


## AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

FOUNDED 1881

[www.ascsa.edu.gr](http://www.ascsa.edu.gr)

### **EXCAVATIONS IN THE ATHENIAN AGORA VOLUNTEER PROGRAM APPLICATION AND INFORMATION Deadline: December 15, 2018**

The American School of Classical Studies at Athens conducts a program for volunteer excavators wishing to participate in the archaeological excavations of the Athenian Agora during the summer. College students, graduate students, and postgraduate students with an interest in Archaeology, Ancient History, Classical Studies, and related subjects are invited to apply for the Volunteer Staff. Approximately thirty-five volunteers will be selected. Applicants will be chosen on the basis of academic qualifications and previous archaeological field experience. Priority is given to graduate students preparing for professional careers in Classical Archaeology and those willing to work the entire season.

#### **Archaeological Excavations**

The American School of Classical Studies at Athens has been excavating in the area of the Athenian Agora since 1931, bringing to light the history of the area over a period of 5000 years. Finds range from scattered pieces of pottery of the late Neolithic period (ca. 3000 BC) to the contents of 19th and early 20th century basements. The Agora of the 5th and 4th centuries BC has been the main focus of attention. Scholars have identified the often scanty material remains on the basis of ancient references to the Agora as the center of civic activity of ancient Athens. Public documents inscribed on stone, weight and measure standards, and jurors' identification tickets and ballots reflect the administrative nature of the site, while traces of private dwellings in the area immediately bordering the open square, with their household pottery and other small finds, throw light on the everyday lives of Athenian citizens.

After the initial phase of excavation, in the 1950's, the area was landscaped and the Hellenistic Stoa of Attalos was rebuilt to serve as museum and workspace. All material excavated from the site is stored in the Stoa, together with the complete archaeological record: day-by-day notes of the excavators, conservation procedures, photographs, plans and drawings, and completed publications. This makes the Agora a unique resource in Mediterranean archaeology, in that every object and its complete archaeological record are housed together and can be studied side by side. Choice objects from all periods of the history of the site are on display in a museum on the ground floor of the Stoa, including important remains of Bronze and Iron age burials from the earlier periods, and objects from Hellenistic, Roman and Byzantine times representing the post-classical Agora.

The site, the Stoa of Attalos and the finds from the excavations are the property of the Greek State, and are administered by the 1st Ephoreia of Prehistoric and Classical Antiquities of the Greek Archaeological Service. The excavation archives are maintained by the American School of Classical Studies from offices in the Stoa.

The web site for the Athenian Agora is located at: <http://www.ascsa.edu.gr/index.php/excavationagora/> and is designed to provide you with more information about recent excavations. One long term project is the creation of a single integrated and coherent digital archive of all the archaeological resources at the Athenian Agora: from object databases, photographs, site guides, virtual-reality tours, architectural plans and drawings, to new excavation data, reports, and publications. As part of this project, the Athenian Agora maintains a separate website (<http://www.agathe.gr>) for experimenting with methods of presenting archaeological data to the general public and for creating experimental digital tools that can be used by the scholarly community and excavators in the field.

In recent years, the Athenian Agora has also been involved in another project (<http://www.ascsa.net>) to develop a common interface for all the digital resources of the American School of Classical Studies. The uniqueness of this experimental website is that it allows one to search across all the included collections simultaneously.

### **Work of the Volunteer Staff**

The Volunteer Staff will participate in all aspects of the archaeological fieldwork under the supervision of a staff of field archaeologists and technical experts, all of whom have extensive field experience and advanced academic training in Classical Archaeology. Volunteers will be trained in the basic techniques of excavation: working with pick, trowel, shovel, and wheelbarrow; cleaning and investigating stratigraphy; delicate cleaning of artifacts in the ground; sifting of excavated earth and techniques of flotation; washing and basic conservation of pottery and other objects; clerical work involved in the keeping of excavation records. Tasks will be assigned in rotation, and volunteers are expected to participate in all of them. Fieldwork is in progress five days a week, Monday through Friday, from 7:00 a.m. to 3:00 p.m. with a 30-minute break at midmorning. Volunteers should be on the site during these hours.

### **Summer Season**

The excavations are planned for eight weeks beginning in early June and continuing until early August. Volunteers should be prepared to work at the excavations for the whole season.

### **Living Accommodations**

Members of the Volunteer Staff will be provided with living accommodations in Athens at no cost during the time they are working for the excavations. Small groups of volunteers will share rented apartments in the Pangrati district of Athens, a short distance from the American School, approximately a 30-minute walk from the excavations. No provisions can be made for spouses or roommates unless they are also accepted as volunteers in their own right.

In addition, a modest expense allowance, consisting of the Euro equivalent of approximately \$120 per week, will be paid to each volunteer in order to cover the cost of meals.

Those persons who are already resident in their own accommodations in Athens are welcome to apply for the program and will receive the same expense allowance as other volunteers, although no rebate for their housing is possible.

Applicants chosen to participate in the program will be expected to make their own travel arrangements between the USA and Greece.

### **Visas**

Any U.S. or Canadian citizen who plans to spend more than 90 days in any given six-month period in Greece and/or any other member of the Schengen block of countries (Austria, Belgium, the Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Italy, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, the Netherlands, Norway, Poland, Portugal, Slovakia, Slovenia, Spain, Sweden, and Switzerland) within a six-month period must obtain a special visa BEFORE entry into the Schengen zone. This visa must be issued by a Greek consulate/embassy in a country where the applicant is a resident, and the application process can take two or more months. The Agora season accounts for 56 of these days and any participant who plans also to attend, for example, a spring or fall study abroad program may exceed the 90-day limit. Consult the School's web site at <http://www.ascsa.edu.gr/index.php/about/residence-permit-regulations> for necessary information concerning visa application.

### **ASCSA General Information**

Members are reminded that collecting antiquities, however small, is strictly forbidden by Greek law. Never pick up anything at any archaeological site, not even a single sherd. Violations will result in expulsion from the School.

The School is committed to providing a safe, secure working and living environment for its students, staff, and researchers. Any discrimination or harassment on the basis of race, age, sex, sexual orientation, color, religion, national or ethnic origin, or disability will not be tolerated. Such action should be reported immediately to the Director of the Agora Excavations or to the Director of the School.

## **APPLICATION**

A complete application should consist of the following parts:

1. The attached application form should be fully completed.
2. Two letters of recommendation should be requested by the applicant from persons familiar with his/her academic studies or archaeological fieldwork. These letters should be forwarded directly by their writers to the address given below.
3. A medical statement. Because archaeological excavation involves hard physical work in a hot summer climate, it is important for applicants to state clearly any known medical conditions or disabilities which might be aggravated by fieldwork, e.g., asthma, low tolerance to intense heat and sunlight, heart condition, diabetes, epilepsy, allergies, or impaired sight or hearing. If accepted, the volunteer will be required to fill out the School's detailed medical and insurance forms.
4. Personal statement. Please attach a personal statement explaining your interest in the Agora Excavations. Please discuss more fully your qualifications, previous excavation experience, career goals and interests, and any other relevant information. This essay should not exceed one side on one 8 1/2 x 11 page.
5. Personal interview. Applicants are urged, if at all possible, to arrange for a personal interview with the Director of the Agora Excavations either in the USA or in Athens. He will be available at the Annual Meeting of the Archaeological Institute of America to be held in San Diego, CA January 3-6, 2019. For some applicants this may provide a convenient opportunity for an interview. Appointments in the U.S. can be made at other times, during the months of November and December. In order to arrange interviews, applicants should contact Professor Camp at [jcamp@agathe.gr](mailto:jcamp@agathe.gr).

Completed applications, letters of recommendation, and further inquiries should be directed to:  
Professor John McK. Camp II:  
American School of Classical Studies at Athens  
Department of Classics  
Randolph-Macon College  
Ashland, VA 23005

Applicants can expect to receive notification after February 15

The American School of Classical Studies at Athens does not discriminate on the basis of race, age, sex, sexual orientation, color, religion, ethnic origin, or disability when considering admission to any form of membership or application for employment.

6-8 Charlton Street, Princeton, NJ 08540-5232 Telephone: 609-683-0800 Fax: 609-924-0578

54 Souidias Street, GR-106 76 Athens, Greece Telephone: +30-213-000-2400 Fax: +30-210-725-0584

**EXCAVATIONS IN THE ATHENIAN AGORA  
APPLICATION FOR VOLUNTEER PROGRAM 2019**

Full Name: \_\_\_\_\_ Male: \_\_\_\_\_ Female: \_\_\_\_\_

Address (for correspondence): \_\_\_\_\_  
Permanent Address (if different): \_\_\_\_\_  
\_\_\_\_\_

Telephone: \_\_\_\_\_ E-mail: \_\_\_\_\_ Date of Birth: \_\_\_\_\_

**EDUCATION:** Institutions: \_\_\_\_\_ Major: \_\_\_\_\_ Dates Attended: \_\_\_\_\_

Degree Earned (if any): \_\_\_\_\_ Date (or Expected Date): \_\_\_\_\_

Present Occupation (if not enrolled as Student): \_\_\_\_\_

List courses taken in Archaeology, Classics, and related fields (continue on back if necessary):  
\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_

**ARCHAEOLOGICAL EXPERIENCE:**

Give name of site, name of Director, dates:  
\_\_\_\_\_  
\_\_\_\_\_

Special qualifications and other relevant information:  
\_\_\_\_\_

Dates Available: Full Season (8 weeks) \_\_\_\_\_ Other \_\_\_\_\_

**PERSONAL STATEMENT:**

Please attach a personal statement explaining your interest in the Agora Excavations. Please discuss more fully your qualifications, previous excavation experience, career goals and interests, and any other relevant information. This essay should not exceed more than one side of one 8 1/2 x 11 page.

**INTERVIEW**

I wish to be interviewed at AIA Annual Meeting, San Diego, CA, January 3-6, 2019 \_\_\_\_\_

I will telephone to arrange date for interview \_\_\_\_\_

I cannot be interviewed because of distance \_\_\_\_\_

**REFEREES:**

Give names and addresses of two persons whom you have asked to write in support of your application. They should be familiar with your academic studies and/or archaeological fieldwork.  
\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_

Signature: \_\_\_\_\_ Date: \_\_\_\_\_

Completed applications and letters of recommendation should be sent to either address listed below. All application materials should be postmarked no later than **December 15, 2018**.

Professor John McK. Camp II  
American School of Classical Studies at Athens  
Department of Classics  
Randolph-Macon College  
Ashland, VA 23005