

AMERICAN JOURNAL
OF
ARCHAEOLOGY

VOLUME 75

1971

THE JOURNAL OF
THE ARCHAEOLOGICAL INSTITUTE OF AMERICA

RICHARD STILLWELL, McCormick Hall, Princeton, New Jersey, *Editor-in-Chief*
NANCY BALDWIN SMITH, McCormick Hall, *Assistant Editor*
DOROTHY KENT HILL, The Walters Art Gallery, *Editor, Book Reviews*
RICHARD B. WOODBURY, University of Massachusetts, *Editor, New World Book Reviews*

ADVISORY BOARD OF ASSOCIATE EDITORS

WILLIAM F. ALBRIGHT The Johns Hopkins University	GEORGE M. A. HANFMANN Harvard University
CARL W. BLEGEN Athens, Greece	EVELYN B. HARRISON Princeton University
DIETRICH VON BOTHMER The Metropolitan Museum of Art	ANN PERKINS University of Illinois
WILLIAM B. DINSMOOR Athens, Greece	EDITH PORADA Columbia University
STERLING DOW Harvard University	GISELA M. A. RICHTER Rome, Italy
GLANVILLE DOWNEY Indiana University	EMILY VERMEULE Harvard University

HONORARY EDITORS

RODNEY S. YOUNG, *President of the Archaeological Institute of America*
FRANK E. BROWN, *American Academy in Rome, School of Classical Studies*
GEORGE ERNEST WRIGHT, *President, American Schools of Oriental Research*
DOUGLAS W. SCHWARTZ, *Director, School of American Research*

CONTENTS OF VOLUME 75 (1971)

	PAGE
Ackerman, R. E. Rev. of Bandi, <i>Esquimo Prehistory</i>	354
Adams, R.E.W. Rev. of Becquelin, <i>Archéologie de la Région de Nébaï</i>	119
Anderson, J. K. Parthenopaios	191
Angel, J. L. Rev. of Gejvall, <i>Lerna, I. The Fauna</i>	95
Armstrong, G. J. Rev. of Stewart, ed., <i>Physical Anthropology</i>	352
Balcer, J. M. Rev. of Thompson, <i>The Agrinion Hoard</i>	105
Bass, G. F. and F. H. van Doorninck, Jr. A Fourth-Century Shipwreck at Yassi Ada	27
Bell, B. The Dark Ages in Ancient History. I. The First Dark Age in Egypt	I
Benson, J. L. The Oberdan Workshop	83
——— Rev. of Akurgal, <i>Orient und Okzident. Die Geburt der griechischen Kunst</i>	338
Betancourt, P. P. Rev. of Schweitzer, <i>Die geometrische Kunst Griechenlands</i>	99
——— An Aeolic Shrine in Philadelphia	427
Bieber, M. Rev. of Marcadé, <i>Au Musée de Délos. Étude sur la sculpture hellénistique</i>	344
Biggs, R. D. Rev. of Rimmer, <i>Ancient Musical Instruments of Western Asia in the British Museum</i>	94
von Bothmer, D. Rev. of Trias de Arribas, <i>Ceramicas griegas de la península Iberica</i>	104
Breckenridge, J. D. Rev. of Brinkerhoff, <i>A Collection of Sculpture in Classical and Early Christian Antioch</i>	453
Brogan, O. Rev. of Fouet, <i>La Villa Gallo-Romaine de Montmaurin</i>	457
Broneer, O. Rev. of Jüthner, <i>Die athletischen Leibesübungen der Griechen, I, II</i>	102
——— Rev. of de Bernardi Ferraro, <i>Teatri Classici in Asia Minore, 2, Città di Pisidia, Licia e Caria</i>	447
Broun, E. Rev. of Dinkler, ed., <i>Kunst und Geschichte Nubiens in christlicher Zeit</i>	350
Buttrey, T. V. Rev. of Crawford, <i>Roman Republican Coin Hoards</i>	230
Calder, W. M., III. Stratonides Athenaios	325
Caley, E. R., Rev. of Gettens, <i>The Freer Bronzes, II. Technical Studies</i>	93
Canby, J. V. Rev. of Buchanan, <i>Catalogue of Ancient Near Eastern Seals in the Ashmolean Museum, I. Cylinder Seals</i>	94
Carneiro, R. L. Rev. of Lathrap, <i>The Upper Amazon</i>	238
Caskey, M. E. News Letter from Greece	295
Chapman, S., <i>see</i> Vermeule	285
Coe, M. D. Rev. of Sanders and Marino, <i>New World Prehistory</i>	241
Colledge, M.A.R. Rev. of Downey, <i>Excavations at Dura-Europos, Final Report, III, I, I. The Heracles Sculpture</i>	112
Cook, J. M. Rev. of Radt, <i>Siedlungen und Bauten auf der Halbinsel von Halikarnassos</i>	445
Coulton, J. J. <i>Διπλή Στοά</i>	183
Cummer, W. W. Rev. of Binder, <i>Der Roma-Augustus Monopteros auf der Akropolis</i>	228
——— Rev. of Auberson, <i>Eretria. Fouilles et Recherches I, Temple d'Apollon Daphnéphoros</i>	341
Del Chiaro, M. A. An Etruscan Bronze Mirror Produced at Caere	85
DePuma, R. D. Rev. of Kapossy, <i>Römische Wandmalereien aus Münsingen und Hölstein</i>	111
DeVries, K. Rev. of Andronikos, <i>ΒΕΡΓΙΝΑ I, τὸ νεκροταφείον τῶν τύμβων</i>	98
Dinsmoor, W. B., Jr. Rev. of Carpenter, <i>The Architects of the Parthenon</i>	339
van Doorninck, F. H. Jr. <i>see</i> Bass	27
Downey, S. B. Rev. of Schlumberger, <i>L'Orient Hellenisé</i>	450
Dyson, S. L. and R. R. Holloway. Excavations at Buccino: 1970	151
Eisman, M. M. Rev. of Bocci, <i>Corpus Vasorum Antiquorum, Italy XLII, Florence V</i>	346
Eiteljorg, H., II. Rev. of Burford, <i>The Greek Temple Builders at Epidauros</i>	340

Foltiny, S. Rev. of von Merhart, <i>Hallstatt und Italien</i>	439
Frazer, A. A Critical Review	319
Frel, J. Rev. of Raubitschek, <i>The Hearst Hillsborough Vases</i>	103
————— Rev. of Clairmont, <i>Gravestone and Epitaph</i>	348
French, E. Note on "A Chart of Mycenaean and Late Minoan Pottery"	329
Frison, G. C. Rev. of Wilmsen, <i>Lithic Analysis and Cultural Inference</i>	237
Goedicke, H. Rev. of The Epigraphic Survey, <i>The Eastern High Gate</i>	331
————— Rev. of Bothmer and Keith, <i>Brief Guide to the Department of Ancient Art, Brooklyn Museum</i>	332
Graham, J. W. Rev. of Bruneau, Vatin, et al., <i>Exploration archéologique de Délos, XXVII. L'Îlot de la Maison des Comédiens</i>	223
————— Rev. of Audiat et al., <i>Exploration Archéologique de Délos, XXVIII. Le Gymnase</i>	225
Gummerman, G. J. Rev. of Deuel, <i>Flights into Yesterday</i>	120
Handler, S. Architecture on the Roman Coins of Alexandria	57, 330
Hanfmann, G.M.A. Clarification Concerning the Condition of a Marble Head Belonging to Iris C. Love	428
Harris, J. M. Rev. of Mertens, <i>Alba Fucens I and II</i>	452
Herscher, E. and B. S. Ridgway. A Replica of the "Barberini Suppliant" Head in New York	184, 428
Hicks, R. I. Rev. of Ward and others, <i>The Quest for Theseus</i>	456
Hill, D. K. Rev. of Gullberg and Åström, <i>The Thread of Ariadne</i>	227
————— Rev. of Zanker, <i>Forum Augustum. Das Bildprogramm</i>	229
Hoenigswald, H. M. Rev. of Pfiffig, <i>Ein Opfergelübde an die etruskische Minerva</i>	227
Holloway, R. R. Archaeological News from South Italy and Sicily	75
————— see Dyson	151
————— Rev. of Fisher and Di Biase, <i>Sylloge Nummorum Graecorum. American Numismatic Society, I</i>	347
————— The Reworking of the Gorgon Metope of Temple C at Selinus	435
Ingersoll, D. W. Rev. of Simmons, <i>Cautantowit's House</i>	243
Jennings, J. D. Rev. of Solheim, ed., <i>Asian and Pacific Archaeology Series, Nos. 1-3</i>	118
Kadish, B. Excavations of Prehistoric Remains at Aphrodisias, 1968 and 1969	121
Kleiner, F. S. Rev. of Rolland, <i>Le mausolée de Glanum</i>	232
————— The <i>Flamen</i> of the <i>Ara Pietatis</i>	391
————— Rev. of Cahn, <i>Knidos. Die Münzen des sechsten und des fünften Jahrhunderts v. Chr.</i>	447
Koepfel, G. Rev. of Niemeyer, <i>Studien zur statuarischen Darstellung der römischen Kaiser</i>	229
Leshnik, L. S. Some Early Indian Horse-Bits and Other Bridle Equipment	141
Lipe, W. D. Rev. of Hill, <i>Broken K Pueblo</i>	350
————— Rev. of Martin, Longacre and Hill, <i>Chapters in the Prehistory of Arizona, III</i>	350
Liversidge, J. Rev. of Merrifield, <i>Roman London</i>	112
————— Rev. of Salway, ed., <i>Roman Archaeology and Art: Essays and Studies by Sir Ian Richmond</i>	232
Mano-Zissi, D., see Wiseman	395
Martin, P. S. Rev. of Smith, <i>Painted Ceramics of the Western Mound at Awatovi</i>	463
Maule, Q. Greek Vases in Arkansas: I	86
McGregor, M. F. and B. D. Meritt. The Athenian Quota-List of 421/0 B.C.	91
McGregor, J. C. Rev. of Fowler, ed., <i>Explorations into Cahokia Archaeology</i>	353
Mellink, M. J. Archaeology in Asia Minor	161
————— Excavations at Karataş-Semayük and Elmalt, Lycia, 1970	245

Meritt, B. D., <i>see</i> McGregor	91
Métraux, G.P.R. A New Head of Zeus from Sardis	155
Miles, G. C. Rev. of Ploug and others, <i>Hama: Fouilles et recherches</i> , IV, 3, <i>Les petits objets médiévaux</i>	113
Moeller, W. O. The Felt Shops of Pompeii	188
————— Rev. of Roebuck, <i>The Muses at Work</i>	349
Moevs, M. M. Rev. of Brown, <i>Catalogue of Italian Terra-sigillata in the Ashmolean Museum</i>	110
————— Rev. of Lutz, <i>L'Atelier de Saturninus et de Satto à Mittelbronn</i>	455
Muhly, J. D. Rev. of Cardona, Hoenigswald and Senn, eds., <i>Indo-European and Indo-Europeans</i>	437
Muscarella, O. W. Hasanlu in the Ninth Century B.C. and its Relations with other Cultural Centers of the Near East	263
————— Rev. of Schmidt, <i>Persepolis III, The Royal Tombs and Other Monuments</i>	443
Oliver, J. H. Rev. of Plassart, <i>Les Inscriptions du temple du IVe siècle. Delphes</i>	449
Parsons, L. A. Rev. of Easby and Scott, <i>Before Cortés</i>	355
Pedley, J. G. The Archaic Favissa at Cyrene	39
Pendergast, D. M. Rev. of Thompson, <i>Maya History and Religion</i>	460
Phillips, K. M., Jr. Bryn Mawr College Excavations in Tuscany, 1970	257
————— Rev. of Holloway, <i>Satrianum</i>	451
Pomerance, L. The Need for Guide Lines in Interdisciplinary Meetings	428
Pope, M. H. Rev. of <i>Ugaritica VI</i>	332
Popham, M. R. Rev. of Iakovides, ΠΕΡΑΤΙ. ΤΟ ΝΕΚΡΟΤΑΦΕΙΟΝ	335
Porada, E., ed. Chronologies in Old World Archaeology, 1969-70	263
Price, T. H. "To be or not to be" on an Attic Black-Figure Pelike	431
Pritchett, W. K. The Bridge over the Strymon: A Correction	92
Proulx, D. A. Rev. of MacNeish, <i>First Annual Report of the Ayachucho Archaeological-Botanical Project</i>	114
Rast, W. E. Rev. of Amiran, <i>Ancient Pottery of the Holy Land</i>	333
Rice, T. T. Rev. of Rudenko, <i>Frozen Tombs of Siberia</i>	219
Richter, G.M.A. Rev. of Rolley, <i>Fouilles de Delphes, V. Les statuettes de bronze</i>	226
————— New Signatures of Greek Sculptors	434
Ridgway, B. S. Rev. of Lehmann and others, <i>Samothrace 3, The Hieron</i>	100
————— <i>see</i> Herscher	184
————— Rev. of Eckstein, <i>ΑΝΑΘΜΑΤΑ. Studien zu den Weigeschenken strengen Stils im Heiligtum vom Olympia</i>	342
Roebuck, C. Rev. of Ziegenaus and De Luca, <i>Altertümer von Pergamon</i> , XI, 1. <i>Das Asklepeion</i> , 1	108
————— Rev. of Habicht, <i>Altertümer von Pergamon VIII</i> , 3. <i>Die Inschriften des Asklepeions</i>	108
Rolingson, M. A. Rev. of Phillips, <i>Archaeological Survey in the Lower Yazoo Basin, Mississippi, 1949-1955</i>	461
Ryberg, I. S. Rev. of Brabauw, ed., <i>Homages à Marcel Renard</i>	235
Scoufopoulos, N. C. Rev. of Alexiou, ΥΣΤΕΡΟΜΙΝΩΙΚΟΙ ΤΑΦΟΙ ΛΙΜΕΝΟΣ ΚΝΟΣΣΟΥ (ΚΑΤΣΑΜΠΑ)	96
————— Rev. of Branigan, <i>The Tombs of Mesara</i>	334
Shaw, J. W. Rev. of Branigan, <i>Foundations of Palatial Crete</i>	220
Shaw, M. C. Rev. of Doumas, <i>The N. P. Goulandris Collection of Early Cycladic Art</i>	97
————— Rev. of Pini, <i>Beiträge zur minoischen Gräberkunde</i>	221
Silverberg, R. Rev. of McKusick, <i>The Davenport Conspiracy</i>	457
Smith, D. J. Rev. of Becatti and others, <i>Mosaici antichi in Italia: Regione Settima. Baccano: Villa Romana</i>	454
Smith, M. F. New Fragments of Diogenes of Oenoanda	357

Spores, R. Rev. of Caso, <i>El Tesoro de Monte Albán</i>	239
Szabó, M. Rev. of Sakellerakis and Kenna, <i>Corpus der minoischen und mykenischen Siegel, IV. Iraklion. Sammlung Metaxas</i>	336
Taylour, W. (Porada ed.). The House with the Idols, Mycenae, and its Chronological Implications	266
Thomas, H. L. Rev. of de la Genière, <i>Recherches sur l'âge du fer en Italie Méridionale, Sala Consilina</i>	222
Thompson, M. Rev. of Holloway, <i>The Thirteen-Months Coinage of Hieronymos of Syracuse</i>	106
Tracy, S. V. A Series of Epigraphical Joins	189
Vermeule, E., and S. Chapman. A Protoattic Human Sacrifice?	285
Vollenweider, M.-L. Rev. of Brandt, <i>Antiken Gemmen, I. München, I</i>	107
————— Rev. of <i>Ancient Gems from the Collection of Burton Y. Berry</i>	337
Waggoner, N. M. Rev. of Jenkins, <i>The Coinage of Gela</i>	448
Warren, L. B. Etruscan Dress as Historical Source: Some Problems and Examples	277
————— Rev. of Cristofani, <i>Le Tombe da Monte Michele nel Museo Archeologico di Firenze</i>	440
Watson, P. J. Rev. of Longacre, ed., <i>Reconstructing Prehistoric Pueblo Societies</i>	458
White, D. The Cyrene Sphinx, its Capital and Its Column	47
Wiencke, M. H. Rev. of Warren, <i>Minoan Stone Vases</i>	221
Willey, G. R. Rev. of Ford, <i>A Comparison of Formative Cultures in the Americas</i>	115
Wilson, D. M. Rev. of Bullinger, <i>Spätantike Gürtelbeschläge</i>	236
Winkes, R. Rev. of Schuchhardt, ed., <i>Antike Plastik, IX</i>	106
Winter, F. E. Addendum to <i>AJA</i> 70 (1966) 127-37	190
————— The Indented Trace in Later Greek Fortifications	413
Wiseman, J., and D. Mano-Zissi. Excavations at Stobi, 1970	395
————— Rev. of des Gagniers and others, <i>Laodicée du Lycos: Le Nymphée, Campagnes 1961-1963</i>	446
Woodbury, R. B. Rev. of Evenari and others, <i>The Negev</i>	441
Yalouri, A. A Hero's Departure	269

MISCELLANEOUS

Archaeological News	
South Italy and Sicily	75
Asia Minor	161
Greece	295
Errata	330
Notice to Members and Subscribers	244
Seventy-second General Meeting of the Archaeological Institute of America	193

BOOK REVIEWS

Akurgal, <i>Orient und Okzident. Die Geburt der griechischen Kunst</i> (J. L. Benson)	338
Alexiou, <i>ΥΣΤΕΡΟΜΙΝΩΙΚΟΙ ΤΑΦΟΙ ΛΙΜΕΝΟΣ ΚΝΟΣΣΟΥ (ΚΑΤΣΑΜΠΑ)</i> (N. C. Scoufopoulos)	96
Amiran, <i>Ancient Pottery of the Holy Land</i> (W. E. Rast)	333
<i>Ancient Gems from the Collection of Burton Y. Berry</i> (M.-L. Vollenweider)	337
Andronikos, <i>ΒΕΡΓΙΝΑ I, τὸ νεκροταφείον τῶν τύμβων</i> (K. DeVries)	98
Åström, <i>see</i> Gullberg	227
Auberson, <i>Eretria. Fouilles et Recherches I, Temple d'Apollon Daphnéphoros</i> (W. W. Cummer)	341
Audiat <i>et al.</i> , <i>Exploration archéologique de Délos, XXVIII. Le Gymnase</i> (J. W. Graham)	225

1971]	CONTENTS OF VOLUME 75 (1971)	vii
Bandi, <i>Esq̄imo Prehistory</i> (R. E. Ackerman)		354
Becatti and others, <i>Mosaici antichi in Italia: Regione Settima. Baccano: Villa Romana</i> (D. J. Smith)		454
Becquelin, <i>Archéologie de la Région de Nébj</i> (R.E.W. Adams)		119
de Bernardi Ferraro, <i>Teatri Classici in Asia Minore, 2, Città di Pisidia, Licia e Caria</i> (O. Broneer)		447
Binder, <i>Der Roma-Augustus Monopteros auf der Akropolis</i> (W. W. Cummer)		228
Bocci, <i>Corpus Vasorum Antiquorum</i> , Italy XLII, Florence V (M. M. Eisman)		346
Bothmer and Keith, <i>Brief Guide to the Department of Ancient Art, Brooklyn Museum</i> (H. Goedicke)		332
Brabauw, ed. <i>Homages à Marcel Renard</i> (I. S. Ryberg)		235
Brandt, <i>Antiken Gemmen, I. München, I</i> (M.-L. Vollenweider)		107
Branigan, <i>The Foundations of Palatial Crete</i> (J. W. Shaw)		220
————— <i>The Tombs of Mesara</i> (N. C. Scoufopoulos)		334
Brinkerhoff, <i>A Collection of Sculpture in Classical and Early Christian Antioch</i> (J. D. Breckenridge)		453
Brown, <i>Catalogue of Italian Terra-sigillata in the Ashmolean Museum</i> (M. M. Moevs)		110
Bruneau, Vatin et al., <i>Exploration archéologique de Délos, XXVII. L'îlot de la Maison des Comédiens</i> (J. W. Graham)		223
Buchanan, <i>Catalogue of Ancient Near Eastern Seals in the Ashmolean Museum, I. Cylinder Seals</i> (J. V. Canby)		94
Bullinger, <i>Spätantike Gürtelbeschläge</i> (D. M. Wilson)		236
Burford, <i>The Greek Temple Builders at Epidauros</i> (H. Eiteljorg, II)		340
Cahn, <i>Knidos. Die Münzen des sechsten und des fünften Jahrhunderts v. Chr.</i> (F. S. Kleiner)		447
Cardona, Hoenigswald and Senn, eds., <i>Indo-European and Indo-Europeans</i> (J. D. Muhly)		437
Carpenter, <i>The Architects of the Parthenon</i> (W. B. Dinsmoor, Jr.)		339
Caso, <i>El Tesoro de Monte Albán</i> (R. Spores)		239
Clairmont, <i>Gravestone and Epitaph</i> (J. Frel)		348
<i>Corpus Vasorum Antiquorum</i> , Italy XLII, Florence V, see Bocci		346
Crawford, <i>Roman Republican Coin Hoards</i> (T. V. Buttrey)		230
Cristofani, <i>Le Tombe da Monte Michele nel Museo Archeologico di Firenze</i> (L. B. Warren)		440
De Luca, see Ziegenaus		108
Deuel, <i>Flights into Yesterday</i> (G. J. Gumberman)		120
Di Biase, see Fisher		347
Dinkler, ed., <i>Kunst und Geschichte Nubiens in christlicher Zeit</i> (E. Broun)		350
Doumas, <i>The N. P. Goulandris Collection of Early Cycladic Art</i> (M. C. Shaw)		97
Downey, <i>Excavations at Dura-Europos, Final Report, III, I, I. The Heracles Sculpture</i> (M. A. R. Colledge)		112
Easby and Scott, <i>Before Cortés</i> (L. A. Parsons)		355
Eckstein, ANAΘHMATA. <i>Studien zu den Weigeschenken strengen Stils im Heiligtum vom Olympia</i> (B. S. Ridgway)		342
Epigraphic Survey, <i>The Eastern High Gate</i> (H. Goedicke)		331
Evenari and others, <i>The Negev</i> (R. B. Woodbury)		441
Fisher and Di Biase, <i>Sylloge Nummorum Graecorum. American Numismatic Society, I</i> (R. R. Holloway)		347
Ford, <i>A Comparison of Formative Cultures in the Americas</i> (G. R. Willey)		115
Fouet, <i>La Villa Gallo-Romaine de Montmaurin</i> (O. Brogan)		457
Fowler, ed., <i>Explorations into Cahokia Archaeology</i> (J. C. Mc.Gregor)		353

des Gagniers and others, <i>Laodicée du Lycos: Le Nymphée, Campagnes 1961-1963</i> (J. Wiseman)	446
Gejvall, <i>Lerna, I. The Fauna</i> (J. L. Angel)	95
de la Genière, <i>Recherches sur l'âge du fer en Italie Méridionale, Sala Consilina</i> (H. L. Thomas)	222
Gettens, <i>The Freer Bronzes, II. Technical Studies</i> (E. R. Caley)	93
Gullberg and Åström, <i>The Thread of Ariadne</i> (D. K. Hill)	227
Habicht, <i>Altertümer von Pergamon, VIII, 3. Die Inschriften des Asklepeions</i> (C. Roebuck)	108
Hill, <i>Broken K Pueblo</i> (W. D. Lipe)	350
————— <i>see</i> Martin	350
Hoenigswald, <i>see</i> Cardona	437
Holloway, <i>The Thirteen-Months Coinage of Hieronymos of Syracuse</i> (M. Thompson)	106
————— <i>Satrianum</i> (K. M. Phillips, Jr.)	451
Iakovides, ΠΕΡΑΤΙ. ΤΟ ΝΕΚΡΟΤΑΦΕΙΟΝ (M. R. Popham)	335
Jenkins, <i>The Coinage of Gela</i> (N. M. Waggoner)	448
Jüthner, <i>Die athletischen Leibesübungen der Griechen, I, II</i> (O. Broneer)	102
Kapossy, <i>Römische Wandmalereien aus Münsingen und Hölstein</i> (R. D. DePuma)	111
Keith, <i>see</i> Bothmer	332
Kenna, <i>see</i> Sakellerakis	336
Lathrap, <i>The Upper Amazon</i> (R. L. Carneiro)	238
Lehmann and others, <i>Samothrace 3, The Hieron</i> (B. S. Ridgway)	100
Longacre, <i>see</i> Martin	350
————— ed., <i>Reconstructing Prehistoric Pueblo Societies</i> (P. J. Watson)	458
Lutz, <i>L'Atelier de Saturninus et de Satto à Mittelbronn</i> (M. M. Moevs)	455
MacNeish, <i>First Annual Report of the Ayachucho Archaeological-Botanical Project</i> (D. A. Proulx)	114
Marcadé, <i>Au Musée de Délos. Étude sur la sculpture hellénistique</i> (M. Bieber)	344
Marino, <i>see</i> Sanders	243
Martin, Longacre and Hill, <i>Chapters in the Prehistory of Arizona, III</i> (W. D. Lipe)	350
McKusick, <i>The Davenport Conspiracy</i> (R. Silverberg)	457
von Merhart, <i>Hallstatt und Italien</i> (S. Foltiny)	439
Merrifield, <i>Roman London</i> (J. Liversidge)	112
Mertens, <i>Alba Fucens I and II</i> (J. M. Harris)	452
Niemeyer, <i>Studien zur statuarischen Darstellung der römischen Kaiser</i> (G. Koepfel)	229
Pfiffig, <i>Ein Opfergelübde an die etruskische Minerva</i> (H. M. Hoenigswald)	227
Phillips, <i>Archaeological Survey in the Lower Yazoo Basin, Mississippi, 1949-1955</i> (M. A. Rolingson)	461
Pini, <i>Beiträge zur minoischen Gräberkunde</i> (M. C. Shaw)	221
Plassart, <i>Les Inscriptions du temple du IV^e siècle. Delphes</i> (J. H. Oliver)	449
Ploug and others, <i>Hama: Fouilles et recherches, IV, 3. Les petits objets médiévaux</i> (G. C. Miles)	113
Radt, <i>Siedlungen und Bauten auf der Halbinsel von Halikarnassos</i> (J. M. Cook)	445
Raubitschek, <i>The Hearst Hillsborough Vases</i> (J. Frel)	103
Rimmer, <i>Ancient Musical Instruments of Western Asia in the British Museum</i> (R. D. Biggs)	94
Roebuck, <i>The Muses at Work</i> (W. O. Moeller)	349
Rolland, <i>Le mausolée de Glanum</i> (F. S. Kleiner)	232
Rolley, <i>Fouilles de Delphes, V. Les statuettes de bronze</i> (G.M.A. Richter)	226
Rudenko, <i>Frozen Tombs of Siberia</i> (T. T. Rice)	219

Sakellerakis and Kenna, <i>Corpus der minoischen und mykenischen Siegel, IV. Iraklion, Sammlung Metaxas</i> (M. Szabó)	336
Salway, ed., <i>Roman Archaeology and Art: Essays and Studies by Sir Ian Richmond</i> (J. Liversidge)	232
Sanders and Marino, <i>New World Prehistory</i> (M. D. Coe)	241
Schlumberger, <i>L'Orient Hellenisé</i> (S. B. Downey)	450
Schmidt, <i>Persepolis III, The Royal Tombs and Other Monuments</i> (O. W. Muscarella)	443
Schuchhardt, ed., <i>Antike Plastik, IX</i> (R. Winkes)	106
Schweitzer, <i>Die geometrische Kunst Griechenlands</i> (P. P. Betancourt)	99
Scott, <i>see</i> Easby	355
Senn, <i>see</i> Cardona	437
Simmons, <i>Cautantowwit's House</i> (D. W. Ingersoll)	243
Smith, <i>Painted Ceramics of the Western Mound at Awatovi</i> (P. S. Martin)	463
Solheim, ed., <i>Asian and Pacific Archaeology Series, Nos. 1-3</i> (J. D. Jennings)	118
Stewart, ed., <i>Physical Anthropology</i> (G. J. Armelagos)	352
Thompson, J.E.S., <i>Maya History and Religion</i> (D. M. Pendergast)	460
Thompson, M., <i>The Agrinion Hoard</i> (J. M. Balcer)	105
Trias de Arribas, <i>Ceramicas griegas de la peninsula Iberica</i> (D. von Bothmer)	104
<i>Ugaritica VI</i> (M. H. Pope)	332
Vatin, <i>see</i> Bruneau	223
Ward and others, <i>The Quest for Theseus</i> (R. I. Hicks)	456
Warren, <i>Minoan Stone Vases</i> (M. H. Wiencke)	221
Wilmsen, <i>Lithic Analysis and Cultural Interference</i> (G. C. Frison)	237
Zanker, <i>Forum Augustum. Das Bildprogramm</i> (D. K. Hill)	229
Ziegenaus and De Luca, <i>Altertümer der Pergamon, XI, 1. Das Asklepeion, 1</i> (C. Roebuck)	108