MITROU ARCHAEOLOGICAL PROJECT,

ARCHAEOLOGICAL PROSPECTION FIELD SCHOOL

APPLICATION 2008

This two-week field school (15 - 28 June) will provide theoretical instruction as well as practical training in all major geophysical methods applied in archaeological research. Principles, theory, and practical issues related to each method will be presented and discussed. On the job training will be provided at the archaeological site of Mitrou. Emphasis will be put on swift conduct of routine surveys as well as the immediate processing of the data and discussion of the results. Close attention will be paid to clarifying misconceptions and assessing the real merits and drawbacks of each method. For more detailed information about the program, and for information about Mitrou, see our web site www.mitrou.org.

In addition to learning routine methods, students will be introduced to cutting-edge techniques such as the use of Ground Penetrating Radar and 2- or 3-dimensional subsurface imaging by means of electrical resistivity tomography (ERT). The employment of the ERT method for large-scale surveys will be discussed and a practical scheme to collect tomographic data along with the traditional 2-D resistance survey data will be presented. This scheme significantly reduces the effort and time required to carry out a large-scale ERT survey. A practical guide will be given for the production of acceptable and reliable full 3-D tomographic images simultaneously with 2-D data.

Specific problems of archaeological research will be addressed, such as indoors surveying, exploring the interior of walls and standing monuments, locating tombs inside tumuli, etc. Students also will be introduced into related methods such as G.I.S. and the interpretation of aerial photography and satellite images.

At the end of the field school, students will be capable of carrying out routine geophysical surveys and evaluating the potential and limitations of each method with respect to the site of application.

 The school includes study tours of neighboring sites and museums, and a weekend excursion to Athens.

Satisfactory completion of the field school will earn a transcript issued by College Year in Athens www.cyathens.org, and signed by all instructors. The tuition fee of $3,400 includes tuition, living expenses at the village of Tragana (room and board), and most expenses associated with the weekend trip to Athens, including the hotel, but not food in Athens, museum or site fees. The fee does NOT include travel to Greece.

Students will share rented rooms, and most meals will be provided.
Lecturers
Greg Baker (University of Tennessee – Ground Penetrating Radar)

Marcello Ciminale (University of Bari - Magnetometry, aerial photography)

Michel Dabas (Geocarta, Paris - Automated magnetic and resistance measurements)

Christopher Gaffney (Remote Vision Research, Bradford - Survey logistics)

Constantinos Kotsakis (Aristotle University of Thessaloniki - Magnetometry and verification

through archaeological excavation)

Luciana Orlando (University “La Sapienza”, Rome - Resistivity Tomography)

Salvatore Piro (Consiglio Nationale delle Ricerche, Rome - Ground Penetrating Radar)

Apostolos Sarris (IMS, FORTH, Chania-GIS - Aerial photography, magnetic susceptibility)

Gregory N. Tsokas (Aristotle University of Thessaloniki - Resistance mapping,

non-destructive ERT surveying)

Panagiotis I. Tsourlos (Aristotle University of Thessaloniki - 3-D Resistivity Tomography)

George Vargemezis (Aristotle University of Thessaloniki - Resistance mapping)

Aleydis Van de Moortel (University of Tennessee - Evaluation of geophysical results)

Applications are due at any time before 15 February, 2008. Decisions will be announced by March 1 and may be announced earlier for applications received before February 15. Those accepted as trainees must deposit $1,500 (non-refundable) toward their fees by March 15 to guarantee their place. Checks should be in U.S, dollars, made payable to College Year in Athens, Inc. Include the signed CYA/MAP waiver form with your deposit check. Checks should be sent to:

Bursar Nea Herzfeld, College Year in Athens, P.O. Box 390890, Cambridge, MA 02139, USA.

Payment of the balance ($1,900) is due on April 15.
MAP cannot be held liable for any travel expenses if the excavation cannot happen because of circumstances beyond our control. If for any reason the excavation is cancelled, participants will be refunded $1,200 of their advance deposit. (The remaining $300 are American School and CYA fees, and cannot be refunded.)

Participants are responsible for their own health insurance; successful applicants will be asked to submit insurance information at the time they make their deposit.
It is the applicant’s responsibility to verify with his/her home institution that CYA credits are transferable. Students whose home institutions do not grant credit on the basis of the College Year in Athens transcript, and who want to earn such credit, should contact CYA’s Coordinator of Recruitment and Admissions info@cyathens.org, phone (617) 868-8200 to discuss available alternatives BEFORE leaving for Greece. It would be even better if you did so before applying to the field school.
Please EMAIL your application as an ATTACHMENT to

Professor Grigoris N. Tsokas: gtsokas@geo.auth.gr
Label Your Subject Line: MAP Geophysical 08-your name (We cannot jeopardize our computers by opening unidentified emails).
MITROU ARCHAEOLOGICAL PROJECT (MAP):

Application for ARCHEOLOGICAL PROSPECTION FIELD SCHOOL;

 15 -28 June 2007

Name:

College and Class or Level:

Birth date:

Address:

e-mail:

phone:

I am applying for the Archeological Prospection Field School ()

Briefly describe your reasons for wanting to participate in this field school and any special skills you might have:

Describe your previous experience with field projects, physical activity, and living in groups under simple conditions:

List previous coursework and grades in archaeology, archeological prospection and related subjects if applicable:

Please state how willing and able you are to experience new cultures and to respect local traditions.

Name, address, phone number and e-mail address of two people we can contact for recommendations:

If applicable, please explain any special circumstances that you would like us to consider or accommodations that you may require:

