Greenville, Pa. 16125. 

*?Miller, Dr. Harold W. (1935), Dept. 
of Classics, Bucknell U., Lewisburg, 
Pa. 17837. 

Miller, John (1964), 5 Birchland Ave., 
Springfield, Mass. 01119 (Heidelberg 
C., Tiffin, O.). 

*?Millor, Rev. W. J. (1939), John Car- 
roll U., University Heights, Cleve- 
land, 0. 44118. 

Mills, Donald H. (1965), Dept. of Clas- 
sics, St. Olaf C., Northfield, Minn. 
55057. 

Miltenberger, Rev. G. K. G. (1951), 
102 Circle Dr., Cleburne, Tex. 76031. 

Miltz, George R. (1960), Dept. of For- 
eign Langs., Indiana U. of Pennsyl- 
vania, Indiana, Pa. 15701. 

Minadeo, Richard W. (1964), Dept. of 
Greek & Latin, Wayne State U., 
Detroit, Mich. 48202. 

Minar, Prof. Edwin L., Jr. (1939), De 
Pauw U., Greencastle, Ind. 46135. 

Minkin, Margit (1969), 1163 Magie 
Ave., Union, N. J. 07083. 

Minogue, Rev. Gerard (1965), Cathe- 
dral C., Douglaston, N. Y. 11362. 

Minton, Prof. William W. (1956), Dept. 
of Classical & Oriental Langs., Her- 
bert H. Lehman C., Bronx, N. Y. 
10468. 

Minyard, John Douglas (1965), Dept. 
of Classics, Box 22 College Hall, U. 
of Pennsylvania, Philadelphia, Pa. 
19104. 

?Mitchel, Fordyce W. (1944), Dept. of 
History, U. of Missouri, Columbia, 
Mo. 65201. 

Mitchell, Richard E. (1963), Dept. of 
History, U. of Illinois, Urbana, Ill. 
61801. 

Mittelstadt, Dr. James W. (1969), 458 
Riverside, Elmira, N. Y. 14901 (El- 
mira C.). 

Mittelstadt, Michael C. (1961), Dept. of 
Classics, State U. of N. Y., Bingham- 
ton, N. Y. 13901. 

Mix, Dr. Erving R. (1952), 511 Logan 
St., Elmira, N. Y. 14901. 

Moeller, Walter 0. (1968), Beaver Hill, 
S.-8 South, Jenkintown, Pa. 19046. 

Moffat, Elizabeth C. (1961), General 
Delivery, Cambridge, Mass. 02138. 

?Mohler, Samuel L. (1920), Franklin & 
Marshall C., Lancaster, Pa. 17604.1 

Mohr, Evelyn V. (1957), Dept. of Clas- 
sics, U. of California, Los Angeles, 
Calif. 90024. 

Molitor, Michael V. (1960), 2146 17th 
Ave. S.W., Calgary, Alberta, Canada. 

Mong, Frank F. (1955), Apt. 21 AX, 
Hatboro, Pa. 19040. 

Montmollin, Daniel de (1951), 116 Glen 
Rd., Toronto 5, Ont., Canada. (Vic- 
toria C.). 

Moon, Warren (1968), 915 E. 53rd St., 
Chicago, Ill. 60615 (U. of Chicago). 

Moore, John Andrew (1949), 227 S. 
Pleasant St., Amherst, Mass. 01002. 

Moore, John D. (1968), Classics Dept., 
Stanford U., Stanford, Calif. 94305. 

Moore, Michael G. (1965), 275 Wash- 
ington, Lake Forest, Ill. 60045. 

Moore, Susan A. (1968), 50 Fallen St., 
Cambridge, Mass. 02138 (Mt. Holy- 
oke C.). 

?Moorhead, Prof. Paul G. (1924), 1118 
Camelia Ave., Baton Rouge, La. 
70806. 

Morante, Richard M. (1968), Phillips 
Exeter Acad., Langdell Hall, Exeter, 
N. H. 03833. 

More, John H., Jr. (1965), 56 Kirkland 
St., Cambridge, Mass. 02138. 

Moreau, Rev. Prof. Jules L. (1955), 
600 Haven St., Evanston, Ill. 60201 
(Seabury Western Theo. Sem.). 

Moreland, Floyd L. (1967), Dept. of 
Classics, U. of California, Berkeley, 
Calif. 94720. 

Moretti, Frank A. (1969), 305 W. 
103rd St., New York, N. Y. 10025. 

1 Deceased March 30, 1969. 

lxxx 


Proceedings for 1968 

Morford, Prof. Mark P. 0. (1961), 
Dept. of Classics, Ohio State U., 
Columbus, 0. 43210. 

Morgan, James (1943), 735 McKinley 
Rd., N., Lake Forest, Ill. 60045. 

Morgan, Prof. Joseph C. (1946), 1012 
McKaig, York, Neb. 68467 (York 
C.). 

Morin, Prof. Paul (1959), Dept. of 
Greek & Latin, Catholic U. of Amer- 
ica, Washington, D. C. 20017. 

Morris, Royce L. B. (1965), Box 62, 
Emory, Va. 24327 (Emory & Henry 
C.). 

Morris, Walton (1959), Dept. of Clas- 
sics, Florida State U., Tallahassee, 
Fla. 32306. 

Morrison, Martin Earl (1968), 21128 
Bafer Rd., Castro Valley, Calif. 
94546. 

?Morrow, Prof. Glenn R. (1938), 515 
Rutgers Ave., Swarthmore, Pa. 19081. 

*Morse, Robert E. (1965), 603 E. 
Hoover, Ann Arbor, Mich. 48104. 

Moscrip, Dr. Virginia (1926), 498 Cul- 
ver Parkway, Rochester, N. Y. 14609 
(U. of Rochester). 

*?Moser, Prof. Arthur H. (1939), Box 
8325, U. of Tennessee, Knoxville, 
Tenn. 37916. 

Moskalew, Walter (1969), 100 Eastern 
St., New Haven, Conn. 06513. 

Mosley, Derek J. (1965), Dept. of An- 
cient History & Classics, U. of Shef- 
field, Sheffield, England. 

?Mosser, Sawyer McA. (1929), 4525 
Henry Hudson Parkway, Bronx, 
N. Y. 10471. 

Most, Rev. Dr. William G. (1955), 
Dept. of Greek & Latin, Loras C., 
Dubuque, Ia. 52001. 

Mother Mary Russo, O.S.U. (1964), C. 
of New Rochelle, New Rochelle, 
N. Y. 10805. 

$Motto, Dr. Anna Lydia (Mrs. John 
Clark) (1953), Dept. of Classics, 
Drew U., Madison, N. J. 07940. 

Mourelatos, Alex P. D. (1968), Clas- 
sics Dept., U. of Texas, Austin, Tex. 
78712. 

Muhr, Oton (1965), 348 College Ave. 
S.E., Grand Rapids, Mich. 49503 
(Aquinas C.). 

*?Mullens, H. G. (1937), The Royal 
Masonic S., The Avenue, Bushey, 
Herts, England. 

Muller, Rev. Liquori (1950), Siena C., 
The Friary, Loudonville, N. Y. 12211. 

Murgia, Prof. Charles E. (1960), Dept. 
of Classics, Dwinelle Hall, U. of 
California, Berkeley, Calif. 94720. 

?Murphy, Prof. Charles T. (1935), 64 
Spring St., Oberlin, 0. 44074 (Ober- 
lin C.). 

Murphy, Prof. John R. (1962), Dept. 
of Classics, U. of the Pacific, Stock- 
ton, Calif. 95204. 

?Murphy, Dr. Paul Robert (1938), Ohio 
U., Athens, 0. 45701. 

Murphy, T. M. (1969), 310 Child Hall, 
Harvard U., Cambridge, Mass. 02138. 

Murray, Prof. Robert D. (1946), Dept. 
of Classics, Princeton U., Princeton, 
N. J. 08540. 

Murray, Robert J. (1961), 3941 Deer 
Park Ave., Cincinnati, 0. 45236 
(Xavier U.). 

Murray, Robert L. (1961), 9 University 
Ave., Hamilton, N. Y. 13346. 

Muscarella, Dr. Grace F. (1953), 90 La 
Salle St., Apt. 14G, New York, N. Y. 
10027. 

Musurillo, Rev. Herbert (1951), Ford- 
ham U., Bronx, N. Y. 10458. 

Nabers, Ned Parker (1963), 626 Lynn 
Valley Rd., Atlanta, Ga. 30311 (Dart- 
mouth C.). 

Nagler, Michael N. (1965), Dept. of 
Classics, U. of California, Berkeley, 
Calif. 94720. 

lNaoumides, Helen F. (1959), Dept. of 
the Classics, U. of Illinois, Urbana, 
Ill. 61801. 

:Naoumides, Prof. Mark (1959), 361 
Lincoln Hall, U. of Illinois, Urbana, 
Ill. 61801. 

tNatunewicz, Dr. Chester F. (1960), 
Goucher College, Towson, Baltimore, 
Md. 21204. 

:Natunewicz, Mary Ann T. (1963), 
Dept. of Classics, Wells C., Aurora, 
N. Y. 13026. 

Naylor, Geoffrey C. (1965), Classics 
Dept., Princeton U., Princeton, N. J. 
08540. 

?Naylor, Prof. Louis H. (1927), Trinity 
C., Hartford, Conn. 06106. 

Neale, Vivian H. (1967), The Chapin 
S., 100 East End Ave., New York, 
N. Y. 10028. 

Nehrkorn, Prof. Helga (1960), Ran- 
dolph-Macon Woman's C., Box 267, 
Lynchburg, Va. 24503. 

Nelson, Carroll A. (1964), 2514 Deer- 
wood Dr., Fort Wayne, Ind. 46805 
(Concordia Sr. C.). 

Ixxxi 


American Philological Association 

*?Nemiah, Prof. Royal C. (1919), Dart- 
mouth C., Hanover, N. H. 03755. 

Nethercut, William R. (1961), The Bis- 
hop House, U. of Georgia, Athens, 
Ga. 30601. 

Neumeister, Christoff (1969), 6904 
Dilsberg, Ringweg 4, W. Germany. 

Newton, Prof. Francis (1952), 326 Carr 
Bldg. East, Duke U., Durham, N. C. 
27707. 

Nielsen, Rosemary Mullin (1965), Dept. 
of Classics, U. of Alberta, Edmonton, 
Alberta, Canada. 

Niermann, John F. (1967), 3 Wycliffe 
PI., Ft. Wayne, Ind. 46805 (Con- 
cordia Sr. C.). 

Nissen, Prof. Eugene W. (1963), Con- 
cordia Lutheran Jr. C., 4090 Geddes 
Rd., Ann Arbor, Mich. 48105. 

Niven, Eileen M. (1955), 938 22nd St., 
E., Seattle, Wash. 98102. 

Nix, George E. (1968), C. of St. Te- 
resa, Winona, Minn. 55987. 

N6brega, Dr. Vandrick L. da (1948), 
Av. Rio Branco, 185 sala 1114, Rio 
de Janeiro, Brazil. 

Nodder, Stanley (1961), Dept. of Clas- 
sical Langs., Dickinson C., Carlisle, 
Pa. 17013. 

Nogle, Judy Jane (1964), 80 Bayview 
Ave., Port Washington, N. Y. 11050 
(N.Y.U.). 

Nolan, Prof. Philip J. (1955), Dept. of 
Classics, U. of Oklahoma, Norman, 
Okla. 73069. 

Noonan, John D. (1969), 325 W. 108th 
St., New York, N. Y. 10025. 

North, Prof. Helen F. (1946), Swarth- 
more C., Swarthmore, Pa. 19081. 

Norton, Harriet S. (1962), The Milne 
S., Albany, N. Y. 12203. 

Norton, Margaret Ann (1962), 70 Rem- 
sen St., Brooklyn, N. Y. 11201 (Sands 
Jr. H.S.). 

Norton, Mary E. (1968), Dept. of Clas- 
sics, George Washington U., Wash- 
ington, D. C. 20006. 

Norwood, Frances (1959), 76 Winder- 
mere Blvd., Buffalo, N. Y. 14226. 

Novakowski, Frank R. (1969), 8BB 
Graduate C., Princeton, N. J. 08540. 

?Nybakken, Prof. Oscar E. (1930), 111 
Schaeffer Hall, State U. of Iowa, 
Iowa City, Ia. 52240. 

Nyenhuis, Prof. Jacob E. (1960), 
Wayne State U., Detroit, Mich. 
48202. 

Oates, John F. (1959), Dept. of Classi- 
cal Studies, Duke U., Durham, N. C. 
27708. 

*?Oates, Prof. Whitney (1931), 34 Edge- 
hill St., Princeton, N. J. 08540. 

O'Brien, Eugene M., S.J. (1965), Bel- 
larmine S. of Theology, 230 S. Lin- 
coln Way, North Aurora, Ill. 60542. 

O'Brien, Michael J. (1955), Dept. of 
Classics, University C., U. of To- 
ronto, Toronto, Ont., Canada. 

O'Connor, Rev. John P. (1965), Novi- 
tiate of St. Isaac Jogues, Werners- 
ville, Pa. 19565. 

Odom, Prof. William Lee (1962), 
Hampden-Sydney C., Hampden-Syd- 
ney, Va. 23943. 

Offutt, Bradley E. (1969), William 
Jewell C., Liberty, Mo. 64068. 

?Ohl, Dr. Raymond T. (1947), 148 
Cricket Ave., Ardmore, Pa. 19003 
(Temple U.). 

Oikonomides, Alevisios N. (1961), 737 
N. Michigan Ave., Chicago, Ill. 60611. 

?Oliver, Dr. James H. (1931), Johns 
Hopkins U., Baltimore, Md. 21218. 

*?Oliver, Prof. Revilo P. (1936), 707 
Ohio St., Urbana, Ill. 61801 (U. of 
Illinois, Urbana). 

Olstein, Katherine (1965), 8 Chaunrey 
St., Cambridge, Mass. 02138. 

O'Malley, Martha M. (1968), 812 Cen- 
tral Ave., Wilmette, Ill. 60091 
(Northwestern U.). 

O'Malley, T. P., S.J. (1968), Boston C., 
Chestnut Hill, Mass. 02167. 

O'Neal, William Joseph (1969), 2710 
W. Rollins C-19, Columbia, Mo. 
65202. 

O'Neil, Prof. Edward N. (1950), Dept. 
of Classical Langs., U. of Southern 
California, Los Angeles, Calif. 90007. 

O'Neil, Rev. John Joseph (1960), 
Loyola U. of Los Angeles, Los An- 
geles, Calif. 90045. 

Oney, Ernest R. (1953), 3163 Nealon 
Dr., Falls Church, Va. 22042. 

Oost, Prof. Stewart I. (1952), The U. 
of Chicago, Chicago, Ill. 60637. 

Ormsby, Robert J. (1965), Classics 
Dept., Douglass C., Rutgers U., New 
Brunswick, N. J. 08903. 

O'Rourke, Katherine A. (1965), 419 W. 
119th St., New York, N. Y. 10027. 

Orzechowski, Rev. Michael S. (1961), 
Kilroe Sem. of the Sacred Heart, 
Honesdale, Pa. 18431. 

lxxxii 


Proceedings for 1968 

Oscarson, Prof. Donald (1963), Dept. 
of Classics, Taft S., Watertown, 
Conn. 06795. 

Osebold, Rev. Richard A. (1969), 2701 
Chicago Blvd., Detroit, Mich. 48206. 

Osmun, George F. (1950), Dept. of 
Langs., Western Michigan U., Kala- 
mazoo, Mich. 49001. 

Ostwald, Prof. Martin (1949), 2 Whit- 
tier PI., Swarthmore, Pa. 19081. 

O'Sullivan, Rev. Gerald F. (1968), 
Seton Hall U., Dept. of Classical 
Langs., South Orange, N. J. 07079. 

?Otis, Dr. Brooks (1935), Dept. of 
Classics, Stanford U., Stanford, Calif. 
94305. 

Owen, William H. (1963), 1001 Jerome 
Ave., Apt. 10G, Bronx, N. Y. 10452. 

*?Pack, Roger A. (1930), Dept. of Clas- 
sical Studies, U. of Michigan, Ann 
Arbor, Mich. 48104. 

Packard, David W. (1967), 8940 Holly 
PI., Los Angeles, Calif. 90049. 

Packard, Jane Phillips (1965), 507 E. 
Rosemary St., Chapel Hill, N. C. 
27514 (U. of North Carolina). 

Packman, Zola Marie (1965), Inst. for 
Neurobiology, Faculty of Medicine, 
Medicinargatan 5, U. of Goteborg, 
Goteborg, Sweden. 

Page, David F. R. (1969), Champlain 
C., Trent U., Peterborough, Ont., 
Canada. 

Palanca, Louis (1961), Dept. of Clas- 
sics, U. of North Dakota, Grand 
Forks, N. D. 58201. 

? Palmer, Prof. Emerita Georgiana P. 
(1932), 1640 Scheffed Ave., St. Paul, 
Minn. 55116. 

Palmer, Prof. Robert B. (1940), Dept. 
of Classics, Scripps C., Claremont, 
Calif. 91711. 

Palmer, Prof. Robert E. A. (1957), 
Dept. of Classical Studies, U. of 
Pennsylvania, Philadelphia, Pa. 19104. 

Pandiri, Thalia (1965), Dept. of Clas- 
sics, Smith C., Northampton, Mass. 
01060. 

Papademetriou, John T. (1960), Dept. 
of Classics, U. of Colorado, Boulder, 
Col. 80302. 

Paraskevopoulou, V. (1967), 225 W. 
10th St., Apt. 2A, New York, N. Y. 
10014. 

Parker, Douglass S. (1968), Dept. of 
Classics, U. of Texas, Austin, Tex. 
78712. 

Parker, Mary Frances (1958), 1005 
Michman St., Walterboro, S. C. 29488 
(Walterboro H.S.). 

Parks, Howard C. (1965), Dept. of 
Classical Langs., Gettysburg C., 
Gettysburg, Pa. 17325. 

Parrish, Eve J. (1967), Suite EE 525, 
1001 City Line Ave., Philadelphia, 
Pa. 19151 (U. of Pennsylvania). 

Parry, Prof. Adam (1955), Yale U., 
New Haven, Conn. 06520. 

Parry, Hugh (1962), Founders C., 
York U., Toronto, Ont., Canada. 

Parsons, Beryl C. (1964), Dept. of 
Classics, U. of Southern California, 
University Park, Los Angeles, Calif. 
90007. 

Pascal, Cecil Bennett (1955), Dept. of 
Classics & Oriental Langs., Friendly 
Hall, U. of Oregon, Eugene, Ore. 
97403. 

Pascal, Paul (1954), Classics Dept., U. 
of Washington, Seattle, Wash. 98105. 

Patterson, Evelyn W. (1965), New 
Trier H.S. East, Winnetka, Ill. 60093. 

*?Patterson, Dr. Marcia L. (1935), 37 
Hilton Ave., Hempstead, N. Y. 11550. 

Paul, George MacKay (1958), Classics 
Dept., McMaster U., Hamilton, Ont., 
Canada. 

*?Pauli, Prof. Adolph (1921), 272 Court 
St., Apt. 101, Middletown, Conn. 
06457 (Wesleyan U.). 

Pavlantos, Dr. Ruth E. (1961), 119 
Rodes Ave., Gettysburg, Pa. 17325. 

Pavlovskis, Dr. Zola (1960), 15 Carl- 
ton St., Binghamton, N. Y. 13903 
(Harpur C.). 

Payne, Ancil Newton (1967), 130 W. 
183rd St., Bronx, N. Y. 10453. 

Peabody, Harlan Berkley (1965), HU- 
217, State U. of New York, Albany, 
N. Y. 12203. 

Peachy, Prof. Frederic (1950), Reed C., 
Portland, Ore. 97202. 

Peacock, David J. (1965), 420 W. 20th 
St., New York, N. Y. 10011. 

Pearce, James B. (1968), 205 Arvin, 
San Antonio, Tex. 78209 (U. of 
Texas). 

Pearce, Rev. John A. (1963), St. Jo- 
seph's C., Princeton, N. J. 08540. 

Pearcy, Lee T. (1969), 301-2 Furnald 
Hall, Columbia U., New York, N. Y. 
10027. 

*?Pearl, Dr. O. M. (1935), 3200 Over. 
ridge, Ann Arbor, Mich. 48104. 

Ixxxiii 


American Philological Association 

Pearson, Catherine S. (1968), 116 West 
University Parkway, Apt. 8, Balti- 
more, Md. 21210. 

Pearson, Frederic C. (1967), 414 Mirre 
St., Alpena, Mich. 49707. 

Pearson, Jean (1961), Dept. of Clas- 
sics, Mt. Holyoke C., South Hadley, 
Mass. 01075. 

Pearson, Lionel (1935), Dept. of Clas- 
sics, Stanford U., Stanford, Calif. 
94305. 

Pedrizzetti, Rev. Anselm (1959), St. 
John's Abbey, Collegeville, Minn. 
56312. 

*?Peebles, Prof. Bernard M. (1937), 
Catholic U. of America, Washington, 
D. C. 20017. 

Pence, W. Gary (1960), 214A Halsey 
St., Princeton, N. J. 08540. 

Pendergast, Rev. Joseph S. (1957), 
Milford C., Milford, Ohio 45105. 

Pepe, George M. (1965), Washington 
U., St. Louis, Mo. 63130. 

Pepin, Ronald E. (1968), 20 East 190th 
St., Bronx, N. Y. 10468. 

Perodatto, Prof. John J. (1959), Dept. 
of Classical Langs., State U. of New 
York, Buffalo, N. Y. 14214. 

Percy, Prof. G. D. (1947), 1227 E. 
Helen St., Tucson, Ariz. 85719 (U. 
of Arizona). 

*?Perry, Professor Ben E. (1919), 504 
W. Vermont Ave., Urbana, Ill. 61801 
(U. of Illinois).' 

Petersen, Hans (1948), Gardiner Hall 
202, U. of Louisville, Louisville, Ky. 
40208. 

Petroff, Jacob W. (1965), 6 William 
Court, Far Rockaway, N. Y. 11691 
(Brooklyn C.). 

Pezzillo, Prof. Samuel (1964), Dept. of 
Classical Langs., Ohio State U., Co- 
lumbus, 0. 43210. 

?Pharr, Clyde (1912), Dept. of Clas- 
sics, U. of Texas, Austin, Tex. 78712. 

Phayer, Rev. Richard (1968), St. Ben- 
edict's C., Atchison, Kan. 66002. 

Philip, Dr. J. A. (1955), Trinity C., 
Toronto 5, Ont., Canada. 

Philips, F. Carter (1965), 1500 Pine 
St., Apt. 900, Philadelphia, Pa. 19102. 

*?Phillips, Prof. Henry (1927), 111 High 
St., Exeter, N. H. 03883. 

Phillips, Prof. Oliver C. (1955), Dept. 
of Classics & Archaeology, U. of 
Kansas, Lawrence, Kan. 66044. 

Deceased November 1, 1968. 

Phillips, R. J. (1967), 14 Margolia Dr., 
Cambridge, Mass. 02138 (Harvard 
U.). 

Phillips, Robert D. (1964), 1130 W. 
1200 N., North Provo, U. 84601. 

Phinney, Prof. Edward (1964), Classics 
Dept., U. of Southern California, Los 
Angeles, Calif. 90007. 

Pickel, Dr. Frank G. (1948), 1311 Chi- 
cago Ave., Apt. 110, Evanston, Ill. 
60201. 

Piffard, Prof. Gudrard (1958), Dept. of 
Foreign Langs., San Diego State C., 
San Diego, Calif. 92115. 

Pilarczyk, Rev. Daniel E. (1967), St. 
Gregory's Sem., 6616 Beechmont 
Ave., Cincinnati, 0. 45230. 

Pillinger, Hugh Edward (1968), 4716 
Regent St., Madison, Wis. 53705 (U. 
of Wisconsin). 

Piper, Linda Jane (1965), Apt. 3, Gran 
Ellen Apts., 495 S. Milledge Ave., 
Athens, Ga. 30601. 

Pipkin, James Stanton (1965), Box 
5006, Rock Hill, S. C. 29730. 

*Pissko, Prof. Bohus Jan (1962), 12 
Barby Lane, Plainview, L.I., N. Y. 
(Long Island U., C. W. Post C.). 

Plante, Julian G. (1963), St. John's U. 
Library, Collegeville, Minn. 56321. 

Plass, Paul (1958), 2606 Arbor Dr., 
Apt. 214, Madison, Wis. 53711. 

?Platnauer, Maurice (1924), Brasenose 
C., Oxford, England. 

Plescia, Joseph (1969), Classics Dept., 
Florida State U., Tallahassee, Fla. 
32306. 

Podlecki, Anthony J. (1960), Penn 
State U., Sparks Bldg., University 
Park, Pa. 16802. 

Poduska, Donald M. (1959), Dept. of 
Classical Langs., John Carroll U., 
Cleveland, 0. 44118. 

Poe, Joe Park (1963), Newcomb Hall, 
Tulane U., New Orleans, La. 70118. 

Poggi, Gerald E. (1967), Kalamazoo C., 
Kalamazoo, Mich. 49001. 

Pohlsander, Hans A. (1960), Dept. of 
Classics, State U. of New York, Al- 
bany, N. Y. 12203. 

Polak, Emil (1959), 269 Lincoln Ave., 
Sayville, L.I., N. Y. 11782. 

Pomeroy, Sarah B. P. (1957), 18 W. 
90th St., New York, N. Y. 10024. 

Porter, David H. (1961), 202 Elm St., 
Northfield, Minn. 55057. 

Porter, Prof. Howard N. (1946), 158 
Whitfield St., Guilford, Conn. 06437. 

Ixxxiv 


Proceedings for 1968 

?Post, Dr. L. Arnold (1921), Haver- 
ford C., Haverford, Pa. 19041. 

*?Poultney, Prof. James W. (1932), 
Johns Hopkins U., Baltimore, Md. 
21218. 

Povsic, Dr. Boleslav S. (1961), 604 
Knollwood Dr., Bowling Green, O. 
43402. 

Powell, Barry (1965), 3704 Old San 
Jose Rd., Santa Cruz, Calif. 95060. 

Pozzi, Dora C. (1969), Dept. of Clas- 
sics, U. of Houston, Houston, Tex. 
77004. 

Prakken, Prof. Donald W. (1940), 8 
Caldwell Blvd., P.O. Box 338, Sling- 
erlands, N. Y. 12159 (S. U. N. Y., 
Albany). 

*?Pratt, Prof. Norman T. (1935), Indi- 
ana U., Bloomington, Ind. 47401. 

Pratt, Prof. Robert Armstrong (1949), 
537 New Gulph Rd., Haverford, Pa. 
19041. 

Praus, Corinne V. (1969), 420 Temple 
St., New Haven, Conn. 06511. 

Prete, Dr. Sesto (1962), Dept. of Clas- 
sics, U. of Kansas, Lawrence, Kan. 
66044. 

*?Pritchett, Dr. W. Kendrick (1939), 
Dept. of Classics, U. of California, 
Berkeley, Calif. 94720. 

Proussis, Dr. Costas M. (1948), 50 
Goddard Ave., Brookline, Mass. 
02146. 

Pucci, Pietro (1959), Goldwin Smith 
Hall, Cornell U., Ithaca, N. Y. 14850. 

?Pugsley, Dr. James W. (1925), 2 
Elena PI., Belleville, N. J. 07109. 

Puhvel, Dr. Jaan (1957), Dept. of Clas- 
sics, U. of California, Los Angeles, 
Calif. 30024. 

Putnam, Michael C. J. (1959), Dept. of 
Classics, Brown U., Providence, R. I. 
02912. 

Quain, Edwin A., S.J. (1939), Fordham 
U., Bronx, N. Y. 10458. 

*?Qualley, O. W. (1926), Luther C., 
Decorah, Ia. 52101. 

Querbach, Carl W. (1963), Dept. of 
Classics, U. of Windsor, Windsor, 
Ont., Canada. 

Querbach, Carlyn (1964), Dept. of 
Classics, U. of Windsor, Windsor, 
Ont., Canada. 

Quincey, John Henry (1965), c/o Com- 
mercial Banking Co. of Sydney, Ltd., 
49-50 Berkeley St., London W1, Eng- 
land. 

Quinn, Dr. Betty Nye (1957), Mt. 
Holyoke C., S. Hadley, Mass. 01075. 

Quinn, Gerald M. (1968), Box 661, 
Fordham U., Bronx, N. Y. 10458. 

Raanes, Florence E. (1949), Brooklyn 
C., Brooklyn, N. Y. 11210. 

Rabinowitz, W. Gerson (1948), Dept. 
of Classics, U. of California, Berk- 
eley, Calif. 94720. 

Raditsa, Leo (1969), New York U., 
Washington Square C. of Art & Sci- 
ence, Washington Sq., N. Y. 10003. 

Radius, W. T. (1959), 1341 Colorado 
Ave., S.E., Grand Rapids, Mich. 
49506 (Calvin C.). 

Radko, Alexander M. (1969), 3339 N. 
Charles St., Apt. 6F, Baltimore, Md. 
21218. 

Raia, Dr. Ann Rose (1963), C. of New 
Rochelle, New Rochelle, N. Y. 10801. 

Railsback, George Howard (1955), Via 
Archimede 120, 00197 Rome, Italy. 

Ralston, Harold J. (1965), Monmouth 
C., Monmouth, Ill. 61462. 

Ramage, Edwin S. (1957), 1935 Mont- 
clair Ave., Bloomington, Ind. 47401. 

Ramsey, Rev. John H. (1962), Sem. of 
St. Pius X, Erlanger, Ky. 41018. 

Rao, Ennio I. (1965), 364 E. 158th St., 
Bronx, N. Y. 10451 (Columbia U.). 

?Rapp, Dr. Albert (1932), 208 Ayres 
Hall, U. of Tennessee, Knoxville, 
Tenn. 37916. 

?Rasche, Dr. Gertrude G. (1928), 1025 
Pedro St., Fairbanks, Alaska 99701. 

Raubitschek, Prof. Anthony E. (1940), 
Dept. of Classics, Stanford U., Stan- 
ford, Calif. 94301. 

Rauch, James L. (1969), Loyola U. of 
Chicago, 820 N. Michigan Ave., Chi- 
cago, Ill. 60611. 

Rawson, Dr. Beryl M. (1960), Dept. of 
Classics, Australian National U., Can- 
berra, A.C.T., Australia. 

Rayment, Prof. Charles S. (1947), 510 
E. 4th St., Northfield, Minn. 55057 
(Carleton C.). 

Raymond, Doris (1963), 1652 Winship 
St., Macon, Ga. 31204 (Mercer U.). 

Raymond, Joanne L. (1969), 617 E. 
Liberty, Ann Arbor, Mich. 48108 (U. 
of Michigan). 

lxxxv 


American Philological Association 

*?Read, Prof. William M. (1926), Dept. 
of Classics, U. of Washington, 
Seattle, Wash. 98105. 

Reagan, Christopher J. (1962), Dept. of 
Classics, State U. of N. Y., Bingham- 
ton, N. Y. 13901. 

Reardon, B. P. (1967), Trent U., Peter- 
borough, Ont., Canada. 

Rebenack, Rev. Edward V. (1962), 2233 
N. Kenmore Ave., Chicago, Ill. 60614. 

Reckford, Prof. Kenneth J. (1958), 
Dept. of Classics, U. of North Caro- 
lina, Chapel Hill, N. C. 27514. 

Reece, Prof. Ben R. (1960), Dept. of 
Classics, Furman U., Greenville, 
S. C. 29613. 

Reece, David W. (1968), Dept. of Clas- 
sics, Union C., Schenectady, N. Y. 
12308. 

Reedy, Jeremiah (1962), 1398 St. Paul 
Ave., Apt. 14, St. Paul, Minn. 55116. 

Reesor, Margaret E. (1950), Queen's 
U., Kingston, Ont., Canada. 

Reeves, Prof. Charles H. (1948), Dept. 
of Classics, Western Reserve U., 
Cleveland, 0. 44106. 

*?Regenos, Prof. Graydon W. (1937), 
2505 Costa Dr., Galesburg, Il. 61401. 

Reiche, Prof. Harold A. T. (1954), 
Hugh Carroll Rd., Concord, Mass. 
01742. 

Reid, Catherine I. (1969), 110 Wilson 
Ave., Toronto 12, Ont., Canada. 

Reid, Rev. James H. (1953), Classics 
Dept., Fordham U., Bronx, N. Y. 
10458. 

Reilly, John F. (1960), 127 Gerritsen 
Ave., Bayport, L.I., N. Y. 11705 (La 
Salle Military Acad.). 

Reingold, Estelle (1961), 14 Claremont 
Rd., Scarsdale, N. Y. 10583 (New 
York U.). 

Reinhold, Meyer (1964), 610 Morning- 
side Dr., Columbia, Mo. 65201. 

Reinhold, Robert J. (1968), 2479 N. 
71st St., Wauwatosa, Wis. 53213. 

*?Reinke, Prof. Edgar C. (1937), Valpa- 
raiso U., Valparaiso, Ind. 46383. 

?Reinmuth, Prof. 0. W. (1931), Main 
Building 2602, U. of Texas, Austin, 
Tex. 78712. 

Renehan, Robert (1962), Boston C., 
Chestnut Hill, Mass. 02215. 

Replogle, Ronald E. (1958), 416 John 
St., Hopkins, Minn. 55343 (Blake 
S.). 

Rettig, John W. (1963), Dept. of 
Langs., Xavier U., Cincinnati, 0. 
45207. 

Rexine, Prof. John E. (1960), Dept. of 
Classics, Colgate U., Hamilton, N. Y. 
13346. 

$Reynolds, David M. (1969), Classics 
Dept., U. of Washington, Seattle, 
Wash. 98105. 

Reynolds, Georgiana (1955), Dept. of 
Classics, Western C. for Women, Ox- 
ford, 0. 45056. 

Rice, John David (1968), 408 Hooke 
St., Liberty, Mo. 64068 (William 
Jewell C.). 

Richard, Constance H. (1968), 43 Rich- 
mond Rd., Belmont, Mass. 02178. 

Richards, Glenda G. (1962), Latin 
Dept., Princeton H.S., Princeton, 
N. J. 08540. 

?Richards, Prof. J. F. C. (1926), Hop- 
kinton, R. I. 02833. 

tRichardson, Emeline H. (1951), 1103 
N. Gregson St., Durham, N. C. 
27701. 

*Richardson, Pres. Frederick A. (1964), 
Frederick A. Richardson Co., 299 
Madison Ave., New York, N. Y. 
10017. 

Richardson, Prof. L. J. D. (1953), 1 
Howell's Crescent, Llandaff, Wales, 
G. Britain (U. C., Cardiff). 

$Richardson, Dr. Lawrence (1951), 
1103 N. Gregson St., Durham, N. C. 
27701 (Duke U.). 

?Richardson, Prof. Leon J. (1895), 2335 
Pacific Ave., San Francisco, Calif. 
94115 (U. of California). 

Riddehough, Prof. Geoffrey B. (1945), 
Dept. of Classics, U. of British Co- 
lumbia, Vancouver, B.C., Canada. 

$Ridington, Edith Farr (1964), 83 West 
Green St., Westminster, Md. 21157 
(Hood C.). 

*?$Ridington, Prof. William A. (1930), 
83 West Green St., Westminster, Md. 
21157. 

Ridlon, Joline F. (1968), 63 Hood Rd., 
Tewksbury, Mass. 01876 (U. of N. 
Carolina). 

Rinkevich, Thomas (1968), 3022 S. 
17th St., Apt. 3, Lincoln, Neb. 68502. 

??Rini, Prof. Anthony (1931), Brooklyn 
C., Brooklyn, N. Y. 11210. 

Rist, John M. (1959), University C., 
U. of Toronto, Toronto 5, Ont., Can- 
ada. 

Rizzo, James John (1968), 87-10 37th 
Ave., Queens, N. Y. 11372. 

*?Robathan, Prof. Dorothy M. (1921), 
Butler Hall, 400 W. 119th St., New 
York, N. Y. 10027. 

lxxxvi 


Proceedings for 1968 

Robbins, Edward A. (1969), The Law- 
rence S., Lawrenceville, N. J. 08648. 

Robbins, Francine T. (1968), Latin 
Consultant TDD, Educational Test- 
ing Service, Carter Rd., Princeton, 
N. J. 08540. 

Robbins, Mary Ann (1959), Wheaton 
C., Norton, Mass. 02766. 

Roberts, John E. (1968), Box 7504 
Reynolda Station, Winston-Salem, 
N. C. 27109 (Wake Forest U.). 

Roberts, Louis W. (1967), R.D. 1, 
Lakeview Terr., Olean, N. Y. 14760. 

Robertson, Fred (1969), Dept. of Clas- 
sics, Pennsylvania State U., Univer- 
sity Park, Pa. 16802. 

*?Robertson, Prof. H. G. (1924), Vic- 
toria C., Toronto 5, Ont., Canada. 

Robertson, Noel D. (1963), Dept. of 
Classics, Cornell U., Ithaca, N. Y. 
14850. 

*?Robinson, Edward A. (1938), 276 
Winthrop Terr., South Orange, N. J. 
07079 (Rutgers U.). 

Robinson, Dr. Henry S. (1941), Amer. 
S. of Classical Studies, 54 Souidias 
St., Athens, Greece. 

Robinson, Dr. Laura (1940), South- 
western at Memphis, Memphis, Tenn. 
38112. 

Robinson, Lois L. (1963), 312 Wash- 
ington Blvd., Maywood, Ill. 60153 
(Proviso East H.S.). 

?Robinson, Rachel Sargent (1923), 439 
Ludlow Ave., Cincinnati, 0. 45220 
(U. of Cincinnati). 

Robinson, Thomas M. (1965), Dept. of 
Philosophy, U. of Toronto, Toronto 
5, Ont., Canada. 

Robson, Arthur G. (1965), 723 Church 
St., Beloit, Wis. 53511. 

?Robson, Donald Oakley (1932), Vic- 
toria C., Toronto 5, Ont., Canada. 

Rochefort, George R. (1968), 105 
Broomfield Rd., Somerville, Mass. 
02144 (Tufts U.). 

Rockwell, Kiffin A. (1950), Rt. 3 
Prairie Rd., Beloit, Wis. 53511. 

Rodak, Rev. Joseph (1965), St. Joseph's 
C., Rensselaer, Ind. 47978. 

Rodgers, Robert H. (1969), Dept. of 
Classics, Harvard U., Cambridge, 
Mass. 02138. 

Roebuck, Prof. Carl (1951), Dept. of 
Classics, Northwestern U., Evanston, 
Ill. 60201. 

*?Rosborough, Dr. Ruskin R. (1919), 
527 W. Wisconsin Ave., De Land, 
Fla. 32721. 

Rose, Gilbert P. (1967), Swarthmore 
C., Swarthmore, Pa. 19081. 

Rose, Peter Wires (1967), 794 Yale 
Station, New Haven, Conn. 06520 
(Yale U.). 

Rosen, Karl M. D. (1967), Classics 
Dept., U. of Kansas, Lawrence, Kan. 
66044. 

Rosenberg, Stanley (1967), 51 W. 86th 
St., New York, N. Y. 10024 (Dalton 
S.). 

Rosenmeyer, Prof. Thomas Gustav 
(1947), Dept. of Comparative Lit., 
U. of California, Berkeley, Calif. 
94701. 

Rosenquist, Stephen L. (1965), 1701 
Emerson South, Minneapolis, Minn. 
55403. 

Rosivach, Vincent J. (1963), Fairfield 
U., Fairfield, Conn. 06851. 

Ross, David 0. (1965), Dept. of Clas- 
sics, Yale U., New Haven, Conn. 
06520. 

Ross, Donald A. (1968), 116 Birch 
Lane, Scotia, N. Y. 12303 (Union C.). 

Ross, Robert C. (1965), 1820 Kenmore 
PI., Shorewood, Wis. 53211. 

Rosso, John P. (1964), 61 Darby Rd., 
Paoli, Pa. 19301 (Haverford C.). 

Rothrauff, Dr. Conrad (1962), State U. 
C., Potsdam, N. Y. 13676. 

Rottenburger, Elizabeth (1968), 4310 
Langland St., Cincinnati, 0. 45223. 

Rouman, John C. (1961), Dept. of 
Spanish & Classics, U. of New Hamp- 
shire, Durham, N. H. 03820. 

Rounds, Dorothy (1951), 22 Chauncy 
St., Cambridge, Mass. 02138 (Arling- 
ton H.S.). 

Rowe, Dr. Galen 0. (1959), Dept. of 
Classics, State U. of Iowa, Iowa City, 
Ia. 52240. 

*?Rowell, Prof. Henry T. (1931), Dept. 
of Classics, Johns Hopkins U., Balti- 
more, Md. 21218. 

Rowland, Robert J. (1961), 1901 W. 
Rollins Rd., Columbia, Mo. 65201. 

Rozema, Burton J. (1969), 506 L Eagle 
Heights, Madison, Wis. 53705. 

Rubino, Carl A. (1967), Le Moyne C., 
Le Moyne Heights, Syracuse, N. Y. 
13214. 

Ruck, Carl Anton Paul (1965), 60 
Poquanticut Ave., Easton, Mass. 
02334. 

Rudall, D. Nicholas (1965), 407 Col- 
lege Ave., Ithaca, N. Y. 14850. 

Rudd, Niall (1958), School of Classics, 
U. of Liverpool, Liverpool, England. 

lxxxvii 


American Philological Association 

Ruddick, Rev. C. T. (1961), 114 George 
St., Providence, R. I. 02906. 

Rusch, Frederick A. (1965), 1645 Col- 
ony Dr., Fort Wayne, Ind. 46805. 

Russell, Patrick J., Jr. (1962), 4616 
Lindell Blvd., Apt. 200, St. Louis, 
Mo. 63103. 

Russo, Joseph A. (1961), 44 W. Pros- 
pect St., New Haven, Conn. 06511. 

Russo, Robert G. (1960), 382 Central 
Park West, New York, N. Y. 10025 
(Cornell U.). 

Rutledge, Dr. Harry (1959), Dept. of 
Classics, U. of Tennessee, Knoxville, 
Tenn. 37916. 

*?Ryan, Prof. George J. (1932), Dept. 
of Ancient Langs., C. of William & 
Mary, Williamsburg, Va. 23185. 

Ryan, Paul (1960), R.D. 1, Box 245, 
Storrs, Conn. 06268. 

*?$Ryberg, Dr. Inez Scott (1925), 716 
N.E. 6th St., Gainesville, Fla. 32601 
(Vassar C.). 

tRyberg, Dr. Milton (1953), 716 N.E. 
6th St., Gainesville, Fla. 32601. 

Sadler, J. D. (1949), Austin C., Sher- 
man, Tex. 75090. 

Sale, William (1955), Washington U., 
St. Louis, Mo. 63130. 

*? Salmon, Prof. Edward Togo (1934), 
McMaster U., Hamilton, Ont., Can- 
ada. 

Salyer, Dr. William C. (1967), Dept. of 
Mod. Foreign Langs., State Univer- 
sity C., Fredonia, N. Y. 14063. 

Samolin, William (1959), 28 Lakeshore 
Dr., Apt. A-2, Farmington, Conn. 
06032. 

Sampey, Rev. John J. (1952), Holy 
Cross C., Worcester, Mass. 01610. 

iSamuel, Prof. Alan E. (1964), 13 
Hillcrest Park, Toronto, Ont., Can- 
ada. 

$Samuel, Deborah H. (1963), 13 Hill- 
crest Park, Toronto, Ont., Canada. 

Sandberg, Lawrence H. (1968), 61 Lake 
PI., New Haven, Conn. 06511. 

Sanders, Lionel J. (1964), 38 Thorn- 
dale Crescent, Apt. 4, Hamilton, Ont., 
Canada. 

Sandy, Gerald N. (1967), Dept. of 
Classics, U. of British Columbia, 
Vancouver 8, B.C., Canada. 

Sarbanes, Christine D. (1961), 1704 
Bolton St., Baltimore, Md. 21217 
(Goucher C.). 

?Sargent, Winthrop, Jr. (1908), Haver- 
ford, Pa. 19041. 

Saunders, Sidney A. (1967), 522 N. 
Linn, Iowa City, Ia. 52240 (U. of 
Iowa). 

Savage, Clifford J. (1969), 1163 Mead- 
owlands Dr., Apt. 14, Ottawa, Ont., 
Canada (Glebe Collegiate Inst.). 

*?Savage, Prof. John J. (1924), 1 Craigie 
St., Apt. 4, Cambridge, Mass. 02138 
(Fordham U.). 

Savage, Dr. Susan May (1938), 139 
Virginia Ave., Audubon, N. J. 08106. 

?Sawhill, Prof. John A. (1921), Madi- 
son C., Harrisonburg, Va. 22801. 

Saylor, Charles F. (1965), Dept. of 
Classical Langs., U. of Missouri, 
Columbia, Mo. 65201. 

Scanlan, Richard T. (1960), Dept. of 
the Classics, U. of Illinois, Urbana, 
Ill. 61801. 

Scavone, Daniel C. (1965), 644 So. 
East Ave., Oak Park, Illinois 60304 
(Rosary C.). 

Scheidt, Theodore L. (1967), 6600 Clin- 
ton Rd., Fort Wayne, Ind. 46805. 

Schein, Seth L. (1965), 211 W. 106th 
St., Apt. 14 C, New York, N. Y. 
10025. 

Schlam, Carl C. (1959), 3229 Indianola, 
Apt. 4, Columbus, 0. 43202. 

Schlatter, Rev. Fredric W. (1957), 
Gonzaga U., Spokane, Wash. 99202. 

?Schlesinger, Alfred C. (1921), R.D., 
Williamstown, Mass. 01267. 

Schlunk, Robin R. (1959), Dept. of 
Classics, U. of Vermont, Burlington, 
Vt. 05401. 

Schmeling, Gareth L. (1967), Dept. of 
Classics, U. of Virginia, Charlottes- 
ville, Va. 22903. 

Schmid, Prof. Wolfgang (1960), 7 
Endenicher Allee, Bonn/RH., Ger- 
many. 

Schmidt, Alexandra M. (1965), Classics 
Dept., Scripps C., Claremont, Calif. 
91771. 

Schmiel, Robert C. (1963), 6226 Chin- 
quapin Pkwy., Towson, Md. 21212 
(Goucher C.). 

Schmuch, Joseph J. (1950), 69 Lowell 
St., Reading, Mass. 01867. 

Schneeweiss, Dr. Gerhart (1968), 1811 
Lansing Court, McLean, Va. 22101 
(German S., Wash., D. C.). 

Schneider, Robert J. (1964), Dept. of 
Ancient Langs., Berea C., Berea, Ky. 
40403. 

Schneiderman, Stephen W. (1963), 560 
Riverside Dr., New York, N. Y. 
10027. 

lxxxviii 


Proceedings for 1968 

Schnur, Prof. Harry C. (1953), P.O. 
Box 1158, Stamford, Conn. 06904. 

Schoder, Rev. Raymond V. (1941), 
Loyola U., Chicago, Ill. 60626. 

Schoenheim, Prof. Ursula (1956), 328 
Cross St., Apt. 2F, Fort Lee, N. J. 
07024 (Queens C.). 

Schork, R. J. (1965), 1936 Kenwood 
Pkwy., Minneapolis, Minn. 55405. 

Schovanek, James G. (1967), 86 Saug- 
hall Massie Rd., Upton, Wirral, 
Cheshire, England. 

Schreiber, Fred (1965), 34 Irving St., 
Cambridge, Mass. 02138. 

Schrider, Rev. James E. (1968), Gon- 
zaga H.S., 19 Eye St., Washington, 
D. C. 20001. 

Schroeder, Frederic M. (1965), Dept. 
of Classics, Queen's U., Kingston, 
Ont., Canada. 

Schroeder, Prof. Lee E. (1952), Box 
61, Hanover, Ind. 47243. 

*?Schullian, Dr. Dorothy M. (1928), 
History of Science Collection, Cornell 
U. Lib., Ithaca, N. Y. 14850. 

Schumacher, Marigwen (1968), Dept. 
of Classics, Emma Willard S., Troy, 
N. Y. 12181. 

*?Schuman, Verne B. (1932), 1304 E. 
2nd, Bloomington, Ind. 47401. 

tSchuyten, Peter J. (1967), 305 W. 
13th St., Apt. 6E, New York, N. Y. 
10014. 

Schwab, Henry R. (1968), 169 Dwight 
St., New Haven, Conn. 06511. 

Schwartz, Gary S. (1969), 243 W. 99th 
St., New York, N. Y. 10024. 

Schwarz, Erwin (1964), 160 E. 8th St., 
New York, N. Y. 10028 (N. Y. U.). 

Scofield, Whitney A. (1968), Graduate 
Center, Duke U., Durham, N. C. 
27706. 

Scott, John J. (1967), 235 Naples Terr., 
New York, N. Y. 10463 (Xavier 
H.S.). 

?Scott, Prof. Kenneth (1922), Queens- 
borough Community C., Bayside, 
N.Y. 11364. 

Scott, Marilyn (1963), 324 S. State St., 
Ann Arbor, Mich. 48108. 

Scott, Russell (1963), Dept. of Latin, 
Bryn Mawr C., Bryn Mawr, Pa. 
19010. 

Scott, Prof. William C. (1956), Dept. 
of Classics, Dartmouth C., Hanover, 
N. H. 03755. 

Scranton, Prof. Robert L. (1952), Dept. 
of Classics, U. of Chicago, Chicago, 
Ill. 60637. 

Scudder, Rogers V. (1955), 4515 Mary- 
land Ave., Apt. 311, St. Louis, Mo. 
63108. 

Scully, S. E. (1969), Trinity C., To- 
ronto 5, Ont., Canada. 

Sealey, Raphael (1963), Dept. of His- 
tory, U. of California, Berkeley, Calif. 
94720. 

*?Seaman, Dr. William M. (1936), Dept. 
of Foreign Langs., Michigan State U., 
East Lansing, Mich. 48823. 

Searles, Anna H. (1957), Inst. of Char- 
acter Ed. & Research, 10381 Glenbarr 
Ave., Los Angeles, Calif. 90064. 

Sears, Thomas (1969), 6050 Wallace 
Ave., Newfane, N. Y. 14108. 

Seaver, Dr. James E. (1948), 600 Lou- 
isiana St., Lawrence, Kan. 66044 (U. 
of Kansas). 

Segal, Charles P. (1960), Dept. of Clas- 
sics, Brown U., Providence, R. I. 
02912. 

Segal, Erich (1969), 3092 Yale Station, 
New Haven, Conn. 06520. 

Seittelman, Dr. Elizabeth (1965), 75 
W. 190th St., Bronx, N. Y. 10468 
(Bronx Comm. C.). 

Selby, Prof. Talbot R. (1957), Box 
237, U. of Richmond, Richmond, Va. 
23173. 

Seligson, Gerda (1955), Dept. of Clas- 
sics, U. of Michigan, Ann Arbor, 
Mich. 48104. 

Seliskar, Rev. D. R. (1968), John Car- 
roll U., University Heights, 0. 44118. 

Settle, James N. (1961), ACLS, 345 E. 
46th St., New York, N. Y. 10017. 

Shadi, Prof. Dorothy C. (1956), P.O. 
Box 267, Berkeley, Calif. 94701 (U. 
of California). 

Shackleton-Bailey, D. R. (1969), 905 
Olivia, Ann Arbor, Mich. 48104. 

Sharpe, Dr. William D. (1965), New 
Jersey College of Medicine, Jersey 
City, N. J. 07304. 

Shea, Dr. George (1968), Dept. of 
Classics, Fordham U., Bronx, N. Y. 
10458. 

Shea, John R. (1965), 8312 Draper 
Lane, Silver Spring, Md. 20910. 

Shear, T. Leslie, Jr. (1963), Dept. of 
Art & Archaeology, Princeton, N. J. 
08540. 

Schechter, Stanley (1959), P.O. Box 
621, 695 Park Ave., New York, N. Y. 
10021. 

*Sheerin, Daniel J. (1968), 12867 Town 
& Four Ln., St. Louis, Mo. 63141. 

lxxxix 


American Philological Association 

Sheerin, Joseph E. (1956), 17 Beeching 
St., Worcester, Mass. 01602. 

Sheffield, Ann C. (1965), 123 South St., 
Northampton, Mass. 01060. 

Shelton, James E. (1969), Dept. of 
Classical Studies, Vanderbilt U., 
Nashville, Tenn. 37203. 

Shepherd, William M. (1962), Rockford 
C., Rockford, Ill. 61101. 

ISheridan, Rev. James J. (1959), St. 
Michael's C., U. of Toronto, Toronto 
5, Ont., Canada. 

Sheridan, Philip J. (1968), Dept. of 
Classics, U. of N. H., Durham, N. H. 
03820. 

Sherk, Prof. Robert (1950), State U. 
of New York, Buffalo, N. Y. 14214. 

Sherwin, Walter K., Jr. (1965), U. of 
Maryland at Baltimore County, 5401 
Wilkens Ave., Baltimore, Md. 21228. 

Sherwood, Prof. D. A. (1964), 1303 
Washington Ave., Fredericksburg, 
Va. 22401 (Mary Washington C.). 

Shey, Howard James (1965), 2843 N. 
Frederick Ave., Milwaukee, Wis. 
53211. 

Shobo, Kugatsu (1967), 1-6-10 Fujimi, 
Chiyoda-Ku, Tokyo, Japan. 

Shoemaker, Gladys (1969), 228 E. 81st 
St., New York, N. Y. 10028. 

Shriver, John R. (1961), 984 Peerless 
Ave., Akron, 0. 44320 (U. of Cin- 
cinnati). 

Shucard, Stephan C. (1964), 4890 
Whiteaker St., Eugene, Ore. 97405. 

Shugrue, Maureen (1965), Torrington 
H.S., Torrington, Conn. 06790. 

Shumaker, John W. (1969), Dept. of 
Classical Studies, U. of Pennsylvania, 
Philadelphia, Pa. 19104. 

Shumway, Charles (1965), Office of Ad- 
missions, Brown U., Providence, R. I. 
02912. 

Shchur, Georgiji Semenovic (1962), 
Novye Cheremushki 24 Kvartal, Kor- 
pus 231, Kv. 47, Moscow B-418, 
U.S.S.R. 

Sider, David (1965), Dept. of Classics, 
U. of North Carolina, Chapel Hill, 
N. C. 27514. 

Sigsbee, David L. (1965), Dept. of 
Classics, Indiana U., Bloomington, 
Ind. 47401. 

Silhanek, David K. (1965), 3018 Bard 
St., Bethlehem, Pa. 18017. 

?Silk, Prof. Edmund T. (1928), 75 
Autumn St., New Haven, Conn. 
06511 (Yale U.). 

Simon, Michele S. (1964), 4977 Battery 
Lane, #620, Bethesda, Md. 20014. 

Simonson, Rev. James W. (1967), 
Memorial Library, U. of Notre Dame, 
Notre Dame, Ind. 46556. 

*?Simpson, Prof. Adelaide D. (1919), 
520 W. 114th St., New York, N. Y. 
10025 (Hunter C.). 

Simpson, Stephen (1961), 684 Mulberry 
Pt. Rd., Guilford, Conn. 06437. 

Sindel, Sara (1963), 323 E. 9th St., 
New York, N. Y. 10003. 

Singer, Mary W. (1944), 248 Grand- 
view Ave., Morgantown, W. Va. 
26505. 

Sinz, Prof. William (1959), R.F.D. #2, 
Box 8A, Rio Piedras, Puerto Rico 
00928. 

Siskin, Sidney (1965), Dept. of Clas- 
sics, Cornell U., Ithaca, N. Y. 14850. 

Sister Adele M. Fiske (1959), Manhat- 
tanville C. of the Sacred Heart, Pur- 
chase, N. Y. 10577. 

Sister Dorcus Sullivan (1967), Loretto 
C., Toronto 5, Ont., Canada. 

Sister Dorothy Hoag (1964), Medaille 
C., Buffalo, N. Y. 14214. 

Sister Eileen Mitchell (1969), Mt. St. 
Mary's C., Los Angeles, Calif. 90049. 

Sister Emma Theresa Healy (1944), 
Villa Maria C., Erie, Pa. 16505. 

Sister George Edward (1963), Chestnut 
Hill C., Philadelphia, Pa. 19118. 

Sister Gertrude Ann Skalitzky (1968), 
Dept. of Classics, Mt. Mary's C., 
Milwaukee, Wis. 53222. 

Sister Gertrude Emile (1941), Annhurst 
C., RFD #2, Woodstock, Conn. 
06281. 

Sister Gertrude Joseph Donnelly (1967), 
St. Joseph C., Orange, Calif. 92666. 

Sister Jane Patricia (1956), St. John 
the Baptist H.S., Mendam, N. J. 
07945. 

Sister Joseph Damien (1967), Ohio 
Dominican C., 1216 Sunbury Rd., 
Columbus, 0. 43219. 

Sister Judith Krabbe (1968), St. Mary's 
C., Notre Dame, Ind. 46556. 

Sister Kathleen M. O'Brien (1964), 
6363 Sheridan Rd., Chicago, Ill. 
60626 (Mundelein C.). 

Sister Luanne Meagher (1939), St. 
Paul's Priory, 2675 Larpenteur Ave., 
St. Paul, Minn. 55109. 

Sister Lucilla Dineen (1943), Regis C., 
Weston, Mass. 02193. 

xc 


Proceedings for 1968 

Sister M. Alexaidia (1948), 7214 St. 
Charles Ave., New Orleans, La. 
70118. 

Sister M. Alphonsine Lesousky (1955), 
Ursuline C., 3105 Lexington Rd., 
Louisville, Ky. 40206. 

*?Sister M. Bede Donelan (1939), C. of 
St. Teresa, Winona, Minn. 55987. 

Sister M. Cynthia Klas (1965), St. 
Gregory H.S., St. Nazianz, Wis. 
54232. 

Sister M. Inviolata Barry (1923), Our 
Lady of the Lake C., San Antonio, 
Tex. 78209. 

Sister M. John Aloyse McCormick 
(1964), Gwynedd-Mercy C., Gwynedd 
Valley, Pa. 19437. 

Sister M. Magdeleine (1952), 6801 N. 
Yates Rd., Milwaukee, Wis. 53217. 

Sister Richelle Williams (1963), 320 E. 
Ripa Ave., St. Louis, Mo. 63125. 

Sister Margaret Hanley (1969), Dept. 
of Classics, Brescia C., London, Ont., 
Canada. 

Sister Margaret Mary (1940), C. of 
Mt. St. Vincent, New York, N. Y. 
10471. 

*?Sister Maria Walburg (1935), Chest- 
nut Hill C., Philadelphia, Pa. 19118. 

?Sister Marie Antoinette (1931), Mary- 
mount C., Salina, Kan. 67401. 

Sister Marie A. McNamara (1959), 
7900 Division St., River Forest, Ill. 
60305. 

Sister Marie Michael (1963), 27 Park 
Rd., W. Hartford, Conn. 06119. 

Sister Marie Regina (1963), St. Anth- 
ony H.S., 175 Leonard Ave., Trenton, 
N. J. 08610. 

Sister Mary Aloysius Casey (1967), 
103rd & Central Park Ave., Chicago, 
Ill. 60624. 

Sister Mary Ambrose (1959), 2133 
Burge Hall, U. of Iowa, Iowa City, 
Ia. 52240. 

?Sister Mary Columkille Colbert (1923), 
Incarnate Word C., San Antonio, Tex. 
78209. 

?Sister Mary Donald (1933), 6363 
Sheridan Rd., Chicago, Ill. 60626. 

? Sister Mary Dorothea Diederich 
(1932), Mt. Mary C., Milwaukee, 
Wis. 53222.1 

?Sister Mary Emily Keenan (1934), 
Nazareth C., Louisville, Ky. 

Sister Mary Esther Hanley (1967), 
Loretto C., Toronto 5, Ont., Canada. 

Deceased November 13, 1968. 

Sister Mary Francis Holloway (1945), 
Regis C., Weston, Mass. 02193. 

Sister Mary Germaine (1962), Dept. of 
Classical Langs., St. Mary's C., Los 
Angeles, Calif. 90049. 

*?Sister Mary Inez Bogan (1932), St. 
Xavier C., Chicago, Ill. 60655.1 

?Sister Mary Inez McHugh (1935), 
Notre Dame C., S. Euclid, 0. 44121. 

Sister Mary Isaac Jogues (1959), Mt. 
Mary C., Milwaukee, Wis. 53222. 

Sister Mary Joan Brady (1951), Geor- 
gian Court C., Lakewood, N. J. 08701. 

? Sister Mary Joseph Aloysius Buck 
(1935), Clarke C., Dubuque, Ia. 
52001. 

Sister Mary Josepha Carton (1964), 
Clarke C., Dubuque, Ia. 52001. 

Sister Mary Laurnina (1964), 1219 
Ave. "O," Brooklyn, N. Y. 11230 
(St. Brendans Dioc. H.S.). 

Sister Mary Sarah (1959), Dept. of 
Classical Langs., St. Joseph's C., 
West Hartford, Conn. 06117. 

"?Sister Mary Vincentia Brown (1932), 
C. of St. Francis, Joliet, Ill. 60435. 

Sister Mary William Miller (1968), 
Immaculate Conception Convent, 112 
Ware Ave., Towson, Md. 21204. 

*?Sister Mona (1930), C. of St. Cath- 
erine, St. Paul, Minn. 55116. 

Sister Patricia Glazewski (1968), 323 
E. 198th St., Bronx, N. Y. 10458. 

Sister Rose Marie Hauber (1968), Mt. 
Mercy C., Pittsburgh, Pa. 15213. 

Sister Therese Marie Doughtery (1969), 
C. of Notre Dame, Baltimore, Md. 
21210. 

? Sister Winifred Mary Carmody 
(1936), St. Dominic Villa, Dubuque, 
Ia. 52002. 

Sites, Frederick (1968), Ardsley-on- 
Hudson, New York 10503. 

Sitterson, Donna M. (1965), Dept. of 
Classics, U. of North Carolina, 
Chapel Hill, N. C. 27514. 

Skefich, Silvio L. (1964), Dept. of Clas- 
sical Langs., U. of California, Berk- 
eley, Calif. 94720. 

Slater, William J. (1969), Classics 
Dept., U. of Calgary, Calgary, Alb., 
Canada. 

Slotoroff, Ellen (1969), 3339 N. Charles 
St., Baltimore, Md. 21218. 

Slusher, M. Fern (1968), School of Li- 
brary Science, U. of North Carolina, 
Chapel Hill, N. C. 27514. 

1 Deceased September 22, 1968. 

xci 


American Philological Association 

Small, Stuart G. P. (1947), Dept. of 
Classics, Northwestern U., Evanston, 
Ill. 60201. 

Smethurst, Mae J. (1963), 6009 Wal- 
nut, No. 14, Pittsburgh, Pa. 15205. 

Smethurst, Prof. Stanley E. (1946), 
Queen's U., Kingston, Ont., Canada. 

Smith, Barbara E. (1967), Dept. of 
Classics, U.C.L.A., 405 Hilgard Ave., 
Los Angeles, Calif. 90024. 

Smith, C. Howard (1956), Mill Lane 
S., South Farmingdale, L.I., N. Y. 
11735. 

Smith, Charles A. (1967), P.O. Box 
3494, Servite H.S., Anaheim, Calif. 
92803. 

Smith, Christian (1967), Box 763, Ash- 
land, Va. 23005. 

Smith, Prof. Le Roy (1960), Dept. of 
Classics, St. Mary's C., Calif. 94575. 

Smith, Dr. Mildred (1969), Dept. of 
Classics, Our Lady of Cincinnati C., 
Cincinnati, 0. 45206. 

Smith, Morton (1957), Dept. of His- 
tory, Columbia U., New York, N. Y. 
10027. 

Smith, Prof. Peter L. (1957), Dept. of 
Classics, U. of Victoria, Victoria, 
B.C., Canada. 

Smith, Peter M. (1968), 515 E. 6th St., 
Bloomington, Ind. 47401 (Indiana 
U.). 

Smith, Phyllis Snyder (1967), 1008 N. 
Gregson St., Durham, N. C. 27701 
(U. of North Carolina). 

Smith, Dr. Richard C. (1967), Dept. of 
Classics, U. of Alberta, Edmonton, 
Alberta, Canada. 

*?Smith, Prof. Richard E. (1938), Dept. 
of Ancient History, The University, 
Manchester, England. 

Smith, Vivian M. (1965), 336 W. 
Parker Blvd., Apt. 5, Baton Rouge, 
La. 70808. 

Smith, Warren S. (1968), Trinity C., 
Hartford, Conn. 06106. 

Smith, Wesley D. (1957), Dept. of 
Classical Studies, U. of Pennsylvania, 
Philadelphia, Pa. 19104. 

Smutny, Prof. Robert J. (1950), Dept. 
of Classics, U. of the Pacific, Stock- 
ton, Calif. 95204. 

Snider, George L. (1964), Dept. of 
Classics, McGill U., Montreal 2, Can- 
ada. 

Snook, R. E. (1964), 43 Gropp Ave., 
Trenton, N. J. 08610. 

?Snowden, Frank M. (1938), Howard 
U., Washington, D. C. 20011. 

Snyder, Jane M. (1967), Classics Dept., 
Ohio State U., Columbus, 0. 43210. 

Snyder, Martin D. (1968), 1420 Centre 
Ave., Apt. 905, Pittsburgh, Pa. 15219. 

?Snyder, Dr. Walter F. (1938), Dept. 
of History, Clarion State C., Clarion, 
Pa. 16214. 

Sochatoff, Prof. A. Fred (1957), Car- 
negie-Mellon U., Schenley Park, 
Pittsburgh, Pa. 15213. 

Sodja, Maria (1968), 6727 Edna Ave., 
Cleveland, 0. 44103. 

?Sollmann, Dr. Mary A. (1932), Sophie 
Newcomb C., New Orleans, La. 
70118. 

*?tSolmsen, Prof. Friedrich (1936), 2800 
Columbia Rd., Madison, Wis. 53505. 

+Solmsen, Mrs. Friedrich (1939), 2800 
Columbia Rd., Madison, Wis. 53505. 

Sondericker, Mary G. (1956), 920 Park 
Ave., New York., N. Y. 10028. 

Sonkowsky, Prof. Robert P. (1957), 
Dept. of Classics, U. of Minnesota, 
Minneapolis, Minn. 55455. 

Sowa, Cora A. (1965), Dickinson 
House, Mt. Holyoke C., S. Hadley, 
Mass. 01075. 

*?Spaeth, Prof. John W. (1923), 45 
Lawn Ave., Middletown, Conn. 06457. 

Spahija, Dr. Miftar (1962), Madison 
C., Harrisonburg, Va. 22801. 

Spatz, Lois Settler (1969), 110 E. 50th 
St., Kansas City, Mo. 64112 (Park 
C., Parkville, Mo.). 

Spath, Dr. Richard J. (1956), 260 Elm 
St., Biddeford, Me. 04005. 

Spofford, Edward (1959), 305 Highland 
Rd., Ithaca, N. Y. 14850. 

Sprague, Rosamond K. (1955), Dept. of 
Philosophy, U. of South Carolina, 
Columbia, S. C. 29208. 

?Spring, Evelyn (1917), The Mermont 
Plaza, Merion & Montgomery Aves., 
Bryn Mawr, Pa. 19010. 

Springer, Prof. Lawrence A. (1946), 
327 Washington St., Geneva, N. Y. 
14456 (Hobart & William Smith C.). 

St. Clair, Cyrus F. (1969), 1689 Slater- 
ville Rd., Ithaca, N. Y. 14850. 

Stabinski, Antoinette R. (1967), 11-A 
Jeffrey Rd., Aldan, Pa. 19018. 

Stachniw, JoAnn (1964), 627 Pleasant 
Ave., Highland Park, Il. 60035 
(Loyola U.). 

Stadter, Dr. Philip A. (1961), Dept. of 
Classics, U. of North Carolina, Chapel 
Hill, N. C. 27514. 

*?Stahl, Prof. William H. (1935), 
Brooklyn C., Brooklyn, N. Y. 11210. 

xcii 


Proceedings for 1968 

Stallings, Mary (1964), Stage Coach 
Rd., R.D. #1, Box #114, Sickler- 
ville, N. J. 08081. 

Stallman, Dr. Alfreda (1940), Carroll 
C., Waukesha, Wis. 53186. 

tStambaugh, John E. (1965), Stetson 
Rd., Apt. F, Williamstown, Mass. 
01267 (Williams C.). 

tStambaugh, Mrs. John E. (1966), 
Stetson Rd., Apt. F, Williamstown, 
Mass. 01267. 

Stanley, D. Keith (1968), Duke U., 
Durham, N. C. 27706. 

Stanton, Sherrie A. (1969), Rt. 1, Box 
81, Afton, Va. 22920. 

Stark, Philip M. (1962), Woodstock C., 
Woodstock, Md. 21163. 

Stead, Rev. Dom Julian (1957), The 
Priory, Portsmouth, R. I. 02871. 

?Stearns, Prof. John B. (1921), 3 
Downing Rd., Hanover, N. H. 03755 
(Dartmouth C.). 

Stebbins, George B. (1965), The Cath- 
olic U. of America, Washington, 
D. C. 20017. 

Steciuk, Dr. Basil W. (1955), 63 Sus- 
sex St., Jersey City, N. J. 07302 
(Seton Hall U.). 

?Steel, Thomas B. (1937), 1112 Rock- 
ledge La., #5, Walnut Creek, Calif. 
94529. 

Stein, J. Peter (1963), 72 MacArthur 
Rd., Natick, Mass. 01760 (Brandeis 
U.). 

*Steiner, Dr. Grundy (1940), 527 Wash- 
ington Ave., Wilmette, Ill. 60091. 

Stenzel, Prof. Joachim A. (1939), San 
Jose C., San Jose, Calif. 95114. 

$Stephens, J. Ceri (1964), 69 Crest- 
wood Rd., Willowdale, Ont., Canada. 

$Stephens, Viola G. (1964), 69 Crest- 
wood Rd., Willowdale, Ont., Canada. 

Stephens, Dr. Wade C. (1955), Law- 
renceville S., Lawrenceville, N. J. 
08648. 

Stern, Betsy Ann (1965), 13 Morton 
St., New London, Conn. 06320 (U. of 
Michigan). 

Stern, Jacob H. (1963), 40 E. 89th St., 
New York, N. Y. 10028 (Columbia 
U.). 

Stewart, Douglas J. (1960), Brandeis 
U., Waltham, Mass. 02154. 

Stewart, Richard S. (1955), 1208 
Olivia, Ann Arbor, Mich. 48104. 

Stewart, Shirley (1968), 312 Arts 
Bldg., Classics Dept., Laurentian U., 
Sudbury, Ont., Canada. 

Stewart, Prof. Zeph (1950), Widener 
Library 516, Cambridge, Mass. 02138. 

Stickney, Frances (1969), 111 S. Busey 
St., Apt. 6, Urbana, Ill. 61801 (U. of 
Illinois, Urbana). 

tStocker, Prof. Arthur F. (1940), Box 
3331, U. of Virginia, Charlottesville, 
Va. 22903. 

tStocker, Marian W. (1969), Box 3331, 
University Station, Charlottesville, 
Va. 22903. 

Stockett, Jean M. (1969), 2405 Woolsey 
St., Berkeley, Calif. 94705. 

Stockin, Prof. F. Gordon (1948), 
Houghton C., Houghton, N. Y. 14744. 

Stoessel, Prof. Franz (1965), Theodor 
Koerner Str. 75, A-8010 Graz, Aus- 
tria. 

tStokes, W. Royal (1962), Dept. of 
Classics, U. of Colorado, Boulder, 
Col. 80302. 

tStokes, Caroll Lynn (1965), 66 Kirk- 
land St., Cambridge, Mass. 02138. 

*?Stone, Dr. Robert Conrad (1936), 
North Park C., Kedzie & Foster 
Aves., Chicago, Ill. 60625. 

Storch, Rudolph (1967), 5401 Wilkens 
Blvd., Baltimore, Md. 21228 (U. of 
Maryland). 

Stork, Kathleen H. (1965), St. George's 
S., Newport, R. I. 02843. 

Storvick, Olin J. (1952), Concordia C., 
Moorhead, Minn. 56560. 

*?Stout, Dean Emeritus Selatie E. 
(1915), 4101 N. Pennsylvania St., 
Indianapolis, Ind. 46205. 

*?Stow, Prof. H. Lloyd (1936), Vander- 
bilt U., Nashville, Tenn. 37203. 

Strater, Henry A. (1967), 877 Engle- 
wood, Cleveland Heights, 0. 44121 
(Shaker Hts. H.S.). 

?Strekalovsky, Vcevold (1925), 734 
High St., Dedham, Mass. 02026. 

Streufert, Prof. Arthur C. (1965), 275 
N. Syndicate, St. Paul, Minn. 55104 
(Concordia C.). 

?Strickler, Dr. Robert P. (1911), 6511 
Brookside, Apt. 4, Houston, Tex. 
77023. 

?Strittmatter, Dom Eugene (1922), St. 
Anselm's Priory, Washington, D. C. 
20017. 

Stroud, Ronald (1957), Dept. of Clas- 
sics, U. of California, Berkeley, Calif. 
94720. 

*?Stuart, Prof. Meriwether (1928), 20 
Chatfield Rd., Yonkers, N. Y. 10708 
(Lehman C.). 

xciii 


American Philological Association 

"?Stukey, Dr. Harold J. (1935), 2737 
Devonshire Place N.W., Washington, 
D. C. 20008. 

Sturgeon, Thomas G. (1968), 205 Not- 
tingham Lane, Sherwood Village, 
Bloomsburg, Pa. 17815 (Bloomsburg 
State C.). 

Suits, Prof. Thomas A. (1956), U-57, 
U. of Connecticut, Storrs, Conn. 
06268. 

Sulauke, Mrs. Robert A. (1967), 7-5 
Stouffer Place, Lawrence, Kan. 66044 
(U. of Kansas). 

*?Sullivan, Rev. Francis A. (1935), St. 
Andrew-on-Hudson, Poughkeepsie, 
N. Y. 12601. 

Sullivan, Rev. James B. (1968), Seton 
Hall U., Dept. of Classical Langs., 
South Orange, N. J. 07079. 

Sullivan, John P. (1961), 116 Laurel 
Lane, Austin, Tex. 78712 (U. of 
Texas). 

Sullivan, Leonore B. (1969), 6 Ash St., 
Cambridge, Mass. 02138. 

Sullwold, Prof. George J. (1957), Dept. 
of English, U. of Santa Clara, Santa 
Clara, Calif. 95053. 

Summers, Richard G. (1965), Dept. of 
Classics, Florida State U., Tallahas- 
see, Fla. 32306. 

Sumner, Prof. Graham V. (1964), Uni- 
versity C., Toronto 5, Ont., Canada. 

*?Sumner, Dr. Laura B. V. (1947), 
Mary Washington C., Fredericksburg, 
Va. 22401. 

Sussman, Lewis (1969), Dept. of Clas- 
sics, U. of North Carolina, Chapel 
Hill, N. C. 27514. 

Sutton, Dana F. (1965), 133 Pondfield 
Rd., Bronxville, N. Y. 10708 (U. of 
Wisconsin). 

Svendsen, James T. (1969), Dept. of 
Classics, U. of Minnesota, Minneap- 
olis, Minn. 55455. 

Swallow, Dr. F. Ellenor M. (1944), 
Carleton U., Ottawa, Ont., Canada. 

Swan, P. Michael (1958), Dept. of 
Classics, U. of Saskatchewan, Saska- 
toon, Sask., Canada. 

Swanson, Donald C. (1946), 1710 Jef- 
ferson Ave., St. Paul, Minn. 55105 
(U. of Minnesota). 

Swanson, Prof. Roy A. (1955), Dept. 
of Classics, U. of Wisconsin in Mil- 
waukee, Milwaukee, Wis. 53201. 

Sweeney, Prof. Robert (1958), Dept. 
of Classics, Dartmouth C., Hanover, 
N. H. 03755. 

Sweet, Frederick D. (1969), 86 Lowther 
Ave., Apt. 2, Toronto 5, Ont., Can- 
ada. 

Sweet, Prof. Waldo E. (1949), Dept. 
of Classical Stud., U. of Michigan, 
Ann Arbor, Mich. 48105. 

Swift, Prof. Louis J. (1962), Dept. of 
Classics, State U. of New York, 
Buffalo, N. Y. 14214. 

Sylvester, Dr. William A. (1957), State 
U. of New York, Buffalo, N. Y. 
14214. 

Sz6verffy, Prof. Joseph (1965), 329 
Carney Faculty Center, Boston C., 
Chestnut Hill, Mass. 02167. 

Szymanski, Rev. Ladislaus (1960), 
Duns Scotus C., 20000 W. Nine Mile 
Rd., Southfield, Mich. 48076. 

X?Tait, Marion (1939), Vassar C., 
Poughkeepsie, N. Y. 12601. 

Taran, Leonardo (1963), Dept. of Greek 
& Latin, Philosophy Hall, Columbia 
U., New York, N. Y. 10027. 

Tarkow, Theodore (1965), 3300 W. Joy 
Rd., Ann Arbor, Mich. 48103. 

Tatum, James H. (1969), 86 Spruce 
St., Apt. 2, Princeton, N. J. 08540. 

Taylor, Daniel (1968), Dept. of the 
Classics, U. of Illinois, Urbana, Ill. 
61801. 

Taylor, Herman Ward (1964), 612 Ross 
Rd., Lexington, Va. 24450 (Washing- 
ton & Lee U.). 

Taylor, James F. (1965), 316 Richards 
Hall, Harvard U., Cambridge, Mass. 
02138. 

Taylor, Jennifer (1969), 20 C. Cornell 
Rd., University Estates, Storrs, Conn. 
06268. 

Taylor, Rev. John H. (1942), Gonzaga 
U., Spokane, Wash. 99202. 

*?Taylor, Prof. Lily Ross (1912), The 
Mermont Plaza, Bryn Mawr, Pa. 
19010. 

n?Taylor, Dr. Margaret E. (1925), 49 
Cottage St., Wellesley, Mass. 02181. 

Taylor, Rev. Robert (1965), St. Mary's 
C., Winona, Minn. 55987. 

*Tejera, V. (1968), Old Post Rd., E. 
Setauket, N. Y. 11733 (S.U.N.Y., 
Stonybrook). 

Temple, Sydney (1969), 2475 Makiki 
Heights Dr., Honolulu, Ha. 96822. 

?Tenney, Dr. Mary Frances (1937), 83 
Elmwood Place, Oberlin, 0. 44074. 

Tennison, Newton Issac (1965), Dallas 
Baptist Church, P.O. Box 21206, 
Dallas, Tex. 75211 (Austin C.). 

xciv 


Proceedings for 1968 

Thayer, J. Appleton (1960), Nathan 
Hale Dr., S. Norwalk, Conn. 06854. 

Theis, Peter G. (1960), Dept. of Clas- 
sical & Mod., Langs., Marquette U., 
Milwaukee, Wis. 53233. 

Thibault, Prof. John C. (1957), Dept. 
of Classical Langs., Jesse Hall, U. of 
Missouri, Columbia, Mo. 65202. 

Thomas, Carol G. (1962), 11301 Exeter 
N.E., Seattle, Wash. 98125. 

Thomas, Kathryn A. (1968), 6330 N. 
Winthrop Ave., Chicago, Ill. 60626. 

Thomas, Capt. Laymon L. (1963), Box 
261, Hampden-Sydney, Va. 23943. 

Thompson, D. B. (1963), Dept. of 
Languages, U. of New Mexico, Albu- 
querque, N. M. 87106. 

Thompson, George R. (1964), 2121 E. 
6th St., Tucson, Ariz. 85719. 

?Thompson, Prof. Graves H. (1935), 
Hampden-Sydney C., Hampden-Syd- 
ney, Va. 23943. 

Thompson, Lawrence S. (1965), 225 
Culpepper, Lexington, Ky. 40502 (U. 
of Kentucky). 

Thompson, Prof. Lynette (1952), Dept. 
of Classics, Florida State U., Talla- 
hassee, Fla. 32306. 

Thompson, Mrs. Louis A. (1965), 300 
S. Buckout St., Irvington, N. Y. 
10533 (Hastings H.S.). 

Thompson, Wesley E. (1967), Classics 
Dept., U. of California, Davis, Calif. 
95616. 

Thomson, Douglas F. S. (1969), 116 
Manor Rd. East, Toronto, Ont., Can- 
ada. 

Thomson, Ian (1962), Dept. of Clas- 
sics, Indiana U., Bloomington, Ind. 
47401. 

Thomson, Margaret (1969), 75 Leacrest 
Rd., Apt. 1, Toronto 17, Ont., Canada. 

Threatte, Leslie L. (1968), 54 Souidias 
St., Athens, Greece. 

Thurman, William S. (1959), Asheville- 
Biltmore C., Asheville, N. C. 28801. 

Timothy, Dr. Hamilton B. (1967), Dept. 
of Classics, U. of Western Ontario, 
London, Ont., Canada. 

?Titchener, Prof. J. B. (1923), Dept. of 
Classics, Ohio State U., Columbus, O. 
43210. 

$Tobias, Alfred J. (1969), Wells C., 
Aurora, N. Y. 13026. 

$Tobias, Donna (1969), Wells C., 
Aurora, N. Y. 13026. 

Todd, Ruth W. (1968), 949 Marine, 
Apt. C-8, Boulder, Col. 80302. 

Toliver, Prof. Hazel M. (1948), Linde- 
wood C., St. Charles, Mo. 63301. 

Tolles, Dr. Delight (1940), 330 E. 80th 
St., New York, N. Y. 10021. 

Tompkins, Daniel P. (1965), 101 High 
St., Middletown, Conn. 06457. 

?Tongue, Prof. William R. (1936), Box 
247, Catholic U., Washington, D. C. 
20017. 

Torchia, Marion M. (1965), 1398 Bea- 
con St., Brookline, Mass. 02168. 

?Torrey, Edward P. (1942), 122 Vic- 
tory Dr., Rome, N. Y. 13440. 

Tovar, Prof. Antonio (1960), Castellana 
76, Madrid 1, Spain. 

"?Tracy, Prof. Herman L. (1924), U. of 
Guelph, Guelph, Ont., Canada. 

Tracy, Stephen (1968), Dept. of Greek 
& Latin, Wellesley C., Wellesley, 
Mass. 02181. 

Tracy, Rev. Theodore J. (1955), Loyola 
U., 6525 Sheridan Rd., Chicago, Ill. 
60626. 

Tracy, Valerie Allison (1963), Dept. of 
Langs., Wellington C., Guelph U., 
Guelph, Ont., Canada. 

Trahman, Dr. Carl R. (1947), Dept. of 
Classics, U. of Cincinnati, Cincinnati, 
0. 45221. 

Traill, David A. (1965), International 
House, Berkeley, Calif. 

Trainor, J. E. (1968), Oblate Fathers, 
281 Echo Dr., Ottawa, Ont., Canada. 

Trapp, Richard L. (1953), Dept. of 
Classics, San Francisco State C., San 
Francisco, Calif. 94132. 

Traupman, Dr. John C. (1951), St. Jo- 
seph's C., 54th & City Line, Philadel- 
phia, Pa. 19131. 

Travis, Albert H. (1940), 932 S. Oak- 
land Ave., Pasadena, Calif. 91106. 

Traywick, J. Paul (1967), 223 Club 
Acres, Orangeburg, S. C. 29115 (Da- 
vidson C.). 

*?Trell, Bluma (1937), New York U., 
Washington Square, New York, N. Y. 
10003. 

Trezevant, Katherine G. (1960), 227 
Conestoga Rd., Wayne, Pa. 19087. 

Trivelli, Marie M. (1965), 6 Bricin St., 
Apt. 103, Annapolis, Md. 21403. 

Tron, Richard (1963), 4426 S.E. 42nd 
Ave., Portland, Ore. 97206 (Reed C.). 

Truesdale, Dr. James N. (1948), Box 
5126, Duke Station, Durham, N. C. 
27706. 

Tsagarakis, Dr. Odysseus (1968), Me- 
morial U. of Newfoundland, St. 
John's, Newfoundland, Canada. 

xcv 


American Philological Association 

Tsirpanlis, Rev. Emil (1965), 2754 Cla- 
flin Ave., Bronx, N. Y. 10468 
(N.Y.U.). 

Tucker, Francis L. (1963), Creston 
Arms, Apt. B, 31 S. 27th St., Belle- 
ville, Ill. 62221. 

Tucker, Dr. Robert A. (1960), Dept. of 
Classics, U. of Georgia, Athens, Ga. 
30601. 

?Tucker, Robert W. (1929), 1839 
Wendover Rd., Charlotte, N. C. 
28211. 

Turlington, Dr. Bayly (1949), U. of 
the South, Sewanee, Tenn. 37375. 

Turner, Dr. J. Hilton (1957), Dept. of 
Langs., Westminister C., New Wil- 
mington, Pa. 16142. 

Turyn, Prof. Alexander (1941), 801 S. 
Maple St., Urbana, Ill. 61801. 

Tyler, James (1967), 1784 Coddington 
Rd., Brooktondale, N. Y. 14817. 

Tyrrell, William B. (1968), Dept. of 
Classics, Founders 307, U. of South- 
ern California, Los Angeles, Calif. 
90007. 

Uhlfelder, Myra L. (1946), Dept. of 
Latin, Bryn Mawr C., Bryn Mawr, 
Pa. 19010. 

Urban, Richard T. (1961), 527 Salmon 
Creek Rd., Williamson, N. Y. 14589. 

Urdahl, Lloyd (1956), 93 S. Main St., 
Alfred, N. Y. 14802. 

Usmiani, Mirko (1953), 960 Ritchie 
Dr., Halifax, N.S., Canada. 

Vail, James M. (1948), Dept. of Clas- 
sics, U. of Cincinnati, Cincinnati, O. 
45221. 

Vaio, John (1963), Dept. of Greek & 
Latin, Columbia U., New York, N. Y. 
10027. 

Vanderlip, Vera F. (1965), Waterloo 
Towers Apt. 502, 137 University 
Ave., Waterloo, Ont., Canada. 

Vandersall, Dr. Stanley T. (1947), 
Dept. of Classics, U. of Nebraska, 
Lincoln, Neb. 68508. 

Van Lengen, William H. (1963), 600 
7th St., Liverpool, N. Y. 13088. 

Van Sickle, John B. (1967), Dept. of 
Classical Studies, U. of Pennsylvania, 
Philadelphia, Pa. 19104. 

?Varner, Margaret W. (1932), 20 Sky- 
line Dr., Chagrin Falls, 0. 44022. 

Vartsos, Dr. John A. (1959), Box 175, 
Athens C., Athens, Greece. 

*?Vaughan, Agnes C. (1917), Apt. 14 A, 
70 La Salle St., New York, N. Y. 
10027. 

Vaughan, Alden G. (1951), 461 Fitz- 
patrick Ave., Danville, Ky. 40422. 

Vellek, Gary F. (1969), Dept. of Clas- 
sics, Johns Hopkins U., 34th & 
Charles Sts., Baltimore, Md. 21218. 

Vermeule, Prof. Emily T. (1955), 47 
Coolidge Hill Rd., Cambridge, Mass. 
02138. 

Vignoli, Louis (1965), Dept. of Clas- 
sics, U. of Washington, Seattle, Wash. 
98105. 

Vigorita, John F. (1969), 11843 Dor- 
othy St., Apt. 6, Los Angeles, Calif. 
90049. 

Vincent, Rev. David (1967), 6616 
Beechmont Ave., Cincinnati, 0. 45230 
(Athenaeum of Ohio). 

Vincent, Lina S. (1965), 18066 Karen 
Dr., Encino, Calif. 91316. 

Vishio, Anton J. (1964), 148 W. Nedro 
Ave., Philadelphia, Pa. 19120 (Ohio 
State U.). 

Vives, Bertha D. (1955), Dept. de In- 
struccion Publica, Escuela Superior, 
Box 235, Utuado, Puerto Rico 00761. 

Vlastos, Prof. Gregory (1946), Dept. of 
Philosophy, Princeton U., Princeton, 
N. J. 08540. 

Volk, Marie T. (1968), 217 Derby Hall, 
N. Oval Dr., Columbus, 0. 43210. 

Wade, Donald W. (1963), Classics 
Dept., U. of North Carolina, Chapel 
Hill, N. C. 27514. 

?Wagener, Anthony P. (1911), 702 
Jamestown Rd., Williamsburg, Va. 
23185 (William & Mary C.). 

Wagner, Cheryl (1965), Dept. of Clas- 
sics, Oakland U., Rochester, Mich. 
48063. 

Waite, Prof. Stephen V. F. (1962), 27 
School St., Hanover, N. H. 03755. 

*?Waldrop, George B. (1921), 1011 N. 
Negley Ave., Pittsburgh, Pa. 15206. 

Wallace, Dr. Edith 0. (1938), 117 
Manning Blvd., Albany, N. Y. 12203 
(N. Y. State C. for Teachers). 

Wallace, Malcolm B. (1964), 43 Mac- 
Kenzie St., Toronto 5, Ont., Canada. 

Wallace, Prof. Malcolm V. T. (1952), 
Box 61, St. Bonaventure, N. Y. 14778 
(St. Bonaventure U.). 

Wallace, Paul W. (1967), 7 S. Park 
St., Hanover, N. H. 03755. 

xcvi 


Proceedings for 1968 

Wallach, Prof. Luitpold (1951), 361 
Lincoln Hall, U. of Illinois, Urbana, 
Ill. 61801. 

Wallin, Bruce (1967), Blair Acad., 
Blairstown, N. J. 07825. 

Walter, Nancy F. (1965), Medical Cen- 
ter, Brookhaven National Lab., Upton, 
N. Y. 11973. 

Walton, Wesley E. (1963), Johns Hop- 
kins U., Baltimore, Md. 21218. 

*Walton, Francis R. (1945), Gennadius 
Library, Athens 140, Greece. 

Ward, Prof. Allen M. (1964), 126 14th 
St., Cresskill, N. J. 07626 (Columbia 
U.). 

Ward, Miriam A. (1968), 18 Oakwood 
Ave., Rye, N. Y. 10580 (Harrison, 
N. Y. H.S.). 

Ward, Ralph L. (1946), Box 736X, 
Hunter C., New York, N. Y. 10021. 

Warden, John (1967), Scarborough C., 
U. of Toronto, West Hill, Toronto, 
Ont., Canada. 

Warman, John C. (1969), 1731 Hobart 
St., N.W., Washington, D. C. 20009. 

Warren, Edward W. (1967), San Diego 
State C., San Diego, Calif. 92115. 

Warren, Larissa B. (1964), Classics 
Dept., New York U., 25 Waverly 
Place, New York, N. Y. 10003. 

Wass, Francis (1959), Box 504, Up- 
land, Calif. 91786. 

Wassermann, Prof. F. M. (1939), Dept. 
of Langs., Marquette U., 1309 W. 
Wisconsin Ave., Milwaukee, Wis. 
53233. 

Watson, Rev. William L. (1963), 3200 
McCullough Ave., San Antonio, Tex. 
78212 (St. Anthony's Sem.). 

*?Way, Evelyn Lee (1937), Box 453, U. 
of Mississippi, University, Miss. 
38677. 

Weber, Clifford (1969), 815 Shattuck 
Ave., Berkeley, Calif. 94707. 

Weber, Hermann (1967), Dept. of 
Classics, U. of Minnesota, Minneap- 
olis, Minn. 55455. 

Webster, Prof. T. B. L. (1965), Dept. 
of Classics, Stanford U., Stanford, 
Calif. 94305. 

?Wedeck, Dr. Harry E. (1928), 425 E. 
79th St., New York, N. Y. 10021. 

Weinrib, Prof. E. J. (1965), Dept. of 
Classics, University C., U. of To- 
ronto, Toronto 5, Ont., Canada. 

Weinstein, Philip S. (1967), 205 Wilson 
St., Chapel Hill, N. C. 27514 (U. of 
North Carolina). 

Weisbrod, Charles Albert (1958), 652 
W. Gordon Ter., Chicago, Ill. 60613. 

Weiss, Gaspard E. (1956), P.O. Box 
284, Arcata, Calif. 95521. 

*?Weissbach, Elizabeth B. (1928), 19 
Grafton St., Arlington, Mass. 02174. 

Welch, Rev. John J. (1961), St. Louis 
U., 221 N. Grand, St. Louis, Mo. 
63103. 

Welch, Prof. Margaret M. (1960), Dept. 
of Classical Langs., U. of Texas, 
Austin, Tex. 78710. 

Weller, Martha E. (1965), 150 Lyons 
Rd., Scarsdale, N. Y. 94549. 

*?Welles, C. Bradford (1928), Box 1544, 
Yale Station, New Haven, Conn. 
06520. 

Wells, Colin M. (1965), Dept. of Greek 
& Latin, U. of Ottawa, Ottawa 2, 
Canada. 

Wells, Theodore W. (1961), Milton 
Acad., Milton, Mass. 02186. 

Welsh, Michael (1967), Dept. of Clas- 
sics, Carleton U., Ottawa, Ont., Can- 
ada. 

Weltin, E. G. (1963), 6186 McPherson 
Ave., St. Louis, Mo. 63112 (Wash- 
ington U.). 

Wender, Mrs. Paul (1963), 3414 Shep- 
herd St., Chevy Chase, Md. 20015. 

Wente, Dr. Walter H. (1942), Con- 
cordia Sr. C., Fort Wayne, Ind. 
46805. 

Werner, John R. (1961), 5062 Wick 
Dr., Oaklawn, Ill. 60453. 

Wertis, Richard L. (1968), 27 Rumsey 
Rd., Yonkers, N. Y. 10705 (Columbia 
U.). 

?West, Louis C. (1920), Box 571, 
Princeton, N. J. 08540. 

West, William C. (1964), Dept. of 
Classics, U. of North Carolina, Chapel 
Hill, N. C. 27514. 

Westerink, Prof. L. G. (1965), State 
U. of New York, Buffalo, N. Y. 
16214. 

Weter, Winifred E. (1955), Dept. of 
Classical Langs., Seattle Pacific C., 
Seattle, Wash. 98119. 

Wevers, Richard F. (1959), 1237 
Franklin S.E., Grand Rapids, Mich. 
49506. 

Whallon, William (1957), 201 Morrill 
Hall, Michigan State U., E. Lansing, 
Mich. 48823. 

Wheeler, Francis (1961), 1935 Frede- 
rick St., Beloit, Wis. 53511. 

Wheelock, Prof. M. (1941), Mack Hill 
Rd., Amherst, N. H. 03031. 

xcvii 


American Philological Association 

jWhite, Diana C. (1968), U. of Chi- 
cago, Dept. of Classics, Chicago, Ill. 
60637. 

White, Helen R. (1954), 4 Warren 
Place, Brooklyn, N. Y. 11201. 

White, Rev. Joseph L. (1952), St. Ed- 
ward's Sem., Kenmore, Wash. 93828. 

White, Mary E. (1952), Trinity C., To- 
ronto 5, Ont., Canada. 

$White, Peter (1968), Classics Dept., 
U. of Chicago, Chicago, Ill. 60637. 

$Whitfield, Guy K. (1968), 4100 Alle- 
quippa St., Pittsburgh, Pa. 15219. 

tWhitfield, Marylin A. (1968), 74 Home 
Ave., Middletown, Conn. 06457. 

Whitman, Prof. Cedric H. (1951), 3 
Shady Hill Sq., Cambridge, Mass. 
02138 (Harvard U.). 

Wickersham, John M. (1968), 418C 
Devereux Ave., Princeton, N. J. 
08540. 

Widdifield, Duane A. (1965), 2501 
Redfern Dr., Indianapolis, Ind. 46227. 

SWiencke, Martha C. (1956), Thetford 
Center, Vt. 05075. 

$Wiencke, Prof. Matthew (1953), Thet- 
ford Center, Vt. 05075. 

Wiesen, David S. (1959), 23 Blueberry 
Lane, Lexington, Mass. 02173. 

Wiesner, Theodore (1969), 5118 E. 
Seminary Rd., Camarillo, Calif. 93010. 

Wigodsky, Dr. Michael (1958), Dept. 
of Classics, Stanford U., Stanford, 
Calif. 94305. 

Wilcox, Leonard E. (1969), 108 Bilt- 
more Dr., Rochester, N. Y. 14617. 

$Will, Samuel F., Jr. (1952), 1425 
Buresh Ave., Iowa City, Ia. 52240. 

tWill, Elizabeth L. (1945), 1901 Dill- 
man St., Austin, Tex. 78703. 

Williams, Prof. James J. (1965), Elm- 
hurst C., Elmhurst, Ill. 60126. 

Williams, Prof. John C. (1951), Clas- 
sics Dept., Trinity C., Hartford, Conn. 
06106. 

Williams, Dr. Lois V. (1943), State U. 
of New York, Albany, N. Y. 12203. 

Williams, Patricia T. (1963), 295 Evans 
St., Williamsville, N. Y. 14221. 

Williams, R. D. (1964), Dept. of Clas- 
sics, The University, Reading, Berk- 
shire, England. 

Williams, Mrs. W. D. (1957), Box 151, 
Rimbey, Alberta, Canada. 

Willinder, William E. (1965), 130 Ent 
Rd., Bedford, Mass., 01730. 

Willis, William H. (1941), Dept. of 
Classical Studies, Duke U., Durham, 
N. C. 27706. 

Wills, Gary L. (1960), 624 Overbrook 
Rd., Baltimore, Md. 21212 (Johns 
Hopkins U.). 

Wilson, Dr. Alice (1950), State U. of 
New York, Stony Brook, L.I., N. Y. 
11790. 

Wilson, John R. (1964), Dept. of Clas- 
sics, Ballantine Hall, Indiana U., 
Bloomington, Ind. 47401. 

?Wilson, Pearl C. (1918), 600 W. 116th 
St., New York, N. Y. (Hunter C.). 

Wind, Robert L. (1962), 4921 Strass 
Dr., Austin, Tex. 78731. 

Wingo, Dr. E. Otha (1958), Southeast 
Missouri State C., Cape Girardeau, 
Mo. 63701. 

Winquist, Phyllis (1956), 503 Carlton 
Rd., Westfield, N. J. 07090. 

Winspear, A. D. (1969), 1140 7A St., 
Calgary, Alberta, Canada. 

Winston, David S. (1955), 946 Creston 
Rd., Berkeley, Calif. 94708. 

Winter, Thomas (1968), 2528 The 
Mall, Webster 301, Dept. of Euro- 
pean Langs., U. of Hawaii, Honolulu, 
Ha. 96822. 

Winters, Philip (1967), Dept. of For- 
eign & Comp. Lit., U. of Rochester, 
Rochester, N. Y. 14627. 

Wiseman, Prof. Richard (1961), Dept. 
of Foreign Langs., San Francisco 
State C., San Francisco, Calif. 94132. 

*?Wiss, Elizabeth (1930), 55 Sheridan 
Ave. (D-3), Mt. Vernon, N. Y. 10552. 

Witke, Prof. E. C. (1960), Dept. of 
Classics, U. of California, Berkeley, 
Calif. 94720. 

Witscher, Hubert A. (1952), 1025 
Fashion Sq., Creve Coeur, Mo. 53141. 

Wittman, Robert J. (1963), Dept. of 
Classics, Miami U., Oxford, 0. 45056. 

Witty, Francis (1949), 16220 Oxford 
Court, Mitchellville, Md. 21109. 

Wolfe, Daniel C. (1962), 1300 N. Alta 
Vista Blvd., Los Angeles, Calif. 
90046. 

*?Wolff, Prof. Dr. jur. H. J. (1936), 
D 7815 Kirchzarten/Breisgau, Schul- 
hausstr. 35, Germany. 

Wolff, Robert W. (1969), 526 Hillcrest 
Ave., Westfield, N. J. 07090. 

Wolman, Howard B. (1965), 60 Remsen 
St., Brooklyn, N. Y. 11201. 

Woloch, Prof. G. Michael (1960), Clas- 
sics Dept., McGill U., Montreal, Can- 
ada. 

Wolverton, Prof. Robert E. (1951), 
Graduate College, Miami U., Oxford, 
0. 45056. 

xcviii 


Proceedings for 1968 

Womble, Cecil H. (1956), Dept. of 
Classical Studies, Duke U., Durham, 
N. C. 27706. 

Woodbury, Prof. Leonard (1944), Uni- 
versity C., Toronto 5, Ont., Canada. 

Woodhead, Prof. A. G. (1969), The 
Inst. for Advanced Study, Princeton, 
N. J. 08540. 

Wooley, Allan D. (1961), Wheelwright 
Hall, Exeter, N. H. 03833. 

Wooll, Frederick C. (1968), 310-B 
Florence Ave., Statesboro, Ga. 30458. 

Wooten, Cecil W. (1967), 1101 Rhem 
St., Kinston, N. C. 28301 (U. of N. 
Carolina). 

Workman, Prof. John R. (1940), Brown 
U., Providence, R. I. 02912. 

Worthen, Thomas D. (1964), Dept. of 
Classics, U. of Arizona, Tucson, Ariz. 
85713. 

Wright, Kenneth T. (1961), Dept. of 
Greek & Latin, Sweet Briar C., Sweet 
Briar, Va. 24595. 

*Wright, John (1969), Dept. of Foreign 
and Comp. Lit., U. of Rochester, 
Rochester, N. Y. 14627. 

Wyatt, William F. (1959), Dept. of 
Classics, Brown U., Providence, R. I. 
02912. 

Youman, A. E. (1964), 1784 College 
St., Macon, Ga. 31201 (Mercer U.). 

*?Young, Prof. Arthur M. (1923), 1302 
N. Highland Ave., Pittsburgh, Pa. 
15206. 

Young, D. C. C. (1969), McMaster U., 
Dept. of Classics, Hamilton, Ont., 
Canada. 

Young, David C. (1964), Classics Dept., 
U. of California, Santa Barbara, 
Calif. 93106. 

Young, Joseph J. (1949), 2927 North- 
ampton St., N.W., Washington, D. C. 
20015. 

Young, Michael A. (1960), 3718 High 
Point Rd., Greensboro, N. C. 27407. 

Young, Phyllis R. (1967), 88 Bernard 
Ave., Toronto 5, Ont., Canada (U. of 
Toronto). 

Young, Rev. Robert F. (1964), U. of 
Scranton, Scranton, Pa. 18510. 

Young, Rev. William T. (1962), Ey- 
mard Sem., Hyde Park, N. Y. 12538. 

*?Youtie, Herbert C. (1929), Papyrology 
Room, U. of Michigan Library, Ann 
Arbor, Mich. 68104. 

Yumont, Rev. Alphonsus C. (1955), 
Boston C. H.S., 150 Morrissey Blvd., 
Dorchester, Mass. 02125. 

Zarker, John W. (1958), Dept. of Clas- 
sical Studies, Vanderbilt U., Nash- 
ville, Tenn. 37204. 

Zebian, George J. (1956), Foreign Lang. 
Dept., Wisconsin State U., Oshkosh, 
Wis. 54901. 

Zeigler, Anthony (1964), 861 Iona Ave., 
Akron, 0. 44314. 

Zeinz, Rev. Joseph (1962), Dept. of 
Langs., U. of Dayton, Dayton, O. 
45409. 

Zeitlin, Froma I. (1965), 315 Central 
Park West, New York, N. Y. 10025. 

Zener, Ann A. (1967), 2727 Sparger 
Rd., Durham, N. C. 27705 (U. of 
North Carolina). 

Zenn, Dr. Elizabeth G. (1944), Agnes 
Scott C., Decatur, Ga. 30030. 

Zetzel, James G. (1968), 14 Hubbard 
Park, Cambridge, England. 

Zeyl, Jacob S. T. 0. (1967), Dept. of 
Classics, McMaster U., Hamilton, 
Ont., Canada. 

Zillgitt, Lydia (1948), Marthasville, Mo. 
63357. 

Zimmermann, Herman L. (1964), 403 
Normal Ave., Apt. D, Normal, Ill. 
61761. 

Zinkand, John M. (1958), 1149 Limekiln 
Pike, Ambler, Pa. 19002. 

Zintl, Dr. Carrie M. K. (1949), The 
Carrollton Apts., 3601 Greenway, 
Baltimore, Md. 21218. 

Ziobro, William J. (1969), 4812 Clifton 
Ave., Baltimore, Md. 21207. 

Ziolkowski, John E. (1963), Dept. of 
Classics, George Washington U., 
Washington, D. C. 20006. 

Zirin, Ronald (1965), 48 Oak Court, 
Buffalo, N. Y. 14226. 

Ziskind, Jonathan (1961), 1 Howland 
Terr., New Bedford, Mass. 02740 
(Columbia U.). 

Zombek, Frank (1963), 6640 Pearl Rd., 
Apt. 609, Parma Heights, 0. 44130. 

Zumwalt, Nancy (1963), 740 West End 
Ave., New York, N. Y. 10025. 

xcix 


American Philological Association 

B. INSTITUTIONAL MEMBERS 

Aberystwyth, Wales: National Library 
of Wales. 1946. 

Ada, Okla. 74820: East Central State 
C. 1967. 

Adelaide, S. Australia: Barr Smith Li- 
brary, U. of Adelaide. 1955. 

Aix en Provence, France: Bibliotheque, 
Universit6 Aix-Marseille. 1964. 

Albany, N. Y. 12203: New York State 
Library. 1933. 

Albany, N. Y. 12203: Periodicals Sect., 
U. Lib., State U. of N. Y. 1952. 

Albuquerque, N. M. 87106: Zimmerman 
Library, U. of New Mexico. 1953. 

Amherst, Mass. 01002: Converse Me- 
morial Library, Amherst C. 1934. 

Amherst, Mass. 01002: Library, Univ. 
of Mass. 1964. 

Amsterdam, Holland: Universiteits- 
Bibliotheek. 1963. 

Ann Arbor, Mich. 48105: Concordia 
Lutheran Junior C. Library. 1963. 

Ann Arbor, Mich. 48104: General Li- 
brary, U. of Michigan. 1940. 

Appleton, Wis. 54911: Library, Law- 
rence U. 1954. 

Armidale, N. S. W., Australia: New 
England U. Library. 1960. 

Asheville, N. C. 28801: D. Hiden Ram- 
sey Library, Asheville-Biltmore C. 
1964. 

Athens, Ga. 30601: General Library, U. 
of Georgia. 1951. 

Athens, Greece: Akadimia Athinon. 
1964. 

Athens, Greece: Royal Hellenic Re- 
search Foundation. 1963. 

Aurora, N. Y. 13026: Wells C. Library. 
1950. 

Austin, Texas 78712: U. of Texas Li- 
brary. 1933. 

Baghdad, Iraq: Central Library, U. of 
Baghdad. 1963. 

Baltimore, Md. 21218: The Johns Hop- 
kins U. Library. 1940. 

Baltimore, Md. 21218: Lib. U. Mary- 
land, Baltimore Co. 1967. 

Bari, Italy: Bibl. Della Facolta di Let- 
tere, Filosofia e Magistero. 1967. 

Basel, Switzerland: Oeffentliche Bib- 
liothek der Universitat. 1945. 

Baton Rouge, La. 70803: Louisiana 
State U. Library. 1923. 

Bayside, N. Y. 11364: York C. Lib. 
1968. 

Beirut, Republic of Lebanon: American 
U. of Beirut. 1967. 

Berkeley, Calif. 94720: General Library, 
U. of California. 1933. 

Berlin, Germany: Deutsche Akad. d. 
Wissen. 1962. 

Bethlehem, Pa. 18015: Lehigh U. Li- 
brary. 1946. 

Binghamton, N. Y. 13901: Library- 
Serials Sect., State U. of N. Y. 
1965. 

Bloomington, Ind. 47401: Indiana U. 
Library. 1946. 

Bologna, Italy: Biblioteca Universitaria. 
1967. 

Bologna, Italy: Istituto di Filologia 
Classica. 1967. 

Bonn, Germany: Universitatsbibliothek 
Bonn. 1952. 

Boston, Mass. 02117: Boston Public Li- 
brary. 1935. 

Boston, Mass. 02215: Boston U. Li- 
braries. 1958. 

Boston, Mass. 02116: Library, U. of 
Massachusetts. 1965. 

Boulder, Colo. 80304: U. of Colorado 
Libraries. 1940. 

Bowling Green, Ky. 42101: Western 
Kentucky Library. 1969. 

Bristol, England: University Library. 
1955. 

Bronx, N. Y. 10458: Fordham Prepara- 
tory S. 1968. 

Bronx, N. Y. 10458: Fordham U. Lib. 
1940. 

Bronx, N. Y. 10453: Heights Library, 
New York U. 1963. 

Bronx, N. Y. 10468: Herbert Lehman 
C. 1969. 

Bronx, N. Y. 10471: Cardinal Hayes 
Library, Manhattan C. 1967. 

Brooklyn, N. Y. 11210: Brooklyn C. 
Library. 1955. 

Brunswick, Me. 04011: Bowdoin C. Li- 
brary. 1944. 

Brussels, Belgium: Bibliotheque de 
l'Universitd Libre. 1946. 

Bryn Mawr, Pa. 19010: Bryn Mawr C. 
Library. 1934. 

Budapest, Hungary: Library of the 
Hungarian Academy of Sciences. 
1963. 

Buffalo, N. Y. 14214: Dept. of Classics, 
State U. of N. Y. 1969. 

Buffalo, N. Y. 14213: Buffalo and Erie 
County Public Library. 1952. 

Buffalo, N. Y. 14222: E. H. Butler Li- 
brary, State U. C. 1963. 

c 


Proceedings for 1968 

Buffalo, N. Y. 14214: State U. of 
N. Y., Harriman Library-Building- 
Ballroom. 1964. 

Burlington, Vt. 05401: Guy W. Bailey 
Library, U. of Vermont. 1964. 

Cairo, United Arab Republic: U. of 
Assiut, Faculty of Central Lib. 
1967. 

Cambridge, Mass. 02138: Andover-Har- 
vard Theological Library. 1960. 

Cambridge, Mass. 02138: Dept. of the 
Classics, Harvard U. 1960. 

Cambridge, Mass. 02138: Harvard C. 
Library. 1951. 

Cambridge, Mass. 02138: Lamont Li- 
brary, Harvard U. 1955, 

Cambridge, Mass. 02138: Radcliffe C. 
Library. 1940. 

Canberra ACT Australia: General Stud- 
ies Lib., Australian Nat'l. U. 1962. 

Canberra, Australia: National Library 
of Australia. 1953. 

Canterbury, England: Library, U. of 
Kent. 1963. 

Carbondale, Ill. 62901: General Library, 
Southern Illinois U. 1958. 

Cardiff, S. Wales: University College, 
Cathays Park. 1967. 

Carlisle, Pa. 17013: Dickinson C. 
1968. 

Carrollton, Georgia 30017: Sanford Li- 
brary, West Georgia C. 1967. 

Catania, Italy: Biblioteca, Universit'a 
degli Studi. 1964. 

Catania, Italy: Seminario Giuridico. 
1967. 

Chapel Hill, N. C. 27514: Library, U. 
of North Carolina. 1941. 

Charleston, Ill. 61920: Booth Library, 
Eastern Illinois U. 1964. 

Charleston, S. C. 29401: C. of Charles- 
ton Library. 1962. 

Charlottesville, Va. 22901: Alderman 
Library, U. of Virginia. 1933. 

Charlottetown, Canada: St. Dunstans 
College. 1969. 

Chattanooga, Tenn. 37403: John Storrs 
Fletcher Lib., U. of Chattanooga. 
1967. 

Chestnut Hill, Mass. 02167: Bapst Li- 
brary, Boston C. 1953. 

Chicago, Ill. 60610: Associated Colleges 
of the Mid-West Library. 1969. 

Chicago, Ill. 60610: Newberry Library. 
1940. 

Chicago, Ill. 60631: Library, St. Mary 
of the Lake Sem. 1963. 

Chicago, Ill. 60637: U. of Chicago Li- 
brary. 1937. 

Chicago, Ill. 60680: Library, U. of Illi- 
nois at Chicago Circle. 1965. 

Chicago, Ill. 60616: The John Crerar 
Library. 1967. 

Christchurch, N. Z.: U. of Canterbury 
Library. 1960. 

Cincinnati, Ohio 45221: U. of Cincin- 
nati. 1946. 

Citta del Vaticano, Italy: Biblioteca 
Apostolica Vaticana. 1953. 

Claremont, Calif. 91711: Honnold Li- 
brary. 1956. 

Clarkston, Ont., Canada: Erindale Col- 
lege Library. 1969. 

Cleveland, 0. 44114: Cleveland Public 
Library. 1938. 

Cleveland, 0. 44124: Hawken S. 
Cleveland, Ohio 44106: Western Re- 

serve U. Libraries. 1951. 
Clinton, N. Y. 13323: Hamilton C. Li- 

brary. 1951. 
College Park, Md. 20742: Univ. of 

Maryland, McKeldin Library. 1958. 
Colorado Springs, Colo. 80903: Tutt Li- 

brary, Colorado C. 1945. 
Columbia, Mo. 65202: U. of Missouri 

Library. 1935. 
Columbus, Ohio 43210: Ohio State U. 

Library. 1958. 
Columbus, Ohio 43219: C. of St. Mary 

of the Springs. 1967. 
Concord, N. H. 03301: St. Paul's S. 

1961. 
Coral Gables, Fla. 33124: U. of Miami 

Library. 1952. 
Corvallis, Ore. 97331: Oregon State U. 

1969. 
Crawfordsville, Ind. 47933: Yandes Li- 

brary, Wabash C. 1942. 
Dallas, Texas 75222: Fondren Library, 

Southern Methodist U. 1953. 
Davidson, N. C. 28036: Davidson C. 

Library. 1955. 
Davis, Calif. 95616: U. of California 

Library. 1961. 
Debrecen, Hungary: Klte Klasszika 

Filologiai. 1969. 
Debrecen, Hungary: Kossuth Lajos 

Tudomanyegyeten, Klasszika Filolo- 
giai Intezete. 1967. 

Decatur, Ga. 30030: Agnes Scott C. Li- 
brary. 1960. 

Denton, Texas 76201: North Texas 
State U. Library. 1950. 

Denver, Colo. 80236: Loretto Heights 
C. Lib. 1967. 

Denver, Colo. 80234: Regis C. Library. 
1960. 

ci 


American Philological Association 

Detroit, Mich. 48202: Detroit Public 
Library. 1945. 

Detroit, Mich. 48221: U. of Detroit Li- 
brary. 1955. 

Detroit, Mich. 48222: Wayne State U. 
Library. 1946. 

Downsview, Ontario, Canada: York U. 
Lib. 1968. 

Dunedin, New Zealand: Otago U. Li- 
brary. 1962. 

Durham, N. H. 03824: U. of New 
Hampshire. 1967. 

E. Lansing, Mich. 48823: Michigan 
State U. Library. 1955. 

East Stroudsburg, Pa. 18301: Kemp 
Lib., East Stroudsburg State C. 
1968. 

Edinboro, Pa. 16412: Hamilton Library, 
State C. 1965. 

Edmonton, Alb., Canada: U. of Alberta 
Library. 1963. 

Ehimeken, Japan: Ehime Daigaku 
Toshokan. 1963. 

Emory, Va. 24327: Emory and Henry 
C. 1967. 

Evanston, Ill. 60201: Northwestern U. 
Library. 1946. 

Exeter, N. H. 03833: Davis Library, 
Phillips Exeter Acad. 1955. 

Fayetteville, Ark. 72701: U. of Arkan- 
sas Library. 1948. 

Florence, Italy: Biblioteca Nazionale 
Centrale. 1967. 

Frederick, Md. 21702: Joseph Henry 
Apple Library, Hood C. 1957. 

Fredericton, N. B., Canada: Bonar 
Law-Bennett Library, U. of New 
Brunswick. 1957. 

Fulton, Mo. 65251: Reeves Library, 
Westminster C. 1957. 

Gainesville, Fla. 32601: U. of Florida 
Library. 1946. 

Gambier, Ohio 43022: Chalmers Lib., 
Kenyon C. 1958. 

Gates Mills, Ohio 44040: Hawken Up- 
per S. Library. 1955. 

Geneva, N. Y. 14456: Hobart C. Li- 
brary. 1958. 

Genova, Italy: Facolta Filosofia e Let- 
tere. 1967. 

Giessen, Germany: Universitaetsbiblio- 
thek. 1963. 

Goleta, Calif. 93106: Library, U. of 
Calif. at Santa Barbara. 1963. 

G6teborg, Sweden: G6teborgs Universi- 
tetsbibliotek. 1935. 

G6ttingen, Germany: Universitatsbib- 
liothek. 1952. 

Greencastle, Ind. 46135: Roy O. West 
Library, DePauw U. Library. 1945. 

Greensboro, N. C. 27412: Library, Wo- 
man's C., U. of N. Carolina. 1954. 

Guelph, Ont.: Library, U. of Guelph. 
1965. 

Halifax, N. S., Canada: Dalhousie U. 
Library. 1955. 

IIamburg, Germany: Seminar fur klass. 
Philologie, Universitat Hamburg. 
1955. 

Hamilton, N. Y. 13346: Colgate U. Li- 
brary. 1940. 

Ilanover, N. H. 03755: Baker Library, 
Dartmouth C. 1940. 

Hanover, Ind. 47243: Hanover C. Lib. 
1968. 

Harrisburg, Pa. 17105: Pennsylvania 
State Library. 1962. 

I-artford, Conn. 06106: Trinity C. Li- 
brary. 1960. 

Haverford, Pa. 19041: Haverford C. 
Library. 1934. 

HIaywood, Calif. 94542: California State 
C. 1968. 

Helsinki, Finland: U. Library. 1952. 
Hobart, Tasmania: Lib., U. of Tas- 

mania. 1967. 
Holland, Mich. 49423: Hope College. 

1968. 
Honolulu, Hawaii 96822: U. of Hawaii 

Library. 1963. 
Houston, Texas 77001: Rice Institute 

Library. 1955. 
Hudson, N. H. 03051: Library, St. 

Anthony Friary. 1965. 
Hull, England: University Library. 

1956. 
Ibadan, Nigeria: University Library. 

1962. 
Ioannina, Greece: Philosophical School 

of Ioannina. 1965. 
Iowa City, Iowa 52240: State U. of 

Iowa Libraries. 1933. 
Ishikawaken, Japan: Kanazawa U. 

1967. 
Ithaca, N. Y. 14850: Cornell U. Li- 

brary. 1940. 
Ithaca, N. Y. 14850: Ithaca College Li- 

brary. 1968. 
Jackson, Miss. 39202: Lib. Belhaven C. 

1967. 
Jackson, Miss. 39210: Millsaps-Wilson 

Library, Millsaps C. 1959. 
Jamaica, N. Y. 11432: St. John's U. Li- 

brary. 1964. 
Jersey City, N. J. 07306: St. Peter's C. 

Lib., St. Peter's C. 1962. 

cii 


Proceedings for 1968 

Jerusalem, Israel: Jewish National and 
U. Library. 1941. 

Kalamazoo, Mich. 49001: Dwight B. 
Waldo Library, Western Michigan U. 
1963. 

Kenmore, Wash. 98028: St. Edward's 
Sem. Library. 1955. 

Kent, Ohio 44240: Library, Kent State 
U. 1958. 

Kiel, Germany: Universititsbibliothek. 
1962. 

Kinshasa XI, Congo: Bibliotheque Uni- 
versite Lovanium. 1964. 

Kingston, Ont., Canada: Queen's U. 
Library. 1964. 

Knoxville, Tenn. 37916: U. of Tennes- 
see Library. 1935. 

Kobe, Japan: Kyoyobu Library, Kobe 
U. 1964. 

Kurukshetra, India: Kurukshetra U. 
Library. 1962. 

La Crosse, Wis. 54601: Library, Holy 
Cross Sem. 1963. 

Lafayette, Ind. 47907: Purdue U. Li- 
braries. 1963. 

La Jolla, Calif. 92038: Library, U. of 
California at San Diego. 1963. 

Lake Forest, Ill. 60045: Lake Forest 
C., Donnelley Library. 1967. 

Lancaster, Pa. 17604: Fackenthal Li- 
brary, Franklin and Marshall C. 
1951. 

Laramie, Wyo. 82070: U. of Wyoming 
Library. 1962. 

Lawrence, Kan. 66044: Library of the 
U. of Kansas. 1952. 

Lecce, Italy: Istituto Filologicia Clas- 
sica. 1967. 

Leeds, England: The Brotherton Li- 
brary, U. of Leeds. 1963. 

Leiden, Holland: Bibliotheek der Rijks 
Universiteit. 1963. 

Lennoxville, Quebec, Canada: Bishop's 
U. Library. 1964. 

Lewisburg, Pa. 17837: Ellen Clarke 
Bertrand Library, Bucknell U. 1963. 

Lexington, Ky. 40506: U. of Kentucky 
Libraries. 1951. 

Lexington, Va. 24450: Cyrus Hall Mc- 
Cormick Library, Washington and 
Lee U. 1963. 

Lincoln, Nebr. 68503: U. of Nebraska 
Libraries. 1951. 

London, England: Kuwait Education 
Office, (The Cultural Attache for 
Kuwait U.). 1967. 

London, England: University College 
Library. 1964. 

Los Angeles, Calif. 90024: Library, U. 
of California. 1940. 

Los Angeles, Calif. 90007: Library, U. 
of Southern California. 1943. 

Los Angeles, Calif. 90017: Los Angeles 
Public Library. 1944. 

Loudonville, N. Y. 12211: Library, 
Siena C. 1964. 

Louisville, Ky. 40208: Lib. U. of 
Louisville. 1958. 

Louvain, Belgium: University Library. 
1951. 

Lubbock, Tex. 79409: Texas Techno- 
logical C. Library. 1956. 

Lund, Sweden: Universitets-biblioteket. 
1934. 

Macerata, Italy: Istituto di Filologia e 
Storia Antica. Universita degli Studi. 
1967. 

Madison, N. J. 07940: Rose Memorial 
Library, Drew U. 1941. 

Madison, Wis. 53706: Memorial Li- 
brary, U. of Wisconsin. 1940. 

Madras, India: University Library. 
1959. 

Madrid, Spain: Instituto Antonio 
Nebrija. 1967. 

Manchester, England: John Rylands Li- 
brary. 1964. 

Manhattan, Kan. 66502: Library, Kan- 
sas State U. 1964. 

Marburg/Lahn, Germany: Staatsbiblio- 
thek. 1963. 

Marburg/Lahn, Germany: Universi- 
taetsbibliothek. 1963. 

Maxwell Air Force Base, Ala. 36112: 
Air U. Library. 1965. 

Medford, Mass. 02155: Tufts U. Li- 
brary. 1958. 

Melbourne, Australia: State Library of 
Victoria. 1945. 

Memphis, Tenn. 38111: Burrow Li- 
brary, Southwestern at Memphis. 
1963. 

Memphis, Tenn. 38112: Memphis State 
U. 1964. 

Middlebury, Vt. 05753: Middlebury C. 
Library. 1963. 

Middletown, Conn. 06457: Olin Library, 
Wesleyan U. 1950. 

Milan, Italy: Biblioteca della Facolta 
di Lettere. 1964. 

Milwaukee, Wis. 53233: Memorial Li- 
brary, Marquette U. 1963. 

Minneapolis, Minn. 55455: U. of Minne- 
sota Library. 1951. 

Montreal, Canada: McGill U. Library. 
1955. 

ciii 


American Philological Association 

Munich, Germany: Bayerische Staats- 
bibliothek. 1962. 

Munich, Germany: Thesaurus Linguae 
Latinae. 1955. 

Miinster, Germany: Institut fur Alter- 
tumskunde der U. Miinster. 1952. 

Muskogee, Okla. 74401: Muskogee 
Public Library. 1967. 

Nanterre, France: Bibliotheque Univer- 
sitaire. 1969. 

Naples, Italy: Biblioteca di Lettere, 
Universita degli Studi. 1965. 

Nashville, Tenn. 37203: Joint Univer- 
sity Libraries. 1952. 

Nedlands, W. Australia: U. of West- 
ern Australia Library. 1956. 

Newark, Del. 19711: U. of Delaware 
Memorial Library. 1960. 

New Brunswick, N. J. 08903: Douglass 
Library, Rutgers U. 1963. 

New Brunswick, N. J. 08901: Rutgers 
U. Library. 1965. 

Newcastle, N.S.W., Australia: U. of 
Newcastle Lib. 1959. 

Newcastle upon Tyne, England: The 
U. Library. 1925. 

New Haven, Conn. 06511: Albertus 
Magnus C. 1967. 

New Haven, Conn. 06520: Classical 
Club of Yale U. 1934. 

New Haven, Conn. 06520: Yale U. Li- 
brary. 1934. 

New London, Conn. 06320: Palmer Li- 
brary, Connecticut C. 1929. 

New Orleans, La. 70118: Howard- 
Tilton Memorial Library, Tulane U. 
1937. 

New Orleans, La. 70119: Jesuit H.S. 
1968. 

New Orleans, La. 70122: Library, Lou- 
isiana State U. in New Orleans. 
1960. 

New Rochelle, N. Y. 10801: C. of New 
Rochelle. 1962. 

New Rochelle, N. Y. 10801: Ryan Li- 
brary, Iona C. 1963. 

Newton, Mass. 02159: Newton C. of 
the Sacred Heart. 1967. 

New York, N. Y. 10031: Library of the 
C. of the City of New York. 1940. 

New York, N. Y. 10027: Columbia U. 
Libraries. 1934. 

New York, N. Y. 10017: Funk & Wag- 
nalls Co. 1948. 

New York, N. Y. 10021: Hunter C. 
Library. 1937. 

New York, N. Y. 10017: New York 
Public Library. 1934. 

New York, N. Y. 10003: New York 
University Libraries. 1941. 

New York, N. Y. 10027: Union Theo- 
logical Sem. Library. 1952. 

New York, N. Y. 10033: Pollack Li- 
brary, Yeshiva U. 1957. 

Nice, France: Bibliotheque Universi- 
taire, Universite de Nice. 1965. 

Nijmegen, The Netherlands: Universi- 
teitsbiblioteck. 1968. 

Norman, Okla. 73069: U. of Oklahoma 
Library. 1942. 

Northampton, Mass. 01060: W. A. 
Neilson Library, Smith C. 1955. 

Northfield, Minn. 55057: Carleton C. 
1968. 

Northfield, Minn. 55057: St. Olaf Col- 
lege. 1968. 

Norton, Mass. 02766: Wheaton C. Li- 
brary. 1955. 

Notre Dame, Ind. 46556: Memorial Li- 
brary, U. of Notre Dame. 1963. 

Oakland, Calif. 94613: Mills C. Lib. 
1967. 

Oklahoma City, Okla. 73120: Casady 
School Library. 1965. 

Orono, Me. 04473: U. of Maine Li- 
brary. 1948. 

Osaka, Japan: Baika Joshi, Daigaku 
Lib. 1963. 

Oslo, Norway: Universitets-biblioteket. 
1963. 

Ottawa, Canada: Central Library, U. 
of Ottawa. 1957. 

Oxford, Ohio 45056: Miami U. Library. 
1967. 

Pamplona, Spain: Biblioteca de Hu- 
manidades Universitario. 1964. 

Parkville, Victoria, Australia: Baillieu 
Library, U. of Melbourne. 1956. 

Pensacola, Fla. 32501: U. of West 
Florida. 1965. 

Peterborough, Ont., Canada: The Li- 
brary, Trent University. 1965. 

Philadelphia, Pa. 19122: Temple U. Li- 
brary. 1946. 

Philadelphia, Pa. 19104: U. of Pennsyl- 
vania Library. 1939. 

Philadelphia, Pa. 19151: Ryan Memo- 
rial Lib., St. Charles Borromeo Sem. 
-Overbrook. 1968. 

Pietermaritzburg, South Africa: Natal 
U. C. Library. 1960. 

Pisa, Italy: Scuola Normale Superiore. 
1967. 

Port Arthur, Ont., Canada: Lakehead 
U. 1969. 

Port Elizabeth, So. Africa: Library, 
U. of Port Elizabeth. 1965. 

civ 


Proceedings for 1968 

Poughkeepsie, N. Y. 12601: Vassar C. 
Library. 1933. 

Pretoria, S. A.: Library, U. of South 
Africa. 1964. 

Princeton, N. J. 08540: Princeton U. 
Library. 1935. 

Providence, R. I. 02912: Brown U. Li- 
brary. 1951. 

Provo, Utah 84601: Lib. Brigham 
Young U. 1967. 

Pullman, Wash. 99163: Washington 
State U. Library. 1950. 

Quebec, P.Q., Canada: Bibliotheque de 
L'Universite Laval, Cite Univer- 
sitaire. 1964. 

Richmond, Va. 23219: U. of Richmond 
Library. 1951. 

Richmond, Va. 23219: Virginia State 
Library. 1955. 

Riverside, Calif. 92507: U. of Cali- 
fornia Library. 1955. 

Rochester, Mich. 48063: Oakland U. 
Library. 1963. 

Rochester, N. Y. 14627: U. of Roch- 
ester Library. 1945. 

Rome, Italy: Deutsches Archaologisches 
Institut, Bibliothek. 1952. 

Rome, Italy: Istituto di Filologia Clas- 
sica, Facolta di Lettere. 1968. 

Rome, Italy: Biblioteca Universitaria 
Alessandrina. 1967. 

Rome, Italy: Biblioteca Nazionale Cen- 
trale. 1967. 

Saarbruecken, Germany: Universitats- 
bibliothek. 1956. 

St. Andrews, Scotland: U. of St. An- 
drews Library. 1935. 

St. Bernard, Ala. 35138: St. Bernard C. 
Library. 1962. 

St. Louis, Mo. 63105: Concordia Sem. 
Library. 1955. 

St. Louis, Mo. 63108: Pius XII Me- 
morial Library. 1951. 

St. Louis, Mo. 63105: Washington U. 
Libraries. 1950. 

Sacramento, Calif. 95819: Sacramento 
State C. Library. 1963. 

Saint Martin, France: Bibliotheque de 
l'Universite. 1962. 

Salamanca, Spain: Perficit, Centro 
Superior de Estudios Clasicos. 1961. 

Salamanca, Spain: Seminario de Filo- 
logia Clasica, Universidad de Sala- 
manca. 1960. 

Salisbury, Southern Rhodesia: Library, 
U. C. of Rhodesia and Nyasaland. 
1957. 

Salt Lake City, Utah 84112: U. of 
Utah. 1957. 

Santa Clara, Calif. 95053: Orradre Li- 
brary, U. of Santa Clara. 1953. 

Santa Cruz, Calif. 95060: University 
Library, U. of California, Santa Cruz. 
1967. 

Saskatoon, Sask., Canada: Murray Me- 
morial Library, U. of Saskatchewan. 
1958. 

Scranton, Pa. 18501: Alumni Memorial 
Library, U. of Scranton. 1963. 

Sendai, Japan: Kinokuniya Book Store. 
1963. 

Sofia, Bulgaria: Cyril & Methodius Li- 
brary. 1969. 

Sofia, Bulgaria: Sofia Univ.-15. 1969. 
South Hadley, Mass. 01075: Williston 

Memorial Library, Mount Holyoke C. 
1940. 

South Orange, N. J. 07079: McLaughlin 
Library, Seton Hall U. 1964. 

St. Catharines, Ontario, Canada: Brock 
U. 1965. 

Stanford, Calif. 94305: Library, Stan- 
ford U. 1946. 

Stillwater, Okla. 74074: Lib. Oklahoma 
State U. 1967. 

Stockholm, Sweden: Royal Library. 
1947. 

Stockton, Calif. 95204: Library, U. of 
the Pacific. 1959. 

Storrs, Conn. 06268: Wilbur Cross Li- 
brary, U. of Connecticut. 1946. 

Swarthmore, Pa. 19081: Swarthmore C. 
Library. 1935. 

Sydney, Australia: Fisher Library, U. 
of Sydney. 1958. 

Syracuse, N. Y. 13210: Syracuse U. 
Library. 1955. 

Taipei, Formosa: National Taiwan U. 
Library. 1963. 

Tallahassee, Fla. 32306: Florida State 
U. Library. 1951. 

Tampa, Fla. 33620: Library, U. of 
South Florida. 1965. 

Tiffin, Ohio 44883: Heidelberg C., Li- 
brary. 1967. 

Tokyo, Japan: Obilin College Library. 
1963. 

Tokyo, Japan: Rissho-Daigaku, Eibun- 
Kenkyushitsu. 1964. 

Tokyo, Japan: Sophia U. Library. 1964. 
Tokyo, Japan: Tamagawa-Daigaku Li- 

brary. 1965. 
Tokyo, Japan: Toshoshitsu Tokyo- 

Daigaku. 1963. 
Toronto, Canada: U. of Toronto Li- 

brary. 1934. 

CV 


American Philological Association 

Trenton, N. J. 08625: Roscoe L. West 
Library. 1969. 

Trieste, Italy: Biblioteca Universitaria. 
1967. 

Tucson, Ariz. 85721: U. of Arizona Li- 
brary. 1955. 

Turin, Italy: Istituto di Storia Antica 
dell' Universita di Torino. 1952. 

University, Ala. 35486: U. of Alabama 
Library. 1944. 

University, Miss. 38677: Library, U. of 
Mississippi. 1946. 

University Park, Pa. 16802: Pattee Li- 
brary, Pennsylvania State U. 1934. 

Uppsala, Sweden: Kungl. Universitets 
Biblioteket. 1939. 

Urbana, Ill. 61801: U. of Illinois Li- 
brary. 1935. 

Urbino, Italy: Biblioteca Universitaria. 
1966. 

Valparaiso, Ind. 46383: Library, Val- 
paraiso U. 1961. 

Venice, Italy: Biblioteca Nazionale 
Marciana. 1968. 

Victoria, B. C., Canada: U. of Vic- 
toria Library. 1963. 

Vienna, Austria: Gerold & Co. 1968. 
Villanova, Pa. 19085: Falvey Memorial 

Library, Villanova U. 1950. 
Washington, D. C. 20017: Mullen Li- 

brary, Catholic U. of America. 1950. 
Washington, D. C. 20018: Center for 

Hellenic Studies. 1960. 
Washington, D. C. 20017: Dumbarton 

Oaks Research Library. 1946. 
Washington, D. C. 20012: Gallaudet C. 

Library. 1958. 
Washington, D. C. 20006: Georgetown 

U. Library. 1957. 

Washington, D. C. 20007: The George 
Washington University. 1967. 

Washington, D. C. 20540: Library of 
Congress. 1951. 

Washington, D. C. 20017: Trinity C. 
Library. 1962. 

Waterloo, Ont., Canada: St. Jerome's 
C. 1965. 

Waterloo, Ont., Canada: U. of Water- 
loo Library. 1961. 

Waterloo, Ont., Canada: Library, Wa- 
terloo Lutheran U. 1963. 

Waterville, Me. 04901: Colby C. Li- 
brary. 1960. 

Wellesley, Mass. 02181: Wellesley C. 
Library. 1946. 

Wellington, N. Z.: Library, U. of Well- 
ington. 1955. 

West Chester, Pa. 19380: Francis Har- 
vey Green Library. 1969. 

West Hill, Ont., Canada: Scarborough 
C. Lib. 1967. 

Windsor, Ont., Canada: U. of Windsor 
Library. 1963. 

Winnipeg, Man., Canada: Elizabeth 
Dafoe Library, U. of Manitoba. 
1963. 

Winston-Salem, N. C. 27106: Wake 
Forest C. Lib. 1967. 

Woodstock, Md. 21163: Woodstock C. 
Library. 1950. 

Worcester, Mass. 01610: Dinand Li- 
brary, Holy Cross C. 1957. 

Wiirzburg, Germany: Universitatsbib- 
liothek. 1960. 

Zagreb, Yugoslavia: Nacionalna Sveu- 
cilsna Biblioteka. 1963. 

Ziirich, Switzerland: Zentralbibliothek. 
1935. 

cvi 


Proceedings for 1968 cvii 

VII. INSTRUCTIONS FOR THE PREPARATION 
OF COPY 

In general, model your copy on recent issues of TAPA. The best general 
treatment of problems of style remains The MLA Style Sheet, reprinted from 
PMLA 66.3 (April, 1951) 3-27. Excellent rules for articles on classical subjects 
will be found in AJA 69 (1965) 199-206, which also includes a helpful list of 
abbreviations of journals and standard reference works. 

Attention is called to the following points: 
1. TYPE IN DOUBLE OR TRIPLE SPACE EVERYWHERE. LEAVE 

WIDE MARGINS. 
2. At the top of the first page of the manuscript, write the address to which 

proofs should be sent. 
3. Where possible, include in the first or last paragraph a brief statement 

indicating what the article is about. 
4. Assemble footnotes on separate sheets at the end of the article, typed in 

double space with triple space between notes. 
5. Avoid large numbers of very short footnotes. In citing passages from 

ancient authors, put the references in the text, within parentheses. 
6. For subsequent references to a work already cited, use the formula, "Jones 

(above, note 6) 49." If many references to the same work have to be made, list 
the titles of all such works in an early bibliographical note with their respective 
abbreviations. 

7. Use cross references sparingly. When they occur, use the formula "see 
above, page 000," or "see below, pages 000-000," and supply the editor with an 
exact key, giving the page and line numbers of your manuscript to which the 
cross reference refers. 

8. Long quotations in any language should be set off in separate paragraphs, 
indented and typed in double space like all the rest. 

9. Use moderation in quoting Greek. Make the Greek forms look like the 
type used in recent volumes of Transactions. Be careful of spacing within and 
between Greek words. Allow ample space in your typescript for the Greek to 
be inserted. Verify accents. 

10. Transliterate Greek words as follows, at least in all work dealing with 
literature: 

(a) Personal names and place names should be Latinized according to the best 
Roman practice: Thucydides, Museum, Samos, etc. 

(b) Other words, except those whose Latinized forms are familiar in English, 
should be transliterated directly from the Greek, distinguishing original 
omega and eta as 6 and e respectively: Nike, koinonia, phyteuma, etc. 
11. Use Arabic (not Roman) numerals wherever possible. 
12. Italicize (single underline) titles of books and periodicals, names of clas- 

sical works, and single foreign words, but not quotations in foreign languages. 
13. Use quotation marks, not italics, for the titles of articles in periodicals 

or encyclopedias and of chapters in books. 


cviii American Philological Association 

14. Do not italicize the common abbreviations: cf., e.g., etc., f., i.e., s.v., viz., 
vol. Do not use 1., n., or v. as abbreviations, since confusion may result. Use 
p. and pp. only when indispensable. Avoid excessive use of ff. and f. for page 
and line references. 

15. Indicate columns or sections of columns in standard texts by letters in 
small capitals (two underlines) placed immediately after the page number: 
Arist. Pol. 1252A1-22. 

16. Give place and date of publication (within parentheses) of all books ex- 
cept very well-known handbooks. 

17. Use standard abbreviations for the title of periodicals, collections, and 
handbooks; but do not abbreviate titles consisting of a single word. Base ab- 
breviated references to ancient works upon their Latin titles, not English or 
Greek. For standard titles, see LSJ, ThLL, or OCD; but abbreviations for 
both titles and authors' names must often be expanded, in order to insure 
ease of comprehension. Capitalize the first letter of titles. 

18. Verify all quotations and references against the original source. Record 
the verifications on a carbon copy of the article, and hold this copy until the 
article appears in print. 

19. Clarity and avoidance of ambiguity are the first desideratum, consistency 
within the article the second, strict conformity to any external standard a poor 
third. 

TYPE IN DOUBLE SPACE EVERYWHERE 


Proceedings for 1968 

VIII. PUBLICATIONS 

The American Philological Association issues Transactions and Proceedings, 
Philological Monographs, and Special Publications. All are published for the 
Association by the Press of Case Western Reserve University. 

A. TRANSACTIONS AND PROCEEDINGS 

The Association's Transactions and Proceedings are published annually; 98 
volumes have appeared. The history of the separate publication of Transac- 
tions and Proceedings, which has been abandoned, will be found in Proceedings 
90 (1959) lix, and on the corresponding page in previous volumes. Single vol- 
umes are available at $12.00 each. It is no longer possible to supply complete 
sets. Volumes 53-98 are available from the Press of Case Western Reserve 
University, 11000 Cedar Avenue, Cleveland, Ohio 44106, with a 20 per cent dis- 
count to members. Volumes 1-52 are available at reproduction prices, and 
without member's discount, directly from Kraus Reprint Corporation, 16 East 
46th Street, New York, N. Y. 10017. 

B. PHILOLOGICAL MONOGRAPHS 

Order all Monographs from The Press of Case Western Reserve 
University, 11000 Cedar Avenue, Cleveland, Ohio 44106. A 20 per 
cent member's discount is available. 

I. The Divinity of the Roman Emperor, by LILY Ross TAYLOR. 
1931. Pp. x + 296. Out of Print. 

II. NEOI, A Study of Greek Associations, by CLARENCE ALLEN 
FORBES. 1933. Pp. ix + 75. Cloth $4.00. 

III. Index Apuleianus, by WILLIAM ABBOTT OLDFATHER, HOW- 
ARD VERNON CANTER, and BEN EDWIN PERRY. 1934. Pp. liii + 490. 
Cloth $12.00. 

IV. The Vatican Plato and Its Relations, by LEVI ARNOLD POST. 

Pp. ix + 116. Cloth $5.00. 
V. A Critical Edition of the Germania of Tacitus, by RODNEY 

POTTER ROBINSON. 1935. Pp. xiv + 388. Out of Print. 

VI. Criminal Trials and Criminal Legislation under Tiberius, 
by ROBERT SAMUEL ROGERS. 1935. Pp. ix + 216. Out of Print. 

VII. Studies in the Text History of the Life and Fables of 
Aesop, by BEN EDWIN PERRY. 1936. Pp. xvi + 240; Plates I-VI. 
Cloth $7.00. 

cix 


American Philological Association 

VIII. Scholia Platonica, edited with preface and indices by 
WILLIAM CHASE GREENE. 1938. Pp. xlii + 569. Cloth $14.00. 

IX. Written and Unwritten Marriages in Hellenistic and Post- 
classical Roman Law, by HANS JULIUS WOLFF. 1939. Pp. vi + 
129. Cloth $5.00. 

X. Philodemus: On Methods of Inference; a Study in Ancient 

Empiricism, by PHILLIP and ESTELLE DE LACY. 1941. Pp. ix + 
200. Out of Print. 

XI. The Local Historians of Attica, by LIONEL PEARSON. 1942. 

Pp. xii + 167. Out of Print. 

XII. Dunchad: Glossae in Martianum, by CORA E. LUTZ. 1944. 

Pp. xxx + 68. Cloth $3.00. 

XIII. Dichtung und Philosophie des fruehen Griechentums, 
by HERMANN FRAENKEL. 1951. Pp. xii + 680. Out of Print. 

XIV. The Tradition of the Minor Greek Geographers, by AUB- 

REY DILLER, with a new text of the Periplus of the Euxine Sea. 

1952. Pp. x + 200. Cloth $7.00. 

XV. The Magistrates of the Roman Republic, by T. ROBERT 

S. BROUGHTON, with the collaboration of MARCIA L. PATTERSON. 

Volume I, 509 B.C.-100 B.C. 1951. Pp. xix + 578. Cloth $14.00. 
Volume II, 99 B.C.-31 B.C. 1952, reprinted with Supplement 1960. 

Pp. x + 674. Cloth $15.00. (Copies of the Supplement separately 
in paperbacked form [pp. v + 92] $2.00.) 

XVI. Subjunctive and Optative: Their Origin as Futures, by 
E. ADELAIDE HAHN. 1953. Pp. xvi + 167. Cloth $6.00. 

XVII. Exclusus Amator: a Study in Latin Love Poetry, by 
FRANK O. COPLEY. 1956. Pp. ix + 176. Out of Print. 

XVIII. The Bronze Tables of Iguvium, by JAMES W. POULT- 

NEY. 1959. Pp. xvi + 333. Cloth $9.00. 

XIX. Plutarch's Quotations, by WILLIAM C. HELMBOLD and 

EDWARD N. O'NEIL. 1960. Pp. xiv + 76. Cloth $4.00. 

XX. The Lost Histories of Alexander, by LIONEL PEARSON. 

1960. Pp. xvi + 276. Cloth $8.00. 

XXI. A Critical Concordance of the Tibullan Corpus, by ED- 

WARD N. O'NEIL. 1963. Pp. vi + 361. Cloth $10.00. 

CX 


Proceedings for 1968 

XXII. Secundus the Silent Philosopher, by BEN EDWIN PERRY. 
1964. Pp. xiv + 348 + 7 plates. Cloth $9.00. 

XXIII. Form and Thought in Herodotus, by HENRY R. IMMER- 
WAHR. 1966. Pp. xv + 374. Cloth $10.00. 

XXIV. Menander's Dyscolus, edited by WARREN E. BLAKE. 
1966. Pp. vi + 228 + 21 plates. Cloth $7.00. 

XV. Democritus and the Sources of Greek Anthropology, by 
THOMAS COLE. 1967. Pp. xii + 225. Cloth $7.00. 

XXVII. Naming-Constructions in Indo-European Languages, 
by E. ADELAIDE HAHN. 1969. Cloth $8.00. 

XXVIII. A Bibliography of Pindar, 1513-1966, by DOUGLAS E. 
GERBER. 1969. Cloth $7.00. 

SPECIAL PUBLICATIONS 

Order all Special Publications from The Press of Case Western 
Reserve University, 11000 Cedar Avenue, Cleveland, Ohio 44106. 
A 20 per cent member's discount is available. 

I. Serviani in Aeneidem Commentarii: Editio Harvardiana, by 
E. K. RAND, A. F. STOCKER, A. H. TRAVIS and others. Volume II 

(on Aeneid I-II). 1946. Pp. xxi + 509. Cloth $10.00. Volume 
III (on Aeneid III-V). Pp. xiv + 590. Cloth $12.00. 

II. Ilias Atheniensium: The Athenian Iliad of the Sixth Cen- 
tury B.C., edited by GEORGE M. BOLLING. 1950. Pp. x + 514. 
Out of Print. 

IMPORTANT 
1. For publications still in print, send orders directly to The Press 

of Case Western Reserve University, 11000 Cedar Avenue, Cleveland, 
Ohio 44106. Make checks payable to The Press of Case Western Re- 
serve University. Canadian and foreign purchasers will please make 
payment by International Money Order or by dollar draft on U. S. 
Banks. 

2. Membership discount (20 per cent) can be accorded only to orders 
forwarded directly to The Press of Case Western Reserve University, with the notation, "Member's discount applies." 

3. For out-of-print volumes of TAPA (1-52), send orders and pay- ment directly to Kraus Reprint Corporation, 16 East 46th Street, New 
York, N. Y. 10017. 

4. Out-of-print Monographs and Special Publications, except for 
XIII, are available in microfilm or Xerox editions. Send orders and 
payment directly to University Microfilms, Ann Arbor, Michigan 48107. 

cxi 


	Article Contents
	p.[i]
	p.[ii]
	p.iii
	p.iv
	p.v
	p.vi
	p.vii
	p.viii
	p.ix
	p.x
	p.xi
	p.xii
	p.xiii
	p.xiv
	p.xv
	p.xvi
	p.xvii
	p.xviii
	p.xix
	p.xx
	p.xxi
	p.xxii
	p.xxiii
	p.xxiv
	p.xxv
	p.xxvi
	p.xxvii
	p.xxviii
	p.xxix
	p.xxx
	p.xxxi
	p.xxxii
	p.xxxiii
	p.xxxiv
	p.xxxv
	p.xxxvi
	p.xxxvii
	p.xxxviii
	p.xxxix
	p.xl
	p.xli
	p.xlii
	p.xliii
	p.xliv
	p.xlv
	p.xlvi
	p.xlvii
	p.xlviii
	p.xlix
	p.l
	p.li
	p.lii
	p.liii
	p.liv
	p.lv
	p.lvi
	p.lvii
	p.lviii
	p.lix
	p.lx
	p.lxi
	p.lxii
	p.lxiii
	p.lxiv
	p.lxv
	p.lxvi
	p.lxvii
	p.lxviii
	p.lxix
	p.lxx
	p.lxxi
	p.lxxii
	p.lxxiii
	p.lxxiv
	p.lxxv
	p.lxxvi
	p.lxxvii
	p.lxxviii
	p.lxxix
	p.lxxx
	p.lxxxi
	p.lxxxii
	p.lxxxiii
	p.lxxxiv
	p.lxxxv
	p.lxxxvi
	p.lxxxvii
	p.lxxxviii
	p.lxxxix
	p.xc
	p.xci
	p.xcii
	p.xciii
	p.xciv
	p.xcv
	p.xcvi
	p.xcvii
	p.xcviii
	p.xcix
	p.c
	p.ci
	p.cii
	p.ciii
	p.civ
	p.cv
	p.cvi
	p.cvii
	p.cviii
	p.cix
	p.cx
	p.cxi

	Issue Table of Contents
	Transactions and Proceedings of the American Philological Association, Vol. 99 (1968), pp. i-vi+1-542+i-cxi
	Front Matter [pp.i-vi]
	Pastor Aeneas: On Pastoral Themes in the Aeneid [pp.1-17]
	"My Tongue Swore, but My Mind is Unsworn" [pp.19-35]
	Cosmological Myth and the Tuna of Gibraltar [pp.37-62]
	Trophonios: The Manner of His Revelation [pp.63-75]
	Poetry and Rhetoric in Lucretius [pp.77-118]
	The Problem of Interpolation in the Textual Tradition of Prudentius [pp.119-141]
	Abraham the Greek Philosopher in Josephus [pp.143-156]
	Iphigeneia at Aulis [pp.157-163]
	Catalogues and Other Manuscripts from Lorsch [pp.165-179]
	The Premiere of Pindar's Third and Ninth Pythian Odes [pp.181-202]
	Aristotle and the Questionable Mean-Dispositions [pp.203-231]
	Catullus 51: Otium versus Virtus [pp.233-239]
	The Purpose of De Divinatione [pp.241-248]
	Catullus and Cangrande Della Scala [pp.249-253]
	Cognitio Caracallae de Goharienis: Two Textual Restorations [pp.255-258]
	Tribal Cycles in Oxyrhynchus [pp.259-263]
	The Strategy of the Battle of Cyzicus [pp.265-272]
	Theocritus' Idyll 13: Love and the Hero [pp.273-290]
	Commonplace and Dramatic Symbol in Seneca's Tragedies [pp.291-313]
	False Statement in the Sophistes [pp.315-327]
	Medea's First Exit [pp.329-359]
	Demosthenes' First Philippic: The Satiric Mode [pp.361-374]
	Cyme and the Veracity of Ephorus [pp.375-388]
	The Imagery of Catullus 63 [pp.389-399]
	The Aurea Dicta of Augustus and the Poets [pp.401-417]
	Circean Temptations: Homer, Vergil, Ovid [pp.419-442]
	Good Wine in a New Vase (Horace, Epistles 1.2) [pp.443-452]
	Petronius, Seneca, and Lucan: A Neronian Literary Feud? [pp.453-467]
	Republican and Augustan Writers Enrolled in the Equestrian Centuries [pp.469-486]
	About Form and Feeling in Catullus 65 [pp.487-508]
	Prudentius and the Tradition of Latin Poetry [pp.509-525]
	Pindar and the Mercenary Muse: Isthm. 2.1-13 [pp.527-542]
	Proceedings: American Philological Association One Hundredth Annual Meeting [pp.i-cxi]


