

THE JOURNAL OF HELLENIC STUDIES

VOLUME LXXXI 1961

This Volume is published with assistance from All Souls College, Oxford

CONTENTS

PAGE

1.	ANDREWES, A.	PHILOCHOROS ON PHRATRIES
16.	BADIAN, E.	HARPALUS
44.	BENTON, S.	CATTLE EGRETS AND BUSTARDS IN GREEK ART
56.	COOK, J. M.	CNIDIAN PERAEA AND SPARTAN COINS
73.	GREEN, R.	THE CAPUTI HYDRIA
76.	HAMMOND, N. G. L.	LAND TENURE IN ATHENS AND SOLON'S <i>SEISACHTHEIA</i>
99.	KENNA, V. E. G.	THE RETURN OF ORESTES
105.	KIRK, G. S.	SENSE AND COMMON-SENSE IN THE DEVELOPMENT OF GREEK PHILOSOPHY
118.	LEWIS, D. M.	DOUBLE REPRESENTATION IN THE <i>STRATEGIA</i>
124.	MATTINGLY, H. B.	ATHENS AND EUBOEA
133.	TOMLINSON, R. A.	<i>EMPLEKTON</i> MASONRY AND 'GREEK STRUCTURA'
141.	WINNINGTON-INGRAM, R. P.	THE DANAID TRILOGY OF AESCHYLUS
	NOTES:	
153.	FARRELL, W. J.	THE ROUTE OF CYRUS THE YOUNGER THROUGH SYRIA
156.	NOTICES OF BOOKS	
238.	BOOKS RECEIVED	
241.	INDEXES	

THE SOCIETY FOR THE PROMOTION OF HELLENIC STUDIES
31-34 GORDON SQUARE, LONDON, W.C.1.
PUBLISHED BY THE COUNCIL OF THE SOCIETY

Price £3 net

1961

All rights reserved

THE SOCIETY FOR THE PROMOTION OF HELLENIC STUDIES

OFFICERS AND COUNCIL FOR 1961-1962.

President

PROF. R. P. WINNINGTON-INGRAM, F.B.A.

Vice-Presidents

The following ex-Presidents:

PROF. E. R. DODDS, D.Litt., F.B.A., 1948-50
PROF. T. B. L. WEBSTER, Litt.D., F.S.A., 1951-53
PROF. DOROTHY TARRANT, 1954-56

and

SIR FRANK ADCOCK, D.Litt., F.B.A.
PROF. BERNARD ASHMOLE, C.B.E., F.B.A.
SIR JOHN BEAZLEY, Litt.D., F.B.A.
SIR HAROLD IDRIS BELL, C.B., O.B.E., F.B.A.

SIR JOHN FORSDYKE, K.C.B.
PROF. D. S. ROBERTSON, F.B.A.
E. S. G. ROBINSON, C.B.E., F.B.A.
SIR JOHN SHEPPARD, M.B.E., Litt.D.

Council

Elected 1959

PROF. A. ANDREWES, F.B.A.
R. S. BLUCK
J. CHADWICK
PROF. J. M. COOK
R. M. COOK
PROF. R. A. CROSSLAND
MISS A. DUKE
A. J. GRAHAM
G. S. KIRK, F.B.A.
PROF. C. MARTIN ROBERTSON

Elected 1960

PROF. H. C. BALDRY
V. DESBOROUGH
MISS N. V. DUNBAR
M. I. FINLEY
W. G. FORREST
G. T. GRIFFITH, F.B.A.
R. A. HIGGINS
H. LLOYD-JONES
T. T. B. RYDER
DR. F. H. STUBBINGS

Elected 1961

P. A. BRUNT
J. N. COLDSTREAM
A. D. FITTON BROWN
MISS D. H. F. GRAY
J. B. HAINSWORTH
G. E. M. DE STE. CROIX
PROF. P. T. STEVENS
MRS. A. D. URE
PROF. A. WASSERSTEIN
A. G. WOODHEAD

Editorial Committee

JOHN BOARDMAN (Editor)
PROF. P. T. STEVENS (Review Editor)

PROF. A. ANDREWES
G. S. KIRK

Trustees

PROF. C. MARTIN ROBERTSON | PROF. BERNARD ASHMOLE | PROF. P. T. STEVENS

Hon. Treasurer

BERNARD RICKATSON-HATT

Hon. Secretary

SIR JOHN FORSDYKE, K.C.B.

Hon. Secretary for U.S.A.

PROF. STERLING DOW

Secretary

MRS. F. M. BUTT, M.A.

Hon. Auditors

MESSRS. DAVEY, BRIDGWATER & Co.,
91-3 BISHOPSGATE, LONDON, E.C.2.

Bankers

MESSRS. COUTTS & Co.,
15 LOMBARD STREET, E.C.3.

Officers of the Joint Library

Hon. Librarian

PROF. E. G. TURNER, F.B.A.

Librarian

MISS J. E. SOUTHAN

Keeper of Lantern Slides

MRS. M. J. THORNTON

Contributions to the Journal should be sent to John Boardman, The Ashmolean Museum, Oxford.
Books intended for review should be addressed to The Librarian, 31-34 Gordon Square, W.C.1.

UNIVERSITY OF LONDON
INSTITUTE OF CLASSICAL STUDIES

31-34 Gordon Square London WC1

PUBLICATIONS

BULLETIN NUMBER 8 (1961) Published annually, previous numbers available *Price £1*

BULLETIN SUPPLEMENTS

- No. 3 MYCENAEAN CIVILISATION, PUBLICATIONS SINCE 1935
A bibliography compiled by Brenda E. Moon (1957) *Price 10s.*
- No. 4 CATALOGUE OF THE MSS OF OVID'S METAMORPHOSES
By Franco Munari (1957) *Price 10s.*
- No. 5 THE TELEPHUS OF EURIPIDES
By E. W. Handley and John Rea (1957) *Price 12s. 6d.*
- No. 6 THE TEXTUAL CRITICISM OF DOCUMENTARY PAPYRI—
PROLEGOMENA
By Herbert C. Youtie (1958) *Price 10s.*
- No. 7 THE KNOSSOS TABLETS
A transliteration by Emmett L. Bennett, John Chadwick and
Michael Ventris. Second edition with corrections and additions
by John Chadwick with the assistance of Fred W. Householder
(1959) *Price 15s.*
- No. 8 PHLIAX VASES
By A. D. Trendall (1959) *Price 10s.*
- No. 9 MONUMENTS ILLUSTRATING OLD AND MIDDLE COMEDY
By T. B. L. Webster (1960) *Price £1*
- No. 10 STUDIES IN THE SIGNARIES OF SOUTH-WESTERN CYPRUS
By T. B. Mitford (1961) *Price 25s.*
- No. 11 MONUMENTS ILLUSTRATING NEW COMEDY
By T. B. L. Webster (1961) *Price 30s.*
- No. 12 MYCENAEAN CIVILISATION, PUBLICATIONS 1956-60
A bibliography compiled by Brenda E. Moon (1961) *In the press*
- No. 13 CLASSICAL PERIODICALS IN U.K. LIBRARIES
In the press
- PRELIMINARY INVESTIGATIONS INTO THE CRETAN LINEAR
A SCRIPT By G. P. Goold and Maurice Pope (1955) *Price 5s.*
- STUDIES IN MYCENAEAN INSCRIPTIONS AND DIALECT VI—1960
By John Chadwick, L. R. Palmer and L. J. D. Richardson *Price 5s.*
(Volumes III, IV and V also available)

Publications distributed by International University Booksellers, 39 Store Street, London, WC1

The *Persae* of Aeschylus

H. D. BROADHEAD

A major edition of the *Persae*, the oldest of surviving plays. It incorporates much new material, including a number of textual suggestions and elucidations. There is a full-scale commentary, a conspectus of metres, notes on Persian names and other topics, and an account of the battle of Salamis. 424 pages.

45s. net

Greek Word Order

K. J. DOVER

Professor Dover explains and illustrates the principles which govern word-order in Greek. This is the only comprehensive treatment of the subject and all teachers of Greek and students, from first-year undergraduates onwards, will need it.

15s. net

Plato's Later Epistemology

W. G. RUNCIMAN

An analysis of the logic and epistemology of the *Theaetetus* and the *Sophist*, which offers a new interpretation of both dialogues and, by reference to several others, traces Plato's later attitude to the nature of knowledge and the nature of truth and error.

About 30s. net

Plato's *Meno*

R. S. BLUCK

The last English annotated edition of the *Meno* was published in 1901. Dr Bluck takes account of the developments in scholarship since then, and his version of the text is based on a new examination of some of the most important manuscripts. Autumn 1961

About 60s. net

The Presocratic Philosophers

G. S. KIRK & J. E. RAVEN

Welcomed as 'An outstanding contribution to scholarship . . . one which is sure to take its place as a standard work' (*The Classical Journal*). This book is now available as a paperback.

Paperbound, 25s. net

Clothbound, 55s. net

CAMBRIDGE UNIVERSITY PRESS

The Cretan Collection in Oxford

THE DICTAEAN CAVE AND IRON
AGE CRETE

John Boardman

The University's collection of Cretan antiquities is the richest and most varied of all outside Crete itself. This volume presents a fully illustrated account of part of the collection, spanning 2,000 years of Cretan history. *Illustrated £5 5s net*

Greek Lyric Poetry from Alcman to Simonides

C. M. Bowra

An entirely new version by Sir Maurice Bowra of his book which was published in 1936 and has been out of print for some years.

'... as satisfying as one could hope for... Most valuable of all, here, too, we have the mature judgments and divinatory insights of an accomplished scholar and literary critic.' *THE GUARDIAN*
Second edition 42s net

The Etruscan Lion

W. Llewellyn Brown

'... a vivid picture of the genesis and subsequent development of a representative and remarkably comprehensive cross-section of Etruscan art... it is to the discussion of the individual objects that the student will turn, and here he will find a rich store of quiet erudition and acute personal observation, scrupulously documented and transparently objective in its presentation.' *THE TIMES LITERARY SUPPLEMENT. Oxford Monographs on Classical Archaeology Illustrated 84s net*

Menander: Dyscolus

Edited by H. Lloyd-Jones

*Regius Professor of Greek in the
University of Oxford*

This completely new text makes use of the published facsimiles of the *editio princeps* which appeared in 1959, and takes full advantage of the proposals and comments of other scholars.

(Oxford Classical Texts) 15s net

An English translation has been published under the title of *The Bad-Tempered Man or The Misanthrope*, the translator being PHILIP VELLACOTT; there is a Foreword by CHRISTOPHER FRY. *10s 6d net*

Aristotle: De Anima

*Edited with Introduction and
Commentary by Sir David Ross*

Since the last commentary on the *De Anima* fifty-two years ago, there has been much discussion of the development of Aristotle's thought, the work of Jaeger and other scholars has made clearer the pattern of its development and much light has been thrown on its text by the publication of Forester's text, now hardly obtainable; publication of this new commentary therefore appears to be timely. *50s net*

A Patristic Greek Lexicon

Edited by G. W. H. Lampe

FIRST FASCICLE

A summary history of the use of all theologically important words by the Greek Christian writers of the period from the Apostolic Fathers to A.D. 800. The first fascicle consists of the Introduction and the letter α . *84s net*

OXFORD UNIVERSITY PRESS

A SHORT INTRODUCTION TO THE GREEK LANGUAGE

by George THOMSON

Professor of Greek in the University of Birmingham

Royal 8vo, XV, 101 pages paper covers, 15s. net

Based on courses given at Birmingham University, designed for beginners, this book starts with historical and comparative linguistics, then presents the history of Greek from the ancient language to Modern Greek. It is hoped that the book will serve both as a textbook for classes and as an introduction for individual students.

EARLY GREEK ELEGISTS

by Sir Maurice BOWRA

(The Martin Classical Lectures 1935)

REPRINT CLOTH 20s.

LES SOURCES DE PLOTIN

Ten Papers and Discussions in the original languages

by

E. R. DODDS, WILLY THEILER, PIERRE HADOT, HENRY-CHARLES PUECH, HEINRICH DÖRRIE, VINCENZO CILENTO, R. HARDER, H. R. SCHWYZER, A. H. ARMSTRONG, PAUL HENRY

XIII, 463 pp., CLOTH 55s. NET

Fondation Hardt: Entretiens sur l'Antiquité Classique: Vol. 5

HEFFER * CAMBRIDGE

BOOKS ON GREEK HISTORY, ART, ARCHAEOLOGY, NUMISMATICS,
LITERATURE, LANGUAGE, PALAEOGRAPHY, PHILOSOPHY, RELIGION,
SCIENCE, etc.

British and Foreign, New and Secondhand Books bought, individually or
in collections.

W. HEFFER & SONS LTD.

Petty Cury, Cambridge. Telephone 58351

GREEK PAINTED POTTERY

R. M. COOK gives a systematic and up-to-date account of Greek painted pottery from the Protogeometric to the Hellenic period. It treats the material by periods and, within each period, by schools. The style is clear and uncluttered by professional or art-historical patter. 'This work is distinguished not only for its incorporation of the results of recent research but also for its emphasis, proportions and outlook.' *The Connoisseur* 63s

THE DRAMA OF EURIPIDES

G. M. A. GRUBE, M.A., Professor of Classics at Trinity College, University of Toronto. Euripides is studied as a great artist of the theatre and no attempt is made to discover his personal views and beliefs. 36s

FROM MYCENAE TO HOMER

A STUDY IN EARLY GREEK LITERATURE AND ART

T. B. L. WEBSTER, Professor of Greek at University College, London, has used the new evidence from the discovery that the Linear B tablets were written in Greek to draw a picture of Mycenaean civilisation in its contemporary setting. '... This brilliant and adventurous book, stuffed as full with ideas as an egg is with meat, and argued with gusto.' *The Times Literary Supplement* 30s

GREEK ART AND LITERATURE 700–530 B.C.

THE BEGINNINGS OF MODERN CIVILISATION

T. B. L. WEBSTER writes a sequel to *From Mycenae to Homer*. From Homer and geometric art to the beginnings of Greek drama and red-figure vase painting. '... like the small superb treasure-houses of Delphi, it is much more richly endowed than many bulkier works.' *The Guardian* 22s 6d

IN THE BEGINNING

SOME GREEK VIEWS ON THE ORIGIN OF LIFE AND THE EARLY STATE OF MAN

W. K. C. GUTHRIE, Professor of Ancient Philosophy in the University of Cambridge. 21s

METHUEN

SUPPLEMENTUM EPIGRAPHICUM GRAECUM

S.E.G. is published regularly as a review of Greek Epigraphy. As far as possible, it gives references to work done during each year on or relating to Greek inscriptions, and reprints new or emended texts. This offers a service which, it is hoped, is of value not only to epigraphic specialists but also to classical scholars in general.

To assist him in making the *Supplementum* as complete as possible, the editor would be grateful if scholars who publish studies on Greek Epigraphy, or substantially using epigraphic material, would send him a notice (or if possible a reprint) of their work. Their co-operation in this way would be greatly appreciated.

All communications should be addressed to the Editor

A. G. WOODHEAD, CORPUS CHRISTI COLLEGE, CAMBRIDGE, ENGLAND

CAMBRIDGE EPIGRAPHICAL COLLECTION

The attention of members is drawn to the collection of squeezes of Greek inscriptions in the Museum of Classical Archaeology at Cambridge.

This collection already contains about 2,000 squeezes. These are drawn mainly from Attica and Asia Minor; but additions are constantly being made from all parts of the Greek world.

Members of the Society who may wish to consult this collection are cordially invited to do so; and in special cases arrangements can be made for sending out a small number of squeezes on loan by post. The Museum authorities would also receive most gratefully any squeezes in private possession which their owners might wish to make available for general use.

Enquiries should be addressed to

THE LIBRARIAN, MUSEUM OF CLASSICAL ARCHAEOLOGY
LITTLE ST. MARY'S LANE, CAMBRIDGE

Φ PHAIDON BOOKS BY GISELA RICHTER

ARCHAIC GRAVESTONES OF ATTICA

A definitive study of archaic Attic gravestones from 610–500 B.C. 172 plates, 80 pages text, 79 catalogue entries. 12 x 9 in. Recently published. 73s 6d

KOUROI: ARCHAIC GREEK YOUTHS

A study of 200 examples of Greek statues of male youths from 7th to 5th century B.C. Anatomical analyses, 593 illustrations, catalogue. 12 x 9 in. 7 gns

A HANDBOOK OF GREEK ART

'A masterpiece of selection, arrangement and comment' (Guardian). 511 illustrations, 420 pages. 10 x 7 in. 37s 6d

Please write for detailed illustrated prospectus

PHAIDON PRESS LTD · 5 CROMWELL PLACE · LONDON SW7

The wealth of the past

lies no deeper than the archaeologist's spade. A trial trench through an olive grove uncovers clay tablets with an inventory of King Nestor's worldly goods. Excavation for a modern sewer brings to light five masterpieces of ancient Greek sculpture. A great mound in Turkey yields the rich grave furnishings of a princely burial.

These are the spectacular discoveries of recent digging. No less significant are the lesser finds—the inscriptions, coins and household pottery—from which the excavator patiently pieces together the record of man's early life in all its admixture of travail and triumph.

ARCHAEOLOGY

is the only American quarterly concerned with the presentation of the latest excavation material to the interested layman. Lavishly illustrated articles, prepared by specialists in non-technical language, acquaint its readers with archaeological progress in all parts of the world.

1 year £1 16s. 2 years £3 12s.

Make cheque or money order payable to ARCHAEOLOGY

Address: ARCHAEOLOGY, 5 WASHINGTON SQUARE, NORTH, NEW YORK 3, N.Y.

(Published by the Archaeological Institute of America)

SAMOTHRACE

EXCAVATIONS CONDUCTED BY THE
INSTITUTE OF FINE ARTS, NEW YORK UNIVERSITY

Edited by KARL LEHMANN

VOL 1 THE ANCIENT LITERARY SOURCES

Edited and translated by NAPHTALI LEWIS

Demy 4to £2.10.0

VOL 2

Part 1 THE INSCRIPTIONS ON STONE P. M. FRASER

Part 2 THE INSCRIPTIONS ON CERAMICS AND MINOR OBJECTS

KARL LEHMANN

Demy 4to PART ONE £3.0.0, PART TWO £3.0.0, THE SET £5.5.0

VOL 4

Part 1 THE HALL OF VOTIVE GIFTS KARL LEHMANN

Part 2 THE ALTAR COURT KARL LEHMANN and S. D. T. SPITTLE

To be published Autumn 1961

Further volumes in preparation

Routledge & Kegan Paul

INTERNATIONAL UNIVERSITY BOOKSELLERS LIMITED

issue regularly

CATALOGUES AND LISTS ON CLASSICAL ANTIQUITY

and other subjects within the field of the Humanities.

They also welcome offers of small or large collections

of books for sale.

39 STORE STREET · LONDON · W·C·1 · Tel. Museum 8959

Joint Library of the Hellenic and Roman Societies

LANTERN SLIDES

The Slides Collection is arranged in two main sections:

- (a) A general collection of over 10,000 slides covering a very wide range of subjects: the major Prehellenic sites, the Greek mainland and islands, Rome and Italy and the Roman Empire; sculpture, vases, painting, mosaic; coins; papyri.
- (b) About 40 sets of slides on specific subjects, compiled by specialists who have also written notes to accompany the slides. These include *Prehellenic Greece*, *Greek Gods and Heroes*, *Homeric Pictures*, *Greek Drama*, *Greek Sculpture*, *Greek Painting*, *Greek Vases*, *Athens*, *Greek Cities*, *Greek and Roman Architecture*, *Transport in the Ancient World*, *Ancient Furniture*, *Roman Portraits*, *The Roman Imperial Army*, *Rome*, *Ostia*, *Roman Gaul*, *Roman Britain*, *The Roman Wall*.

Nearly 2000 colour slides (2 × 2 in.) are now available. There are sets, with notes, on the Athenian Agora excavations, Athens, Ostia and Pompeii; and a general collection which includes many sites in Greece, Roman Britain, Roman France and Italy; Etruscan tomb paintings, Roman frescoes and mosaics, Greek vases, and objects from the Greek and Roman Life room of the British Museum.

Slides are available to all members of each Society at a charge of 10s. a set, or 4d. each for individual slides, plus postage.

A film strip of *Greek Gods and Heroes* may be hired at a cost of 7s. 6d. Copies may also be bought for 17s. 6d., inclusive of notes.

The annual subscription to each Society is £2. SCHOOLS ARE ELIGIBLE FOR MEMBERSHIP. For particulars apply to the Secretary of either Society at 31-34 Gordon Square, W.C.1.

HAROLD INGHAM LTD

arrange parties to Greece which allow for the best combination of economy, freedom and variety.

Our 1961 programme, which was fully subscribed shortly after publication, includes four parties to Athens, all offering travel, one way by air and one way by rail and sea, including an overnight stay in Venice. In Athens accommodation is in a good, centrally placed hotel on "bed and breakfast" lines, allowing for complete freedom both in movement and in choice of meals.

Professor J. J. Tierney, Head of the Department of Greek, University College, Dublin, acts as leader of all parties and conducts a series of lectures and visits. Our plans allow for optional excursions to Crete, Delphi, etc.

The charge which we make in 1961 for a 19 days holiday is 59 guineas and this includes all travel to and from Athens (one way air, one way rail and sea), overnight stay in Venice, all meals on ships and on aircraft, bed and breakfast in Athens and the leadership of Professor Tierney.

We suggest that you apply now for a copy of our 1961 programme which we shall be happy to send to you. This will give you a general impression of our holiday plans which include "Art and Architecture" parties to Athens, Rome, Florence, Naples, Venice, Prague, Barcelona, and Madrid; Language Study parties to Nice, Cannes, Vienna, Salzburg, Mayrhofen, Barcelona, Palma and Venice; Music Festival tours to Salzburg, Vienna, Verona, Passau, Aix-en-Provence, Munich and Lucerne and Painting Parties to Cadaques and Maderno.

In addition to sending you a copy of our 1961 programme for your general information we will be pleased to put your name on our "mailing list" so that a copy of our 1962 programme may be sent to you when this is ready in January. We expect our programme for next year to be more extensive and to include, also, parties to Leningrad and Moscow, etc.

HAROLD INGHAM LTD.,
15 ST. JOHN'S ROAD, HARROW
HARrow 1040 & 1087

Hellenic Air Cruises

to Greece and the Aegean Islands, Asia Minor,
Rhodes, Crete and Istanbul

from

72 guineas for a fortnight

The tour charge in each case includes the following:

- **Air travel throughout the tour from London back to London.**
- **Hotel accommodation throughout the tour. First- or second-class hotels are used.**
- **Meals and refreshments on the flights.**
- **Coach journeys from the London air terminal to airport and vice versa; and between airports and hotels at every point of the tour.**
- **The services of our couriers or representatives, one of whom will be solely responsible for the passengers at each point.**
- **All service charges and taxes at the hotels.**

We have a limited number of single rooms for people travelling alone, on payment of a small supplement. In the case of each tour a comprehensive programme of excursions will be arranged, but you will not be pressed to participate in the excursions. We engage leading Greek archaeological guides to accompany the excursions.

Rome—Athens—The Acropolis and the Museums—Sounion—Mycenae—Tiryns—Nauplia—
Epidaurus—Mykonos and Delos—Kaisariani Monastery—Delphi—Naples and Paestum.

A 14-day Hellenic Air Cruise which provides the opportunity to see many
of the outstanding classical sites on the Greek mainland as well as visits to
islands in the Aegean.

★ ★ ★

Athens—The Classical Monuments—Argolis—Mycenae—Tiryns—Marathon—Rhodes—
Lindos—Kamiro—Heraklion—Knossos—Phaestos—Agia Triada—Gortyna—Pisa.

A 12-day air cruise which has been immensely popular and incorporates three-
day visits to lovely Rhodes and historic Crete with a final night spent at Pisa.

★ ★ ★

Athens—Arachova—Delphi—Daphni—Corinth—Izmir (Smyrna)—Ephesus—Selcuk—
Panaya—Kapulu—Kemelpasa—Istanbul—Salonika—Rome.

A 12-day air cruise which includes not only the Greek mainland but also visits
of exceptional interest to the coast of Asia Minor, Izmir, and with three days
in Istanbul before returning via Salonika and Rome.

Libya, Egypt, The Middle East and the Holy Land, Persia

19- and 20-day air cruises are arranged during the autumn and spring with accom-
modation in first-class hotels and with air travel throughout, visiting many places of
religious and historical significance including Damascus, Jerusalem, Petra, Cyrenaica,
Memphis, Cairo and Luxor, Isfahan, Babylon, Teheran and Baghdad

from

165 guineas

Write or telephone for our Hellenic programme, or see your local travel agent.

WINGS LIMITED

Prices quoted are
for Autumn 1961

48 PARK ROAD, BAKER STREET, LONDON, N.W.1

Telephone: AMBassador 1001

AFFILIATED MEMBER OF THE ASSOCIATION OF BRITISH TRAVEL AGENTS

SOCIETY FOR HELLENIC TRAVEL

CRUISE PROGRAMME—1962

Fast, modern ships are used for the three cruises outlined below, thus enabling passengers to spend longer at many ports of call—in particular in Athens—where two days are spent on each cruise—in Istanbul and in Haifa. Cruise 18 is operated in the m.s. Moledet (La Patrie) 6,800 g.r. tons, built in 1961; and cruises 19 and 20 in the s.s. Jerusalem, 10,000 g.r. tons and built in 1957. Both ships are fitted with Denny-Brown anti-roll stabilizers, are fully air-conditioned and are equipped with the latest navigational devices.

CRUISE 18—14th to 30th April

to ITALY, GREECE AND THE HOLY LAND in the *m.s. Moledet*

visiting MARSEILLES, CIVITAVECCHIA—for OSTIA, ANTICA AND TARQUINIA; SALERNO—for PAESTUM AND POMPEII: ATHENS, HAIFA—where Easter is spent, with numerous alternative excursions to Biblical and archaeological sites, including NAZARETH, the SEA OF GALILEE and the MOUNT OF THE BEATITUDES; JERUSALEM and EIN KEREM; MEGIDDO, BEIT SHE'ARIM and CAESAREA; and the early Byzantine site of AVDAT in the Negev, from BEER SHEBA. The cruise concludes by visiting SANTORIN, DELPHI and OLYMPIA on its way back to Marseilles.

CRUISE 19—15th to 31 May

to the AEOLIAN ISLANDS, GREECE AND TURKEY in the *s.s. Jerusalem*

visiting MARSEILLES, LIPARI, CRETE—KNOSSOS AND PHAESTOS—EPHESUS or PRIENE, BURSA, THE BOSPHORUS, ISTANBUL—where two days are spent—THE ISLANDS OF LEMNOS, DELOS AND MYCONOS, ATHENS—for two days—MISTRA and Marseilles.

CRUISE 20—9th to 25th August

to SARDINIA, SICILY, GREECE AND THE GREEK ISLANDS

in the *s.s. Jerusalem*

visiting MARSEILLES, CAGLIARI—for the archaeological site at NORA—AGRIGENTO, SYRACUSE—with an optional expedition to PIAZZA ARMERINA—ATHENS—for two days—THE ISLANDS OF SKIATHOS, SKOPELOS AND THASOS, PHILIPPI, MOUNT ATHOS, THE ISLANDS OF DELOS AND CORFU, DELPHI and Marseilles.

Five Guest Lecturers will accompany each cruise, including

Mr. Edward Bacon, M.A., Dr. Glyn Daniel, M.A., Ph.D., F.S.A., Mr. R. W. de Feachem, M.A., Mr. M. R. E. Gough, M.A., F.S.A., Professor W. K. M. Guthrie, M.A., F.B.A., Professor H. A. Harris, M.A., Mr. R. A. Higgins, M.A., Lord Kinross, Dr. G. L. Lewis, M.A., D.Phil., Mr. Seton Lloyd, O.B.E., M.A., F.B.A., Professor Stuart Piggott, D.Litt.Hum., F.B.A., F.S.A., Mr. Oleg Polunin, M.A., F.L.S., The Reverend B. M. G. Reardon, M.A., Mr. Cecil Stewart, M.A., F.R.I.B.A., Professor C. A. Trypanis, M.A., D.Phil. (Athens).

The very wide price range from 95 gns. to 298 gns. in the *m.s. Moledet* and from 88 gns. to 345 gns. (for suites) in the *s.s. Jerusalem*, includes large numbers of two-berth cabins in the middle and lower priced categories. In all cases, the journeys to and from Marseilles, with all meals en route, as well as all advertised shore excursions, are included in the price.

For bookings and all further particulars, apply to the Organizers and Sole Agents

FAIRWAYS & SWINFORD (TRAVEL) LTD.

18 St. George Street, Hanover Square,
London, W.1.

HELLENIC TRAVELLERS CLUB

1962 HELLENIC CRUISES

*Under the Patronage of the Vice-Chancellors of
Oxford, Cambridge, Aberdeen and Reading Universities.*

Cruise No. 28 30th March to 15th April 1962
Yugoslavia, Greece, Turkey

Venice, Dubrovnik, Pylos, Eglianos, Knossos, Gortyna and Phaestos or Mallia, Rhodes, Lindos or Philerimos and Kamiros, Patmos, Ephesus or Priene, Pergamum, Bosphorus, Istanbul, Thassos, Philippi, Athens (*Optional 1-day visit to Daphni, Osios Loukas and Delphi*); or Old Corinth, Mycenae and Epidauros; or Aegina, Hydra and Poros), Sounion, Delos, Milos, Olympia, Korcula, Venice.

Cruise No. 29 14th April to 30th April 1962
Yugoslavia, Greece, Turkey, Lebanon, Cyprus

Venice, Dubrovnik, Olympia, Athens, Daphni and Eleusis or Sounion, Delos, Antalya, Perge, Aspendos, Beirut (*Optional 2-day visit by air to: Petra*; or Amman, Jerash, Jericho and Jerusalem; or Baghdad and Babylon; or Damascus and Baalbek. *Optional 1-day visit to: Amrit, Tortosa and Krak des Chevaliers*), Baalbek, Dog River, Byblos, Famagusta, Salamis, Nicosia, St. Hilarion, Bellapais, Kyrenia, Rhodes, Kamiros, Knossos, Lepanto, Delphi, Venice.

Cruise No. 30 29th April to 15th May 1962
Yugoslavia, Greece, Turkey

Venice, Dubrovnik, Olympia, Knossos, Antalya, Perge, Aspendos, Side, Rhodes, Lindos or Philerimos and Kamiros, Delos, Mykonos, Cape Helles, Gallipoli Peninsula, Troy, Bosphorus, Istanbul, Ephesus or Priene, Athens, Daphni and Eleusis or Sounion, Mistra, Sparta, Delphi, Korcula, Venice.

Cruise No. 31 15th August to 31st August 1962
Italy, Sicily, Greece, Turkey

Genoa, Salerno, Paestum, Palermo, Segesta, Syracuse, Olympia, Knossos, Santorini, Rhodes, Lindos or Philerimos and Kamiros, Delos, Mykonos, Samothrace, Troy, Bosphorus, Istanbul, Ephesus or Priene, Athens, Daphni and Eleusis or Sounion (*Optional Overnight Stay in Athens with visit to: Daphni, Osios Loukas and Delphi*; or Daphni, Corinth Canal, Mycenae and Old Corinth), Venice.

Cruise No. 32 30th August to 15th September 1962
Yugoslavia, Greece, Turkey, Black Sea, Roumania, Bulgaria

Venice, Dubrovnik, Olympia, Knossos, Santorini, Pergamum, Istanbul, Bosphorus, Constanta, Mamaia, Eforie, Bucharest (*with overnight stay*), Stalin (Varna), Nessebur, Burgas, Troy, Delos, Tinos, Mykonos, Athens, Daphni and Eleusis or Sounion (*Optional Overnight Stay in Athens with visit to: Daphni, Osios Loukas and Delphi*; or Daphni, Corinth Canal, Mycenae and Old Corinth), Venice.

Cruise No. 33 14th September to 30th September 1962
Yugoslavia, Greece, Turkey

Venice, Dubrovnik, Olympia, Tiryas, Epidauros, Knossos, Gortyna and Phaestos or Mallia, Rhodes, Lindos or Philerimos and Kamiros, Patmos, Ephesus or Priene, Pergamum, Bosphorus, Istanbul, Troy, Samothrace, Delos, Tinos, Mykonos, Athens, Daphni and Eleusis or Sounion (*Optional Overnight Stay in Athens with visit to: Daphni, Osios Loukas and Delphi*; or Daphni, Corinth Canal, Mycenae and Old Corinth), Venice.

Each Cruise will be accompanied by five Guest Lecturers who will give lectures on board and at the various sites visited.

GUEST LECTURERS ACCOMPANYING 1962 CRUISES INCLUDE:

Sir Maurice Bowra, Lord David Cecil, Mr. John C. Dancy, Dr. Michael Grant, Professor P. H. J. Lloyd-Jones, Mr. Michael Maclagan, Dr. Walter F. Oakeshott, Canon Guy Pentreath, Mr. Stewart H. Perowne, Professor Ian A. Richmond, Professor W. B. Stanford, Professor H. R. Trevor-Roper, The Rev. Lawrence Waddy, Professor T. B. L. Webster, Sir Mortimer Wheeler, and Sir John Wolfenden.

PRICES FROM 100 GNS.

(Including travel London-Venice and return.)

For full particulars and reservations apply to:

W. F. & R. K. SWAN (Hellenic) LTD.

260-261 (P2) TOTTENHAM CT. RD., LONDON, W.1

Telephones: MUSEum 8070 (18 lines)

THE JOURNAL OF HELLENIC STUDIES

VOLUME LXXXI

1961

PUBLISHED BY THE COUNCIL OF THE SOCIETY
FOR THE PROMOTION OF HELLENIC STUDIES

MDCCCCLXI

The Rights of Translation and Reproduction are Reserved

CONTENTS

ANDREWES, A.	Philochoros on Phratries	1
BADIAN, E.	Harpalus	16
BENTON, S.	Cattle egrets and Bustards in Greek art	44
COOK, J. M.	Cnidian Peraea and Spartan Coins	56
GREEN, R.	The Caputi Hydria	73
HAMMOND, N. G. L.	Land tenure in Athens and Solon's <i>Seisachtheia</i>	76
KENNA, V. E. G.	The Return of Orestes	99
KIRK, G. S.	Sense and Common-sense in the Development of Greek Philosophy	105
LEWIS, D. M.	Double Representation in the <i>Strategia</i>	118
MATTINGLY, H. B.	Athens and Euboea	124
TOMLINSON, R. A.	<i>Emplekton</i> Masonry and 'Greek Structura'	133
WINNINGTON-INGRAM, R. P.	The Danaid Trilogy of Aeschylus	141
NOTES:									
FARRELL, W. J.	The Route of Cyrus the Younger through Syria	153
NOTICES OF BOOKS	156
BOOKS RECEIVED	238
INDEXES	241