

COMPUTER NAME: ANTIBES.SCH

RAYMOND V. SCHODER, S.J. 1916-1987
ANTIBES SLIDE COLLECTION

1 cardboard slide box
436 Slides

Accession No. 89-15

Prepared by
Brent P. Wold

April 12, 1991

LOCATION: I7B

RAYMOND V. SCHODER, S.J. (1916-1987)
Classical Studies Department

ANTIBES SLIDES
436 slides

Acc. No. 89-15
1 Cardboard Box

Computer Name:ANTIBES.SCH
Location: I7B

The following Antibes slides are from the collection of Raymond V. Schoder, S.J. They are arranged alpha-numerically in the order in which they were received at the archives. The list below provides a brief description of the categorical breakdown of the slides and is copied verbatim from Schoder's own notes on the material.

5. ANTIBES: AIR: (Pharos) gen.fr. S far
12. ANTIBES: AIR: Acrop, port close fr. SE
14. ANTIBES: AIR: gen. fr. Se, to Vaugrenier
16. ANTIBES: AIR: Acrop, port fr. SE close
21. ANTIBES: AIR: fort fr. N close, port
- 50 a. AIR: Cagnes sur Mer, Provencc: Hotel
70. ANTIBES: TOWN: Acrop.fr. sea, fr. SE
71. ANTIBES: TOWN: Bastion, Acrop. fr. sea, fr. S close
- 71 a. ANTIBES: TOWN GEN: across bay, fr. Salis (H. Josse)
- 71 a. ANTIBES: Bastion S. Andre
- 71 b. ANTIBES: Bastion S. Andre, w. garden
72. ANTIBES: TOWN: Ramparts, Acrop.fr.Bastion S.Andre, fr.S along sca
- 72 a. ANTIBES: TOWN GEN: across harbor, fr. NW
- 72 a. ANTIBES: SEA WALL: Gk? stones, Rampe Saleurs
- 72 b. ANTIBES: SEA WALL: Gk? stones at Rampe des Saleurs
- 72 c. ANTIBES: SEA WALL: Gk? stones, Rampe Saleurs
- 72 d. ANTIBES: SEA WALL: Gk? stones, Rampe des Saleurs
- 72 e. ANTIBES: SEA WALL: Gk? stones, Rampe des Saleurs, close
- 72 f. ANTIBES: SEA WALL: Gk? stones corner, in Rampe des Saleurs
- 72 g. ANTIBES: SEA WALL: Gk? stones close
- 72 h. ANTIBES: SEA WALL: Roman part, Rampe des Saleurs
- 72 j. ANTIBES: SEA WALL: Roman part, twd. Castle
- 72 k. ANTIBES: SEA WALL: Roman part, below Castle
- 72 m. ANTIBES: SEA WALL: Roman part, below Acrop
- 72 n. ANTIBES: SEA WALL: Roman part, below Acrop
- 72 p. ANTIBES: SEA WALL: Roman part, below Acrop
73. ANTIBES: TOWN: Port, Fort fr. S fr. Ramparts
- 73 a. ANTIBES: FORT: acr. harbor
74. ANTIBES: TOWN: Cathedral. Cathd.Tower fr. SW close
75. ANTIBES: TOWN: Cathedral, Cathd.Tower fr. S
- 76 a. ANTIBES: TOWN GEN: from NW far
- 76 b. ANTIBES: TOWN GEN: from NW close
77. ANTIBES: TOWN: Cathd. Tower fr. SE close

RAYMOND V. SCHODER, S.J.: ANTIBES SLIDE COLLECTION

79. ANTIBES: TOWN: Cathd. Tower fr. SE close, top
83. ANTIBES: TOWN: Cathd. Tower det: Ionic/Cor. architrave in E side
84. ANTIBES: TOWN: Cathd. Tower det: old blocks in S side low
85. ANTIBES: TOWN: Castle Tower fr. SE
86. ANTIBES: TOWN: old stone altar? n.Castle
- 86 a. ANTIBES: VILLA GUIDE: (Salvy's): Cor. col.
- 86 a. ANTIBES: VILLA GUIDE: Granite drum
- 86 b. ANTIBES: VILLA GUIDE: (Salvy's): Roman sarcophagus (2.09 mt)
- 86 c. ANTIBES: VILLA GUIDE: (Salvy's): Roman Sarcophagus: 1.77 x .62.48m)
- 86 d. ANTIBES: VILLA GUIDE: (Salvy's): Rom. granite col.,44m diam.
- 86 e. ANTIBES: VILLA GUIDE: (Salvy): limestone col.frag: .60m across
87. ANTIBES: TOWN: old granite drum, n.Castle
88. ANTIBES: TOWN: old blocks in S Gate
89. ANTIBES: TOWN: old torso in house, Pl.Barri
90. ANTIBES: MOD.TOWN: Rue S.Esprit, fr. Cathd.
91. ANTIBES: MOD.TOWN: Bus Station--on Rom. Theater site
92. ANTIBES: house w.flowers, Rue de Haut--Castelet
93. ANTIBES: TOWN: Gk. column frag.n.Vieux Murs restnt.,ramparts
93. ANTIBES: Garden at end Ave. Albert I
94. ANTIBES: Bazaar
95. ANTIBES: Acropolis from sea
95. ANTIBES: La Salis beach
- 95 a. ANTIBES: Acropolis from sea
- 95 a. ANTIBES: Homes byd. Salis beach, on Garoupe
- 95 b. ANTIBES: Acropolis from Sea
- 95 c. ANTIBES: Acropolis from Sea
- 95 d. ANTIBES: Acropolis from Sea
- 95 e. ANTIBES: Acropolis from Sea
- 95 f. ANTIBES: Acropolis from Sea
- 95 g. ANTIBES: Acropolis from Sea
- 95 h. ANTIBES: Acropolis from Sea
96. ANTIBES: Wall from sea
96. ANTIBES: MOD.TOWN: Clergues watercolor
97. ANTIBES: Fort, from sea
98. ANTIBES: Place Nationale, restaurants
99. ANTIBES: Palm Tree near Museum
100. ANTIBES: ENVIRONS: Garoupe, Phare fr. Bastion S. Andre, fr. N
- 100 a. ANTIBES: GAROUBE: N.Dame (on Selene T), w.Cistern(=libation source)
101. ANTIBES: ENVIRONS: Cagnes (1), Nice fr. S, fr. Ramparts
105. ANTIBES: VAUGRENIER: Rom. site, w.Al, Clergues & Mrs. Wechsler
107. ANTIBES: VAUGRENIER: Rom. Bldg (Legion Camp?): long wall gen.
109. ANTIBES: VAUGRENIER: Rom. Bldg. (Legion Camp?) wall gate det.
111. ANTIBES: VAUGRENIER: Roman culvert n. Via Aurelia
112. ANTIBES: VAUGRENIER: Old well, w.arc of stone
120. ANTIBES: BIOT MON: Side I gen. (Mus.Grim)
122. ANTIBES: BIOT MON: Side I det. (Mus.Gr)
123. ANTIBES: BIOT MON: Side II gen. (Mus.Gr.)
124. ANTIBES: BIOT MON: Side II det. (Mus.Gr.)
127. ANTIBES: BIOT MON: Section III (Mus.Grim)
128. ANTIBES: MON.BIOT: displaced stone at site

RAYMOND V. SCHODER, S.J.: ANTIBES SLIDE COLLECTION

128. ANTIBES: BIOT MON: cuirass (Mus.Grimaldi)
129. ANTIBES: MON.BIOT: site, to sea, Fort Carre
- 129 a. ANTIBES: MON.BIOT: site gen
130. ANTIBES: '73 STAFF: Schoder, Miller, Remer photographing n. Museum
131. ANTIBES: '73 STAFF: Schoder, Remer photographing outside Museum
132. ANTIBES: '73 STAFF: Oikonomides, Clergues inside Museum
134. ANTIBES: '73 STAFF: Oikonomides in Museum
136. ANTIBES: STAFF: Clergues w. Divers: fr. photo in Museum
138. ANTIBES: Walter Sheridan cleans coins
138. ANTIBES: Walter Sheridan cleans coins 1974
140. ANTIBES: MUSEUM: exterior fr. NW
141. ANTIBES: MUSEUM: interior gen.fr.door, as June 1, 1973
145. ANTIBES: MUSEUM: Case 6 bottom shelf: Sestius wreck
146. ANTIBES: MUSEUM: Case 4 det: log, w. imbedded Roman coins
147. ANTIBES: Newspaper account of coins find
150. ANTIBES: PRE-CLASS: 2nd Iron Age (La Tene), in Case 17
151. ANTIBES: PRE-CLASS: 1st Iron Age, in Case 17
152. ANTIBES: PRE-CLASS: Iron Age c.700, Case 17
155. ANTIBES: PRE-CLASS: Chasseen ware, 1500 BC, Case 20
158. ANTIBES: PRE-CLASS: Stone arrowheads, from Ceramique Cordee cra
158. ANTIBES: PRE-CLASS: Fish fossil, fr. Alps
159. ANTIBES: PRE-CLASS: Carboniferous fossil
160. ANTIBES: POST-CLASS: Early Xn pottery frags, Case 15 bis, shelf 1
161. ANTIBES: POST-CLASS: Visigothic pottery, Case 15 bis, shelf 1
162. ANTIBES: POST-CLASS: Visigothic jar, Case 15 bis
170. ANTIBES: PLAN: Chapelle St. Esprit, gen
171. ANTIBES: PLAN: Chapelle St. Esprit, rt det.
172. ANTIBES: PLAN: Chapelle St. Esprit, left det.
173. ANTIBES: PLAN: Coupes Stratigraphiques gen.
174. ANTIBES: PLAN: Coupes Stratigraphiques rt. det.
175. ANTIBES: PLAN: Coupes Stratigraphiques left det.
176. ANTIBES: PLAN: Vallauris Oppidum
177. ANTIBES: PLAN: Roman Theater ruins
- 177 a. ANTIBES: PLAN: Rom.Theater, aft.Henri Bazin (Rev.Arch.1887)
178. ANTIBES: PLAN: 1754, of Fortific, w. Rom. th.
179. ANTIBES: PLAN: 18th cent. w.trace of Roman Theater (Case 8)
180. ANTIBES: PLAN: Maritime Commerce, gen.
181. ANTIBES: PLAN: Maritime Commerce, close
182. ANTIBES: PLAN: Maritime Commerce, center
183. ANTIBES: PLAN: Antibes, gen.
- 183 a. ANTIBES: PLAN: Gk/Rom. site, monuments (Mejean p.49)
- 183 b. ANTIBES: PLAN: Geological (Mejean p. 1.1)
- 183 c. ANTIBES: PLAN: Site
184. ANTIBES: PLAN: Antibes, Port det.
185. ANTIBES: PLAN: Antibes: Town det.
186. ANTIBES: PLAN: Grimaldi Castle stratigraphy: gen.
187. ANTIBES: PLAN: Grimaldi Castle stratigr. det. of rt.
188. ANTIBES: PLAN: Grimaldi Castle stratigr. det. of left
189. ANTIBES: PLAN: Cistern S. of Cathedral
190. ANTIBES: PLAN: Cistern S. of Cathd: bottom det.

RAYMOND V. SCHODER, S.J.: ANTIBES SLIDE COLLECTION

191. ANTIBES: PLAN: Cistern S. of Cathd: top det.
192. ANTIBES: PLAN: Cathedral foundations, gen.
193. ANTIBES: PLAN: Cathedral foundations, det. of left
194. ANTIBES: PLAN: Cathedral foundations: det. of right
195. ANTIBES: PTG: Anc. Antipolis restr. by Pierre Noel (Mus.Naval)
196. ANTIBES: PLAN: 1729 by Lazicres d'Astier (Mus.Naval)
197. ANTIBES: PLAN: by Vauban, 1696 (Mus.Naval)
198. ANTIBES: PLAN: 1773 for Marquis Monteynard (Mus.Naval)
199. ANTIBES: PLAN: 1709 by Niquet (Mus.Naval)
200. ANTIBES: PTG: based on Vernet's of 1756 (Mus.Naval)
201. ANTIBES: PTG: Old drawing of port, acrop.
202. ANTIBES: PTG: 1762 lithograph by J.Vernet (Mus.Naval)
203. ANTIBES: PLAN: Old harbor, fortified town (Salvy's)
203. ANTIBES: PTG: Port, by Rouarges Freres
204. ANTIBES: PLAN: Old sketch of town, Cap (Salvy's)
204. ANTIBES: PTG: Harbor by Ricois
205. ANTIBES: PTG: Harb, Alps, by Morel Fatio
205. ANTIBES: PLAN: Old sketch of town, harbor (Salvy's)
- 205 a. ANTIBES: PLAN: Old sketch of town, Fort, harbor (Salvy's)
- 205 b. ANTIBES: PLAN: Old sketch of town, Fort, Harbor (Salvy's)
- 205 c. ANTIBES: PLAN: Old sketch of town, Fort, Harbor (Salvy's)
- 205 d. ANTIBES: PLAN: Old map of town, Fort, harbor (Salvy's)
- 205 e. ANTIBES: PLAN: Old map of Harbor (Salvy's)
206. ANTIBES: PTG: Fort, Harbor, by Rauch
206. CANNES BAY: + Isle Marguerite: Old Plan (Salvy's)
- 206 a. CANNES BAY: + Isle Marguerite: Old Plan (Salvy's)
207. ANTIBES: MAP: 1801, London: Luffman
207. ISLE MARGUERITE: Old Plan (Salvy's)
- 207 a. ANTIBES: MAP: harbor, fort, citadel
- 207 b. ANTIBES: PLAN: Citadel, walls -- note Theater
- 207 c. ANTIBES: PLAN: Citadel, walls
- 207 d. ANTIBES: PLAN: Fortified town, 18 cent.
- 207 e. ANTIBES: PLAN: 18 cent town, det.
- 207 f. ANTIBES: PLAN: Antiboul in 16 cent.
- 207 g. ANTIBES: PLAN: 18 c
208. ANTIBES: PLAN: Rom. Theater/Amphth.ruins
- 208 a. ANTIBES: MAP: Provence to Italy
- 208 b. ANTIBES: MAP: Cap Garoupe to Cannes
- 208 c. ANTIBES: MAP: Antipolis to Italy
209. ANTIBES: PLAN: Rom. Theater
209. ANTIBES: MAP: Var Dept., 1736, F.Tardieu
- 209 a. ANTIBES: MAP: Southern France gen.
- 209 b. ANTIBES: MAP: Massiliote colonies
- 209 c. ANTIBES: MAP: Roman coastal roads
- 209 c. ANTIBES: MAP: Var Dept.: W half
- 209 f. ANTIBES: MAP: Gk. Colonization in West
210. ANTIBES: AMPHORAS: fr.Rom.wreck off Cap, c 40 BC
211. ANTIBES: AMPHORA: ovoide, Albenga type, IIc BC
212. ANTIBES: AMPHORAS: fr. Sestius wreck, IIc. BC, w. stone mast base?
213. ANTIBES: AMPHORAS: Republican, IIIc.BC (3 at back), Sestius' IIc.

RAYMOND V. SCHODER, S.J.: ANTIBES SLIDE COLLECTION

214. ANTIBES: AMPHORAS: Gk, Massiliote types, VI-Vc. BC; wreck at Antb.
215. ANTIBES: AMPHORAS: late Rom.cylindrical, wreck Antb.
216. ANTIBES: AMPHORAS: misc., Garoupe wreck; Dolium w. "Cerdo fec" stamp
217. ANTIBES: AMPHORAS: stamp on Dolium: "C.Piraius/Cerdo Fec" (it) fr. Garoupe wreck
217 a. ANTIBES: AMPHORAS: stamp on Dolium fr. Garoupe wreck:P/Cerdo
217 b. ANTIBES: AMPHORAS: Dolium stamp: C.PIRANUS FELIX FEC.
218. ANTIBES: AMPHORA: fr.Etrusc.wreck, Case 2, 48 cm
219. ANTIBES: AMPHORA: fr.Etrusc.wreck, Case 2, 48 cm
220. ANTIBES: AMPHORA: fr.Etrusc.wreck, #A 60 cm
221. ANTIBES: AMPHORA: Rom.IIc BC 87cm
222. ANTIBES: AMPHORA: Gk, IVc BC 56cm
223. ANTIBES: AMPHORAS: Rom. IIc (I), Etrusc., Gk. IVc.
224. ANTIBES: AMPHORA: Ovoid, Albenga type IIc 92cm
226. ANTIBES: AMPHORA: Gk.Massiliote, Vc BC 46cm
227. ANTIBES: AMPHORA: Gk.Massiliote, VIc BC 58cm
228. ANTIBES: AMPHORA: Gk.Massiliote VI/Vc BC 56cm
229. ANTIBES: AMPHORAS: cylindrical, Port Vauban 80cm
230. ANTIBES: AMPHORA: Punic IIc BC 48cm
231. ANTIBES: AMPHORA: cylindrical, Vc BC, Gap wreck 103cm
232. ANTIBES: AMPHORA: Iberian, 2c. AD 71cm
233. ANTIBES: AMPHORA: Augst type, 1c AD 62cm
234. ANTIBES: AMPHORA: Rom., Garoupe wreck 99cm
235. ANTIBES: AMPHORA: Sestius, named IIc BC 100 cm
236. ANTIBES: AMPHORA: Sestius' mark, IIc BC
245. ANTIBES: TERRA SIG: Graufesenque ware, 2/3c AD (15b, shelf 2)
246. ANTIBES: TERRA SIG: Graufesenque bowl, 2/3c AD (4.5cm h, 8.5 diam)
247. ANTIBES: TERRA SIG: Arretine frags, 1c AD (case 14, shelf 3)
248. ANTIBES: TERRA SIG: 2c.AD, w.inscriptions (Case 11, shelf 2)
249. ANTIBES: TERRA SIG: 1c AD bowl (case 11)
250. ANTIBES: TERRA SIG: 1c AD: Lion Hunt bowl (case 11, shelf 2)
251. ANTIBES: TERRA SIG: late 1 c AD Italic (#14)
252. ANTIBES: TERRA SIGILLATA: frag. (Dr.Chaugne)
260. ANTIBES: VASE: Etruscan kantharos, bucchero (Case 2)
261. ANTIBES: VASE: Etruscan bucchero kantharos (Case 2)
262. ANTIBES: VASES: Phocaeen wave-ware, VIc BC (Case 19)
263. ANTIBES: VASES: Gk.w.ptd.bands, VII/VIc BC (Case 18)
265. ANTIBES: VASES: Gk.Massiliote kylix frag, VIc BC (Case 18)
266. ANTIBES: VASES: Gk.Attic-Chalcidian frags VIc BC (Case 18)
267. ANTIBES: VASES: Gk.sherds, fr. Cathedral Tower area
268. ANTIBES: VASE: Gk.red-fig. Vc BC: Youth (Case 18)
269. ANTIBES: VASE: Gk.black-fig: Horses (#18)
270. ANTIBES: VASE: Gk.black-fig.: Floral Band VIc BC (Case 18)
271. ANTIBES: VASES: Gk.black-fig: Dog, Woman, VIc BC (Case 18)
272. ANTIBES: VASES: Gk.black-fig: Attic/Chalc. Woman foot, Mule hd (#18)
273. ANTIBES: VASE: Iberian imitating late Mycenaean (Case 17)
274. ANTIBES: VASE: Iberian imitating late Mycenaean (Case 17)
275. ANTIBES: VASES: Gk.Ionic? frags (Case 17)
276. ANTIBES: VASE: Campanian IIc BC bowl (Case 16)
280. ANTIBES: VASES: Campanian frags, IIc BC (Case 16)

RAYMOND V. SCHODER, S.J.: ANTIBES SLIDE COLLECTION

281. ANTIBES: VASES: Gk. red-fig.frag, Vc BC (Case 16)
282. ANTIBES: VASE: Gk. late red-fig: Flutist, IVc BC (Case 16)
282 a. ANTIBES: VASE: r-f Warrior frag. (#18.2)
282 b. ANTIBES: VASE: red-fig.Warrior w.spear
283. ANTIBES: VASES: Gk. Apulian frags, c.IIc BC: Boy, etc. (Case 16)
285. ANTIBES: VASE: b-f Knight, Horse, Lotus border, VIc (#9)
286. ANTIBES: VASE: b-f Head frag.
288. ANTIBES: VASE: rel. w.Caduceus (=Merc), dbaxe (Silvanus?), snake
290. ANTIBES: GLASS: Rom. bowl.dish (Case 11)
293. ANTIBES: GLASS: Rom. perfume flask, 19.5 cm (#15)
294. ANTIBES: GLASS: Rom. long perfume vial, 26.5 cm (Case 15)
295. ANTIBES: GLASS: Rom. tear-bottle, 12cm (Case 11)
296. ANTIBES: GLASS: Rom. base (Dr. Ph. Chaugne's)
297. ANTIBES: GLASS: Roman frags. (#8)
297. ANTIBES: GLASS: Rom. jar top (Dr. P. Chaugne's)
300. ANTIBES: BRONZE: Rom.pitcher, 16cm (#17)
301. ANTIBES: BRONZE: Rom.pitcher, 18cm (#17)
303. ANTIBES: BRONZE: Rom.pitchers (#17)
304. ANTIBES: BRONZE: Jar w.lid, 7.5cm jar height, 5.5 lid (#15)
305. ANTIBES: BRONZE: Crown for Bacchus cult, IIc. BC (Case 8)
310. ANTIBES: SARC: Roman sarcophagus (Mus.Grimaldi)
311. ANTIBES: SARC: Rom.sarc. frag. (M.Grim)
312. ANTIBES: SARC: Rom.sarc.fig. (Mus.Grim)
320. ANTIBES: INSCR: "Terpon" stone, IVc?BC (M.Guy Gigaud) (33 kg, diorite; Ionic to Silen Terpon; found 1866)
320 a. ANTIBES: INSCR: "Terpon" stone, dif. lighting (M.Rigaud)
320 c. ANTIBES: INSCR: "Terpon" vase, BM
320 d. ANTIBES: INSCR: "Terpon" vase, Brygos kylix bottom (BM)
321. ANTIBES: INSCR: orig. of Septentrio (M.Gr.)
322. ANTIBES: INSCR: Septentrio in Theater (cast, on City Hall)
323. ANTIBES: INSCR: Septentrio cast close: "D.M. Pueri Septentrionis annor.XII qui Antipoli in Theatro biduo saltavit et placuit
324. ANTIBES: INSCR: "Iovi O.M." (Mus.Grim)
325. ANTIBES: INSCR: "Q.Vibio Secundiano" (Mus.Grim.)
326. ANTIBES: INSCR: "Iusco Secundi" (M.Gr)
327. ANTIBES: INSCR: Funerary: "-erius Ferox sibi et suis" (M.Gr)
328. ANTIBES: INSCR: Gk. lead Curse tablet, IVc? (6cm long, 4cm wide)
328. ANTIBES: INSCR: Gk. lead Curse Tablet (cleaned) Gk.
329. ANTIBES: INSCR: Gk. lead Curse Tablet: back (cleaned)
330. ANTIBES: INSCR: Pyxis cover: "APOLONI (dou) NYK (aiou), c.300
331. ANTIBES: INSCR: inscribed sherds group
332. ANTIBES: INSCR: inscribed sherds group
334. ANTIBES: INSCR: Vaugr.sherd: "PHILOTIMO"
335. ANTIBES: INSCR: Vaug. sherd: "HERMET"
336. ANTIBES: INSCR: Vaug sherd: "-SONE EU-"
340. ANTIBES: INSCR: Vaug sherds:" AI)KIMOS E(, and other -KIM-
342. ANTIBES: INSCR: Vaug. sherd: "PHRYG (i) A AROURI
343. ANTIBES: INSCR: Vaugrenier sherds (A)
347. ANTIBES: INSCR: Vaugrenier sherds (D)
353. ANTIBES: INSCR: Gk. OEOI? -OAMIO? (in Grimaldi Museum)

RAYMOND V. SCHODER, S.J.: ANTIBES SLIDE COLLECTION

- 353. ANTIBES: INSCR: Gk. OEOI? -OAMIO? (in Grimaldi Museum)
- 360. ANTIBES: SCULPT: Gk. archaic hd (Grimaldi M)
- 360. ANTIBES: SCULPT: Gk. Archaic hd, 3 1/2" (in Grimaldi Mus.)
- 361. ANTIBES: SCULPT: Rom. Dionysos? in Carrara marble (Grimaldi Mus)
- 364. ANTIBES: SCULPT: Terra Mater, fr. Roman farm
- 370. ANTIBES: ANCHORS: Sketch of types
- 371. ANTIBES: ANCHOR: Roman, w.upper brace below (195 cm)
- 372. ANTIBES: ANCHOR: Roman (#371) rebuilt
- 373. ANTIBES: ANCHOR: rebuilt, outside Mus.
- 374. ANTIBES: ANCHOR: Roman, w.map of Antibes area (Ensemble E)
- 375. ANTIBES: ANCHOR: Roman, 105 cm (A 5)
- 376. ANTIBES: ANCHOR: Roman, 64 cm
- 377. ANTIBES: ANCHOR: stone, Roman, from Port Vauban, 80cm
- 379. ANTIBES: ANCHOR: Rom.stone weight, 34cm
- 381. ANTIBES: MISC: Color-mixing stone, w. spatula (11.5 x 7.5 cm)
- 382. ANTIBES: MISC: bronze fish-hood, latch, gold ring (Case 11)
- 383. ANTIBES: MISC: Ivory comb, hair-pins, needles? 5c AD? (#15b)
- 384. ANTIBES: MISC: lead pipe fr. Rom. pool at Oliverai (81 cm)
- 385. ANTIBES: MISC: Rom. roof-tiles: tegulae et imbrices
- 386. ANTIBES: MISC: Roman lamp, 4/5c AD (Case 15b)
- 386 a. ANTIBES: MISC: Rom.lamp center (Dr.Philip Chaugne's)
- 387. ANTIBES: MISC: Rom. wall painting frags (Case 15)
- 388. ANTIBES: MISC: bronze Medallion, late Rom: 2 heads (#15b)
- 389. ANTIBES: MISC: bronze Medallion, late Rom: Sow, pigs (back 388)
- 390. ANTIBES: MISC: bronze ring-key, Rom.
- 391. ANTIBES: MISC: bronze ring-key, Roman 4cm long, 3 cm across
- 391 a. ANTIBES: MISC: Rom.bronze Foot ex-voto to Asclep. (Dr. Chaugne)
- 391 b. ANTIBES: MISC: Rom? Jug-cap (Dr. Chaugne's)
- 393. ANTIBES: MISC: clay hollowed basins, fr. Garoupe (like bases)
- 394. ANTIBES: MISC: clay hollowed basin (base) fr. Garoupe, 50cm
- 395. ANTIBES: MISC: 6c medical/oculist stone square w.formulae, 3cm (cp.Clergues: Recherch. p.28, & Bloch Epigr. 102)
- 396. ANTIBES: MISC: 6c medical/oculist stone w.formulae: det. C
- 399. ANTIBES: MISC: 6c medical/oculist stone w.formulae: det. D
- 399 a. ANTIBES: MISC: 6c Oculist's square: cast of inscriptions (II c)
- 400. ANTIBES: COINS: Roman best: board display
- 400 a. ANTIBES: COINS: Roman samples
- 400 d. ANTIBES: COINS: final display of Roman
- 400 e. ANTIBES: COINS: detail of display
- 400 f. ANTIBES: COINS: detail of display
- 400 g. ANTIBES: COINS: detail of display
- 400 h. ANTIBES: COINS: detail of Rom. display
- 400 j. ANTIBES: COINS: detail of Rom. display
- 400 k. ANTIBES: COINS: detail of Rom. display
- 401. ANTIBES: COIN: Gk. Massiliote, fr. Vaugrenier: hd Apollo?
- 402. ANTIBES: COIN: Gk. Massiliote, fr. Vaugrenier: hd.Apollo?
- 403. ANTIBES: COIN: Rom: IMP.AUGUST.PONT.MAX.TRIBUN.POTE.
- 404. ANTIBES: COIN: rev. of 403: A.A.A. FFM SALVISCI SC
- 406. ANTIBES: COIN: Rom: IMP.CAESAR.DIVI (P) AUGUSTUS IMP. XX
- 407. ANTIBES: COIN: Rom: rev. of 406: TRIBUN.POT.XXXIII PONT.MAXIM.SC

RAYMOND V. SCHODER, S.J.: ANTIBES SLIDE COLLECTION

408. ANTIBES: COIN: Rom: IMP.TI.CLAUDIUS CAESAR AU(gustus) TP
410. ANTIBES: COIN: Rom: IMP.CAESAR.VESP.AUG. COS.V CENS.
411. ANTIBES: COIN: Rom: rev. of 410: Standing Deity, SC
412. ANTIBES: COIN: Rom: CAESAR AUG.DOMITIAN. COS.II
413. ANTIBES: COIN: Rom: rev.of 412: Emp.on horse S(-)NCIPIVYLMT
414. ANTIBES: COIN: Rom: IMP C MAXENTIUS PF AUG
415. ANTIBES: COIN: Rom: rev. of 414: AETERNITAS AUGN (C)OS TP
416. ANTIBES: COIN: Rom: F LIVI CONSTANTIUS NOB. C
417. ANTIBES: COIN: Rom: rev. of 416: PROVIDENTIAE CAES S SISV
418. ANTIBES: COIN: Gk: Massiliote: hd.Artemis?
419. ANTIBES: COIN: Gk: Antipolis IIc. BC: hd Ap/Lepidus? (loan)
420. ANTIBES: COIN: Gk: Antipolis IIc. BC: Victory at Monument (Loan)
420 a. ANTIBES: COIN: Antipolis, small (Grasse Mus.)
420 a. ANTIBES: COINS: Antipolis small, rev. (Grasse Mus)
420 b. ANTIBES: COINS: Antipolis (Grasse Mus)
421. ANTIBES: COIN: Gk: Antipolis Ic BC: head, Victory & Monument
422. ANTIBES: COIN: Gk: Antipolis Ic BC: head
423. ANTIBES: COIN: Gk: Antipolis Ic BC: Victory & Monument
423 a. ANTIBES: COIN: Antipolis #2184 (Paris, BN)
423 a. ANTIBES: COIN: Antipolis #2184, rev. (BN)
423 b. ANTIBES: COIN: Antipolis #2179 (Paris, BN)
423 c. ANTIBES: COINS: Antipolis #2180-83 (Paris, BN)
423 d. ANTIBES: COINS: Antipolis tiny, #2185-86, 2194-95 (Paris, BN)
423 e. ANTIBES: COINS: Antipolis #2187-90 (Paris, Bibl.Natl.)
423 f. ANTIBES: COINS: Antipolis #2191-93, -96 (Paris, Bibl.Natl.)
423 g. ANTIBES: COINS: Antipolis #2197-98 (Paris, Bibl.Natl.)
423 h. ANTIBES: COINS: Antipolis #2199-2200 (Paris, Bibl.Natl.)
423 j. ANTIBES: COINS: Antipolis #2204-07 (Paris, Bibl.Natl.)
424. ANTIBES: COINS: Gk: Antipolis Ic BC: display
425. ANTIBES: COIN: Gk: Antipolis Ic BC: display det.
427. ANTIBES: COINS: fr. Ramparts: top= Massiliote, 2nd = Rom.& Visigothic, rest =
French & Modern (US penny '09)
429. ANTIBES: COIN: Gk: Macedonian: Philip V: Helmet (rev.of 428)
430. ANTIBES: COIN: Rom: Probus
431. ANTIBES: COIN: Rom: Probus (rev. of 430): Jupiter temple, Rome
433. ANTIBES: COINS: rev. of 432: early French & Saracen
434. ANTIBES: COIN: Rom: Vespasian gold
435. ANTIBES: COIN: Rom: rev. of 434 Vespasian: Cow, COS VI
436. ANTIBES: COIN: Rom: Titus: IMP.VESPASIAN.T.CAESAR
437. ANTIBES: COIN: Rom: Titus, rev. of 436: Cow, COS IIII
438. ANTIBES: COINS: Rom: Titus & Vespasian gold
439. ANTIBES: COINS: Rom: Titus & Vespasian gold, rev. of 438
440. ANTIBES: COINS: Rom: Titus & Vespasian, w. Ic AD shipwreck frags
442. ANTIBES: COIN: Rom: Quintillus (usurper, 270 AD)
443. ROM.COIN: Herennia Etruscilla, wife of Decius, 250 AD (Antibes)
444. ANTIBES: COIN: Rom: Herennia Etruscilla rev.
445. ROM.COIN: Magnentius (usurper 350-3 AD) (Antibes)
446. ROM.COIN: Quintillus Gothicus, 270 AD (Al's)
447. ROM.COIN: Quintillus Gothicus, rev. (Al's)
448. ANTIBES: COIN: Rom: Augustus: IMP.CAESAR DIVI F.AUGUSTUS TR.P.XX

RAYMOND V. SCHODER, S.J.: ANTIBES SLIDE COLLECTION

- 449. ANTIBES: COIN: Rom: Augustus (rev.of 448): SC TRIBUN.POT.XXXIII PONTIF. MAXIM.
- 450. ANTIBES: COIN: Rom: Domitian
- 451. ANTIBES: COIN: Rom: Maxentius (306-312)
- 452. ANTIBES: COIN: Rom: Maxentius (rev. of 451): AETERNITAS
- 453. ANTIBES: COINS; Gallic: row 1=Postumus: 259-68; 2=Tetricus I: 270-73; 3=Tetricus II: 270=73; 4=Victorinus: 268-270
- 454. ANTIBES: COINS: Gallic: Postumus, Tetricus I, Tetricus II, Victorinus
- 455. ANTIBES: COIN: Gallic: Postumus (259-68)
- 456. ANTIBES: COIN: Gallic Postumus (rev.of 455)
- 457. ANTIBES: COIN: Rom: Maxentius (306-312)
- 458. ANTIBES: COIN: Rom: Maxentius (rev. of 457)
- 458 a. ANTIBES: COINS, ROMAN, rev.
- 459. ANTIBES: COIN: Rom: Constantine
- 460. ANTIBES: COIN: Rom: Aurelian (270-275)
- 461. ANTIBES: COIN: Rom: Aurelian (rev. of 460)
- 462. ANTIBES: COIN: Gallic: Tetricus elder (270-273)
- 462. ANTIBES: COINS, ROMAN
- 463. ANTIBES: COINS, ROMAN: Chariots
- 464. ANTIBES: COINS, ROMAN: obv.
- 468. ANTIBES: COINS, ROMAN, rev.
- 469. ANTIBES: COINS, ROMAN
- 470. ANTIBES: COINS: Gk & Rom.display --w. overlay of 12-18 c.pottery fragments
- 470. ANTIBES: COIN, ROMAN obv.
- 471. ANTIBES: COIN, ROMAN, rev: Chariot
- 472. ANTIBES: COIN, ROMAN, obv.
- 473. ANTIBES: COIN, ROMAN: Caesar
- 474. ANTIBES: COIN: Laodicea ad Mare, tiny
- 474 a. ANTIBES: COIN: Laodicea ad Mare rev.
- 474 a. ANTIBES: COIN: Laodicea ad Mare, obv.
- 475. ANTIBES: COIN: Museum's Antipolis, cleaned, rev.
- 475. ANTIBES: COIN: Museum's Antipolis, obv.
- 478. ANTIBES: COIN: Constantine, fr.S.Roch
- 478 a. ANTIBES: COIN: Constantine
- 479. ANTIBES: COINS: Constantine (cleaned)
- 479 a. ANTIBES: COIN: Constantine, rev. (cleaned)
- 480. ANTIBES: AIR: Nice acrop. --w. overlay of Sestius' pottery
- 480. ANTIBES: COINS: Constantine Gt, from S.Roch
- 481. ANTIBES: AIR: Nice acrop --w. overlay of Sestius wreck pottery
- 481. ANTIBES: COINS: Constantine varia, fr. S.Roch (cleaned)
- 481 a. ANTIBES: COINS: Constantine varia
- 482. ANTIBES: COIN: Massiliote (imitated?) obv.
- 482. ANTIBES: COIN: Massiliote (imitated?) rev.
- 482. ANTIBES: AIR: Nice acrop -- w.overlay of Sestius wreck pottery
- 482 a. ANTIBES: VASE: R-F Warrior frag.
- 483. ANTIBES: COIN: Punic, obv.
- 483 a. ANTIBES: COIN: Punic, rev.
- 489. ANTIBES: COINS: Roman misc.
- 489 a. ANTIBES: COINS: Roman misc., rev.
- 490. ANTIBES: COINS: Roman & later, fr. Fontonne (Pezzali's)

RAYMOND V. SCHODER, S.J.: ANTIBES SLIDE COLLECTION

- 490 a. ANTIBES: COINS: Roman & later, from Fontonne; rev. (Pezzali's)
- 492. ANTIBES: COIN: Rom. Galba
- 492 a. ANTIBES: COIN: Rom. Galba, rev.
- 493. ANTIBES: COIN: Rom. Aes Grave
- 493 a. ANTIBES: COIN: Rom. Aes Grave, rev.
- 494. ANTIBES: COIN: Rom. bronze Augustus
- 494 a. ANTIBES: COIN: Rom. bronze Augustus, rev.
ANTIBES: AIR: Cannes beaches, La Croisette
ANTIBES: fr. sea, w.snowy Alps byd
MAP: Rom.Gaul, Spain.Britain.Numidia

DUPLICATES

167 Slides

The following slides are duplicates of some of the ones listed above.

- 71. ANTIBES: TOWN: Bastion, Acrop. fr. sea, fr. S close
- 72 a. ANTIBES: TOWN GEN: across harbor, fr. NW
- 72 a. ANTIBES: SEA WALL: Gk? stones, Rampe Saleurs
- 72 b. ANTIBES: SEA WALL: Gk? stones at Rampe des Saleurs
- 72 d. ANTIBES: SEA WALL: Gk? stones, Rampe des Saleurs
- 72 e. ANTIBES: SEA WALL: Gk? stones, Rampe des Saleurs, close
- 72 f. ANTIBES: SEA WALL: Gk? stones corner, in Rampe des Saleurs
- 72 g. ANTIBES: SEA WALL: Gk? stones close
- 72 h. ANTIBES: SEA WALL: Roman part, Rampe des Saleurs
- 72 j. ANTIBES: SEA WALL: Roman part, twd. Castle
- 72 k. ANTIBES: SEA WALL: Roman part, below Castle
- 72 m. ANTIBES: SEA WALL: Roman part, below Acrop
- 72 n. ANTIBES: SEA WALL: Roman part, below Acrop
- 72 p. ANTIBES: SEA WALL: Roman part, below Acrop
- 76 a. ANTIBES: TOWN GEN: from NW far
- 76 b. ANTIBES: TOWN GEN: from NW close
- 79. ANTIBES: TOWN: Cathd. Tower fr. SE close, top
- 83. ANTIBES: TOWN: Cathd. Tower det: Ionic/Cor. architrave in E side
- 85. ANTIBES: TOWN: Castle Tower fr. SE
- 86. ANTIBES: TOWN: old stone altar? n.Castle
- 86 a. ANTIBES: VILLA GUIDE: Granite drum
- 86 a. ANTIBES: VILLA GUIDE: (Salvy's): Cor. col (49 cm across, 45 high)
- 86 b. ANTIBES: VILLA GUIDE: (Salvy's): Roman sarcophagus (2.07 mt. long, .7 wide, .45 high)
- 86 c. ANTIBES: VILLA GUIDE: (Salvy's): Roman Sarcophagus: 1.77 x .62.48m)
- 86 d. ANTIBES: VILLA GUIDE: (Salvy's): Rom. granite col,.44m diam.
- 86 e. ANTIBES: VILLA GUIDE: (Salvy): limestone col.frag: .60m across
- 93. ANTIBES: TOWN: Gk. column frag.n.Vieux Murs restnt.,ramparts
- 93. ANTIBES: TOWN: Gk. column frag.n.Vieux Murs restnt.,ramparts
- 95 a. ANTIBES: Acropolis from sea
- 95 f. ANTIBES: Acropolis from Sea

RAYMOND V. SCHODER, S.J.: ANTIBES SLIDE COLLECTION

- 97. ANTIBES: Fort, from sea
- 99. ANTIBES: Palm Tree near Museum
- 100. ANTIBES: ENVIRONS: Garoupe, Phare fr. Bastion S. Andre, fr. N
- 100 a. ANTIBES: GAROUBE: N.Dame (on Selene T), w.Cistern(=libation source)
- 101. ANTIBES: ENVIRONS: Cagnes (1), Nice fr. S, fr. Ramparts
- 105. ANTIBES: VAUGRENIER: Rom. site, w.Al, Clergues & Mrs. Wechsler
- 111. ANTIBES: VAUGRENIER: Roman culvert n. Via Aurelia
- 112. ANTIBES: VAUGRENIER: Old well, w.arc of stone
- 122. ANTIBES: BIOT MON: Side I det. (Mus.Gr)
- 124. ANTIBES: BIOT MON: Side II det. (Mus.Gr.)
- 128. ANTIBES: MON.BIOT: displaced stone at site
- 129. ANTIBES: MON.BIOT: site, to sea, Fort Carré
- 129 a. ANTIBES: MON.BIOT: site gen
- 130. ANTIBES: '73 STAFF: Schoder, Miller, Remer photographing n.Museum
- 136. ANTIBES: STAFF: Clergues w. Divers: fr. photo in Museum
- 140. ANTIBES: MUSEUM: exterior fr. NW
- 141. ANTIBES: MUSEUM: interior gen.fr.door, as June 1, 1973
- 145. ANTIBES: MUSEUM: Case 6 bottom shelf: Sestius wreck
- 152. ANTIBES: PRE-CLASS: Iron Age c.700, Case 17
- 158. ANTIBES: PRE-CLASS: Fish fossil, fr. Alps
- 158. ANTIBES: PRE-CLASS: Stone arrowheads, from Ceramique Cordec cra
- 159. ANTIBES: PRE-CLASS: Carboniferous fossil
- 172. ANTIBES: PLAN: Chapelle St. Esprit, left det.
- 174. ANTIBES: PLAN: Coupes Stratigraphiques rt. det.
- 177. ANTIBES: PLAN: Roman Theater ruins
- 181. ANTIBES: PLAN: Maritime Commerce, close
- 193. ANTIBES: PLAN: Cathedral foundations, det. of left
- 195. ANTIBES: PTG: Anc. Antipolis restr. by Pierre Noel (Mus.Naval)
- 196. ANTIBES: PLAN: 1729 by Lazieres d'Astier (Mus.Naval)
- 200. ANTIBES: PTG: based on Vernet's of 1756 (Mus.Naval)
- 203. ANTIBES: PLAN: Old harbor, fortified town (Salvy's)
- 204. ANTIBES: PLAN: Old sketch of town, Cap (Salvy's)
- 205. ANTIBES: PLAN: Old sketch of town, harbor (Salvy's)
- 205 a. ANTIBES: PLAN: Old sketch of town, Fort, harbor (Salvy's)
- 205 b. ANTIBES: PLAN: Old sketch of town, Fort, Harbor (Salvy's)
- 205 c. ANTIBES: PLAN: Old sketch of town, Fort, Harbor (Salvy's)
- 205 d. ANTIBES: PLAN: Old map of town, Fort, harbor (Salvy's)
- 205 e. ANTIBES: PLAN: Old map of Harbor (Salvy's)
- 206. ANTIBES: PTG: Fort, Harbor, by Rauch
- 206 a. CANNES BAY: + Isle Marguerite: Old Plan (Salvy's)
- 207. ISLE MARGUERITE: Old Plan (Salvy's)
- 207 c. ANTIBES: PLAN: Citadel, walls
- 208. ANTIBES: PLAN: Rom. Theater/Amphth.ruins
- 209. ANTIBES: PLAN: Rom. Theater
- 209 c. ANTIBES: MAP: Roman coastal roads
- 213. ANTIBES: AMPHORAS: Republican, IIIc.BC (3 at back), Sestius' IIc.
- 214. ANTIBES: AMPHORAS: Gk, Massaliote types, VI-Vc. BC; wreck at Antb.
- 217 a. ANTIBES: AMPHORAS: stamp on Dolium fr. Garoupe wreck:P/Cerdo
- 217 b. ANTIBES: AMPHORAS: Dolium stamp: C.PIRANUS FELIX FEC.
- 224. ANTIBES: AMPHORA: Ovoid, Albenga type IIc 92cm

RAYMOND V. SCHODER, S.J.: ANTIBES SLIDE COLLECTION

227. ANTIBES: AMPHORA: Gk.Massiliote, VIc BC 58cm
228. ANTIBES: AMPHORA: Gk.Massiliote VI/Vc BC 56cm
229. ANTIBES: AMPHORAS: cylindrical, Port Vauban 80cm
230. ANTIBES: AMPHORA: Punic IIc BC 48cm
231. ANTIBES: AMPHORA: cylindrical, Vc BC, Gap wreck 103cm
232. ANTIBES: AMPHORA: Iberian, 2c. AD 71cm
235. ANTIBES: AMPHORA: Sestius, named IIc BC 100 cm
236. ANTIBES: AMPHORA: Sestius' mark, IIc BC
245. ANTIBES: TERRA SIG: Graufesenque ware, 2/3c AD (15b, shelf 2)
248. ANTIBES: TERRA SIG: 2c.AD, w.inscriptions (Case 11, shelf 2)
252. ANTIBES: TERRA SIGILLATA: frag. (Dr.Chaugne)
260. ANTIBES: VASE: Etruscan kantharos, bucchero (Case 2)
262. ANTIBES: VASES: Phocaeen wave-ware, VIc BC (Case 19)
268. ANTIBES: VASE: Gk.red-fig. Vc BC: Youth (Case 18)
269. ANTIBES: VASE: Gk.black-fig: Horses (#18)
271. ANTIBES: VASES: Gk.black-fig: Dog, Woman, VIc BC (Case 18)
272. ANTIBES: VASES: Gk.black-fig: Attic/Chalc. Woman foot, Mule hd (#18)
275. ANTIBES: VASES: Gk.Ionic? frags (Case 17)
280. ANTIBES: VASES: Campanian frags, IIc BC (Case 16)
281. ANTIBES: VASES: Gk. red-fig.frags, Vc BC (Case 16)
282. ANTIBES: VASE: Gk. late red-fig: Flutist, IVc BC (Case 16)
282 b. ANTIBES: VASE: red-fig.Warrior w.spear
283. ANTIBES: VASES: Gk. Apulian frags, c.IIc BC: Boy, etc. (Case 16)
285. ANTIBES: VASE: b-f Knight, Horse, Lotus border, VIc (#9)
286. ANTIBES: VASE: b-f Head frag.
288. ANTIBES: VASE: rel. w.Caduceus (=Merc), dbaxe (Silvanus?), snake
290. ANTIBES: GLASS: Rom. bowl.dish (Case 11)
293. ANTIBES: GLASS: Rom. perfume flask, 19.5 cm (#15)
294. ANTIBES: GLASS: Rom. long perfume vial, 26.5 cm (Case 15)
295. ANTIBES: GLASS: Rom. tear-bottle, 12cm (Case 11)
296. ANTIBES: GLASS: Rom. base (Dr. Ph. Chaugne's)
297. ANTIBES: GLASS: Roman frags. (#8)
297. ANTIBES: GLASS: Rom. jar top (Dr. P. Chaugne's)
301. ANTIBES: BRONZE: Rom.pitcher, 18cm (#17)
310. ANTIBES: SARC: Roman sarcophagus (Mus.Grimaldi)
311. ANTIBES: SARC: Rom.sarc. frag. (M.Grim)
320 a. ANTIBES: INSCR: "Terpon" stone, dif. lighting (M.Rigaud)
320 c. ANTIBES: INSCR: "Terpon" vase, BM
323. ANTIBES: INSCR: Septentrio cast close: "D.M. Pueri Septentrionis annor.XII qui Antipoli in Theatro biduo saltavit et placuit
326. ANTIBES: INSCR: "Iusco Secundi" (M.Gr)
328. ANTIBES: INSCR: Gk. lead Curse tablet, IVc? (6cm long, 4cm wide)
328. ANTIBES: INSCR: Gk. lead Curse Tablet (cleaned) Gk.
329. ANTIBES: INSCR: Gk. lead Curse Tablet: back (cleaned)
330. ANTIBES: INSCR: Pyxis cover: "APOLONI (dou) NYK (aiou), c.300
360. ANTIBES: SCULPT: Gk. archaic hd (Grimaldi M)
360. ANTIBES: SCULPT: Gk. Archaic hd, 3 1/2" (in Grimaldi Mus.)
361. ANTIBES: SCULPT: Rom. Dionysos? in Carrara marble (Grimaldi Mus)
364. ANTIBES: SCULPT: Terra Mater, fr. Roman farm
370. ANTIBES: ANCHORS: Sketch of types

RAYMOND V. SCHODER, S.J.: ANTIBES SLIDE COLLECTION

- 371. ANTIBES: ANCHOR: Roman, w.upper brace below (195 cm)
- 372. ANTIBES: ANCHOR: Roman (#371) rebuilt
- 373. ANTIBES: ANCHOR: rebuilt, outside Mus.
- 373. ANTIBES: ANCHOR: Roman, reconstructed
- 376. ANTIBES: ANCHOR: Roman, 64 cm
- 377. ANTIBES: ANCHOR: stone, Roman, from Port Vauban, 80cm
- 379. ANTIBES: ANCHOR: Rom.stone weight, 34cm
- 381. ANTIBES: MISC: Color-mixing stone, w. spatula (11.5 x 7.5 cm)
- 382. ANTIBES: MISC: bronze fish-hood, latch, gold ring (Case 11)
- 383. ANTIBES: MISC: Ivory comb, hair-pins, needles? 5c AD? (#15b)
- 385. ANTIBES: MISC: Rom. roof-tiles: tegulae et imbrices
- 390. ANTIBES: MISC: bronze ring-key, Rom.
- 391 a. ANTIBES: MISC: Rom.bronze Foot ex-voto to Asclep. (Dr. Chaugne)
- 395. ANTIBES: MISC: 6c medical/oculist stone square w.formulae, 3cm (cp.Clergues: Recherch. p.28, & Bloch Epigr. 102)
- 399 a. ANTIBES: MISC: 6c Oculist's square: cast of inscriptions (II c)
- 400. ANTIBES: COINS: Roman best: board display
- 415. ANTIBES: COIN: Rom: rev. of 414: AETERNITAS AUGN (C)OS TP
- 419. ANTIBES: COIN: Gk: Antipolis IIc. BC: hd Ap/Lepidus? (loan)
- 420. ANTIBES: COIN: Gk: Antipolis IIc. BC: Victory at Monument (Loan)
- 421. ANTIBES: COIN: Gk: Antipolis Ic BC: head, Victory & Monument
- 423 b. ANTIBES: COIN: Antipolis #2179 (Paris, BN)
- 424. ANTIBES: COINS: Gk: Antipolis Ic BC: display
- 425. ANTIBES: COIN: Gk: Antipolis Ic BC: display
- 429. ANTIBES: COIN: Gk: Macedonian: Philip V: Helmet (rev.of 428)
- 430. ANTIBES: COIN: Rom: Probus
- 431. ANTIBES: COIN: Rom: Probus (rev. of 430): Jupiter temple, Rome
- 434. ANTIBES: COIN: Rom: Vespasian gold
- 436. ANTIBES: COIN: Rom: Titus: IMP.VESPASIAN.T.CAESAR
- 439. ANTIBES: COINS: Rom: Titus & Vespasian gold, rev. of 438
- 440. ANTIBES: COINS: Rom: Titus & Vespasian, w. 1c AD shipwreck frags
- 442. ANTIBES: COIN: Rom: Quintillus (usurper, 270 AD)
- 444. ANTIBES: COIN: Rom: Herennia Etruscilla rev.
- 448. ANTIBES: COIN: Rom: Augustus: IMP.CAESAR DIVI F.AUGUSTUS TR.P.XX
- 449. ANTIBES: COIN: Rom: Augustus (rev.of 448): SC TRIBUN.POT.XXXIII PONTIF. MAXIM.
- 454. ANTIBES: COINS: Gallic: Postumus, Tetricus I, Tetricus II, Victorinus
- 455. ANTIBES: COIN: Gallic: Postumus (259-68)
- 456. ANTIBES: COIN: Gallic Postumus (rev.of 455)
- 458 a. ANTIBES: COINS, ROMAN, rev.

RAYMOND V. SCHODER, S.J. (1916-1987)
Classical Studies Department

SLIDE COLLECTION OF BELGIUM, HOLLAND AND IRELAND

Prepared by: Laszlo Sulyok

Acc. No. 89-15
I Metal Box

Computer Name: BELHOLIR.SCH
Location: loc. Room 209/

The following slides of Belgium, Holland and Ireland are from the collection of Raymond V. Schoder, S.J. They are arranged alpha-numerically in the order in which they were received at the archives. The notes in the inventory were copied verbatim from Schoder's own citations on the slides. For additional material on both subjects may also see "Slide collection of Flemish, American paintings and sites of Portugal (FLPTGPUS.SCH).

CAUTION: This collection may include commercially produced slides which may only be reproduced with the owner's permission.

BELGIUM

1. ANTWERP: square & Scheldt, fr. tower
2. ANTWERP: Brewer's House, 16 c.
3. BRUGES: spires fr. outskirts; Kg. Albert statue
4. BRUGES: Town Hall, 1420
5. BRUGES: Canal scene
6. BRUGES: canal & belfry (Longfellow)
7. BRUGES: Ostende Gate
8. IVORY: 8 c. Carolingian: Xt. Brussel)
9. BRUSSELS: Hotel de Ville spire
10. BRUSSELS: Guild Houses: shops with galleon roofs
11. GHENT: canal scene
12. GHENT: Count's Castle (s'Gravensteen 9-12 c., restd.)
13. GHENT: Count's Castle wall, moat
14. GHENT: Belfry, 1321, 275'
15. GHENT: Belfry top, 1321
16. GHENT: Post Office (l), S. Nicholas, Belfry 1321, S Bavon 13c
17. GHENT: Graslei gen. view (16c 17c Grain Market)
18. GHENT: Graslei (veg. market quay) old houses 16-17 c.
19. GHENT: Graslei quay, old houses (Grain Measurer's, 1698, left)
20. GHENT: Graslei: 16c. houses close
21. GHENT: Graslei: Grain Mart (1200 Rsq) & tiny Grain depot 1682
22. GHENT: Graslei: Bateliers (r) 1531; Grain Measurers 1698
23. MED: Gold ivory, enamel Gospels cover, of Notger, Prince-Bish. Liege, 972-1008 (Liege)
24. SCULPT: Stone 'Virgin of Don Rupert' c. 1140 (Liege)
25. LIERRE, Belgium: Ren. & Baroque houses in town Square #
26. LOUVAIN: Town Hall, 1459
27. LOUVAIN: Town Hall spires det. 1459
28. LOUVAIN: Town Hall sculpt. det.
29. LOUVAIN: Town Hall sculpt. det: Angel w. Traveller
30. LOUVAIN: Town Hall sculpt. det: Lazy negligent Bishop
31. LOUVAIN: Town Hall sculpt. det: Devil takes lazy Bishop

32. LOUVAIN: Hotel de Ville; Bishop in Hell
33. LOUVAIN: Town Hall sculpt. det: Traveller's Farevell
34. LOUVAIN: Univ. Library, rebuilt after War I, 1914
35. NAMUR: Belfry (14c), Bourse (r) 19 c
36. OSTENDE: harbor & SS Peter & Paul (rebuilt Gothic)
37. VEURNE: Town center
38. VEURNE: City Hall, 1596-1612, Lukas archt

HOLLAND

39. HOLLAND: Windmill canal *
40. HOLLAND: Windmill, Farm *
41. WINDMILLS at Kinderdijk
42. WINDMILLS at Kinderdijk
43. FARM n. Leiden (from train)
44. FARM n. Leiden (from train)
45. AMSTERDAM: town center, canals, air KLM
46. AMSTERDAM: Dam (Parliament bldg); Gt. Church rt (fr. tram)
47. AMSTERDAM: Hobbema-kade: Ignatius-Col. (l), to Rijksmus.
48. DELFT: Canal, to Oude Kerk
49. DELFT: New Church Monument to Wm. Silent
50. FRIESLAND n, Zuidhorn (fr. Train)
51. FRIESLAND: Farm n. Zuidhorn
52. FRIESLAND: Farm n. Zuidhorn
53. GOUDA, Holland: Stadhuis (Town Hall) 15 c
54. GOUDA: Markt, S. Jan Church behind
55. GRONINGEN: St. Martin's 15c tower 323'
56. HAARLEM: Canal, Oude Kerk
57. HAARLEM: Grote Markt street
58. HAARLEM: Gate Spaarnewoude (medieval, restr. 1600)
59. HAGUE: Knights' Hall: Parliament Bldg 13 c. Gothic
60. HAGUE: Peace Palace (International Ct. of Justice)
61. HOLLAND: Heeswijk Castle KLM
62. LEIDEN: University (in 15c Convent)
63. MAASTRICHT: Ding-haus, 15c late Gothic (old City Hall)
64. MAASTRICHT: 13 c. Vinck tower, wall, Our Lady Church
65. MARKEN island: gen. approach
66. MARKEN island: bridge, girl in local dress
67. MARKEN island: bridge, local dress
68. MARKEN island: street, children
69. MUIDERSLOT: 13 c. Castle n. Amstd.
70. MUIDERSLOT: 13 c. Castle moat
71. MUIDERSLOT: Swann in moat
72. HOLLAND : Naarden fr. air KLM
73. NIJMEGEN: Maas river, to south
74. NIJMEGEN: Maas Bridge (saved 1944)
75. NIJMEGEN: Castle Park, flower city-seal Maas & bridge
76. NIJMEGEN: Castle Park: flower blazon of City seal
77. NIJMEGEN: City Seal
78. NIJMEGEN: Burch tstraat
79. NIJMEGEN: St. petr Canisius stat.
80. NIJMEGEN: Canisius-College frt.

R.V. Schoder, S.J./Belgium, Holland, Ireland

81. NIJMEGEN: Trajan-Park
82. NIJMEGEN: Trajan statue
83. VOLLEDAM: Quay & local dress
84. VOLLENDAM: Canal, st. (Cath. village)
85. VOLLEDAM: Women in poppy field #
86. VOLLENDAM: Women in local dress #
87. Holland: Windmill
88. Holland: Windmill *
89. Holland Windmill *

IRELAND

87. BLARNEY: Castle approach
88. BLARNEY: Castle interior
89. BLARNEY: Castle stone (betw. bars)
90. BLARNEY: Castle (stone at top gap)
91. 'DINAS' --meeting of waters of the three Killarney lakes
92. DUBLIN: Matt Talbot's grave in Glasnevin cemetery
93. KILLARNEY: Cantral lake
94. KILLARNEY LAKES
95. KILLARNEY Mts.
96. MAYNOOTH: Chapel & central bldg. gen.
97. MAYNOOTH: Chapel interior
98. MAYNOOTH: Library int.
99. MAYNOOTH: Garden
100. IRELAND old castle
101. MUCKROSS ABBEY, Ireland, Killarney
102. CLONGOWES WOOD COLLEGE, N. Dublin: front approach
103. CLONGIWES WOOD COLLEGE, n. Dublin: back view
104. DUBLIN: St. Francis Xavier Church
105. DUBLIN: St. Francis Xavier Church int.
106. DUBLIN: Newman's Church, St. Stephen's Green interior

COMPUTER NAME: BULGARIA.SCH

RAYMOND V. SCHODER, S.J. 1916-1987
SLIDE COLLECTION OF ANCIENT GREEK
AND ROMAN SITES IN BULGARIA

1 metal slide box
227 Slides

Accession No. 89-15

Prepared by
Laszlo Sulyok

October 1991

LOCATION: I7B

RAYMOND V. SCHODER, S.J. (1916-1987)
Classical Studies Department

SLIDE COLLECTION OF ANCIENT GREEK AND
ROMAN SITES IN BULGARIA

Acc. No. 89-15
1 Metal Box

Computer Name: BULGARIA.SCH
Location: I8C

The following slides of Bulgaria's ancient Greek and Roman sites are from the collection of Raymond V. Schoder, S.J. They are arranged alpha-numerically in the order in which they were received at the archives. The short list below provides a brief description of the categorical breakdown of the slides and is copied verbatim from Schoder's own notes on the material.

1. Volga, w. Stefan, Wladimir, Rosie
2. Map:Anc. Bulgaria VI-I c. BC (Hoddinott)
3. Map:Dobrudja Coast (MacKendrick)
4. Map:Bulgaria w. neighbors, gold finds

SITES

- 1s. Abritus: Roman House
- 2s. Abritus: Round tower at gate, Hlst.
- 3s. Abritus: Roman house
- 4s. Abritus: Roman Ionic capital
- 5s. Abritus: Wall towers at gate, Hlst.
- 6s. Apollonia: Wall frag., w. Anchor
- 7s. Augusta Traiana/Stara Zagora: Egg & Dart capital
- 8s. Black Sea at Anchialos/Pomorie
- 9s. Hissar: Byz. Gate
- 10s. Hissar: Byz. Gate
- 11s. Iatrus: Horreum, w. River Iatros
- 12s. Kazanluk: Thracian tb c. 260: Horses
- 13s. Kazanluk: Thracian tb, c. 260: Horses
- 14s. Kazanluk: Thracian Tomb, c. 260: Dromos up
- 15s. Kazanluk: Thracian tomb, c. 260: dome up
- 16s. Kazanluk: Thracian Tomb c. 260: Military procession in dromos
- 17s. Kazanluk: Thracian tb: Banq. offerings c. 260
- 18s. Kazanluk: Thracian tb. c. 260: Military games in dromos
- 19s. Kazanluk: Thracian tb. c. 260: Dromos det: military exercises
- 20s. Kazanluk: Thracian tb. c. 260: Horses close
- 21s. Madara: Knight relief in cliff, tel.
- 22s. Madara: Roman Villa

SCHODER SLIDE COLLECTION: ANCIENT GREEK & ROMAN SITES IN BULGARIA

- 23s. Madara: Roman Villa: Pool (water piped in)
- 24s. Madara: Roman Villa
- 25s. Madara: Roman Villa
- 26s. Marcianopolis: Rom. Amphitheater
- 27s. Marcianopolis: Rom. Amphitheater seats
- 28s. Marcianopolis: Rom. Amphth. seats
- 29s. Montana? Mikailovgrad: Rom. Fort., 3c
- 30s. Nikopol: Fountain w. inscript. to good wife (Hodinn. p.126-8)
- 31s. Nikopolis AD Istrum: Propylae frags Hlst.
- 32s. Nikopolis AD Istrum: Propylae, w. Shops: Hlst.
- 33s. Nikopolis AD Istrum: Cardo Maximus
- 34s. Nikopolis AD Istrum: Agora, SW end-- Hlst on Asia Minor plan
- 35s. Nikopolis AD Istrum: Architrave in Hlst. Agora
- 36s. Novae: Roman funeral inscr.
- 37s. Novae: Boukranion
- 38s. Novae: NE wall and Danube/Ister
- 39s. Odessos/Varna: Roman baths
- 40s. Odessos/Varna: Rom. baths
- 41s. Oescus: Civic bldg., unknown use
- 42s. Oescus: Caryatid, fr. Forum area
- 43s. Oescus: T. Fortune frieze: Hd
- 44s. Oescus: Pediment fr. Forum area
- 45s. Oescus: T. Fortune frieze: Cupids, Lion
- 46s. Oescus: Forum edge fr. NW, w. Basilica
- 47s. Oescus: T. Fortune frize frags

- 48s. Oescus: Fortune frieze: Boukrania
- 49s. Oescus: T. Zeus
- 50s. Oescus: T. Fortune
- 51s. Pautalia/Kjustendil: Rom. baths: Hypocaust arches
- 52s. Pautalia/Kjustendil: Rom. baths
- 53s. Plovdiv: Prehistoric walls (c. 1000 BC), Nebet-tepe
- 54s. Plovdiv: Gate: prehist., Rom., Byz., on Nebet-tepe
- 55s. Plovdiv/Philippopolis: Rom. stadium. 2c
- 56s. Plovdiv/Philippopolis: Agora mouldings
- 57s. Plovdiv/Philippopolis: Agora
- 58s. Plovdiv/Philippopolis: Ag. pavement
- 59s. Plovdiv/Philippopolis: Rom. street
- 60s. Plovdiv/Philippopolis: Rom. street wall
- 61s. Pomorie/Anchialos: Tumulus brick "mushroom support top
- 62s. Pomorie/Anchialos: Tumulus ext, 3/4c
- 63s. Pomorie/Anchialos: Tumulus brick "mushroom" support top
- 64s. Serdica/Sofia: 6c fortress wall, triangular tower
- 65s. Serdica/Sofia: Rom. wall gate in underpass n. S. George
- 66s. Serdica/Sofia: St. Geo. complex w. Rom. public bldgs.
- 67s. Serdica/Sofia: 2-6c Rom. walls, NE angle w. round tower
(back)
- 68s. Sofia: Gov't buildings, square
- 69s. Thracian Tumulus n. Nesebar

SCHODER SLIDE COLLECTION: ANCIENT GREEK & ROMAN SITES IN BULGARIA

TURKISH - EASTERN-ORTHODOX

- 1t. Nevestino: Turkish; "Bridge of Bride" 1470 (330ft)
- 2t. Nevestino: Tk.; "Bridge of Bride", (330ft), 1470
- 3t. Plovdiv: St. scene, town center
- 4t. Plovdiv: street w. symbol of town on wall
- 5t. Plovdiv: Mosque
- 6t. Plovdiv: Houses
- 7t. Samokov: Bayrakli Mosque ext.
- 8t. Samokov: Bayrakli Mosque int.: Dome
- 9t. Samokov: Bayrakli Mosque int.
- 10t. Shumen: Mosque Fountain in court
- 11t. Shumen: Mosque int. (shaky)
- 12t. Shumen: Mosque
- 13t. Shumen: Mosque ext.
- 14t. Shumen: Mosque fountain court
- 15t. Sofia: Alex. Nevsky memorial ch. (led. revolt vs. turks)
- 16t. Sofia: Russian ch. Sveti Nikolay
- 17t. Sofia: Sveti Nedlya Church
- 18t. Voronet: Church gen. fr. rear

MUSEUMS

- 1m. Greek anchors fr Appolonia (Sozopol)
- 2m. Gk. Anchors fr. Apollonia (Sozopol)
- 3m. Gk. grave rel. 2c. Messambria (Nesebar)
- 4m. Gk. grave rel. 2c. Messambria (Nesebar)
- 5m. Late Gk. rel. Artemis Hunting (Mangalia/Kallatis Mus.)
- 6m. Gk. sculpt. Hlst 3 Graces (Bourgas)
- 7m. Gk. stele: school scene fr. Messambria (Bourgas)
- 8m. Gk. stele: to Asclepios (Kjustendil)
- 9m. Gk. stele: school scene fr. Messambria (Bourgas)
- 10m. Gk. stele to Asclepios: (Kjustendil)
- 11m. Rom. sculpt.: Mercury, fr. Montana 2/3c (Mikailovgrad)
- 12m. Rom. sculpt.: Asclepios fr. Montana 2c (Mikailovgrad)
- 13m. Rom. sculpt.: Athena hd., 2/3, fr. Odessos (Varna)
- 14m. Rom. sculpt.: Thracian Knight (Stara Zagora)
- 15m. Rom. sculpt.: Thracian knight (Bourgas)
- 16m. Rom. sculpt.: Diana, fr. Montana, 2/3c (Mikailovgrad)
- 17m. Rom. sculpt.: Zeus (Stara Zagora)
- 18m. Rom. sculpt.: Diana, fr. Montana, 2/3 cent. (Mikailovgrad)
- 19m. Rom. funl. stele: Banquet, 3c (Plovdiv)
- 20m. Rom. sculpt.: Pan, 2/3 c (Stara Zagora)
- 21m. Rom. sculpt.: Zeus (Stara Zagora)
- 22m. Rom. sculpt.: Zeus (Stara Zagora)
- 23m. Rom. sculpt.: Pan, (Stara Zagora)
- 24m. Rom. sculpt.: Woman 2/3c. Odessos (Varna)
- 25m. Rom. portrait: Woman 2/3c. AD (Varna, Bulg.)
- 26m. Rom. port.: Man 2/3c. Odessos (Varna)
- 27m. Rom. rel.: Mithra fr. Kurtovo (Plovdiv)

SCHODER SLIDE COLLECTION: ANCIENT GREEK & ROMAN SITES IN BULGARIA

- 28m. Rom. rel.: Mithra fr. Kurtovo (Plovdiv)
- 29m. Rom. sculpt.: Zeus (Stara Zagora)
- 30m. Rom. sarc.: Healing Gods, 3c (Plovdiv)
- 31m. Rom. Sculpt.: Zeus Dolichenos (Varna)
- 32m. Rom. sarc.: Healing Gods, 3c. (Plovdiv)
- 33m. Rom. Sculpt.: Woman 2/3c, Odessos (Varna)
- 34m. Rom sculpt.: Zeus Dolichenos (Varna)
- 35m. Rom. stele, 2c.: fr. Messambria (Nesebar)
- 36m. Rom. relief: Herc. & Soldier Odessos (Varna)
- 37m. Bronze krater, Rom? top (Varna)
- 38m. Rom. bronze plaque: Thracian knight 2/3c. Abrit. (Razgrad)
- 39m. Rom. bronze plaque: Thracian knight (Razgrad)
- 40m. Rom. bronze plaque: Mars: Abritus, 2/3c (razgrad)
- 41m. Rom bronze plaque: Zeus & Hera: 2/3c Abritus (Razgrad)
- 42m. Rom. bronze plaque: Herc.: Abritus, 2/3c (Razgrad)
- 43m. Rom. bronze medallion: Hercules: 2/3c. Abritus (Razgrad)
- 44m. Rom. bronze: Zeus seated (Stara Zagora)
- 45m. Rom. bronze: Mercury: Abritus< 2/3c (Razgrad)
- 46m. Rom. bronze: Fortuna: Odessos (Varna)
- 47m. Rom. bronze: Apolo, 2c. (Stara Zagora)
- 48m. Rom. bronze Negro woman hd. 2/3c. Abritus (Razgrad)
- 49m. Rom. bronze: Priestess (Kjustendil)
- 50m. Rom. bronze: Priestess (Kjustendil)
- 51m. Rom. bronze: Negro woman hd: 2/3c. Abritus (Razgrad)
- 52m. Rom. bronze: Zeus seated (Stara Zagora)
- 53m. Gold wreath, Laurel, 4c. (Vratsa)
- 54m Roman jewelry, fr. child's tomb near Montana (Mikailovgrad)
- 55m. Gold earrings, 4c. (Vratsa)
- 56m. Gold/Silver 4c. Greave (Vratsa)
- 57m. Rom. relief: Herc.& Soldier: Odessos (Varna)
- 58m. Rom. stele: 2c.: fr. Messambria (Nesebar)
- 59m. Rom. stele: Hecate fr. Odessos (Varna)
- 60m. Rom. silver plaque, 2c.: Bearded man (Sofia)
- 61m. Silver bowl in Pinecomb form (Vratsa) 4c.
- 62m. Rom. silver bowl, 1c. (Stara Zagora)
- 63m. Thracian helmet silvered iron face mask, 1c. (Plovdiv)
- 64m. T.C. Frag. w. Anchor fr. Apollonia (Sozopol)
- 65m. T.C. frieze frag: head: fr. Apollonia (Sozopol)
- 66m. T.C. frieze frag. fr. Apollonia (Sozopol)
- 67m. Thracian helmet bronze, 5c. (Nova Zag)
- 68m. Thracian silver/gold: Royal portr. Hc. 2/3c. (Sofia)
- 69m. Thracian Silver/gold Harness plaque: Bears fighting 4c. (Lovech)
- 70m. T.C. statuette: Man, 5", fr. Apollonia (Sozopol)
- 71m. Thracian gold/silver plaque: Knight w. Thrachian top-knot 4c. (Rousse)
- 72m. GK. gold wreath, 4c. (Vratsa)
- 73m. Thracian gold mug, Hc. knot handle, Apollo(?) chariot 4c. (Rousse)
- 74m. Gold vessel, w. chariot, 4c. (Vratsa)

SCHODER SLIDE COLLECTION: ANCIENT GREEK & ROMAN SITES IN BULGARIA

- 75m. Thracian gold: Goat Rhyton, Panaguriste, 4c. (Plovdiv)
- 76m. Thracian gold: Panaguriste, 4c. (Plovdiv)
- 77m. Thracian gold: Panaguriste, 4c. Phiale det. (Plovdiv)
- 78m. Thracian gold: Panaguriste, 4c. Phiale (Plovdiv)
- 79m. Thracian gold Panaguriste (Plovdiv)
- 80m. Thracian gold: Woman-hd Rhyton: Panaguriste, 4/3c. (Plovdiv)
- 81m. Thracian gold: Woman-hd Rhyton, side: Panaguriste, 4/3c. (Plovdiv)
- 82m. Thracian gold: Rhyton: Stag-hd: Panaguriste, 4c. (Plovdiv)
- 83m. Thracian gold: Panaguriste, 4c. Phiale det. (Plovdiv)
- 84m. Thracian gold: Panaguriste, 4c. Rhyton: fem.hd (Plovdiv)
- 85m. Thracian gold: Panaguriste, 4c. fem hd. rhyta (Plovdiv)
- 86m. Thracian gold: Panaguriste (Plovdiv)
- 87m. Thracian gold: Panaguriste 4c. (Plovdiv)
- 88m. Thracian gold: Panaguriste (Plovdiv)
- 89m. Thracian gold: Panaguriste (Plovdiv)
- 90m. Thracian gold: Panaguriste 4c. (Plovdiv)
- 91m. Thracian gold: Panaguriste, 4c.: Deer hd. Rhyton (Plovdiv)
- 92m. Thracian gold: Panaguriste (Plovdiv)
- 93m. Thracian gold: Panaguriste, 4c.: Rhyta (Plovdiv)
- 94m. Thracian gold: Panaguriste, 4c.: Rhyta (Plovdiv)
- 95m. Thracian gold: Panaguriste, 4c.: Phiale hds. det (Plovdiv)
- 96m. Thracian gold: Panaguriste, 4c.: Phiale (Plovdiv)
- 97m. Thracian gold: Panaguriste (Plovdiv)
- 98m. T.C. Frieze frag. fr. Apollonia (Sozopol)
- 100m. T.C. Frag. w. Anchor fr. Apollonia (Sozopol)
- 101m. T.C. Statue: Man, 5", fr. Apollonia (Sozopol)
- 102m. Rom. T.C. masks (Bourgaz)
- 103m. Vases: Orz. oinochoe+ Siren (Sozopol)
- 104m. Vase: r-f bell krater: Music (Plovdiv)
- 105m. Vase: red strainer, pourer (Sozopol)
- 106m. Vase: relief oinochoe, fr. Odessos (Varna)
- 107m. Vase: Blackvare Kantharos (Bourgaz)
- 108m. Vase: r-f krater: Women playing: fr. Odessos (Varna)
- 109m. Vase: r-f askos: Sheep, dog (Bourgaz)
- 110m. Vase: r-f askos: Sheep, dog (Bourgaz)
- 111m. Vase: r-f krater: Silen, Maenad (Sozopol)
- 112m. Vase: r-f krater, Conversation (Sozopol)
- 113m. Vase: r-f, b-f frags (Bourgaz)
- 114m. Vase: late r-f krater: Women, fr. Odessos (Varna)
- 115m. Vase: late r-f krater: Nike, fr. Odessos (Varna)
- 116m. Vase: r-f Skypnos, 4c. (Vratsa)
- 117m. Vase: late krater: Banquet (Sozopol)
- 118m. Vase: late krater: Banquet (Sozopol)
- 119m. Vase: late krater, fr. Apollonia (Sozopol)
- 120m. Bronze hydria (Plovdiv)
- 121m. Bronze hydria Gk.? (Plovdiv)
- 122m. Vase: r-f amph.: Lyrist (Plovdiv)
- 123m. Vase: r-f bell krater: Music (Plovdiv)
- 124m. Bronze krater, Rom?: Ship (Varna)

SCHODER SLIDE COLLECTION: ANCIENT GREEK & ROMAN SITES IN BULGARIA

- 125m. Vase: Negro boy pitcher (Mikailovgrad)
- 126m. Vase: Negro boy pitcher (Mikhailovgrad)

DUPLICATES

- 1d. Hissar: Roman 4c. underground tb
- 2d. Kazanluk: Thracian tomb, c. 260: dome up
- 3d. Pomorie/Anchialos: Tumulus dromos 3/4c.
- 4d. Pomorie/Anchialos: Tumulus brick "mushroom" support
- 5d. Serdica/Sofia: Rom. wall, gate in underpass n. S. George

COMPUTER NAME: ROMANIA.SCH

RAYMOND V. SCHODER, S.J. 1916-1987
SLIDE COLLECTION OF ANCIENT GREEK, ROMAN,
AND BYZANTIAN-EASTERN ORTHODOX SITES IN ROMANIA

1 metal slide box
190 Slides

Accession No. 89-15

Prepared by
Laszlo Sulyok

October 1991

LOCATION: I8C

RAYMOND V. SCHODER, S.J. (1916-1987)
Classical Studies Department

SLIDE COLLECTION OF ANCIENT GREEK, ROMAN,
AND BYZANTIAN-EASTERN ORTHODOX SITES IN ROMANIA

Acc. No. 89-15
1 Metal Box

Computer Name: ROMANIA.SCH
Location: I8C

The following slides of Romania's ancient Greek, Roman, and Byzantian-Eastern Orthodox sites are from the collection of Raymond V. Schoder, S.J. They are arranged alpha-numerically in the order in which they were received at the archives. The short list below provides a brief description of the categorical breakdown of the slides and is copied verbatim from Schoder's own notes on the material. The slides are arranged in four series:

SERIES I: SLIDES SELECTED BY SITES, Slides 1s-63s.
SERIES II: MUSEUMS, Slides 1m-35m.
SERIES III: BYZANTIAN-EASTERN ORTHODOX, Slides 1b-54b.
SERIES IV: DARKER ORIGINALS AND BETTER DUPLICATES, Slides 1d-38d.

SERIES I: SLIDES SELECTED BY SITES

- 1s. Map: Pannonia, Dacia, Illyricum, Moesia
- 2s. Adamklisi: Basilica Forensis
- 3s. Adamklisi: Decumanus, w. drain
- 4s. Adamklisi: Trajan Trophy rcstr, top drum
- 5s. Adamklisi: Trajan Trophy rcstr, top drum
- 6s. Tropaeum Traiani battle (Adamklisi)
- 7s. Tropaeum Traiani sign-bearers (Adamklisi)
- 8s. Tropaeum Traiani stabbing (Adamklisi)
- 9s. Tropaeum Traiani Knight vs Soldr. (Adamklisi)
- 10s. Tropeaum Traiani horsemen (Adamklisi)
- 11s. Tropeaum Traiani Dacian soldiers (Adamklisi)
- 12s. Tropaeum Traiani reliefs, Adamklisi Mus.
- 13s. Tropaeum Traiani standard-bearers (Adamklisi)
- 14s. Tropeaum Traiani Trophy stat. (Adamklisi)
- 15s. Tropeaum Traiani prisoner (Adamklisi)
- 16s. Tropeaum Traiani Trophy statue (Adamklisi)
- 17s. Tropeaum Traiani Parapet relief
- 18s. Tropeaum Traiani Battles (Adamklisi)
- 19s. Tropeaum Traiani Battles (Adamklisi)
- 20s. Tropeaum Traiani women, baby (Adamklisi)
- 21s. Wagon w. soldiers (Adamkllisi)
- 22s. Tropeaum Traiani Parapet rel. (Adamklisi)
- 23s. Trajan Column, cast: Traj. w. Soldiers (Bucharest)
- 24s. Trajan Column, cast: Traj. leaving Brundisium (Bucharest)
- 25s. Trajan Column, cast: Traj. Adresses Troops (Bucharest)

R. V. SCHODER, S.J., SLIDE COLLECTION - ROMANIAN CLASSICAL SITES

- 26s. Trajan Column, cast: Dacian women torturing Roman prisoners (Bucharest)
- 27s. Trajan Column, cast; Scale Armor (Buch.)
- 28s. Trajan Column cast: Dacian prisoner (Bucharest)
- 29s. Trajan Column, cast: Constructing fort (Bucharest)
- 30s. Trajan Column cast: Battle at Tapae (Buch.)
- 31s. Trajan Column cast: cutting lumber (Bucharest)
- 32s. Trajan Column cast: Sharing water at Sarmitegetusae (Bucharest)
- 33s. Trajan Column cast: Building fort (Buch.)
- 34s. Alba Julia: 16c. Citadel over Roman camp: Apulum
- 35s. Arbore: House
- 36s. Drobeta: administrative bldg.
- 37s. Drobeta: Roman bridge pier, Danube
- 38s. Drobeta: Roman camp along Danube
- 39. Drobeta: Roman bridge pier
- 40s. Histria: 5c. Gk. T: Altar Zeus (1c.)
- 41s. Histria: Gk. wall, gate rebuilt
- 42s. Histria: Rom. baths to sea
- 43s. Histria: Rom., Byz. houses, 6c.
- 44s. Histria: Gk. wall
- 45s. Histria: Rom. area w. Gk. walls byd.
- 46s. Histria: Roman Basilica
- 47s. Kallatis: walls: Gk. & rebuilt
- 48s. Sarmizegetusa Regia/Dacia: West Gate, in rain
- 49s. Sarmizegetusa Regia/D: Round Sanct.
- 50s. Sarmizegetusa Regia/Dacia: Burebista Sanct., Decebalus (rt)
- 51s. Sarmizegetusa Regia/Dacia: Round sanctuary, in rain
- 52s. Sarmizegetusa Regia/Dacia: Bridge
- 53s. Sarmizegetusa Regia/Dacia: Sanctuaries, in rain
- 54s. Sarmizegetusa Regia/Dacia: Wall, in rain
- 55s. Sarmizegetusa Regia/Dacia: Solar Sanctuary, in rain
- 56s. Sarmizegetusa Regia/Dacia: Solar Sanct. det.
- 57s. Tomis/Constanta: 4c. Rom. port shop storerm.
- 58s. Tomis/Constanta Ovid stat. inscription
- 59s. Tomis/Constanta: 4c. Rom. mos. in port shops
- 60s. Tomis/Constanta: 4c. Rom. mosaic in port shop
- 61s. Ulpia Traiana: Temple of Aesculapius
- 62s. Ulpia Traiana: Temple of Nemesis
- 63s. Ulpia Traiana: Aedes Augustaliu

SERIES II: MUSEUMS

- 1m. Lar, fr. Sucidava (Bucharest)
- 2m. Roman army medical kit (Alba Julia)
- 3m. Sculpt: Isis, fr. Tomis, 1c. (Bucharest)
- 4m. Dacian Portr. fr. funl. rel. (Constanta)
- 5m. Bronze Hydria, 4c., Kallatis (Buch.)
- 6m. Rom. Bronze pitcher, w. Dionysos, 2c. Callatis (Const.)
- 7m. Bronze Age Spearpoints, 1800-1200 BC. Persinari (Buch.)

R. V. SCHODER, S.J., SLIDE COLLECTION - ROMANIAN CLASSICAL SITES

- 8m. Bronze Age Cauldron (Constanta)
- 9m. Bronze Age : Necklace, 1800-1200 BC., fr. Persinari (Buch.)
- 10m. Bronze Age: Sword Handle, 1800-1200 BC., fr. Persinari (Buch.)
- 11m. Bronze Age: Bracelets, 1800-1200 BC., fr. Persinari (Buch.)
- 12m. Bronze Age: Sculpt. woman (Constanta)
- 13m. Bronze Diploma (Bucharest)
- 14m. Bronze Portr.: Decius (Bucharest)
- 15m. Celtic Helmet w Bird, 3c? (Bucharest)
- 16m. Gold chicken, 6c., Pietrosa (Bucharest)
- 17m. Gold Vessel, 5c., fr. Stincesti (Bucharest)
- 18m. Gold Helmet, fr. Cucuteni, 5c. AD. (Bucharest)
- 19m. Gold Fibula Heads, 6c. Pietrosa (Bucharest)
- 20m. Gold Oinoche (Bucharest)
- 21m. Gk. Funl. Slab., Histria 4/3c. (Bucharest)
- 22m. Neolithic Vases Cucuteni, c. 2500 (Buch.)
- 23m. Neolithic vases c. 2800, Oltenita (Bucharest)
- 24m. Neolithic Tc: "Thinker & Wife" c.2500 Cernavoda (Buch.)
- 25m. Relief: Thraician Knight (Constanta)
- 26m. Rom. Portr.: Pertinax (Emp. 193) (Alba Julia)
- 27m. Rom. Sculpt: Mithras, Apulum (Alba Julia)
- 28m. Rom. Rel. Wolf w Romulus, Remus: Apulum (Alba Julia)
- 29m. Rom. Fonl. Stele, w. Bendis: Odessos (Varna)
- 30m. Rom. Sculpt: Jupiter (Alba Julia)
- 31m. Sculpt: Child portr., Drobeta, 2c. (Bucharest)
- 32m. Sculpt: Thracian Hordeman Her, Tomis (Constanta)
- 33m. Sculpt.: Glykon serpent: Protector of family, 2c. (Constanta)
- 34m. Sculpt.: Glykon Serpent: Protector of family, 2c. (Constanta)
- 35m. Sculpt : Dionysos, Tomis (Constanta)

SERIES III: BYZANTIAN-EASTERN ORTHODOX

- 1b. Arbore: Churc
- 2b. Byz. int. (flash)
- 3b. Arbore: Judgment?
- 4b. Arbore: Wall Xt, SE
- 5b. Arbore: Salvation
- 6b. Arbore: Assumption BVM
- 7b. Arbore: Narthex
- 8b. Arbore: Byz. int. (flash)
- 9b. Arbore: SS wreath
- 10b. Arbore: Apse SS
- 11b. Moldovita: Church from side rear
- 12b. Moldavita: Church gen.
- 13b. Moldavita: Ch. fr. side rear
- 14b. Moldavita: ext. det., front all
- 15b. Moldavita: Xt.
- 16b. Moldavita: BVM
- 17b. Moldavita: Miracles Xt.
- 18b. Moldavita: Nativity, Xt. scenes
- 19b. Moldavita: Saints on side wall

R. V. SCHODER, S.J., SLIDE COLLECTION - ROMANIAN CLASSICAL SITES

- 20b. Moldavita: Royalty
- 21b. Moldavita: front ext. det: Hell
- 22b. Moldavita: front ext. det.
- 23b. Moldavita: Apse Saints
- 24b. Moldavita: Apse Saints
- 25b. Moldavita: Siege of Constantinople 1453
- 26b. Moldavita: Siege of Constantinople 1453
- 27b. Moldavita: Siege of Consttpl, Crusaders
- 28b. Moldavita: Siege of Constantinople: Bishops
- 29b. Moldavita: Tree of Saints
- 30b. Moldavita: Tree of Jesse/SS, det.
- 31b. Sucevita: Church and close
- 32b. Sucevita: Church ext. close
- 33b. Sucevita: Church ext.
- 34b. Sucevita: ext. of church
- 35b. Sucevita: Doctors, SS
- 36b. Sucevita: Doctors,
- 37b. Sucevita: Apse SS, Doctors
- 38b. Sucevita: Prophets
- 39b. Sucevita: Martyrs
- 40b. Sucevita: Ladder to Heaven: Damned
- 41b. Sucevita: Damned
- 42b. Sucevita: Dome int. up, in dark
- 43b. Voronet: Church gen. fr. rear
- 44b. Voronet: Last Judgement, all
- 45b. Voronet: Judgmt: Angels vs. Demons
- 46b. Voronet: Judgmt: Dead arise
- 47b. Voronet: Judgmt: SS arise
- 48b. Voronet: Judgmt: Saints in Heaven
- 49b. Voronet: Judgmt: Sea gives up dead
- 50b. Voronet: Xt. enthroned
- 51b. Voronet: Apse SS
- 52b. Voronet: Church side wall det.
- 53b. Voronet: Wall SS
- 54b. Voronet: Church side wall det.

SERIES IV: DARK ORIGINALS AND BETTER DUPLICATES

- 1d. Bronze Age: Bracelets, 1800-1200 BC., fr. Persinari (Bucharest)
- 2d. Bronze Age: Necklace, 1800-1200 BC, fr. Persinari (Bucharest)
- 3d. Bronze Age: Sword Handle, 1800-1200 BC., fr. Persinari (Bucharest)
- 4d. Bronze Age Cauldron (Constanta)
- 5d. Bronze hydria, 4c. det Kallatis (Bucharest)
- 6d. Bronze Hydria, 4c. Kallatis (Buch.)
- 7d. Dacian Portrait fr. funl. rel. (Constanta)
- 8d. Gold fibula heads, 6c, Pietroasa (Buch.)
- 9d. Gold Oinochoe (Buch.)

R. V. SCHODER, S.J., SLIDE COLLECTION - ROMANIAN CLASSICAL SITES

- 10d. Late Gk. rel.: Apollo guide of Army, fr. Kallatis
(Mangalia)
- 11d. Moldavita: Siege of Constantnple 1453
- 12d. Moldavita: Siege of Constantnple, center
- 13d. Moldavita: Siege of Constantnple: Crusaders
- 14d. Moldavita: Siege of Constantinple: Bishops
- 15d. Portr.: Trajan's Assistant 2c. (Constanta)
- 16d. Rom. Bronze Pitcher, w. Dionysos, 2c. Rom. Callatis
(Constanta)
- 17d. Rom.Army medical kit (Alba Julia)
- 18d. Sculpt: Dionysos 2/3c., Tomis (Constanta)
- 19d. Sculpt: 3 Graces, 2/3c. folk art, Tomis (Constanta)
- 20d. Sculpt: Herc. w. Apples, fr. Sucidava, 3c. (Buch.)
- 21d. Lar, fr. Sucidava 2/3c (Bucharest)
- 22d. Sucevita: Dome int. up, in dark
- 23d. Thracian Silver 4c. Agighiol (Buch.)
- 24d. Thracian Silver 4c. Agighiol (Bucharest)
- 25d. Trajan Column, cast: Building Fort (Buch.)
- 26d. Tropaeum Traiani Trophy statue (Adamklisi)
- 27d. Trajan Column cast: Cutting Lumber (Buch.)
- 28d. Trajan Column, cast. Battle at Tapae (Bucharest)
- 29d. Trajan Column, cast: Water-sharing at Sarmizegtusae
(Bucharest)
- 30d. Trajan Column: cast: Dacian Prisoner (Bucharest)
- 31d. Trajan Column, cast: Traj. Adresses Troops (Buch.)
- 32d. Trajan Column cast: Dacian Prisoner (Bucharest)
- 33d. Trajan Column, cast: Dacian Women Torturing Rom. Prisoners.
(Bucharest)
- 34d. Trajan Column, cast: Scale Armor (Bucharest)
- 35d. Trajan Column, cast: Traj. Leaving Brundisium (Bucharest)
- 36d. Trajan Column, cast: Constructing Fort (Bucharest)
- 37d. Trajan Column, cast: Decebalus Suicide (Bucharest)
- 38d. Trajan Column, cast: Traj. w. Soldiers (Buch.)

COMPUTER NAME: BUL-ROM.BES

RAYMOND V. SCHODER, S.J. 1916-1987
"BEST" SLIDES OF ANCIENT SITES OF BULGARIA AND ROMANIA
3000 B.C.-5TH CENTURY, A.D.

1/2 cardboard
159 Slides

Accession No. 89-15

Prepared by
Laszlo Sulyok

October 1991

LOCATION: I8C

RAYMOND V. SCHODER, S.J. (1916-1987)
Classical Studies Department

"BEST" SLIDES OF ANCIENT SITES OF BULGARIA AND ROMANIA
3000 B.C.-5th Century, A.D.

Acc. No. 89-15
1 Cardboard Box

Computer Name: BULG-ROM.BES
Location: I8C

Fr. R. Schoder kept the slides listed below in three small Kodak slide boxes which he called "Best." They are slides of Neolithic and ancient Greek and Roman sites in Bulgaria and Romania from 3000 B.C. to the 5th century, A.D.

It has been decided to keep the slides together as Fr. Schoder used them. The numbering is that assigned by Fr. Schoder. These slides and all other slides were donated to LUA in May 1989.

These slides are divided in two series:

SERIES I: BULGARIA, Slides, 3b-95b.
SERIES II: ROMANIA, Slides, 1r-66r.

SERIES I: BULGARIA
(best slides)

- 3b. Neolithic gold, 3000 BC. Animals, fr. n. Varna (among earliest gold: = Eg. Old Kingdom, IID)
- 4b. Neolithic bone idol, c. 2500 BC. (Stara Zagora)
- 5b. Neolithic gold bracelets, 2000 BC. (Varna)
- 6b. Gold ritual spoons, 13/14c., w. Electrum connecting (Sofia)
- 7b. Thracian gold Ritual triple vase w. connecting tubes: 13/14c., Vulcitrin: (Sofia)
- 8b. Thracian gold Lids. w. niello inlay (silver + sulfur): 13/14c., Vulcitrin
- 9b. Vase: r-f bellkrater: Orpheus (Thracian) w. Thracian (Met)
- 10b. Odessos/Varna: Roman baths
- 11b. Vase: r-f krater: Musaeus? fr. Odessos (Varna)
- 12b. T.C.: Boy, Woman fr. Odessos (Varna)
- 13b. Rom. stele: Hecate fr. Odessos (Varna)
- 14b. Gk. stele: Dancer w. clappers: fr. Messambria (Bourgas)
- 15b. Sculpt: Hekate, Gk., 2c. Messambria (Nesebar Mus.)
- 16b. Amphoras, fr. Apollonia (Sozopol)
- 17b. Vase: r-f kylix bottom: Women at home fr. Apollonia
- 18b. Gk. funl. stele, fr. Apollonia (Sozopol)
- 19b. Gk. Ptd. stele of Aia Klearchou (Sozopol)
- 20b. Vase: late r-f big oinochoe (Bourgas)
- 21b. Vase: late r-f big oinichoe (Bourgas)
- 22b. Vase: r-f hydria home scene (Plovdiv)
- 23b. Gk. silver cup, 4c. Shoumen (Sofia) -- rosette bottom in mirror

- 24b. Gk. pectoral, silver-plated irn, 4c., Mezek (Sofia)
- 25b. Gk. gold earring (Vratsa)
- 26b. Gk. silver rhyton: deer-hd., fine ears (Sofia)
- 27b. Gk. silver rhyton: horse, 5/4c: Gk. name Douvanli (Rousse)
- 28b. Gk. silver rhyton: horse (dif.), w. spout btw. legs: 5/4c. (Rousse)
- 29b. Thracian silver rhyton: sphinx, ivy: 4c. inscr. by artist Etbeos, to Thracian king Kotys (382-59) (Rousse)
- 30b. Gk. silver Pitcher: silen w. rhyton: signed by Etbeos, for Kg. Kotys (-359) (Rousse)
- 31b. Gk. silver pitcher, by Etheos, for Kg. Kotys, 4c. (Rousse)
- 32b. Thracian/Greek silver harness dec: Hc.& Lion, 4c. (Sofia)
- 33b. Thracian gold pitcher, w. Hc. Knot: Gk. shape, Thr. style, 4c.(Vratsa)
- 34b. Thracian silver Plaque: Hero Horseman, w. Lion under horse 4/3c (Sofia)
- 35b. Gk.-style helmet 5c., w. Lion-Griffin (Sofia)
- 36b. Thracian silver/gold plaque: horseman 3c. (note greave w. head) (Lovech)
- 37b. Thracian gold/silver greave, w. head 3c.(Vratsa) (striations = tatoo)
- 38b. Thracian gold: silverd plaque, 5c: Nike Chariot (Plovdiv)
- 39b. Thracian helmet bronze, 4c. (Sofia) (like Thr/Phrygiancap)
- 40b. Thracian bronze: Hero/Horseman (Sofia) 4c.
- 41b. Thracian gold: stylized lion 5/4c., Douvanli (Plovdiv)
- 42b. Thracian silver/gold plaque: lion on stag. late 4c. Loukovit (Sofia)
- 43b. Persian silver amph, Achaeminid, 5c.: Horned lions Douvanli (Sofia)
- 44b. Gk. gold phiale libation bowl, fr. Lampsachus, 4/3c. : Panaguriste (Plovdiv)
- 45b. Gk. gold phiale det., Panaguriste, 4/3c.: Negro hds. (Plovdiv) (hds. fr. 3 moulds, rep)
- 46b. Gk. gold Amph/rhyton w. 2 spout-hds Panag. 4/3c. (Plovdiv)
- 47b. Thracian gold: Centaur amph. det: Centaur: Panguriste, 4/3c (Plovdiv)
- 48b. Gk. gold Amph/rhyton (centaurs) det: Attack on palace: Panaguriste, 4/3c. (Plv.)
- 49b. Thracian gold rhyton: Goat-promote Panaguriste, 4c.: Hera enthroned, w. Ap., Artm.
- 50b. Thracian gold rhyton: Goat-promote det.: Nike: Panaguriste 4c. (Plovdiv)
- 51b. Gk. gold rhyton (goat) det.: Apollo: Panaguriste 4/3c. (Plovdiv)
- 52b. Thracian gold rhyton: Stag-hd, 4c. Panaguriste (Plovdiv)
- 53b. Thracian gold rhyton: Ram- hd: Dionyssos & Eriope (named) btw. Maenads (Plovdiv)
- 54b. Thracian gold: Amazon rhyton, w. Grif.& Sphinx: Panaguriste 4c. (Plovdiv)
- 55b. Plovdiv: Prehist. (1000 BC.) walls on Nebet-tepe

- 56b. Plovdiv/Philippopolis: Hlst/Roman theater, fr. above
- 57b. Plovdiv/Philippopolis: Agora mouldings
- 58b. Plovdiv/Philippopolis: Inscribed steles
- 59b. Plovdiv/Philippopolis: Rom. stadium end, entry, 2c.
- 60b. Kazanluk: Thracian tomb.c. 260: dome up
- 61b. Kazanluk: Thracian tomb, 260: Noble couple in funl. banquet
- 62b. Kazanluk: Thracian tb.c. 260: wife
- 63b. Kazanluk: Thracian tomb, c. 260: Musicians & Bigae in dome
- 64b. Kazanluk: Thracian tb., c. 260: Trumpets
- 65b. Kazanluk: Thracian tb., c. 260: Offerings
- 66b. Kazanluk: Thracian tb., c. 260: Quadriga
- 67b. Kazanluk: Thracian tomb, c. 260: Chariot
- 68b. Map: Anc. Bulgaria 1-6 c. AD. (Hoddinot)
- 69b. Nikopolis Ad. Istrum: Decumanus, Cardo w. W. Entry to Forum: drain
- 70b. Nikopolis AD. Istrum: Hlst. Odeion
- 71b. Nikopolis AD. Istrum: Lizard archtrv.
- 72b. Abritus: Roman house
- 73b. Rom. bronze plaque: Diana: Abritus, 2/3c. (Razgrad)
- 74b. Rom. bronze plaque: Cybele: Abritus 2/3c. (Razgrad)
- 75b. Augusta Triana/Stara Zagora: Architrave frieze
- 76b. Rom. silver plaque, 1c: Hc. & Lion, etc. (Stara Zagora)
- 77b. Hissar: Roman 4c. underground tb.
- 78b. Iatrus: 4c Principia: apse = Sacellum of Standards
- 79b. Madara: Roman Villa
- 80b. Roman mosaic: 2/3c. Montana villa (Mikailovgrad)
- 81b. Rom. stele to Aesclep. & Hyg. by Publ. Aeilus Fronto, XI Leg. Claudius vot. solvit (Mikailovgrad)
- 82b. Oescus: T. Fortune frieze, coffers
- 83b. Oescus: T. Fortune frieze: Ap., lyre, deer
- 84b. Oescus: Medallion fr. Basilica archtrave
- 85b. Pomorie/ Anchialos: Tumulus dromos 3/4c.
- 86b. Pomorie/Anchalos: Tumulus brick "mushroom" support
- 87b. Serdica/Sofia: Rom. public bldg. w. hypocaust, n. St. George
- 88b. Roman silver Salt-cellar: Boy w. puppy: AD. 249, Pleven (Sofia)
- 89b. Thracian helmet iron, w. sep. hair: Asia Min. style: parade, 1c. (Plovdiv)
- 90b. Bronze Krater: Roman? (Varna)
- 91b. Roman gold, I/1c.: Necklace, etc. (Bourgaz)
- 92b. Roman gold, I/1c: Sphinx Brooches (Bourgaz)
- 93b. Rom. glass: Alabastra (Bourgaz)
- 94b. Rom. lamp: Mask fr. Odessos (Varna)
- 95b. Thracian/Roman TC: Telesphoros -- Thr. Asklepios, in Thr. cloak, hood: 2c (St. Z.)

SERIES II: ROMANIA
(best slides)

- 1r. Map: Rom. Empire Province, 117 AD

- 2r. Map: Roman Dacia (MacKendrick)
- 3r. Neolithic vase c. 2800, Culmentia (Bucharest)
- 4r. Neolithic vases Cucuteni, 2500 (Bucharest)
- 5r. Neolithic TC.: "Thinker" & Woman, c. 2800, Cernavoda (Bucharest)
- 6r. Histria: Gk. wall
- 7r. Histria: Gk. Stoa, 5c. T. byd rt., Altar Zeus (1)
- 8r. Histria: Gk. stele of Hieronymos
- 9r. Archaic sphinx Balsamarion, 4c., Histria (Bucharest)
- 10r. Kallatis: Walls (Gk& rebuilt), w. Sea
- 11r. Bronze hydria det. 4c., Kallatis (Bucharest)
- 12r. Kallatis: Frieze (Constanta)
- 13r. Late Gk. Rel: Apollo Guide of Army fr. Kalatis (Mangalia)
- 14r. Tomis: Door Frame (Constanta)
- 15r. Gold: medallion & Earrings, Gk. Hlst., Tomis (Constata)
- 16r. Tomis/Constanta : Ovid stat. in square
- 17r. Sculpt: Double nemesis, 3c., Tomis (Constanta)
- 18r. Tomis/Constanta: 4c. Rom. mos. in port shops
- 19r. Gold mask, 5c. fr. Poiana (Bucharest)
- 20r. Thracian silver 4c., Agighiol (Bucharest)
- 21r. Thracian silver 4c., Agighiol (Bucharest)
- 22r. Gold/silver rhyton, 3c. Poroina (Bucharest)
- 23r. Drobeta: Danube/Ister, where Trajan's bridge
- 24r. Drobeta: bridge model (4000 ft long)
- 25r. Trajan column, cast: Drobeta Bridge (Bucharest)
- 26r. Sarmizegetuza Regia/Dacia: sanctuaries, in rain
- 27r. Sarmizegetuza Regia/Dacia: round sanctuary in rain
- 28r. Sarmizegetuza Regia/Dacia: old (B's) & new (D's) solar sanctuaries (new=larger cols)
- 29r. Trajan column, cast: Decebalus and Dacians (Bucharest)
- 30r. Trajan column, cast: Dcebalus Suicide (Bucharest)
- 31r. Decebalus stat. in Deva square
- 32r. Ulpia Traiana: Forum, w. Governor's res.
- 33r. Ulpia Traiana: Amphiteater
- 34r. Alba Julia: 16c. Citadel, over Roman camp Apulum
- 35r. Adamklist: Trajan Trophy rcstr. all
- 36r. Adamklist: Trajan Trophy rcstr, top
- 37r. Tropaeum Traiani battles (Adamklisi)
- 38r. Tropaeum Traiani battle (Adamklisi)
- 39r. Tropaeum Traiani Standards (Adamklisi)
- 40r. Tropaeum Traiani Roman Officers (Adamklisi)
- 41r. Tropaeum Traiani Roman Soldiers (Adamklisi)
- 42r. Tropaeum TraianiTrumpeters (Adamklisi)
- 43r. Tropaeum Traiani Dacian prisoners (Adamklisi)
- 44r. Tropaeum Traiani Farm wagon (Adamklisi)
- 45r. Tropaeum Traiani Goats 7Sheeps (Adamklisi)
- 46r. Tropaeum Traiani Man& Wife (Adamklisi)
- 47r. Adamklisi: West towers
- 48r. Sculpt: Fortuna & Pontos, 3c., Tomis (Constanta)
- 49r. Sculpt. Priestess of Isis, 3c., Tomis (Constanta)

- 50r. Rom. Sculpt.: Miathras, fr. Ulpia Traiana (Deva)
- 51r. Sculpt.: Glykon serpent: Protector of famil. 2c. (Constanta)
- 52r. Sculpt.: Hekate Roman, Tomis (Constanta)
- 53r. 3 Graces, 2/3c. folk art, Tomis (Constanta)
- 54r. Rom. Sculpt.: Vestal (Alba Julia)
- 55r. Sculpt.: Herc. w. Apples, fr. Sucidava, (Bucharest)
- 56r. Rom. Sculpt.: River God (Alba Julia)
- 57r. Portr: Trajan's Assistant, 2c (Constanta)
- 58r. Bronze Portre: Decius (Bucharest)
- 59r. Rom. Sculpt.: Jupiter, Apulum (Alba Julia)
- 60r. Rom. Sculpt.: Jupiter (newly found) (Alba Julia)
- 61r. Rum. Funeral Monuments (Alba Julia)
- 62r. Funl.Stele, army vet., 3c., Casei (Bucharest)
- 63r. Gold Phiale (Bucharest)
- 64r. Gold snake bracelet, 5c. AD?, Cucuteni (Bucharest)
- 65r. Gold perforated vessel, Pietrosa, 6c. (Bucharest)
- 66r. Gold fish, w. Bulldog hd, 5c.c fr. Stincesti (Bucharest)

RAYMOND V. SCHODER, S.J. (1916-1987)
Classical Studies Department

SLIDE COLLECTION OF FRANCE AND ENGLAND

Prepared by: Laszlo Sulyok

Acc. No. 89-15
1 Metal Box

Computer Name: FRANCENG.SCH
Location: Room 209/

The following slides of France and England are from the collection of Raymond V. Schoder, S.J. They are arranged alpha-numerically in the order in which they were received at the archives. The notes in the inventory were copied verbatim from Schoder's own citations on the slides.

CAUTION: This collection may include commercially produced slides which may only be reproduced with the owner's permission.

FRANCE

1. FRANCE - title
2. FRANCE - map
3. FRENCH FARM near Alencon
4. FRANCE: Flower Farm n. Avignon
5. FRANCE: Village Band in Riez square
6. BRETON FARMS, gorse, n. Carnac
7. BRETON FARM N. Carnac
8. FRENCH FLOWER FARM, n. Tarascon
9. FRANCE: lace sellers, at Chartres
10. S. FRANCE: Vineyard
11. FRANCE: Vineyards & Mts. scenere, n. Gignac
12. S. FRANCE: Alps near Nice
13. FRANCE: Tree - arched rd, Languedoc
14. AIX EN PROVENCE: Street, Fountain
15. AIX EN PROVENCE: Fountain in square
16. ALBI: Palais de la Berbie, 13-15 c: now Toulouse - Lautrec Mus.
17. ALESIA: Joan d' Arc bronze
18. ALENCON: birhtplace St. Therese
19. AMBOISE: Chateau (1t c., royal home)
20. AMBOISE: Chateau gen. W (1t c., home of Louis XI, XII, Chas. VII)
21. AMIENS: Palais de Justice (19 c.)
22. ANGERS: Chateau (13 c.), Roi Rene stat
23. ANTHEOR, Esterel: red mts.
24. ANTHEOR, Esterel: red mts.
25. ANTHEOR, Esterel: red cliff
26. FRANCE: Antheor, Provence
27. FRANCE: Antheor, Provence w. Bay
28. ARLES: Sarcophagi, ;ate pagan at Alyscamps Xn. cemetery
29. ARLES: Alyscamps early Xn. cem: Basilica
30. ARLES: Alyscamps early Christian cemetery: gen. view
31. AVIGNON: Papal Palace across Rhone:
32. AVIGNON: Papal Palace, close

33. AVIGNON: front C
34. AVIGNON: tower C
35. AVIGNON: entry C
36. LES BAUX: Bauxite hills
37. BEAUNE: Hotel Dieu hospital, 1450, central court
38. BEZIERS (Colonia Julia Biterrae): Cathd. across Orb river
39. BOURGES: Cathd. ext. fr. side rear
40. BOURGES: Jacques Coeur 15c. Courtyard
41. BOURGES: Jacques Coeur 15c. Mansion ctyd thru cloister
42. BOURGES: Jacques Coeur 15 c. Mansion, and his statue
43. BOURGES: Jacques Coeur 15 c. Mansion; NB window figures
44. BOURGES: Jacques Coeur 15 c. Mansion: window figures det.
45. BOURGES: sculptd fig. in window, Palais Jacques Coeur, 1450
46. BURGUNDY: Vineyards, June
47. BURGUNDY scene: Berze Chateau
48. CANNES: flowers & apartments
49. CANNES: Harbor from hill
50. FRANCE: Cannes: LaCroisette promenade
51. FRANCE: Cannes: La Croisette promenade
52. CARNAC: Kermario alignments: mile, to sea
53. CARNAC: Merez alignments (over 1000)
54. CARNAC: Merez: face-chipped stone
55. CARNAC: Megalithic head (in Vanens Mus.)
56. CARNAC: Tumulus, w. church S. Michel
57. LOCMARIAQUER, n. Carnac: huge fallen 'Fairy Stone' menhir; D
58. LOCMARIAQUER: dolmen 'Merchants Table' sacrificial/burial room
59. CARCASSONNE: med. wall, towers close
60. CARCASSONE: Air view walled city #
61. CARCASSONE: Castle, moat, 12 c.
62. CARCASSONE: Gen. view medieval walls, across fields --13 c.
63. CARCASSONE: Ramparts fr. within * (Hndsn)
64. FRANCE: Castellane village
65. CHATILLON: Castle & Seine n. source
66. CHENONCEAUX: Air View #
67. CHENONCEAUX, 16 c chateau & dungeon on Cher; home Cathd. Medici
68. CLAMECY village from Vezelay
69. COTE d'AZUR scene, fr. Gd. Corniche
70. COTE D'AZUR: Villefranche, fr. Gd. Corniche
71. DIJON: Place Bude
72. DREUX: Bank, 18 c.
73. DREUX: Belfry: City Hall, 1512 (late Gothic/early Ren.)
74. FONYAINBLEAU: garden
75. FONTAINBLEAU: Diana statue in gard.
76. FOUGERES, Brittany 13-15 c. Castle moat
77. FOUGERES, Brittany 13-15c Castle, town cent
78. GROTTES DE LA CLAMOUSE: Stalactite
79. FRANCE: Grotte des Demoiselles: "Madonna" #
80. FRANCE: grotte des Demoiselles: "Cathedral" #
81. FRANCE: Grotte des Demoiselles: "Portal" #
82. FRANCE: Grotte des Demoiselles: stalactites
83. FRANCE: Grotte des Demoiselles: "Royal Mantle"
84. GROTTES DES DEMOISELLES: stalactites

R.V. Schoder, S.J./France & England

85. GROTTES DES DEMOISELLES stalactites
86. FRANCE: Grotte # des Demoiselles: figure
87. S. FRANCE: Grotte des Demoiselles: 'Royal Mantle' #
88. S. FRANCE: Grotte des Demoiselles: 'Virgin & Child' #
89. GROTTES DES DEMOISELLES: Stalactite #
90. LISIEUX: Basilica
91. LISIEUX: Carmel convent
92. LISIEUX.: les Buissonnets (St. T's home)
93. LISIEUX: garden at rear of Les Buissonnets (T. & father)
94. LOURDES: Gave r. Basilica, mountains
95. LOURDES: Basilica, river (cover*)
96. LOURDES: Mts. & Basilica view *(Hndsn)
97. LOURDES: Gave and Basilica .Dr
98. LOURDES: mts, Gave .Dr.
99. LOURDES: view from fort on hill .Dr
100. LOURDES: Grotto & Basilica, fr. across Gave river
101. LOURDES: Grotto
102. LOURDES: Procession of Bl. Sacr. .Dr
103. LOURDES: Basilica esplanade, hill .D
104. LOURDES: Basilica esplanade, during procession Bl. Sacr
105. LOURDES: Esplanade, where sick blessed; Castle; fr. Basilica
106. LOURDES: Basilica front .Dr
107. LOURDES: Basilica *
108. LOURDES: Church of Rosary cupolo, to hills #
109. LOURDES: BASilica at night, during torch light procession
110. LOURDES: Church of Rosary, int.
111. LOURDES: Basilica apse mosaic #
112. LOURDES: People at robinets .Dr
113. LOURDES: Banners in front of Grotto .Dn
114. LOURDES: Sick at Grotto #
115. LOURDES: Praying at Fountain #
116. LOURDES: Mon. to Nurses and Brancardiers #
117. LOURDES: B's house during apparitions
118. LOURDES: home of Soubirous .Dr
119. FRANCE: Moustieras town
120. FRANCE: Napoule Castle, N. Antibes: 14c,
121. NARBONNE: Bishop Palace, Rsq.
122. NEVERS: 14 c. house
123. NEVERS: Ducal Palace frt. 15/16 c. (here b. Queen of Jan Sobieski)
124. NEVERS: St. Bernadette tomb #
125. NICE: Villefranche to Monaco
126. NICE/Nikaia: beach; Phocaeen site on Castle hill
127. PARIS: Eiffel Tower acr. Trocadero
128. PARIS: Eiffel Tower, across Seine
129. PARIS: SE fr. Eiffel: Champ d. Mars, Ecole Militaire
130. PARIS: W. fr. Eiffel: Sacre Coeur; Louvre, Tuilleries (r)
131. PARIS: Metro station at Louvre stop
132. PARIS: Palais de Chaliot, Seine, fr. Eiffel Tower
133. PARIS: Bois de Boulogne park
134. PARIS: Opera #

R.V. Schoder, S.J./France & England

135. PARIS: Madeleine front close (1764-)
136. PARIS: Arc de Triomphe, 1808-36 C
137. PARIS: Arc de Triomphe 1806-36 #
138. PARIS: Champs d' Elyse & Arch de Triomphe, at night
139. PARIS: Montmartre & Sacre Coeur #
140. PARIS: Sacre Coeur gen., 1876- #
141. PARIS: Montmartre Sacre Coeur close C 1876-1919
142. PARIS: Sacre Coeur floodlit #
143. PARIS: Louvre: Pavillon Sully front
144. PARIS: Tuilleries n, Louvre
145. PARIS: W. area fr. Grenelle roof: Invalides (I), Eiffel, Grand Palais, Arc de Concorde
146. PARIS: Englise du Dome, Invalides #
147. PARIS: Seine fr. Notre Dame tower #
148. PARIS: Carnival Floats, n. City Hall
149. PARIS: Carnival Floats, n. S. Denis and City Hall (I)
150. PARIS: Institu de France, Seine
151. PARIS: Madeleine from high #
152. PARIS: Madeleine neo-Cor., 1764-
153. PARIS: La Madeleine church, 1806-42
154. ROUEN: Market, w. marker of site Jeanne d'Arc burning, 1431
155. ROUEN: Jeanne D' Arc statue (Sartre)
156. ST. MEEN LE GRAND, Brittany: 18c. City Hall
157. SANT PERE village from Vezelay
158. FRANCE: S. Tropez Harbor
159. SEMUR/SINEMURUM gen.: Burgundy, Auxois
160. SENLIS: RR station
161. SENS: corner cafe
162. STRASBOURG: Old house n. Cathd.
163. TARASCON: Rhone, Castle (on Rom. Castrum) & Cathd. (on T. site)
164. FRANCE: Theoule n. antibes, Castle ct
165. TORNAC: Castle
166. TOURS: 15 cent. house, in Pl. Plumereau
167. TOURS: Hotel de Ville
168. TOURS: Cedar of Lebanon: 150 yrs old, 50 ft. high, 60 ft wide and 400 fr. ground
169. TOURS: Guise cast. (1492, King recieved Jeanne d'Arc aft. jail)
170. TROYES: medieval Rue des Chats
171. UTELLE: N. Dame des Miracles: Madonna
172. UTELLE: N. Dame des Miracles, int.
173. VANNES: Guild Houses n. Cathd.
174. VANNES: Old Wash - houses on moat - stream: ramparts, Cathd.
175. VAUCLUSE: Sorgue river source, n. Avignon (Petrarch here 16 yrs)
176. VERDON GORGE
177. VERDON GORGE
178. VERDON GORGE w. village
179. FRANCE: Verdon Gorge
180. FRANCE: Verdon Gorge: W end (pol)
181. VERNEUIL: old houses n. square
182. VERNEUIL: old house n. square (cropped)
183. VERSAILLES: garden fountain C
184. VERSAILLES: Apollo Fountain #

R.V. Schoder, S.J./France & England

185. VERSAILLES: Latona Fountain #
186. VERSAILLES: South Court #
187. VERSAILLES: 'Mirror' pool #
188. VERSAILLES: Neptune Fountain #
189. VERSAILLES: gardens gen. C
190. VERSAILLES: Palace front, pool #
191. VERSAILLES: L'Orangerie fr. above #
192. VERSAILLES: Facade of Palace: vase #
193. VERSAILLES: Palace facade close #
194. VERSAILLES: Latona Fountain #
195. VERSAILLES: Facade of Palace, on Park #
196. VERSAILLES: Entry to Court of Honor #
197. VERSAILLES: Old Palace: Court of Honor #
198. VERSAILLES: Grand Trianon peristyle garden #
199. VERSAILLES: Table where War II treaty signed, 1949 #
200. VERSAILLES: l'Orangerie #
201. VERSAILLES: Grand Trianon #
202. VERSAILLES: Park, hedges #
203. VERSAILLES: Great Fountain #
204. VERSAILLES: lawn avenue C
205. VERSAILLES: Hall of Mirrors (fr. translucent poster)
206. VEZELAY: brick houses
207. MONACO: fr. above at La Turbie
208. MONACO: Palace, hill
209. MONACO: Harbor
210. MONACO: Palace from above, w. bay
211. MONACO: Palace from above, high
212. MONACO: Cactus Garden det.
213. MONACO: Beaulieu, near Monaco
214. MONACO: Promontory (=Portus Herc. Monoici; Cathd. rt =Temple?)
215. MONACO: Stalactite Cave: stalagmite
216. MONACO: Stalactite Cave
217. PARIS: Arc de Triomphe, 1807, Nap. #
218. PARIS: Eiffel Tower, 1899, 985 ft. #
219. PARIS: Eiffel tower, 1887-: 1200 ft
220. PARIS: Eiffel Tower base, Trocadero gardens
221. MONACO fr. above
222. Alps West of Nice air
223. France view fr. Grande Corniche
224. LOURDES: Gen. fr. across River Gard #
325. LOURDES: Gave river, Basilica, mts.
326. LOURDES: Grotto & Basilica, from across Gave river *2 2/3*

ENGLAND

217. ENGLISH HOME in Sussex
218. ARUNDEL CASTLE from air *
219. ARUNDEL: Castle of Duke Norfolk (rebuild 18 c.)
220. CAMBRIDGE: Kings, Clare, Caius, Trinity Col from air *
221. CAMBRIDGE: Trinity College court

R.V. Schoder, S.J./France & England

222. CAMBRIDGE: St. John's back'
223. CAMBRIDGE: King's College chapel: ext.
224. CAMBRIDGE: King's College chapel: int.
225. CAMBRIDGE: King's College chapel: vault
226. CAMBRIDGE: King's Col. chap.: rose boss
227. CAMBRIDGE: King's College
228. CAMBRIDGE: King's College chapel, ext.
229. CAMBRIDGE: King's Col. Chap: fan-vault
230. CAMBRIDGE: King's College chapel, SW nave ext.
231. CAMBRIDGE: Christ College gate
232. CHESTER: Shops n., Market: Rows galleries
233. CHESTER: Shops n. Market, typical
234. CHICHESTER: City Cross, at meeting 4 Rom. streets at Market, 1485
235. CHICHESTER: Med. Hospital St. Mary, 13c.
236. COVENTRY: Entrance view #
237. COVENTRY: Choir & Nave fr. Altar #
238. COVENTRY: Chapel of Unity; light cross & ceiling #
239. COVENTRY: Bethlehem font #
240. COVENTRY: Baptistry Wind. #
241. COVENTRY: Angel, det., Glass Screen #
242. COVENTRY: Glass Screen #
243. COVENTRY: Chapel of Unity #
244. COVENTRY: Chancel #
245. COVENTRY: Tap. det., Christ #
246. COVENTRY: Tablets of the Word #
247. COVENTRY: High Altar Cross #
248. COVENTRY: Aisle South #
249. COVENTRY: Nave Windows, No. aisle #
250. COVENTRY: Mosaic floor, Chapel of Unity #
251. COVENTRY: Chapel of Christ in Gethsemane #
252. COVENTRY: Chapel of Indust. #
253. COVENTRY: Tapestry, det., Head of Christ #
254. COVENTRY: Tapestry & High Altar #
255. COVENTRY: Baptistry, long view #
256. COVENTRY: Angel incised on Glass #
257. COVENTRY: Swedish Windows #
258. COVENTRY: High Altar w. Lady Chapel beyond #
259. COVENTRY: Organ pipes #
260. LINCOLN: Jew's House, 1170, w. Norman door & window
261. LINCOLN: 15c House
262. LINCOLN: Stonebow 15c gate on High St.
263. LINCOLN: St. Benedict Ch, 13 c.
264. LIVERPOOL: Anglican Cathedral
265. LONDON: Houses of Parliament, Thames
266. LONDON: Houses of Parliament, Thames #
267. LONDON: Houses of Parliament, Thames
268. LONDON: Houses of Parliament, Westm. Abbey across Thames fr. Lambeth
269. LONDON: Richard I Coeur de Lion, H. Par
270. LONDON: Big Ben W
271. LONDON: Big Ben fr. So. Bank #

R.V. Schoder, S.J./France & England

272. LONDON: St. Pauls gen. ext. #
273. LONDON: St. Paul's Dome #
274. LONDON: St. Paul's Wren 1675- tel.
275. LONDON: Piccadilly Circus #
276. LONDON: National Gallery, St. Martin's
277. LONDON, Trafalgar Sq, N. Gal (1), St. Martin
278. LONDON: Trafalgar Square #
279. LONDON: Admiralty Arch #
280. LONDON: County Hall #
281. LONDON: Regent's Park, fr. PO Tower
282. LONDON: Embankment & Shell-Mex House #
283. LONDON: Tower #
284. LONDON: Tower # Dungeon, in White Tower
285. LONDON: Tower Bridge #
286. LONDON: Tower Bridge, air *
287. LONDON: Tower across Thames #
288. LONDON: Westminster (Catholic) cathd.
289. LONDON: Westminster Cathd.: tower
290. LONDON: Boadicea/ Boudicca, opp. Big Ben
291. LONDON: Boadicea, statue, opp. Big Ben
292. ST. ALBANS: park, at dusk
293. STONHENGE: gen.
294. STONHENGE: close
295. STONHENGE: Winter sunset #
296. STONHENGE: gen.
297. STONHENGE: close
298. STRATFORD-ON-AVON: Shakespeare's birthplace (rebuilt)
299. ENGLAND Stratford Shakespeare's Birthplace
300. ENGLAND Stratford Mary Arden Cottage
301. ENGLAND Stratford Church with Shakespeare's Tomb
302. ENGLAND Stratford Shakespeare Memorial Theatre
303. YORK: Medieval wall, w. Minister byd
304. YORK: Shambles St, medieval houses
305. YORK: Shambles St, medieval houses: upper
306. YORK: Shambles St, medieval houses
307. ENGLAND: Cots-wolds: Broadway, Wistaria in Main Street #
308. ENGLAND: Cots-wolds: Bibury, Arlington Row #
309. ENGLAND: Cots wolds: Burfoldr street #
310. ENGLAND: Lake District: Great Gable, Wastwater #
311. ENGLAND: Lake District: Waterhead #
312. ENGLAND: Lake District: voew fr. Oxenfell #
313. ENGLAND: Lake District: Tarp Hows #
314. ENGLAND: LAke District: Loughrigg Tarn, Langdale Pikes byd
315. ENGLAND: Lake District: Pack-horse Bridge, Wasdale Head #
316. ENGLAND: Lake District: Elterwater #
317. ENGLAND: Lake District: Scafell Group, Across Eskdale #
318. LONDON: Houses of Parliamnet, Thames #
319. LIVERPOOL: New Cathd. 1967: int.

RAYMOND V. SCHODER, S.J. (1916-1987)
Classical Studies Department

SLIDE COLLECTION OF GOTHIC ART IN ENGLAND

Prepared by: Laszlo Sulyok

Acc. No. 89-15
2 Metal Boxes

Computer Name: GOTHENG.SCH
Location: I7C

The following slides of English Gothic Art are from the collection of Raymond V. Schoder, S.J. They are arranged alpha-numerically in the order in which they were received at the archives. The notes in the inventory were copied verbatim from Schoder's own citations on the slides.

CAUTION: This collection may include commercially produced slides which may only be reproduced with the owner's permission.

Box 1.: Gothic Art in England (A - K)
Box 2.: Gothic Art in England (L - Y)

GOTHIC ART IN ENGLAND (A - K) - first box

1. ABERDEEN: Cathd. St. Machar, SW
2. ABERDEEN: St. Machar: tower
3. ST. ALBAN'S: SW gen.
4. ST. ALBAN'S: SW
5. ST. ALBAN'S: Abbey interior nave
6. ST. ANDREWS: ruins of Cathd.
7. ST. ASAPH: Cathd.
8. BATH: fan-vault in Abbey .d
9. BEVERLEY: SW gen.
10. BOSTON: St. Botulph's int.
11. BOSTON: St. Botulph's gen.
12. BOSTON: Botulph's: Misericord: Boy birched by choirmaster, holds book: 14c.
13. BOSTON: St. Botulph's, rear ext.
14. BRECHIN: E rear
15. BRECHIN: round tower (separate)
16. BRECHIN: NW and tower
17. BRISTOL: West (front modern: central tower & beyond 13c.)
18. BRISTOL: S. Mary Redcliffe, stone work
19. BRISTOL: St. Mary Redcliffe (finest parish church in England)
20. BOOK OF KELLS MS: Mark 6.3-10
21. BOOK OF KELLS: BVM, Child *
22. CANTERBURY: SW close
23. CANTERBURY: SW #
24. CANTERBURY: SW
25. CANTERBURY: SW front spires
26. CANTERBURY: gen. SW (wide-angle)
27. CANTERBURY: W. front gen. (from store roof, under wires)

29. CANTERBURY: W. front towers, sunset
30. CANTERBURY: W. front statues
31. CANTERBURY: W. front statues
32. CANTERBURY: Norman square tower
33. CANTERBURY: Sanctuary, high altar
34. CANTERBURY: SW view
35. CANTERBURY: central tower ('Bell Harry') tel.
36. CANTERBURY: Central Tower fr. SW
37. CANTERBURY: transept spire
38. CANTERBURY: Water Tower for Monks, 12 cent.
39. CANTERBURY: Nave
40. CANTERBURY: nave aisle
41. CANTERBURY: Nave to E, 1410
42. CANTERBURY: nave interior
43. CANTERBURY: 11c. Western Crypt
44. CANTERBURY: Choir 12. cent.
45. CANTERBURY: Choir screen, 14/15 c.
46. CANTERBURY: S choir aisle
47. CANTERBURY: Site of St. Thos' martyrdom #
48. CANTERBURY: Sanctuary, high altar #
49. CANTERBURY: Pilgrim-worn steps
50. CANTERBURY: Corona, St. Augustine Chair #
51. CANTERBURY: Trinity Chapel (St' s shrine) #
52. CANTERBURY: Trinity Chap., Presbitery #
53. CANTERBURY: cloisters vault
54. CANTERBURY: 14c. crypt chapel: Our Lady of Undercroft (Erasmus)
55. CANTERBURY: Black Prince effigy #
56. CANTERBURY: 13c. window: St. Thos. appears to Louis VII of France to go as pilgrim to C #
57. CANTERBURY: 13c. wind: Slipping Magi #
58. CANTERBURY: 13c. wind: Riding Magi #
59. CANTERBURY: 13c. wind: BVM, Shep., Magi #
60. CANTERBURY: 13c. window: Sacrifice of Isaac #
61. CANTERBURY: 13c. wind: Adam Planting #
62. CANTERBURY: 13c. window: Lot's Wife #
63. CANTERBURY: 13c. wind: Dove rtns. Noah
64. CANTERBURY: 13c. wind: Dove rtns. Noah #
65. CANTERBURY: 13c. wind: BVM, Kg. Josiah #
66. CANTERBURY: 13c. wind: Moses, rock #
67. CANTERBURY: 13c. window: Spies w. Graspes #
68. CANTERBURY: 13c. window, N. choir
69. CANTERBURY: 13c. window in choir
70. CANTERBURY: 13 cent. window
71. CANTERBURY: 13 c. window, N choir
72. CANTERBURY: 13 cent. window
73. CANTERBURY: 13 cent. window
74. CANTERBURY: 13c. window, choir
75. CANTERBURY: 13c. window in choir
76. CANTERBURY: 13c. window
77. CANTERBURY: 13c. window
78. CANTERBURY: 13c. window
79. CANTERBURY: 13c. window

English Gothic Art - R.V. Schoder S.J.

80. CANTERBURY: 13c. window: Calvary
81. CANTERBURY: 13c. upper nave window
82. CANTERBURY: nave window: Mt., Matthias
83. CANTERBURY: Cathedral gate (1507, restd)
84. CAMBRIDGE: 12c. Norman round ch. int
85. CARLISLE: NW
86. CARLISLE: E apse (1. side in scaffold)
87. CARLISLE: nave E (old glass in top)
88. CHESTER: Cathd. SE gen.
89. CHESTER: Cathd. NE
90. CHESTER: Cathd. SW close
91. CHESTER: Cathd. SW.
92. CHESTER: carved wood choir stalls (c. 1390)
93. CHESTER: misericord in choir stall
94. CHICHESTER: Cathd. NW gen.
95. CHICHESTER: NW apse, buttres, gargoyles, spire
96. CHICHESTER: Cathd. SW close
97. CHICHESTER: Cathd. NW fr. cloister
98. CHICHESTER: Cathd. SE gen.
99. CHICHESTER: Cathd. spire fr. South
100. CHICHESTER: Cathd. SW spire, base det.
101. CHICHESTER: Cathd. SW det. spire
102. CHICHESTER: West frt., sep. bell tower
103. CHICHESTER: Cathd. W gen. fr. roof
104. CHICHESTER: Cathd SW gen: upper det.
105. CHICHESTER: Cathd. SW gen.
106. CHICHESTER: Cathd. spire det., tel.
107. CHICHESTER: Cathd. Bell Tower (only separate one in England)
108. CHICHESTER: Cathd. floodlit NE gen.
109. CHICHESTER: Cathd. floodlit: spire
110. CHICHESTER: Cathd. nave, choir, fr. Choir
111. CHICHESTER: Cathd. Nave, Choir fr. W door
112. CHICHESTER: Cathd. 13 c. ptg BVM. in chapel of Bishop's Palace 1250
113. CHICHESTER: Cathd. ptg. by Bernardi, 1520, in S. Transept
114. CHICHESTER: Cathd. 13c. ptg. BVM, det: in chapel Bishop's Palace
115. CIRENCESTER: par. ch. Norman perp.
116. COVENTRY: Old & New Cathds. gen.
117. COVENTRY: Old Cathd. ruins: rear close
118. COVENTRY: Old Cathd. ruins: rear
119. COVENTRY: New Cathd: side gen.
120. COVENTRY: New Cathd: St. Michael bronze
121. DUNBLANE: W. (while raining on me)
122. DUNBLANE: NE
123. DUNBLANE: SE
124. DUNBLANE: S
125. DUNBLANE: SW, tower
126. DURHAM across Wear #
127. DURHAM: front close #
128. DURHAM: view across Wear
129. DURHAM: SW from below along Wear

English Gothic Art - R.V. Schoder S.J.

130. DURHAM: Nave int. #
131. DURHAM: nave clerestory
132. DURHAM: nave (Rsg) 1125
133. DURHAM: Nave gen. #
134. DURHAM: nave
135. DURHAM: bronze knocker at Sanct., 12c #
136. DURHAM: Bronze Knocker, Sanct. door #
137. DURHAM: 12c. bronze door knocker
138. DURHAM: Galilee chapel, 11 c.
139. DURHAM: Galilee, w. Bede's tomb (low, at right)
140. DURHAM: Galilee porch below frt. tower
141. DURHAM: Clock, in S. transept #
142. DURHAM: Clock. 16 c, S. transept #
143. DURHAM: Altar & Neville Screen, 1380 #
144. DURHAM: Bishop Hatfield's tomb, 1381
145. DURHAM: Bishop's Throne, in nave #
146. DURHAM: Bishop's Throne
147. DURHAM: aisle ceiling
148. DURHAM: N. aisle
149. DURHAM: Cloister
150. DURHAM: N side view
151. DURHAM: St. Cuthbert shrine #
152. DURHAM: High Altar, Neville Screen
153. DURHAM: Choir Stalls #
154. DURHAM: Monastic Dormitory #
155. EDINBURGH: St. Giles 'cathd' SW
156. EDINBURGH: St. Giles 'cathd', w. Scott's statue
157. EDINBURGH: Chapel Royal, Holyrood, twd. Salisbury Crag
158. ELY: SW, fr. train
159. ELY: SW, fr. train
160. ELY: SE gen.
161. ELY: NW gen.
162. ELY: W. gen. (W)
163. ELY: west front
164. ELY: W. Towers, SE
165. ELY: W. towers
166. ELY: W. front towers
167. ELY: SW towers
168. ELY: W. front decoration
169. ELY: gargoyles on W front (tel)
170. ELY: NE gen. (w)
171. ELY: E close
172. ELY: Octagon SW
173. ELY: Prior's Door, in S of nave
174. ELY: Monks' door (S transept entry)
175. ELY: Prior Grauden's chapel, ext. 1321
176. ELY: S. Catherine chapel
177. ELY: Nave fr. Octagon crossing
178. ELY: Nave, Transept fr. Choir aisle
179. ELY: Galilee of W. porch: EE

English Gothic Art - R.V. Schoder S.J.

180. ELY: nave and repainted ceiling
181. ELY: Transept, w. inter-locked arches
182. ELY: Choir tribune
183. ELY: Octagon up
184. ELY: Octagon
185. ELY CATHEDRAL: Octagon from below
186. ELY: Nave, Octagon
187. ELY: Tower int.
188. ELY: W. Tower int: support arch
189. ELY: upwards into West tower
190. ELY: Misericord: Demon eavesdropping on gossip #
191. ELY: Choir triforium
192. ELY: roof support angels
193. ELY: Lady Chapel nit., 1345
194. ELY: Lady Chapel stonework
195. ELY: Lady Chapel
196. ELY: apse chapel (Bishop Alcock's): upper lace-work
197. ELY: apse chapel (Bishop Alcock's): ceiling
198. MED. ENAMELS: SS James, John, 12c (BM) #
199. EXETER: Air gen. #
200. EXETER: Cathd. ESE all, fr. roof
201. EXETER: Cathd. SE all, fr. roof
202. EXETER: W. front #
203. EXETER: W front (bombed)
204. EXETER: W facade statues
205. EXETER: W front statues
206. EXETER: W. ext. nave, gargoyles
207. EXETER: W. front statues
208. EXETER: West tower close
209. EXETER: E. gen. of upper structures
210. EXETER: West at night
211. EXETER: North at night
212. EXETER: front at night, floodlit
213. EXETER: Nave int. twd. West
214. EXETER: Nave (without filter)
215. EXETER: Int.
216. EXETER: Vault of N. transept
217. EXETER: W window (mod. glass)
218. EXETER: Misericord
219. EXETER: Misericord. in Choir: Musician
220. EXETER: Minstrel Gallery
221. EXETER: Minstrels' gallery
222. EXETER: Minstrel Gallery d
223. EXETER: Bishop Branscombe tomb (GMH) (1257- 80)
224. EXETER: Bishop Branscombe tomb, 13 c.
225. EXETER: Bish. d. Stapeldon tomb, 1327
226. EXETER: capital det. in nave
227. EXETER: BVM corbel
228. Exeter Cathedral
229. Exeter Cathedral

English Gothic Art - R.V. Schoder S.J.

230. FAIRFORD: Parish church exterior, 15 c.
231. FAIRFORD: St. Mary: 16. c. window det: Xt.
232. FAIRFORD: 16 c window: Pope, Bishops
233. FAIRFORD: St. Mary: 16c window: Xt
234. FOUNTAINS: Abbey
235. GLASGOW: Cathd.
236. GLOUCESTER: NW (fr. pigeons' belfry)
237. GLOUCESTER: W tower det.
238. GLOUCESTER: transept, tower vault
239. GLOUCESTER: triforium arches, Norman
240. GLOUCESTER: fan vaulting of cloister
241. GLOUCESTER: Tomb Kg. Edw. II, 1327
242. HEREFORD: NW
243. HEREFORD: S. apse vault, blended Norman & 15 c. Perpendic. styles
244. HEREFORD: W. frt. (rebuilt 1907, Masons)
245. HEREFORD: tower
246. KILLARNEY: Cathd.
247. KIRWALL: W front
248. KIRWALL: SW
249. KIRWALL: Cathd, Scapa Flow, fr. air

DUPLICATES

250. CANTERBURY: Monks' Water tower, 12 cent.
251. CANTERBURY CATHEDRAL from SW
252. CANTERBURY: SW
253. CANTERBURY: Ext. gen. #
254. CANTERBURY: Choir Screen 14/15 c.
255. CANTERBURY: 13. c window: Lot's Wife #
256. DURHAM CATHEDRAL: Nave
257. ELY CATHEDRAL: transept: inter-locked arches
258. ELY CATHEDRAL: Choir tribune
259. ELY CATHEDRAL: Nave & repainted ceiling

GOTHIC ART IN ENGLAND (L - Y) - second box

260. LICHFIELD: SW, across stream
261. LICHFIELD: W.door
262. LICHFIELD: W front statues (rstd)
263. LICHFIELD: nave arches
264. LINCOLN: Cathd. W,
265. LINCOLN: W gen. fr. Dean's window
266. LINCOLN: W front #
267. LINCOLN: front
268. LINCOLN: W front
269. LINCOLN: West
270. LINCOLN: W front front triangle
271. LINCOLN: front
272. LINCOLN: W top, Telescopic
273. LINCOLN: gen., fr. Dean's window

English Gothic Art - R.V. Schoder S.J.

274. LINCOLN: W door
275. LINCOLN: S. gen.
276. LINCOLN: SW. gen.
277. LINCOLN: Back NE w. Tennyson statue
278. LINCOLN: central tower, bottom, tel.
279. LINCOLN: central tower, transept
280. LINCOLN: central tower
281. LINCOLN: Cathd. gen. W. fr wall
282. LINCOLN: nave vault
283. LINCOLN: triforium of angel choir, tel.
284. LINCOLN: Angel in Angel Choir
285. LINCOLN: Imp in Angel Choir, tel.
286. LINCOLN: transept arch
287. LINCOLN: transept arch
288. LINCOLN: portal S of choir screen
289. LINCOLN: North transept rose window
290. S. Transept rose window, 14 c.
291. LINCOLN: Choir window
292. LINCOLN: E apse window:: 13 c. tracery mod. glass
293. LIVERPOOL: New Cathd. ext. gen.
294. LIVERPOOL: New Cathd. Xt. King, 1967
295. LIVERPOOL: New Cathd. ext. gen.
296. LIVERPOOL: new Cathd. ext. close
297. LIVERPOOL: New Cathd. ext., stairs
298. LIVERPOOL: New Cathd. int. 1967
299. LIVERPOOL: New Cathd. 1967: Blessed Sacrament chapel
300. LIVERPOOL: New Cathd. 1967: int.
301. LIVERPOOL: New cathd. dome light
302. WESTMINSTER: Front, west #
303. LOND: Westm. Abbey front, w. H. Parl, BigBen
304. LOND: Westm. Abbey front
305. LOND: Westm. Abbey front close
306. LOND: Westm. Abbey int. vault
307. WESTMINSTER: Sanct. & Choir #
308. WESTMINSTER: Rose Wind. south #
309. WESTMINSTER: High Altar #
310. LOND.: Westm. Abbey int. gen, w. vault
311. WESTMINSTER: Coronation Chair #
312. WESTMINSTER: Chapel roof, Henry VII 's
313. LOND: Westm. Abbey Henry 7 Chapel, ceiling
314. WESTMINSTER ABBEY Henry VII chap. roof
315. LOND; Westm. Abbey: Henry 7 Chap. vault
316. LONDON: Westminster Abbey: ceiling of Henry VII Chapel, tel.
317. WESTMINSTER ABBEY Tomb of Edw. III (d.1377)
318. LOND: Westm. Abb: Anne Somerset (1) tomb
319. WESTMINSTER; Grave Unknown War. #
320. LONDON: Purcell plaque, Westm. Abbey
321. LOND: Westm. Abbey Lady Margaret Chapel
322. WESTMINSTER: RAF Chapel, Memorial Battle of Britain #
323. WESTMINSTER ABBEY Poets' Corner: Ben John son (1), Butler, Spencer, Milton, et

English Gothic Art - R.V. Schoder S.J.

- al
324. LOND: Westm. Abbey Cloister
 325. MANCHESTER: Cathd. (black with soot)
 326. NEWCASTLE: St. Nicholas Cathd. (pioneer buttressed spire,1422)
 327. NORWICH: SW
 328. NORWICH: W. front resurfaced 1913)
 329. NORWICH: ST. John Baptist (largest parish ch. in Engl: built by Duke of Norfolk
 330. OXFORD: Divinity School ceiling (1480)
 331. OXFORD: Christ Ch. Choir, 15c.
 332. OXFORD: New Col. reredos, rstd. (Is, Mos, Ex. Daniel, Paul)
 333. OXFORD: New Col. chapel windows (1777)
 334. OXFORD: Cathed. nave close
 335. OXFORD: Cathd. nave (Christ' s Church)
 336. PETERBOROUGH: SE gen. (tel.)
 337. PETERBOROUGH: apse from rear
 338. PETERBOROUGH: West front
 339. PETERBOROUGH: W towers from SE
 340. PETERBOROUGH: Pres bytery 15 c. wood ccilg #
 341. PETERBOROUGH: tower interior
 342. PETERBOROUGH: E-W, nave, Presbytery roof #
 343. PETERBOROUGH: 15c. fan vault: Lady Chapel
 344. PETERBOROUGH: aisle vault
 345. RIPON: NE
 346. RIPON: SW gen. (had tower spires: has tiny Saxon crypt: 670)
 347. ROCHESTER: gen., fr. tower 12c. fort
 348. ROCHESTER: upper arch of nave
 349. SALISBURY fr. air*
 350. SALISBURY: Air of Cathedral, Cloister #
 351. SALISBURY: Air gen. fr SE #
 352. SALISBURY: Cathd. NW across Avon, swans
 353. SALISBURY Cathd. Contable ptg. 1823 (V & A)
 354. SALISBURY: Cathd. NW across Avon, tel.
 355. SALISBURY: Cathd. NW far, across Avon
 356. SALISBURY: Cathd. NW gen. across Close
 357. SALISBURY: Cathd. NW gen. across Close
 358. SALISBURY: NW gen.
 359. SALISBURY: NW
 360. SALISBURY: NW gen. all
 361. SALISBURY: WNW gen.
 362. SALISBURY: NW gen.
 363. SALISBURY: SW #
 364. SALISBURY: SW gen.
 365. SALISBURY: Cathd. SW gen., w. Cloisters
 366. SALISBURY: S gen.
 367. SALISBURY: S
 368. SALISBURY: S rear, apse ext.
 369. SALISBURY: Fan vault of Chapter House #
 370. SALISBURY: NE
 371. SALISBURY: NE
 372. SALISBURY: N. front, gen.

English Gothic Art - R.V. Schoder S.J.

373. SALISBURY: N. gen. (spire: 404 ft.)
374. SALISBURY: N front statues (tel)
375. SALISBURY: N. front statues
376. SALISBURY: W. door sculptures
377. SALISBURY: Christ of N front, tel.
378. SALISBURY: Cathd. W front
379. SALISBURY: W. frt.
380. SALISBURY: Air*
381. SALISBURY: spire tel.
382. SALISBURY: Choir Transept, Strainer Arch #
383. SALISBURY: transept t refoils
384. SALISBURY: nave & W window
385. SALISBURY: North Transept #
386. SALISBURY: Nave westward #
387. SALISBURY: Nave Eastward #
388. SALISBURY CATHEDRAL, Cloisters from air.
389. SALISBURY: spire 404
390. SALISBURY: cloister
391. SALISBURY: Cloist.
392. SALISBURY CLOISTER
393. SOUTHWELL: W. (spires have modern lead roof)
394. SOUTHWELL: NW
395. TINTERN ABBEY: front
396. TINTERN ABBEY: West light
397. TINTERN ABBEY: nave (pink-spot stone)
398. TINTERN ABBEY: colored-stone arch
399. TRURO: Cathd. (1880) Cathd.
400. TRURO: (1880-); w. St. Mary's Aisle
401. WELLS fr. air *
402. WELLS: air *
403. WELLS: W front #
404. WELLS: W. front
405. WELLS: W. front, from South
406. WELLS: W. front Apostles (tel)
407. WELLS: W. front: Adam, David (tel)
408. WELLS: W. front statues
409. WELLS: gen. SW
410. WELLS: cloister
411. WELLS: central tower (tel)
412. WELLS: central tower, top detail(t)
413. WELLS: transept double arch
414. WELLS: transept double arch
415. WELLS: fan-vault in transept crossing
416. WELLS: fan-vault in transept crossing tel.
417. WELLS: nave trefoil
418. WELLS: choir, from Lady Chapel
419. WELLS: tomb of John Drokenford, Bishop 1509-29
420. WELLS: roof and buttresses
421. WELLS: tribune
422. WELLS: Lady Chapel ext.

English Gothic Art - R.V. Schoder S.J.

423. WINCHESTER: W.
424. WINCHESTER: altar screen & choir
425. WINCHESTER: altar screen, choir
426. WINDSOR: St. Geo. chapel; ext. gen.
427. WORCESTER: W from across river
428. WORCESTER: arches at juncture of nave and S apse
429. WORCESTER: Cathd East gate
430. WORCESTER: W. rose window, tower
431. YORK: Minster S
432. YORK: S gen.
434. YORK: S. gen
435. YORK: NW
436. YORK: S side #
437. YORK: Minster S
438. YORK: Minster back nave ext., S
439. YORK: Minster tower det., SE
440. YORK: Minster central tower det. SE
441. YORK: Minster transept, tower ext. SE
442. YORK: Minster E. end close
443. YORK: Minster E end upper det.
444. YORK: NW gen.
445. YORK: NW general view
446. YORK: View fr. South East #
447. YORK: N Transept #
448. YORK: W. front
449. YORK: frt. det.
450. YORK: Choir, looking West #
451. YORK: Transept lantern
452. YORK: N. transept triforium
453. YORK: Lantern up
454. YORK: Lantern up
455. YORK: Nave #
456. YORK: Nave fr. W.
457. YORK: Choir, to E #
458. YORK: Choir Screen #
459. YORK: High Altar #
460. YORK: Choir #
461. YORK: Minster rood screen: Kings, 15 c (Wm. Conqueror at left)
462. YORK: Chapter house #
463. YORK: Minster Rose window ext. SE
464. YORK: Transept W window
465. YORK: W. window
466. YORK: 14c. wind: W. rose detail, cl 1338 #
467. YORK: Apse wind
468. YORK: Apse wind.
469. YORK: 14. c. West window: Crucifixion, tel
470. YORK: 14 c. West window detail, tel.
471. YORK: 14 c. West wind.: Crucifixion
472. YORK: E apse window, 1405: detail of creation tel.
473. YORK: Great East Window #

English Gothic Art - R.V. Schoder S.J.

- 474. YORK: E. apse window, 1405
- 475. YORK: East wind. detail, 1405
- 476. YORK: 14 c. wind: Jesse, S. Nave c. 1310
- 477. YORK: nave window c. 1310 tel.
- 478. YORK: 13c. wind: grisaille 5 Sist. det. #
- 479. YORK: St. Cuthbert window, c. 1440
- 480. YORK MINSTER: Window of St. Cuthbert, c. 1440 #
- 481. YORK MINSTER: Choir #
- 482. YORK MINSTER: N. Transept #
- 483. YORK:S general view
- 484. YORK MINSTER: S. side #
- 485. YORK MINSTER fr. SE

RAYMOND V. SCHODER, S.J. (1916-1987)
Classical Studies Department

SLIDE COLLECTION OF GOTHIC ART IN WESTERN AND SOUTHERN EUROPE

Prepared by: Laszlo Sulyok

Acc. No. 89-15
1 Metal Boxes

Computer Name: GOTHWSEU.SCH
Location: I7C

The following slides of Western and Southern European Gothic Art are from the collection of Raymond V. Schoder, S.J. They are arranged alpha-numerically in the order in which they were received at the archives. The notes in the inventory were copied verbatim from Schoder's own citations on the slides.

CAUTION: This collection may include commercially produced slides which may only be reproduced with the owner's permission.

SLIDES NO. 1 - 108 GERMANY & AUSTRIA

109 - 161 SPAIN
162 - 208 PORTUGAL
209 - 255 ITALY
255 - 262 CYPRUS
263 - 267 BELGIUM
268 - 303 HOLLAND

GERMANY & AUSTRIA

- 1G. BAMBERG: Cathd. E apse
- 2G. BAMBERG: Cathd. East apse ext.
- 3G. BAMBERG: W apse
- 4G. BAMBERG: Cathd. gargoyles, tel.
- 5G. BAMBERG: nave
- 6G. BAMBERG: choir stalls
- 7G. BAMBERG: Cathd. 14 c. Knight (const.?)
- 8G. BAMBERG: Cathd. 14 c. 'Synagogue'
- 9G. BONN: Muenster
- 10G. COLOGNE: SE, acr. Rhine, tel.
- 11G. COLOGNE: Cathd. SE gen.
- 12G. COLOGNE: East
- 13G. COLOGNE: E gen. fr.roof
- 14G. COLOGNE: E. gen. fr. roof w
- 15G. COLOGNE: Cathd. NW, fr. dump, tel.
- 16G. COLOGNE: SE gen
- 17G. COLOGNE: W gen.
- 18G. COLOGNE: S. tower looking up
- 19G. COLOGNE: Cathd: W spires
- 20G. COLOGNE: Cathd. from South
- 21G. COLOGNE: S porch, apse
- 22G. COLOGNE: apse

- 23G. COLOGNE: apse NE
- 24G. COLOGNE: S portal statues
- 25G. COLOGNE: W. port al central tympanum
- 26G. COLOGNE: Cathd: W frt. Central portal top det.
- 27G. COLOGNE: Cathd: W frt. central portal
- 28G. COLOGNE: S. porch sculpture
- 29G. COLOGNE: Cathd: W. portals, tel.
- 30G. COLOGNE: W. front N porch statues
- 31G. COLOGNE: Cathd:W front: S portal statues SS
- 32G. COLOGNE: int.: left aisle
- 33G. COLOGNE: Cathd. nave int. gen. #
- 34G. COLOGNE: Cathd. int. nave gen.
- 35G. COLOGNE: Cathd: Nave int. gen.
- 36G. COLOGNE Cathd: nave gen, up
- 37G. COLOGNE: Cathd. S. Christopher in nave
- 38G. COLOGNE: choir
- 39G. COLOGNE: window
- 40G. COLOGNE: 14 c. wood choir stall, Cathd
- 41G. COLOGNE: St. Andreas, 10, 13 c. (tomb St. Albert Gt)
- 42G. DINKELSBUEHL: St. George nave int. gen.
- 43G. DINKENLSBUEHL: St. George nave int.
- 44G. DINKELSBUEHL: St. George nave vault, up
- 45G. DINKELSBUEHL: St. George apse int., altar
- 46G. DINKELSBUEHL: St. George: wood altar
- 47G. DINKELSBUEHL: St. George back: Last Supper
- 48G. DINKELSBUEHL: St. Geo. Cathd. nave
- 49G. DINKELSBUEHL: St. George: wood altar pieta
- 50G. DINKELSBUEHL: St. Geo. Cathd. side aisle
- 51G. DINKELSBUEHL: St. Geo;double-proove
- 52G. FREIBURG/BREISGAU: Cathd. tower
- 53G. FREIBURG: Cathd. W portal, detail side
- 54G. FREIBURG: Cathd. W portal, detail top
- 55G. FREIBURG: spire
- 56G. FREIBURG: Cathd.W. front gen.
- 57G. FREIBURG BREISG: Cathd. W. portal gen.
- 58G. FREIBURG: Cathd. gargoyle
- 59G. FREIBURG: Cathd. gargoyle
- 60G. FREIBURG: Cathd. South side
- 61G. FREIBURG/BREISGAU Cathd: Mary col. at frt
- 62G. FREIBURG Breisg: Cathd, Angel
- 63G. FREIBURG: Cathd. Angel inside door
- 64G. FREIBURG/BREISGAU Cathd: nave
- 65G. FREIBURG/BREISGAU Cathd. choir vault
- 66G. FREIBURG: Cathd. 14 c. window
- 67G. FREIBURG: Cathd. 14 c. windows
- 68G. FREIBURG Breisg. Cathd. 14 c. window
- 69G. FREIBURG: Cathd. 14 c. window
- 70G. FREIBURG: Breisg. Cathd., 14c. window
- 71G. FREIBURG Breisg. Cathd. 14c. window
- 72G. FREIBURG Breisg. Cathd., 14 wind., tel.
- 73G. FREIBURG Breisg. Cathd., 14 c. window
- 74G. FREIBURG Breisg. Cathd., 14 c. window

SCHODER/GOTHIC WESTERN EUROPE

- 75A. GURK, Austria: Rsq. crypt #
- 76A. GURK, Austria: gilded High Altar #
- 77A. GERK, Austria: Pieta #
- 78G. HEIDELBERG: Cathd.
- 79G. MUNICH: Frauenkirche: side aisle gen. rcst
- 80G. MUNICH: Cathd.
- 81G. NURBERG: St. Sebald ch. int.
- 82G. NURBERG: rose window ext., St. Lorenz ch.
- 83G. REGENSBURG, 1360 window: Scourging
- 84G. TRIER: Cathd. (r), Liebfrau 13 c. ch.
- 85G. TRIER: Liebfrau church, top
- 86G. TRIER: Liebfrau Church, 13 c.
- 87G. ULM: Cathd. SW gen.
- 88G. ULM: Cathd. spire
- 89G. ULM: Cathd. SW end
- 90G. ULM: Cathd. S side
- 91G. ULM: Cathd. aisle
- 92G. ULM: W., in rain
- 93G. ULM: N., Tel.
- 94G. ULM: SW gen. #
- 95G. ULM: SE gen.
- 96G. ULM: Cathd. W. front statues
- 97A. VIENNA: S. Stephens interior
- 98A. VIENNA: S. Stephens from Hochhaus
- 99A. VIENNA: S. Stephens S. West
- 100A. VIENNA: S. Stephen high, thru window
- 101A. VIENNA: S. Stephen NW tower from N
- 102A. VIENNA: S. Stephen Scourging (dim light)
- 103A. VIENNA: S. Stephens steeple, tel.
- 104A. VIENNA: S. Stephens North tower
- 105A. VIENNA: S. Stephens roof & steeple
- 106A. VIENNA: S. Stephens roof, repaired
- 107A. VIENNA: S. Stephens W. portal
- 108A. VIENNA: Minoriten Kirche, 14 c. portal statues

SPAIN

- 109S. AVILA: Cathd. W portal (1779) over Gothic
- 110S. AVILA: Cathd: side view: Roman, Rsq, Goth.
- 111S. AVILA: Cathedral choir vault (mottled)
- 112S. BURGOS: Cathd. gen. fr. above; 1221-16c
- 113S. BURGOS: Cathd: frt. spire det., 15 c.
- 114S. BURGOS: Cathd.: frt. towers, c. 1450, by John of Cologne; 275'
- 115S. BURGOS: Cathd. NW: frt, Octagon
- 116S. BURGOS: Cathd. W .C
- 117S. BURGOS: Cathd: Dome ext., 16 c., 164'
- 118S. BURGOS: Cathd.: transept octagon int.
- 119S. BURGOS: Cathd. S. portal top
- 120S. BURGOS: Cathd. decoration .C
- 121S. BURGOS: Cathd: frt. towers close, c. 1450

SCHODER/GOTHIC WESTERN EUROPE

- 122S. BURGOS: Cathd. transept arches
- 123S. BURGOS: Cathd.: Condestable Chap. mon.
- 124S. BURGOS: Cathd: Capillo de Condestables
- 125S. BURGOS: Cathd. choir screen det.
- 126S. GRANADA: Cathd, 16 c renais, reredos gold
- 127S. GRANADA: Cathd: Silver sanctuary lamp
- 128S. GRANADA: Cathd: Tomb of Ferdinand & Isabella, 1520, by Domenico Fancelli of Flor. in Carrara marble ('too cramped for their glory
- 129S. LEON: Cathd. SE
- 130S. LEON: Cathd. W portal: Virgen Blanca
- 131S. LEON: Cathedral portal: Damned .C
- 132S. LEON: Cathd.: W portal: Life of BVM
- 133S. LEON: W. portal Saints, carved door
- 134S. LEON: Cathedral portal: Procession .C
- 135S. LEON: W rose window (13 cent.)
- 136S. LEON: Cathd. choir windows (13 c)
- 137S. PALMA: Cathd. NE, Bellver, chapel where BVM wiped brow S. Alph.
- 138S. SALAMANCA: both cathedrals, gen, SW
- 139S. SALAMANCA: San Esteban: Plateresque facade det: Stoning of Stephen, 1610, by Ceroni
- 140S. SALAMANCA: New Cathd.: 16c. E. facade
- 141S. SALAMANCA: New Cathd. vault (16 c.)
- 142S. SALAMANCA: san Esteban: Plateresque facade on late Gothic
- 143S. SALAMANCA: New Cathd.: 16c. East facade top (Plateresque)
- 144S. SEGOVIA: Cathd. tel. gen.
- 145S. SEGOVIA: Cathd. C
- 146S. SEGOVIA: Cathd: apse ext.
- 147S. SEGOVIA: Cathd. ext. gen. fr. window: 16c
- 148S. SEVILLE: Cathd. gen. SE; Ginalda
- 149S. SEVILLE: Cathd. upper level, fr. Alcazar
- 150S. SEVILLE: Cathd. gen. fr. upper level
- 151S. SEVILLE: Cathd. lit at night
- 152S. SEVILLE: Cathd: W. door: cols. fr. Merida bf.
- 153S. SEVILLE: Cathd. roof, fr. Giralda tower
- 154S. SEVILLE: Cathd. roof, fr. Giralda tower
- 155S. SEVILLE: Cathd. statues .C
- 156S. SEVILLE: Cathd: portal: Entry into Jerusalem
- 157S. SEVILLE: Cathd: vault of int.
- 158S. SEVILLE: Columbus Tomb (gift of Havanna) in Cathd.
- 159S. SEVILLE: Cathd: silver Corpus Xti. monstrance, 7 ft, 16 c.
- 160S. SEVILLE: Cathd: silver Corpus Xti. monstrance det., 16 c.
- 161S. TOLEDO: Cathd. W front (15-16 c.)

PORTUGAL

- 162P. ALCOBACA: W Gen.
- 163P. ALCOBACA: nave
- 164P. ALCOBACA: Int #
- 165P. ALCOBACA: Cathd: Tomb Inez & Pedro IV
- 166P. ALCOBACA: Cathd: Tomb Inez of Castille & Pedro IV

SCHODER/GOTHIC WESTERN EUROPE

- 167P. ALCOBACA: Dining room: Gothic rib-vault
- 168P. BATALHA: S. side gen.
- 169P. BATALHA: gen. side
- 170P. BATALHA: front gen.
- 171P. BATALHA: front and side gen.
- 172P. BATALHA: Main portal, det.
- 173P. BATALHA: front gen. close
- 174P. BATALHA: front side
- 175P. BATALHA: facade, upper half
- 176P. BATALHA: front top
- 177P. BATALHA: main portal det.
- 178P. BATALHA: main portal det.
- 179P. BATALHA: nave
- 180P. BATALHA: side Aisle
- 181P. BATALHA: Spire through Cloister
- 182P. BATALHA: window det.
- 183P. BATALHA: side door
- 184S. BATALHA: Nave vaulting
- 185P. BATALHA: Lantern
- 186P. BATALHA: Apse int, windows
- 187P. BATALHA: Apse windows
- 189P. BATALHA: Transept window
- 190P. BATALHA: upper side
- 191P. BATALHA: upper det. side
- 192P. BATALHA: buttresses on side
- 193P. BATALHA: Cloister through corr. grating
- 194P. BATALHA: cloister, golden stone
- 195P. BATALHA: Cloister side
- 196P. BATALHA: Cloister ornate door
- 197P. BELEM: Jeronimos ext. (Museum frt.)
- 198P. BELEM: Jeronimos: DeGama window
- 199P. BELEM: Jeronimos nave
- 200P. BELEM: Jeronimos Cloister: corridor
- 201P. BELEM: Jeronimos Cloister thru arcade
- 202P. BELEM: Jeronimos Cloister: court, dome
- 203P. BELEM: Jeronimos Cloister: court
- 204P. Evora Cathd. cloister, 14 c.
- 205P. Evora Cathd. cloist: S. Mk. 14c.
- 206P. Evora: Cathd. rear tower
- 207P. Evora: Cathd Cloister: St. John, 14c
- 208P. Evora Cathd. Cross St. Lehno, 17 c.: 840 diamonds, 400 rubies, 180 emd. 2 sapph,

ITALY

- 209I. FLORENCE: Duomo, fr. S. Miniato, tel.
- 210I. FLORENCE: Cathd. ext. frt. side fr. up
- 211I. FLORENCE: Cathd. side close
- 212I. FLORENCE: Cathd. ext. frt & side
- 213I. MILAN: Piazza Duomo, Vitt. Emmanuele stat., fr. Cathd. roof
- 214I. MILAN: Cathd. SW

SCHODER/GOTHIC WESTERN EUROPE

- 215I. MILAN: Cathd. SW
- 216I. MILAN: Cathd: main spire, BVM(354' up)
- 217I. MILAN: Cathd: roof spires close
- 218I. MILAN: Cathd: roof loop-wall
- 219I. MILAN: Cathd: roof barrier det.
- 220I. MILAN: Cathd.: roof buttresses on S gen.
- 221I. MILAN: Cathd: roof buttress on S. det.
- 222I. MILAN: Cathd: roof buttresses on S close
- 223I. MILAN: Cathd: top spire BVM (354'up)
- 224I. MILAN: Cathd: upper SS tel.
- 225I. MILAN: transept spires
- 226I. MILAN: Cathd: roof spires massed
- 227I. MILAN: Cathd: roof spires
- 228I. MILAN: Cathd: apse gargoyles tel.
- 229I. MILAN: Cathd: upper det., gargoyles
- 230I. MILANO: Cathd: 13c Bronze candelabrum base by Nicholas Verdun
- 231I. MILAN: Cathd. central dome int. (ptd. fretting)
- 232I. MILAN: Cathd. nave cap. det.
- 233I. MILAN: Cathd. nave int.: 486 ft.
- 234I. MILAN: Cathd: apse window: OT, rstd.
- 235I. MILAN: Cathd.: apse wind: NT (re-done 1862)
- 236I. MILAN: Cathd. apse wind: Apocalypse (largest in wld; rstd)
- 237I. NAPLES, San Lorenzo ch.: tomb Catherine of Austria
- 238I. ORVIETO: Cathd. upper facade (*Costello)
- 239I. ORVIETO; Portal reliefs
- 240I. ORVIETO: upper West facade
- 241I. ORVIETO: Cathd., West facade 13-16c
- 242I. ORVIETO: Cathd. portal reliefs: NT 13-16c
- 243I. PADOVA: Basilica S. Ant.: choir arches fr. apse
- 244I. PADOVA: Basilica S. Antony, 13c., gen.
- 245I. PALERMO: Cathd. SE 14-15c. ext.
- 246I. PALERMO: Cathd., Palace park, Philip V, from Palace balcony 12-16c.
- 247I. PALERMO: Cathd. S. porch
- 248. PALERMO: Cathd. S porch 14-15c
- 249I. PALERMO: Cathd. South side, park
- 250I. PALERMO: Cathd.: South portal
- 251I. PALERMO: Gothic crucifix
- 252I. PALERMO: Cathd. holy water stoup
- 253I. PALERMO: Byz. wood carved throne
- 254I. PAVIA: Certosa nave, 1470, Baroque dec.
- 255I. PAVIA: Certosa cloister, 16 c.

CYPRUS

- 256Cy. CYPRUS: Bellapais 14 c. Premonstr. abbey: Cloister
- 257Cy. CYPRUS: Bellapais 14 c. Ref., pulpit
- 258Cy. BELLAPAIS: Abbey cloister, 14 c.
- 259Cy. BELLAPAIS: 14 c. Abbey(de la Paix): Premonstratensian, ext.
- 260Cy. FAMAGUSTA: St. Nicholas cathd., 14 c.
- 261Cy. FAMAGUSTA: Cathd. side-rear fr. SE

SCHODER/GOTHIC WESTERN EUROPE

262Cy. FAMAGUSTA: Cathd. front, top

BELGIUM & HOLLAND

- 263BELG. ANTWERP: Cathd & Scheldt. fr. tower
264BELG. ANTWERP: Cathd apse fr. tower
265BELG. ANTWERP: Cathd. apse ext. fr. side
266BELG. ANTWERP: S. Jas. nave(16c. Gothic, Baroqued; Rubems buried behind choir)
267BELG. ANTWERP: Cathd. nave, w. Rubens' Assumpt.
268HOL. DELFT: New Church int: apse vault
269HOL. DELFT: New Ch. (15c), Market, Hugo Grotius statue
270HOL. DELFT: New Church: int., 15 c.
271HOL. DELFT: New Church: spire, 15 c.
272BELG. GHENT: S. Bavon Cathedral, fr. tower
273BELG. GHENT: S. Michael church: tower
274BELG. GHENT: St. Michael church
275HOL. GOUDA: S. Jan: 1562 window by Dirck Crabeth: Bapt. Preaches
276HOL. GOUDA: S. Jan: 1555 window by Dirck Crabeth: Baptism Xt.
277HOL. GOUDA: S. Jan: 1561 window, Wouter Crabeth: Sheba, Solomon
278HOL. GOUDA: S. Jan: 1564 window, Wouter Crabeth: Nativity
279HOL. GOUDA: S. Jan: 1571 window by Dirck Crabeth: Judith, Holof.
280HOL. GOUDA: S. Jan: 1571 window by Dirck Crabeth: Xt, Donors
281HOL. GOUDA: S. Jan: 1571 window by Dirck Crabeth: Last Supper
282HOL. GOUDA: S. Jan: 1571 window by Dirck Crabeth: Judith det.
283HOL. GOUDA: S. Jan: 1571 window by Dirck Crabeth: Conscr. Sol. T
284HOL. GOUDA: S. Jan: 1559 window by Dirck Crabeth: Philip Preach
285HOL. HAARLEM: S. Bavon int. (late 15 c; organ 1738)
286HOL. 'S HERTOGENBOSCH S. John Cathd: S porch
287HOL. s 'HERTOGENBOSCH S. Jan Cathd. apse ext. 1500
288HOL. s 'HERTOGENBOSCH S. Jan cathd. apse ext. rear det.
289HOL. 'S HERTOGENBOSCH S. John Cathd: apse
290HOL. 'S HERTOGENBOSCH transept interior
291HOL. s 'HERTOGENBOSCH S. Jan transept
292HOL. s 'HERTOGENBOSCH St. Dympna statue
293HOL. 'S HERTOGENBOSCH Saints on pillars
294HOL. 'S HERTOGENBOSCH nave
295HOL. s 'HERTOGENBOSCH S. Jan nave int, 1500
296HOL. s 'HERTOGENBOSCH Crown of Thorns altar
297HOL. LEIDEN: Pieterkerk, 14c. (Mayflower pilgr. here 1609-25)
298BELG. LOUVAIN: St. Peter's: 15 c. apse
299HOL. MAASTRICHT: St Janskerk tower, 260' 15c.
300HOL. UTRECHT: Cathd. S. Martin, 15c. Gothic towr
301HOL. UTRECHT: Cathd. tower, 366'; 1380(nave blew down 1674)
302HOL. UTRECHT: Cathd: apse ext., 14 c.
303HOL. UTRECHT: Cathd. gargoyles, 15 c.

Raymond V. Schoder, S.J.
(1916-1987)
Classical Studies Department

SLIDE COLLECTION OF GOTHIC FRANCE

Acc. No. 89-15
2 Metal Boxes

Computer Name: GOTHFRAN.SCH
Location: Room 209/

The slides of Gothic France are from the collection of Raymond V. Schoder, S.J. and are arranged in alpha-numerical order. The short list below provides a brief description of the categorical breakdown of the slides and is copied verbatim from Schoder's own notes on the material.

CAUTION: This collection may include commercially produced slides which may only be reproduced with the owner's permission.

1. ALBI: River Tarn, Cathd.
2. ALBI: Cathd. SW.
3. ALBI: Cathd. N side gen.
4. ALBI: Cathd: S. side close
5. ALBI: S. side, portal, tower
6. ALBI: Cathd: apse fr. rear, side
7. ALBI: Cathd: apse fr. rear
8. ALBI: Cathd: apse fr. rear, close
9. ALBI: Cathd: apse fr. rear, side
10. ALBI: SW ext, tower
11. ALBI: W tower: upwards
12. ALBI: gargoyles on side
13. ALBI: Ext. w. S. portal
14. ALBI: portal det.
15. ALBI: S. portal front det.
16. ALBI: S portal upper detail
17. ALBI: S. portal upper detail
18. ALBI: nave int. top
19. ALBI: nave int. gen.
20. ALBI: nave side, along choir
21. ALBI: choir at apse end, 16c. Burgundian
22. ALBI: choir-screen: 16c. Burgundian
23. ALBI: choir: screen, door, SS Matthias, Simon 16c.
24. ALBI: choir-screen cent: S. Simeon
25. ALBI: choir-screen: Elias, c. 1500
26. ALBI: choir-screen: S. Jude, 16 c. Burg.
27. ALBI: choir-screen: Jeremias, c.1500
28. ALBI: 16c. choir screen, Bishop's chair

29. ALBI: 14c. windows in apse
30. ALENCON: N. Dame frt, early 16 c. (mid. stat. backwd. looks up)
31. AMBOISE: Chapel S. Hubert (15 c): Da Vinci buried here
32. AMBOISE: Chapel S. Hubert, int.: lace carving
33. AMBOISE: Chapel S. Hubert, front tympanum
34. AMIENS: all fr. tower
35. AMIENS: SE gen. telephoto, fr. tower
36. AMIENS: W. gen.
37. AMIENS: s. PORTAL: 14 c. BVM. Life S. Honore
38. AMIENS: Cathd. gen. NW
39. AMIENS: W front
40. AMIENS: W. front statues
41. AMIENS: W. portal: Apostles
42. AMIENS: W front statues, tel.
43. AMIENS: front statues, tel.
44. AMIENS:? n. tower of W. front, tel.
45. AMIENS: W. front Angel, tel.
46. AMIENS: W. front Angel sculpt.
47. AMIENS: central tympanum: Judgment
48. AMIENS: central portal: Judgment
49. AMIENS: central portal side figures: SS, Angels
50. AMIENS: W. portal rel: Flight to Egypt
51. AMIENS: Cathd. W frt. up, for mass, garg.
52. AMIENS: S. porch statues, tel.
53. AMIENS: S. porch statues, tel.
54. AMIENS: Apse ext.
55. AMIENS: gargoyles of apse, tel.
56. AMIENS: nave interior, wide-angle
57. AMIENS: nave wall
58. AMIENS: clerestory, tel.
59. AMIENS: nave interior, wide-angle
60. AMIENS: gilded stat.: Ecce Homo. SS
61. AMIENS: choir-side: Flagellation, 13c
62. AMIENS: choir-side rel: Bapt. Xt 18c
63. AMIENS: figures above Bishop's tomb
64. AMIENS: tomb Cardinal Lagrange, 15 c., in nave
65. AMIENS: stained glass, Cathd. (mod.)
66. AMIENS: modern window in choir
67. ANGERS: Cathd.
68. ANGERS: Cathd., W portal (12 c)
69. ANGERS: nave corbel's humorous head
70. ANGERS: Cathd., 13 c. apse windows
71. ARLES, S. TROPHIME: 12 c. Cloister
72. AUXERRE: S. Etienne cathd. frt. 15c
73. AUXERRE: Cathd. gen., fr. train, evening
74. AUXERRE: Cathd: Nave gen.
75. AUXERRE: Cathd: Transept det.
76. AUXERRE: Cathd: Nave side, transept
77. AUXERRE: Cathd: Joan of Arc stat.
78. AUXERRE: CATHD: Joan of Arc window
79. AUXERRE: Cathd: Windows, 13c
80. AUXERRE: Cathd: apse Windows, 13c

R.V. Schoder, S.J./Gothic France

81. BAYEUX: Cathd. SE
82. BAYEUX: Cathd., central tower
83. BAYEUX: nave
84. BAYEUX: nave arches; devil, jester
85. BAYEUX: 13 c. frescoes: early Bishops
86. BAYONNE: Cathd., Cloister, fr. cloister
87. BAYONNE: Cathd. int., mod. windows
88. BAYONNE: 14 c. sculpt., inside portal
89. BAYONNE: pilaster Apostoles, 14 c. (inside)
90. BEAUVAIS: Cathd. S (main entry)
91. BEAUVAIS: Cathd. NE
92. BORDEAUX: NE (spires at N., not W)
93. BORDEAUX: separate Pey-Berland bell tower (BVM: 19 c.)
94. BORDEAUX: Cathd., Royal N portal: Apost. Jugm. (opening grave) 13 cent.
95. BORDEAUX: Cathd. N portal tympanum
96. BOURGES: 5W portals
97. BOURGES: Cathd. W front, 5 portals
98. BOURGES: Cathd. W front, 5-portal
99. BOURGES: Cathd. W. front gen.
100. BOURGES: West frt: 2 left portals (N)
101. BOURGES: W frt: 2rt portals (S)
102. BOURGES: W frt: central portal det.
103. BOURGES: W frt: central portal det.
104. BOURGES: West portal close
105. BOURGES: West frt: N tower, up
106. BOURGES: W frt central portal det.
107. BOURGES: W frt: centr. portal det. fr. side
108. BOURGES: W frt side portal: S. Ursin. rstd
109. BOURGES: W frt: side portal: S. Stephen rstd
110. BOURGES: Noah's Ark relif under W portal statues
111. BOURGES Cathd. apse ext. fr. rear
112. BOURGES: Cathd. interior nave
113. BOURGES: Cathd. 13 c. apse windows
114. BOURGES: 13 c apse windows
115. BOURGES: Cathd. 13c. apse windows
116. BOURGES: 13 c. apse window det.
117. BOURGES: 13 c. apse window det.
118. BOURGES: apse window, 13 c., tel.
119. BOURGES: 13 c. apse window
120. BOURGES: 13c. apse window
121. BOURGES: 13 c. apse window
122. BOURGES: 13 c. choir windows
123. BOURGES: 13 c. choir windows
124. BOURGES: Cathd. 13 c. upper choir windows
125. BOURGES: Cathd: 13 c. upper choir windows
126. BOURGES: Cathd: 13 c. upper choir windows: Pt, Paul rt
127. BOURGES: Cathd: 13 c. upper choir wind
128. BOURGES: Cathd: 13 c. upper choir wind
129. BOURGES: 13 c. wind: Prodigal Son *
130. BOURGES: 13 c. windows Last Supper, Passion scenes *

R.V. Schoder, S.J./Gothic France

131. BOURGES: 13c.: Peter, Paul, John *
132. BOURGES: Cathd: 12 c. window frag: Lazarus, Emmaus
133. BOURGES: 13 c. apse window
134. BOURGES: 13 c. apse window
135. CHARTRES: Airview #
136. CHARTRES: NW gen.
137. CHARTRES: SE gen. tel, in mist
138. CHARTRES: W front C
139. CHARTRES: West portal: small details
140. CHARTRES: W. portal figures
141. CHARTRES: statues above W rose, tel.
142. CHARTRES: W. portal stats: Judah kings and queen
143. CHARTRES: W. portal: Judah rulers
144. CHARTRES: W. portal: Judah rulers
145. CHARTRES: W. portal Kings of Judah
146. CHARTRES: W, rt (S)t ymp. det: Sepherds, Music (bells) w. Pythag. below; Grammar (pupils, rod), w. Donatus below
147. CHARTRES: W central tymphanum: Christ
148. CHARTRES: W, rt (S) tymph.(Aristotle bot, 1, Pythag, Donatus bot. rt.
149. CHARTRES: W tymph. central; Christ, Evv.(12 cent)
150. CHARTRES: N tower
151. CHARTRES: N tower, telescopic
152. CHARTRES: N. side gen.
153. CHARTRES: N. side upper part
154. CHARTRES: North porch C
155. CHARTRES: N. Prch ext.gen.
156. CHARTRES: N. Porch ext. gen.: upper part
157. CHARTRES: Porch ext., up
158. CHARTRES: N porch Isaias, Jeremias, Simeon
159. CHARTRES: N. porch Melchiz., Abraham, Moses
160. CHARTRES: N. porch central tympanum: BVM death (1), raising by angels, crowning
161. CHARTRES: N.Porch: Moses (law, braz. serp, on gold calf), Samuel on Saul, David (Passion Xt)
162. CHARTRES: N porch Visitation
163. CHARTRES: N porch Melchizidek, Abraham, Moses, Samuel
164. CHARTRES: N. porch 13 c. Isaias (w. root Jesse), Jeremias, Simeon, Jn. Bapt., Peter (on rock)
165. CHARTRES: N. porch SS Modesta, Potention
166. CHARTRES: St. Modesta, tel., N Porch
167. CHARTRES: N porch Simeon, Jn. Bapt., Peter
168. CHARTRES: S. Porch gen.
169. CHARTRES: S. side, front half
170. CHARTRES: S side, apse ext.
171. CHARTRES: S. Porch gen.
172. CHARTRES: Porch close, up
173. CHARTRES: S. Porch upper det.
174. CHARTRES: S. Portal close
175. CHARTRES: S. Portal close
176. CHARTRES: Porch close
177. CHARTRES: Buttresses of wall, near #

R.V. Schoder, S.J./Gothic France

178. CHARTRES: South porch: gen.
179. CHARTRES: North rose window
180. CHARTRES: N. Rose
181. CHARTRES: Air SW #
182. CHARTRES: Air gen. fr. South #
183. CHARTRES: N. Rose window all
184. CHARTRES: N Rose window all
185. CHARTRES: N Rose window, close tel.
186. CHARTRES: Rose all
187. CHARTRES: S Rose window all
188. CHARTRES: S Rose window
189. CHARTRES: N transept window & BVM
190. CHARTRES: Blue Virgin window, c. 1170
192. CHARTRES: Blue Virgin window, 11c, det.
193. CHARTRES: Windows in E apse
194. CHARTRES: window in W: Xt. life
195. CHARTRES: window in SE transept: Apostle
196. CHARTRES: apse wind
197. CHARTRES: windows choir: BVM 13 c.
198. CHARTRES: windows behind altar
199. CHARTRES: W. windows, Rose
200. CHARTRES: W. Rose wind., Root of Jesse
201. CHARTRES: Root of Jesse window, W wall
202. CHARTRES: Root of Jesse window, W. front
203. CHARTRES: Christ of Tree of Jesse, 12c. *
204. CHARTRES: W.window:BVM story
205. CHARTRES: W. window det.
206. CHARTRES: 12 c. window
207. CHARTRES: BVM window, 12 c
208. CHARTRES: Cathedral S. porch
209. CHARTRES: Cathedral from SE
210. CHARTRES: North Rose Window
211. CHARTRES: blue wnd.
212. CHARTRES: blue window
213. CHARTRES: N. trans window: Pharaoh (13) #
214. CHARTRES: N. trans window: Saul (13c) #
215. CHARTRES: N. trans wind: Jeroboam (13c) #
216. CHARTRES: S. trans wind: Countess Alix of Dreux (13c)#
217. CHARTRES: S. trans wind: Yolande of Dreux (13c) #
218. CHARTRES: Angel w. Thurible (13 c) *
219. CHARTRES: 13 c. wind.: Death BVM
220. CHARTRES: Wind: Annunc, Visitation, Nativ, Shep, Herod, Magi (12c)
221. CHARTRES: Choir window: Annunciation det. (13c) #
222. CHARTRES: wind. c 1235: David, S Anne w. BVM, Solomon
223. CHARTRES: Cloth Merchant, 12 c.
224. CHARTRES: 13 c.: S. Eustace story
225. CHARTRES: Adam & Eve, S. Martin, X' miracles (13c) *
226. COUTANCES: Cathd., central tower int.
227. RSQUE: capital: David w. harp, dancing Cluny
228. RSQUE: Cluny church transept int.

R.V. Schoder, S.J./Gothic France

229. COUTANCES: E apse ext.
230. DIJON: S. Benigne Burgundian Gothic, 14c
231. DIJON: S. Benigne Burgundian ext., 14c.
232. DIJON: S. Benigne 14c. nave int.
233. DIJON: N.Dame: nave int. gen.
234. DIJON: N. Dame apse ext., tower
235. DIJON: N. Dame: wood choir stall
236. DIJON: N. Dame: 13 c. window
237. DIJON: N. Dame: 13 c. rose, windows
238. DIJON: N. Dame: 13 c. window
239. DINAN: S. Sauveur int. 12-15 c.: rose w. fish spiral
240. DREUX: 16 c. c. glass in S. Pierre
241. FREJUS: Rsq. Cathd. Baptistry int.
242. LAON: W. front
243. LAON: W tower
244. LAON: W towers
245. LAON: portal statues: Abraham, Moses, Isaias?, David
246. LISIEUX: Cathd. SW
247. LE MANS: transept spire, buttresses
248. LE MANS: Apse fr. side rear
249. LE MANS: Cathd. apse rear, from East
250. LE MANS: Cathd. apse fr. rear
251. LE MANS: Cathd. apse, buttresses fr. rear
252. LE MANS: S. portal, Christ
253. LE MANS: painted ceiling of lady chap.
254. LE MANS: BVM & App. at Ascens. (12c)
255. LE MANS: Choir & Deambulatory, 13 c. wnd.
256. LE MANS: Misericord: Samson & Lion
257. LE MANS: w. memorial Wilbur Wright
258. LIMOGES: Cathd. tower
259. LIMOGES: Cathd., nave buttresses
260. MONT S. MICHEL: Air View #
261. MONT S. MICHEL: air gen.
262. MT. S. MICHEL: Gen. across causeway
263. MONT ST. MICHEL: general view, sunset *
264. MONT ST. MICHEL: fr. middle parapet: apse, Merveille monastery, stairs
265. MONT ST. MICHEL: tower, S. Michael
266. MT. S. MICHEL: spire & St. Michel stat.
267. MT. S. MICHEL: arch of upper monastery
268. MONT ST. MITCHEL: nave triforium
269. MT. S. MICHEL: chapel int.: nave
270. MT S. MICHEL: Chapel nave side
271. MT. S. MICHEL: Refectory vault
272. MONT ST. MICHEL Fireplace vault .Di
273. MONT S. MICHEL: Guest Hall, fireplace
274. MONT S. MICHEL: stairs, ramp .Dr
275. MT. S. MICHEL: cloister
276. MONT ST. MICHEL: cloisters, twd. sea
277. MT S. MICHEL: chapel int.: aisle vault
278. NEVERS: Cathd. S. Cyr, 13 c. gargoyles and nave ext.

R.V. Schoder, S.J./Gothic France

279. PARIS: Notre Dame gen, across Seine, SE
280. PARIS: Notre Dame, Seine
281. PARIS: N. Dame: ext. fr. Seine, SW #
282. PARIS: N. Dame across Seine #
283. PARIS: N. Dame W frt. tower (215 ft)
284. PARIS: Notre Dame West front gen.
285. PARIS: N. Dame: W towers tel.
286. PARIS: Notre Dame N tower
287. NOTRE DAME: S e transept ext. (S. Etienne)
288. NOTRE DAME: apse buttresses
289. PARIS: N. Dame: W central portal
290. PARIS: N. Dame W. portal tympanum: life of BVM
291. NOTRE DAME: W. portal .Dr.
292. NOTRE DAME: left portal: BVM (Drol)
293. PARIS: N. Dame: S. portal statues
294. NOTRE DAME: S tower, gargoyles
295. PARIS: N. Dame: gargoyles of S. tower
296. PARIS: Notre Dame NE tower gargoyles, tel
297. PARIS: Notre Dame: W rose
298. PARIS: N. Dame: N. rose window tel.
299. PARIS: N. Dame: N Rose window
300. Notre Dame: South rose
301. MED. GOLD: Eagle Vase, 12c, Treasure S. Denis, Paris (Suger) #
302. Ste. Chapelle ext.
303. PARIS: Ste. Chapelle, ext. gen.
304. PARIS: Ste. Chapelle ext. SW
305. PARIS: Ste. Chapelle ext. SW
306. PARIS: Sainte Chapelle ext. SE #
307. STE. CHAPELLE: apse ext.
308. PARIS: Ste. Chapelle model: reliquary of St. Louis IX (Carthage, seminary White Fathers)
309. PARIS: Ste. Chapelle apse, gargoyles
310. PARIS: Ste. Chapelle, windows
311. PARIS: Ste. Chapelle window
312. PARIS: Ste. Chapelle: rose window
313. PARIS: Ste. Chapelle int., windows
314. PARIS: Denis Basilica ext. (12 c.)
315. PARIS: S. Denis int. 1145: transept, apse
316. PARIS: S. Denis nave int., 1145 (Siger)
317. PARIS: S. Denis: interior nave, 1145
318. PARIS: St. Denis int: Nave, 1145
319. PARIS: S. Eustache interior
320. PARIS: S. Eustache apse ext.
321. PARIS: S. Denis Nave int. side, 1145
322. PARIS: S. Germain d'Auxerre: tower
323. PARIS: S. Germain d'Auxerre: Portal stat.
324. PARIS: S. Jacques tower C
325. POITIERS: NOTre Dame la Grande, SW exterior
326. POITIERS: Cathd. central portal
327. POITIERS: Cathd. int. (18 c. glass)

R.V. Schoder, S.J./Gothic France

328. POITIERS: Crucil, Ascension (12 c)
329. POITIERS: Cathd. NW ext.
330. RHEIMS: W. Gen.
331. RHEIMS: W. portal Simeon, Jn. Baptist
332. RHEIMS: W. portal Simeon, Jn. Baptist
333. RHEIMS: W. portal Saints
334. RHEIMS: W. portal Saints
335. RHEIMS: W: St. Nicaise, guardianangel tel.
336. RHEIMS: South portal
337. RHEIMS: SW upper
338. RHEIMS: S. portal details, tel.
339. RHEIMS: S portal detail: resurrection of dead (focus off)
340. RHEIMS: rear ext.
341. RHEIMS: N. rose
342. RHEIMS: W rose
343. ROUEN: Cathd. W
344. ROUEN: SW gen.
345. ROUEN: Cathd. ,N portal (13 c.)
346. ROUEN: Cathd., W facade close
347. POUEN: N. portal statues
348. ROUEN: Tour de Buerre (1484-1507)
349. ROUEN: Church S. Ouen: transept tower
350. ROUEN: Church S. Ouen (focus off)
351. SAINT PERE sous Vezelay(+Pierre): 13c Burgundian church ext.
352. S. PERE SOUS VEZELAY: Facade 14c.
353. S. PERE SOUS VEZELAY: front det. 14c.
354. S. PERE SOUS VEZELAY: gargoyle, tel.
355. S. PERE SOUS VEZELAY: int.gen., 14 c.
356. SAINT PERE sous Vezelay: interior
357. SENLIS: SW tower gen.
358. SENLIS: SW tower top
359. SENLIS: S side det., door tower
360. SENLIS: S side det., buttresses
361. SENLIS: S. portal
362. SENLIS: S side gen., front half
363. SENLIS: S side gen., rear half
364. SENLIS: gargoyles on S side
365. SENLIS: W portal: 12 c. Assumption tel.
366. SENLIS: Abraham on facade; 12 c. rstd.
367. SENLIS: nave int. gen. fr. Choir
368. SENLIS: nave int. gen. fr. side
369. SENLIS: Navefrom apse
370. SENLIS: nave int. det.
371. SENLIS: nave int. det.
372. SENLIS: vault
373. SENLIS: int: Clerestory tel.
374. SENLIS: Organ on col. capital
375. SENLIS: 13/14 c. BVM
376. SENS: W. front
377. SENS: Cathd: W front gen.

RAYMOND V. SCHODER, S.J. (1916-1987)
Classical Studies Department

SPAIN AND PORTUGAL
220 slides

Prepared by Laszlo Sulyok

Acc. No. 89-15
1 Metal Box

Computer Name: SPANPORT.SCH
Location: Room 209/

The following slides of Spain and Portugal are from the collection of Fr. Raymond V. Schoder, S.J. They are arranged numerically in the order in which they were received at the archives. The list below provides a brief description of the categorical breakdown of the slides and is copied verbatim from Schoder's own notes on the material. - For further references see Fr. Schoder's original Slide Lecture Notes book.

CAUTION: This collection may include commercially produced slides which may only be reproduced with the owner's permission.

- I. SLIDES OF SPAIN: NO: 1S - 155S
 - II. SLIDES OF PORTUGAL: NO: 156S - 220P
-
- 1S. PREHISTORIC CAVE Ptg. at Benalup, SE of Cadiz
 - 2S. MAP: SPAIN & Portugal
 - 3S. SPAIN: Baracca peasant's farm, near Jerez de la Frontiera
 - 4S. SPANISH MANOR HOUSE n. Caceres
 - 5S. SPANISH SCENE: Vines, mts. n. Bilbilis (Calatayud)
 - 6S. CERVERA, Castille typical brown village
 - 7S. TANDEM CART, n. Caceres
 - 8S. ALMODOVAR DEL RIO: Moorish Castle
 - 9S. ALHAMBRA, Granada: Lion court
 - 10S. ALHAMBRA, GGranada: Patic de Mirtos, pool
 - 11S. AVILA: walls #
 - 12S. AVILA: wall det. of 12 c. towers, rstd.
 - 13S. AVILA: gen. view w. medieval wall, 12 c.
 - 14S. AVILA: part of complete medieval outer city wall
 - 15S. AVILA: Medieval Walls, w. shrine *(Hndsn)
 - 16S. AVILA: Encarnation convent of St. Teresa: gen. exterior
 - 17S. AVILA: Encarnation: original locutorio (S. Teresa talked w. Borgia and John of Cross here)
 - 18S. AVILA: Casa de as Conchas (symbol of St. James)
 - 19S. AYAMANTE, white city on river boundary w. Portugal
 - 20S. AYAMANTE, Spain: public park
 - 21S. BARCELONA: Sarria: Col. St. Ignatius
 - 22S. BURGOS: Arco de S. Maria n. Cathd., by Chas. V, 1536
 - 23S. BURGOS: Casa del Cordon (over door); Cath. Sovereigns received Columbus, 1497, after second voyage
 - 24S. CORDOBA: Mosque/Cathd.: dome int. up
 - 25S. CORDOBA: Mosque West facade det. #
 - 26S. CORDOBA: Cathd. tower, orange court

- 27s. CORDOBA: Street
- 28S. CORDOBA: Patio of home
- 29S. ESCORIAL: Hall of Ambassadors
- 30S. ESCORIAL: room of Philip II; died here, Note entry to chapel
- 31S. ESCORIAL: Tapestry, Hall of Ambassadors
- 32S. ESCORIAL: gen., from hill above
- 33S. ESCORIAL: gen. C
- 34S. ESCORIAL: chapel court C
- 35S. ESCORIAL: Chapel C
- 36S. GANDIA: Ducal Palace, Arms (Borgia)
- 37S. GIBRALTAR: boat of shawl-sellers
- 38S. GIBRALTAR: Rock (1100'); Pillars of Hercules'
- 39S. GRANADA AREA: Sierra Nevada mts., village
- 40S. GRANADA: from Alhambra: Moorish quarter below, gypsy caves above
- 41S. GRANADA: Alhambra: Lion Court gen.
- 42S. GRANADA: Alhambra Court #
- 43S. GRANADA: Alhambra garden court .C
- 44S. GRANADA: Alhambra pool, garden .C
- 45S. GRANADA: Alhambra Court of Arraynes
- 46S. GRANADA: Alhambra Court of Aboncerrajes
- 47S. GRANADA: Alhambra Court of Justice
- 48S. GRANADA: Alhambra Patio de Mirtos, pool
- 49S. GRANADA: Alhambra Mirador of Lindaraja
- 50S. GRANADA: Alhambra Hall of Ambassadors: stucco wall det.
- 51S. GRANADA: Alhambra Patio de Mirtos: corner
- 52S. GRANADA: Alhambra Hall of Ambassadors: upper wall stucco
- 53S. GRANADA: Alhambra Patio de Mirtos: stucco
- 54S. GRANADA: Alhambra patio stucco det.
- 55S. GRANADA: Alhambra Lion Court: corner det.
- 56S. GRANADA: Alhambra Room of 2 Sisters: dome
- 57S. GRANADA: Alhambra Room of 2 Sisters gen.
- 58S. GRANADA: Alhambra Baths int. stucco wall
- 59S. GRANADA: Alhambra Room of 2 sisters: top
- 60S. GRANADA: Alhambra Porch of Hall of Ambassadors
- 61S. GRANADA: Alhambra patio, wood roof
- 62S. GRANADA: Alhambra Room 2 Sisters: dome det.
- 63S. GUADIX: Cavehouses (gypsies)
- 64S. JAVIER: Mountains toward Pamplona
- 65S. JAVIER: old wing of Castle (r), Basilica
- 66S. JAVIER: gen, w. mts.
- 67S. JAVIER: Santo Cristo wood cross, in orig. family chapel ('sweat blood while SFX India)
- 68S. XAVIER: Santo Cristo in pal, chapel d
- 69S. XAVIER: Santo Cristo, in pal. chapel d
- 70S. LAMANCHA: Windmill (Quixote "giant")*
- 71S. WINDMILL, 16 cent. in La Mancha
- 72S. LEON: S. Marcos Monastery (16 c.)
- 73S. LOYOLA: Castle exterior .C
- 74S. LOYOLA: Santa Casa, RVS 1949
- 75S. LOYOLA: Ignatius statue, by Juan Flotat
- 76S. LOYOLA: Window of St. Ign. Wounding, 1905
- 77S. LOYOLA: Basilica St. Ign. gen.
- 78S. LOYOLA: Santa Casa wall close
- 79S. LOYOLA: Basilica int C
- 80S. LOYOLA: Great room C

R.V. Schoder S.J. Spain & Portugal

- 81S. LOYOLA: Basilica cupola fr. below
- 82S. LOYOLA: St. Ign. wounded (by Coullaut Valera) C
- 83S. LOYOLA C
- 84S. LOYOLA: Room of Ignatious' conversion
- 85S. LOYOLA: Altar of (Immac. Conception 1904 C
- 86S. LOYOLA: altar in 'Camarin' room C
- 87S. MADRID: Correos Bldg. (Mail)
- 88S. MADRID: Neptune Fountain
- 89S. MADRID: Cybele Fountain
- 90S. MANRESA: Santa Cueva interior
- 91S. MANRESA: Santa Cueva interior
- 92S. MADRID: Don Quixote & Sancho Panza mon. by Muguruza, 1927, in Plaza de Espana
- 93S. MADRID: Post Office, Cibebe statue
- 94S. MEDINA DEL CAMPO: 15 c. Castle of Isabella la Catolica
- 95S. MONTSERRAT: copy of statue, Barcel, D.
- 96S. MONTSERRAT: mts. from bus
- 97S. MONTSERRAT: Giant & restored monastery
- 98S. MONTEAGUDO, near Murcia: Rom. fort site
- 99S. PALMA DI MALLORCA bay fr. Bellver Castle (Montesion rt. of Cathedral)
- 100S. PALMA DI MALLORCA: Alphons, remains
- 102S. PALMA DI MALLORCA: patio of SJ college, as St. A's day
- 103S. PARADOR, Spain: Castle on hilltop
- 104S. SALAMANCA: Plaza Mayor (center of town agora)
- 105S. SALAMANCA: Casa de Conchas, 15 c.; w. Pilgrims' scallops
- 106S. SALAMANCA Univ. facade, Fray Luis de Leon
- 107S. SALAMANCA: Univ. facade
- 108S. SANTIAGO COMPOST Gloria Portal: col. base w. gargoyles
- 109S. MS: Spanish Golden Codex, Escorial: Nativity, Sheperds #
- 110S. SANTIAGO COMPOST. Cathedral front center
- 111S. SANTIAGO COMPOST. Gloria Portal Center
- 112S. SANTIAGO COMPOST. Cathedral front top
- 113S. SANTIAGO: Portico de la Gloria: Prophets (Dan. smiles at Xcomg.)
- 114S. SANTIAGO COMPOST Gloria Portal: Prophets
- 115S. SAN FRANCISCO, N. BOBADILLA: rough mts. peasants on mule
- 116S. SANGUESA: carved roof corbels
- 117S. SEGOVIA: Alcazar (beg. 11 c. indays Cid; restr. 1358: 262 ft. above Clamores stream)
- 118S. SEGOVIA: Alcazar front: 12 c.
- 119S. SEGOVIA: Alcazar .C
- 120S. SEGOVIA: 'engraved' houses
- 121S. SEGOVIA: house where St. Alph. born
- 122S. SEGOVIA: Vera Cruz Crusaders' churc .C
- 123S. SEVILLE: city from Giralda tower
- 124S. SEVILLE: Cardinal's palace, from Giralda (typical patio, etc.)
- 125S. SEVILLE: narrow streets, Barrio S. Cruz
- 126S. SEVILLE: Street n. Cathedral *
- 127S. SEVILLE: PLaza de Espana: Govt. Offices
- 128S. SEVILLE: Giralda, Cath. thru Alcazar arch
- 129S. SEVILLE: Giralda, Cathd. thru arch in Alcazar garden
- 130S. SEVILLE: Giralda from Alcazar balcony
- 131S. SEVILLE: Giralda Moorish tower, late 12c. (320 ft; Faith stat. at top turns in wind: gira)

R.V. Schoder S.J. Spain & Portugal

- 132S. SEVILLA: Giralda down street, close
- 133S. SEVILLE: Giralda top, tel.
- 134S. SEVILLE: Giralda tower center .C
- 135S. SEVILLE: Giralda tower top .C
- 136S. SEVILLE: Giralda from back, w. Cathd.
- 137S. SEVILLE: Cathd. nave int.
- 138S. SEVILLE: Giralda thru Alcazar garden
- 139S. SEVILLE: Giralda down street
- 140S. SEVILLE: Alcazar court, fountain fr. up
- 141S. SEVILLE: Alcazar int. ceiling
- 142S. SEVILLE: Alcazar chapel, azulejos
- 143S. SEVILLE: Alcazar Rm. Ambassadors ceiling
- 144S. SEVILLE: Alcazar: Hall of Ambassadors upper corner, 15 c.
- 145S. SEVILLE: Alcazar: Hall of Ambassadors,
- 146S. SEVILLE: Alcazar: Hall of Ambassadors, 15c.
- 147S. SEVILLE: Alcazar filigree work, Hall of Maidens
- 148S. SEVILLE: Alcazar: Ct. of Maidens door
- 149S. SEVILLE: Alcazar Azulejos (15 c), in chapel of King Ferd.
- 150S. SEVILLE: Macarena Virgin, w. \$5 million jewels for Holy Wk. * 17c.
- 151S. SEVILLE: Caridad hospital gold reredos
- 152S. SEVILLE: Sunset in countryside nearby
- 153S. WINDMILL, QUIXOTE metal statue, S. Spain
- 154S. CARMENCITA in wool mantilla *
- 155S. GOLD: Monstrance for processions, 1950; reparation for Civil War: (Valencia Cathd.)
- 156P. BATALHA: West portal
- 157P. BATALHA: Apse int.
- 158P. BATALHA: gen.
- 159P. BATALHA: royal chapel nave
- 160P. BATALHA: Side Apse int.
- 161P. BATALHA: Apse int
- 162P. BATALHA: upper side det.
- 163P. BATALHA: front top center
- 164P. ALCOBACA: Cathd: Tomb Inez of Castille & Pedro IV
- 165P. BATALHA, Portugal: Dome lantern, up
- 166P. BATALHA: Side Aisle
- 167P. PINE FORESTS in Portugal
- 168P. PORTUGAL: mountains of north, from Braga
- 169P. CORK TRUCK, on Portugal
- 170P. BELEM: tower & Tagus (note stone knots' holding turret together)
- 171P. BELEM: Monument Henry Navigator, det.
- 172P. BELEM: Jeronimos Cloisters
- 173P. BOUGANVILLIA in Portugal
- 174P. BRAGA: Bom Jesus: 14th Station as reredos
- 175P. BRAGA: Sameiro BVM shrine, int.
- 176P. BRAGA: Sameiro BVM shrine altar
- 177P. BUSACCO, Portg.: royal villa: Maneline laced stone porch
- 178P. BUSACCO, Portg: royal villa: azulejos d
- 179P. COIMBRA: University: court
- 180P. COIMBRA: University court; Library (1)
- 181P. COIMBRA: old roofs & Old Cathd. (center)

R.V. Schoder S.J. Spain & Portugal

- 182P. PORTUGAL: Evora, w. Cathd. tel.
- 183P. PORTG: Evora Cathd. cent. tower int.
- 184P. PORTG. Evora, S. Bras hermitage, 1482, turreted Gothic
- 185P. FATIMA: main courtyard
- 186P. FATIMA: farewell waving of hanchierchiefs to statue asit leaves after Mass
- 187P. FATIMA: Basilica gen. ext.
- 188P. FATIMA: BASilica & Court
- 189P. FATIMA: statue & post where BVM stood
- 190P. FATIMA: statue in Basilica .Dr
- 191P. FATIMA: Night #
- 192P. FATIMA: Parish church
- 193P. FATIMA: tomb of Francisco & Jacinta, parish cemetery
- 194P. FATIMA: well at Lucia's home, where she wept when disbelieved and whipped
- 195P. FATIMA: Lucia's home, young neices
- 196P. GUIMARES: 12c. Castle Alfonso Henriques, 1st King Portg.
- 197P. LISBON: Suburb fr. air
- 198P. LISBON, from sea
- 199P. LISBON: gen. fr. 11 c. Moorish castle of St. George
- 200P. LISBON: Eduardo VII Park: Pombal stat, Tagus in background
- 201P. LISBON: Stadio Nacional
- 202P. LISBON: Ch. Nossa Senhora di Fatima modern choir window
- 203P. LA SALETTE, Portugal:BVM shrine ext
- 204P. MONSANTO: gen. far
- 205P. NAZARE: Fishing boats along beach
- 206P. NAZARE: general view from above
- 207P. OPORTO: new ch. Immac. Conc. int.
- 208P. OPORTO: modern SJ church interior
- 209P. OPORTO: Carmelite Church, w. azelujos (tile paintings)
- 210P. PORTUGAL: Portel
- 211P. PORTIMAO: gen.
- 212P. SALACIA (Alcacer do Sal) on Sado river
- 213P. SINTRA: Moorish CASTle: view from top
- 214P. SINTRA: Moorish Castle: view fr. Castle
- 215P. SINTRA: view fr. 10 c. Moorish castle; tropical gardens
- 216P. SINTRA: 10 cent. Moorish castle/Pena Monastery: portal
- 217P. SINTRA: Manuelite palace
- 218P. SINTRA: 10 c. Moorish castle/Xn. monastery Pena
- 219P. SINTRA: Pena Castle
- 220P. VILA REAL, Portg. color- washed houses

RAYMOND V. SCHODER, S.J. (1916-1987)
Classical Studies Department

SLIDE COLLECTION OF SWITZERLAND

Prepared by: Laszlo Sulyok

Acc. No. 89-15
1 Metal Box

Computer Name: SWITZLND.SCH
Location: Room 209/

The following slides of Switzerland are from the collection of Raymond V. Schoder, S.J. They are arranged alpha-numerically in the order in which they were received at the archives. The notes in the inventory were copied verbatim from Schoder's own citations on the slides.

CAUTION: This collection may include commercially produced slides which may only be reproduced with the owner's permission.

1. SWITZERLAND: Map. my routes
2. ALPNACH village
3. ANDERMATT
4. ANDERMATT, 12c. ch. S. Columbanus
5. ARTH, w. RIGI mt.
6. BASEL: City Hall and Market
7. BASEL: Muenster W front
8. BASEL: Muenster N. door sculpt.
9. BASEL: Muenster spries & tympanym
10. BASEL: Muenster W. portal
11. BASEL: Muenster N. door
12. BASEL: Minster N portal
13. BASEL: Muenster 9 c.relieff: Martyrdom of St. Vincent
14. BASEL: Muenster interior
15. BASEL: Muenster 11 c. choir cap.
16. BASEL: Muenster Tomb Queen Gertrud Anna Hapsburg & Prince Charles,1281
17. BERN and r. Aar
18. BERN: street fountain: Justice
19. BERN: Cathedral from South
20. BERN: Muenster: W. portal
21. BERN: Muenster spire (19 cent.)
22. BRIENZ, from Lake Brienz
23. BRIG and twd Simplon tunnel
24. BRUGG: Konigsfelden 14c. wind. Passion
25. BRUGG: Konigsfelden 14c. wind. Passion
26. BURGLEN, on Lake Lungern
27. CASTOR & POLLUX from Riffel, with Breithorn(center, r)
28. CHATILLON Castle Byron (tel)29. DAMMASTOCK above Meiringen
29. DAMMASTOCK above Meiringen
30. DAMMASTOCK mt, near Furka Pass
31. EIGER & glacier
32. EIGGER, from Kleine Scheidegg
33. FINSTERAAHORN fr. Grindelwald, tel.
34. FLUELEN on Lake Lucerne

R.V. Schoder, S. J./SWITZRELAND

35. FLUELEN, Seelisberg
36. GALENSTOCK and Rhone glacier
37. GENEVA: Cathd: caps & moulding (GMH)
38. GEISSBACH Falls upper half
39. GISWIL, with Rothorn
40. GLETSCH glacier twd. Rhone valley, fr. Jungfrauoch
41. GOLDAU & Rigi
42. GORNERGRAT: prospect painting
43. GORNERGRAT area perspective
44. GORNERGRAT gen. ir. Hotel Riffelberg (Breithorn, Castor & pollux showing)
45. GORNERGRAT VIEW: Monte Rosa (1), Grenz glacier, Lyskamm (r)
46. GORNERGRAT VIEW: Weissshron to Nadelgrat w. Bernese Oberland afar, sunset
47. GORNERGRAT VIEW at sunrise 4:30 AM: Mischabel to Rimpfischorn
48. GORNERGRAT VIEW: at sunset: Dent Blanche (1) to Weisshorn
49. GORNERGRAT VIEW: Rimpfischorn (1) to Stockhorn (pol)
50. GORNERGRAT VIEW: Castor & Pollux Schwarz glacier, Breithorn
51. GREAT ST. BERNARD Pass mts., Italian side
52. GREAT ST. BERNARD Hospice
53. GRAND ST BERNARD pass, 2473 meter up
54. GRAND ST. BERNARD pass, 7020 ft high
55. GRINDELWALD, with Mettenberg (r), Finsteraarhorn ('gable'), glacier at base
56. GRINDELWALD, with Wetterhorn
57. GRIMSEL Pass to N., W. Finsteraarhorn
58. GRIMSEL Pass, to south, pol.
59. GUTANNEN (bus left me while photoing...)
60. HANDEGG: gen.
61. HANDEGG: Falls
62. INTERLAKEN area perspective
63. INTERLAKEN, q. Mannlichen (1), Jungfrau in backgrd.
64. JUKLISTOCK peak from Grimsel Hospice (tel)
65. JUNGFRAU, from Kleine Scheidegg
66. JUNGFRAU top, from Jungfrauoch
67. JUNGFRAU (pol.)
68. KUSSNACHT (1) & Immensee, fr. Rigi top
69. LAUSANNE: Cathd, on site later Roman city
70. LAUSANNE: Cathd. transept dome
71. LAUSANNE: Cathd. 13 cent. South portal
72. LAUSANNE: Cathd. modern choir windows
73. LAUTERBRUNNEN & Staubbach Falls, from Wengen
74. LAUTERBRUNNEN & Staubbach fall
75. LIDDES
76. Valley S. of Liddes
75. LUCENS: 13 c. castle
78. LAKE LUCERNE: from Brunnen twd. Fluelen, w. Urirostock mt.
79. LAKE LUCERNE: Mts. twd. Fluelen, from Brunnen
80. LAKE LUCERNE: Bauen on way to Fluelen
81. LAKE LUCERNE: folds of mountains
82. LAKE LUCERNE: Mt. Seelisberg near Fluelen
83. LUCERNE: Lion Monument, design by Thornwaldsen (note broken arrow) GMH
84. LUCERNE: 15 c. wall, Gutsch chateau
85. LUCERNE: covered bridge, SJ Ch., Reuss river
86. LAKE LUCERNE, near Rutli

R.V. Schoder, S. J./SWITZRELAND

87. LUCERNE, Rigi, Lake
88. LUNGERN
89. LUNGERN
90. LUNGERN
91. LUTSCHINEN valley
92. LUTSCHINEN valley
93. LUTSCHINEN valley torrent
94. LUTSCHINEN valley (fr. train)
95. MARTIGNY
96. MATTERHORN at sunrise, tel.
97. MATTERHORN at sunset, tel.
98. MATTERHORN, from Visp valley
99. SWITZ: 'Our Lady of Snow' chapel, under Matterhorn .Dr
100. MEIRINGEN: 'silky waterfall'
101. MEIRINGEN, from Brunig Pass
102. MONCH peak, From Jungfraujoch
103. MONCH, from Kleine Scheidegg
104. MONCH-EIGGER top, fr. Kl. Scheidegg
105. MONTE ROSE, sunset pink
106. MONTE ROSA in sunset rose-pink
107. ORSIERIES church steeple
108. PAYERNE, Switz: 11 cent. church, ext.
109. PILATUS foothills from Alpnach
110. REICHENBACH Valley twd. Rosenlauri, w. glacier, Wellhorn, Wetterhorn (r), into sun
111. REICHEBACH Valley waterfall, on way to Rosenlauri
112. REICHENBACH Valley twd. Rosenlauri: Welhorn & Wetterhorn (rt), into sun
113. RHONE SOURCE: inside the glacier
114. RHONE SOURCE: blue glacier close
115. RHONE SOURCE: glcier close
116. RHONE SOURCE and Glacier
117. RHONE GLACIER & Gallestock
118. RHONE SOURCE, tel.
119. RHONE SOURCE
120. RIGI: Mts. to East from Rigi top
121. ROSENLAUI: GMH sketch of Baths, N 106
122. ROSENLAUI: 'Baths' in gorge
123. ROSENLAUI: Wetterhorn and falls
124. ROSENLAUI: gorge, falls.Castor & Pollux
125. ROSENLAUI: inside gorge, looking out
126. ROSENLAUI: higher gorge "Baths"
127. ROSENLAUI: falls
128. ROSENLAUI: farm in Reichenbach valley downstream
129. ROSENLAUI: Dossem peaks above gorge
130. LAKE SARNEN
131. ST NIKLAUS in Visp valley
132. ST. NIKLAUS Church (from train)
133. ST. THEODULE Pass, Col (1), Riffel, Matterhorn, fr. Gornergrat
134. ST. THEODULE Pass, Col (1), Riffel (brown low loaf), Matterhorn, fr. Gornergrat
135. SION: 13 c. Chutch
136. SION: 13 c. Castle & church

R.V. Schoder, S. J./SWITZRELAND

137. VALTOURNACHE, w. Matterhorn in cloud
138. VALTOURANCE: "white village across valley, w. deep eaves"
139. VISP VALLEY: up to Little Matterhorn
140. VISP Valley mts. Mischabel
141. VISP VALLEY
142. VISP VALLEY, twd Breithorn
143. VISP VALLEY: torrent Vispa
144. VISP VALLEY: Twd. Visp
145. WEGGIS
146. WENGEN, w. Breithorn (r) & Jungfrau
147. WENGEN valley from Lauterbrunnen
148. WENGEN, w. Breithorn (r), Jungfrau
149. WETTERHORN, from Kleine Scheidegg, over valley mists
150. SWITZ: Wetterhorn, fr. Grindelwald*
151. WINTEREGG and valley mists, from Kleine Scheidegg
152. ZERMATT, fr. train up to Gornergrat
153. SWISS Village on Lake Sarnen
154. GLACIAL TORRENT on St. Gotthard mt.
155. VALLEY n. Grand St. Bernard & S. Rhemy
156. WILD aLPINE SCENE near Dent Blanche below Gornergrat
157. MT. ROAD near Andermatt

RAYMOND V. SCHODER, S.J. (1916-1987)
Classical Studies Department

SLIDE COLLECTION OF HISTORICAL SITES OF TURKEY

Prepared by: Laszlo Sulyok

Acc. No. 89-15
3 Metal Boxes

Computer Name: TURKEYAZ.SCH
Location: Room 219/

The following slides of Historical Sites of Turkey are from the collection of Raymond V. Schoder, S.J. They are arranged alpha-numerically in the order in which they were received at the archives. The notes in the inventory were copied verbatim from Schoder's own citations on the slides. For additional material on both subjects may also see "Slide Collection of Turkey and North Africa." NOTE : *ANCYRA* is the Celtic name of the contemporary Ankara.

CAUTION: This collection may include commercially produced slides which may only be reproduced with the owner's permission.

Box No. 1.: Turkey A-H
Box No. 2.: Turkey I-PE
Box No. 3.: Turkey PH-Z + Malta

1. ALABANDA, Caria (Arap Hisar): Acrop. w. Temple, Theater sites
2. ALEXANDRETTA (Iskendrun) gen. site
3. ALINDA, Caria (Karpuzlu): Theater on hill above Agora
4. ALINDA, Caria (Karpuzlu): Agora; Th. at top left on hill
5. AMASEIA (Amasya): approach thru valley
6. AMASEIA: tombs above Pontic palace
7. AMASEIA (Amasya) gen. fr. E. ; cap. Pontus; Strabo born c. 64 BC
8. AMASEIA: Citadel --rebuilt on Pontic
9. AMASEIA (Amasya) Citadel (on old ruins) of capital of Pontus
10. AMASEIA: Roman bridge (lower parts) over Yesil Irmak
11. AMISOS (Samsun) acrop, Black Sea; w. U.S. radar domes
12. AMISOS(Samsun): Rom. mosaic floor
13. AMISOS(Samsun) Rom. mosaic floor
14. ANKARA: Citadel
15. ANKARA: Citadel # Larson
16. *ANCYRA*: Citadel wall
17. ANCYRA: Julian's column
18. ANKARA: Rom. Baths hypocaust
19. ANKARA: Rom. Baths
20. ANCYRA: Augustus Temple (Monumentum Ancyranum: left Wall
21. ANKARA: Augustus T
22. ANKARA: Res Gestae insc. on Aug. T.
23. ANKARA: Res Gestae inscr., Aug. t
24. ANKARA: Gk. inscr. of Res Gestae, Aug T.
25. ANTIOCH: Plan
26. ANTIOCH: Antiochus IV's Charonion sculpt. in hill
27. ANTIOCH: rock-cut figures above anc. ch. (Antigonus? BVM. Xt?)

28. ANTIOCH: Orontes, Diocletian's Bridge
29. ANTIOCH: walls over POrmenius stream
30. ANTIOCH: Walls
31. ANTIOCH: Gen., w. Orontes valley
32. ANTIOCH: Peter cave-church site (1), Crusaders citadel (r)
33. ANTIPHELLOS: Gk. Temple wall
34. ANTIPHELLOS: Gk. Tomb on hill nearby
35. APHRODISIAS: Air #
36. APHRODISIAS: Plan
37. APHRODISIAS: Agora edge, Baths, fr. acropolis
38. APHRODISIAS: Stadium gen. fr. end
39. APHRODISIAS: Theater, fr. acrop.
40. APHRODISIAS: Odeion gen. fr. top
41. APHRODISIAS: Byz. Pal; Aphrod. T. byd
42. APHRODISIAS: Hlst portal (Istb)
43. APHRODISIAS: T. (Aphrod.?) int. twd. Propyleia (=Byz. cathd.)
44. APHRODISIAS: Rom. cult stat. (?) 9' Aphrod., fr. n. Temple
45. APHRODISIAS: Propylon fr. inside
46. APHRODISIAS: 2c Rom. Basilica (made Byz. church)
47. APHRODISIAS: Aphrodite T. close
48. APHRODISIAS: T. (Aphrod.?) fr. NE
49. APHRODISIAS: Baths: atrium, hall
50. APOLLONIA (W of Bursa), Lake Rhyndakos
51. APOLLONIA (Wof Bursa): Gk/Byz. wall, Lake Rhyndakos
52. APOLLONIA: port
53. APOLLONIA (W of Bursa): Gk/Byz. wall of Acrop.
54. ARGINUSAE: Bay, w. Lesbos beyond
55. ARGINUSAE: port and ba
56. ASPENDOS: Plan
57. ASPENDOS: Plan
58. ASPENDOS: Plan (Bean)
59. ASPENDOS AREA: Pamphylian mts. sunset
60. ASPENDOS: gen. fr. far: Acrop.; Th. rt. low
62. ASPENDOS: Acrop. ruins gen.
63. ASPENDOS: Theater plan (Robtsn. 275) #
64. ASPENDOS: Theater Stage rcstr; 160-80 AD
65. ASPENDOS: Theater cavea, diazoma, arcade
66. ASPENDOS: Theater upper gallery int.
67. ASPENDOS: Theater facade fr. cavea, slant
68. ASPENDOS: Theater facade fr. cavea, strt
69. ASPENDOS: Theater facade fr. front, 2c.
70. ASPENDOS: Theater facade int. dec. upwd.
71. ASPENDOS: Theater facade int. det.
72. ASPENDOS: Theater side stairs, corridor
73. ASPENDOS: Th. cavea all fr. top rt.
74. ASPENDOS: Rom. Theater cavea
75. ASSOS: Plan (Dinsmoor 177)
76. ASSOS: Citadel gen. tel.
77. ASSOS: gen, far, Lesbos Byd
78. ASSOS: site (byd village); Mytilene byd
79. ASSOS: Athena T w. Lesbos byd
80. ASSOS: Athena T. front (Dinsmoor 87) 540

Historical Sites of Turkey/R. V. Schoder, S.J.

81. ASSOS: Athena T. Ionic frieze, c. 540
82. ASSOS: T. rel. (L)
83. ASSOS: Athene T frieze (Istb)
84. ASSOS: frieze fr. Athena T. (L)
85. ASSOS: Acrop. Wedge edge in sunset glow
86. ASSOS: Acrop: S wall
87. ASSOS: Acrop. N
88. ASSOS: Acrop: S wall close
89. ASSOS: W wall
90. ASSOS: Lower Agora and Harbor
91. ASSOS: Acrop. fr. upper Agora
92. ASSOS: W Gate
93. ASSOS: Cistern vault
94. ASSOS: NW tower
95. ASSOS: Gate in wall fr. inside
96. ATTALEIA (Antalya) gen. fr. behind
97. ATTALEIA: Mts. to West
98. ANTALAYA/ Attaleia: bay, mts. dawn
99. ATTALEIA: Rom. T w. Rom. door(=Byz. ch.)
100. ATTALEIA: Hadrian Gate, for visit 130 AD
101. ATTALEIA: Citadel tower, 2 cent. AD
102. BOSPORUS: N end, Euxine (Black) Sea (police seizure)
103. BOSPORUS: narrows (Io; Darius' bridge; 10,000) Rumeli Husar
104. BOSPORUS: mouth at Istb., Scutari
105. BOSPORUS: Rumeli Husar W
106. BOSPORUS, Kuru Cesme (Jasen & Medea landed on return)
107. BURSA (Prusa): Justinian's Baths (in use)
108. CAUNUS: Acropolis
109. CAUNUS: rock-cut tombs close, tel.
110. CAUNUS: rock-cut tombs gen. fr. far
111. CAUNUS: rock-cut tombs close
112. CHALCEDON: gen. fr. ferry
113. CHALCEDON(back) Isles of Princes (r)
114. CILCIAN GATES thru Taurus mts.
115. CLAROS: Apollo T. site (1) swamped
116. CLAROS: Heracleion
117. CLAROS: Apollo Temple
118. CLAROS: Ap. T: Oracle well, Artm. statue 36'
119. CLAROS: Apollo T front
120. CLAROS: Altar
121. CLAZOMENAE(promontory in center)
122. CLAZOMENAE: Main site (Ur1a)
123. CLAZOMENAE: Island site of post-Persian city
124. COLOPHON: hill across fr. acropolis
125. COLOPHON: Acrop.
126. CORACESION/Alanya, fr. Castle
127. CORACESION: gen. (fort of pirate Diodorus Tryphon, destr. 67 BC by Pompey Gt)
128. CYZICUS: bay fr. Acrop., to Bandirma (Panormus) --in rain
129. CYZICUS: walls overgrown
130. DAFNE: cascade close

Historical Sites of Turkey/R. V. Schoder, S.J.

131. DAFNE: cascades
132. DAFNE: Laurel, cascade (Apollo-Daphne)
133. DERBE? (Degile): Church --cp. Cross rel. over door, apse
134. DERBE area: Kara Dagh (Black Mt.)
135. DIDYMA: beach
136. DIDYMA: T. plan
137. DIDYMA: T plan (Dinsmoor 230)
138. DIDYMA: Rctr.E
139. DIDYMA: Cross-section plan
140. DYDIMA: T gen. N
141. DIDYMA: Apollo T gen., NW
142. DIDYMA: T gen. SW
143. DIDYMA: T gen.S
144. DIDYMA: T close E
145. DIDYMA: Apollo T. all, fr. N
146. DIDYMA: T int. N
147. DIDYMA: Apollo T. front
148. DIDYMA: Apollo T front cols. fr. top
148. DIDYMA: Apollo T front
149. DIDYMA: T NE corner fr. S
150. DIDYMA: col. base (L)
151. DIDYMA: T NE cols. close, up
152. DIDYMA: Apollo T peristyle cols on N
153. DIDYMA: Apollo T curvature of S stylobate
154. DIDYMA: T SW stylobate curvature
155. DIDYMA: Apollo T. col bases at front
156. DIDYMA: Apollo T Medusa metope
157. DIDYMA: Apollo T stairs to raised platform along cella wall
158. DIDYMA: Apollo T ramp down to auditorium
159. DIDYMA: temple decoration (Louvre)
159. DIDYMA: frieze decoration
160. DIDYMA: frieze decoration (Louvre)
161. DIDYMA: Apollo T anta base molding
162. DIDYMA: Apollo T frieze fragments
163. DIDYMA: T cella moulding det.
164. EPHEBUS: Plan
165. EPHEBUS: Plan
166. EPHEBUS: Mt. Pion W: Theater
167. EPHEBUS: Pion (r) Rom. Odeum, Koressos
168. EPHEBUS: Roman Odeu, far
169. EPHEBUS: Upper Civic Market gen.
170. EPHEBUS: upper street, retaining wall of Civic Market
171. EPHEBUS: City Hall on upper level
172. EPHEBUS: New S excav, Libr. fr. Th.
173. EPHEBUS: NewS excavatons, N: houses
174. EPHEBUS: Roman houses area mosaic
175. EPHEBUS: Roman houses area mosaic
176. EPHEBUS: Kouretes' St. Libr, Harbor
177. EPHEBUS: Kouretes St, above Hlst. Forum
178. EPHEBUS: Colonnade street above Hlst. For.

Historical Sites of Turkey/R. V. Schoder, S.J.

179. EPHESUS: Memmius MOument, Ic BC Catullus'friend
180. EPHESUS: Vict. relief, Roman
181. EPHESUS: bronze inscr. in Hlst. Agora
182. EPHESUS: Marble St, fr. Libr. twd. Th.
183. EPHESUS: Sign to Brothel, in Marble Street n. Libr.
184. EPHESUS: Library rstd.
185. EPHESUS: Celsus Library(130 AD), Hlst. Stoa, new excav. 1960
186. EPHESUS: Trajan Pountain, 2c
187. EPHESUS: Odeon, c. 150 AD; for 1400; 3 gates 23-col. portico; roofed
188. EPHESUS: Arcadiane Way
189. EPHESUS: Hydreion Fountain, c. 300 AD
190. EPHESUS: Domitian Stoa & Temple
191. EPHESUS: Hadrian Temple, below Th. (excav. 1958-) c. 130 AD
192. EPHESUS: Hadrian Temple gen., 2c
193. EPHESUS: Hadrian Temple: decorative dt
194. EPHESUS: Latrine
195. EPHESUS: Serapis Temple (8 monolith columns)
196. EPHESUS: Hlst. Agora, Libr. Celsus fr Theater
197. EPHESUS: Theater & Agora: Market, Arcadiane
198. EPHESUS: Tabulae Lusoriae, in Arkadiane St.
199. EPHESUS: New T. plan (Dinsmoor 226)
200. EPHESUS: Artemis T. (new) restr. fr. front
201. EPHESUS: Artm. T. ruins fr. citadel
202. EPHESUS: New T. Drum (BM)
203. EPHESUS: Artemis T. drum. c. 330; Death (Io) Alcestis/ Persephone; Hermes (BM)
204. EPHESUS: Artemis w. ostrich eggs (Izmir)
205. EPHESUS: Artemis Ephesia statue (Naples)
206. EPHESUS: Meander (frt), Venus, S. Peter (?). Domitia (Izmir)
207. EPHESUS: Citadel, Isa Bey Mosque, Byz. 11c Fort, Bas. S. Jn: 6c.
208. EPHESUS: Byz. Citadel
209. EPHESUS: St. Jn. Basilica int, restr.
210. EPHESUS: St. Jn. Basilica gen., restr.
211. EPHESUS: St. Jn. Basilica (tomb rear, under altar)
212. EPHESUS: Basilica S. John, by Justinian 540 (tomb under platform)
213. EPHESUS: Double Church(where Council 431)
214. EPHESUS: Church of the Council of 431 vs. Nestorium: Theotokos
215. EPHESUS: Church of Ecumenical Council 431 (4 c. St. Mary's)
216. EPHESUS: Double Church entry
217. EPHESUS: : 'House BVM' (1st ch. to her was at Eph...)
218. EPHESUS: 'House BVM' int.
219. EPHESUS area: "House of Mary" ext.
220. EURYMEDON RIVER n. Aspendos
221. ERYTHRAE gen.
222. ERYTHRAE area: (Chios byd)
223. EUROMOS, Caria n. Mylasa: Rom. Temple
224. GAZIURA (Turhal) citadel, where Lucullus' lieut. Triarius wintered 68-67 in war vs, Mithridates
225. GORDION: fort-city: mounds byd.
226. GORDION: tomb mounds fr. top King's
227. GRANICUS river, mill n. Biga

Historical Sites of Turkey/R. V. Schoder, S.J.

228. HALICARNASSUS: Plan
229. HALICARNASSOS: gen. f. sea, far
230. HALICARNASSUS/ Bodrium: NE gen, w. Cos
231. HALICARNASSOS: harbor fr. sea, close
232. HALICARNASSOS: gen. fr. sea; Castle S. Peter by Crusaderd
233. HALICARNASSUS: Mausoleum site (rt)
234. HALICARNASSOS/Bodrum: Mausoleum fnd. 1972 excv.
235. HALICARNASSOS/Bodrum: Gk. Theater
236. HALICARNASSUS/Bodrum: Castle S. Peter
237. HALICARNASSOS: Castle St. Pt. close
238. HALICARNASSUS: S. Pt. Castle, w. Lion, pavemt. fr. Mausoleum
239. HALICARNASSUS: Amphoras fr. Cape Gelidonia wreck (Mus)
240. HALICARNASSUS: Gk. reliefs fr. site, at Castle museum
241. HALICARNASSUS: Castle S. Peter, w. anc. drums & blocks fr. Mausoleum ruins
242. HALYS RIVER: Croesus crosses & lost his army
243. HELLESPONT, N. of Troy
244. HELLESPONT, S. of Aegopotami
245. HELLESPONT near Troy
246. HERACLEA: ruins on island in Lake Bafa
247. HERACLEA LATMOS: Temple area, tower, Mt. Latmos byd.
248. HERACLEA LATMOS: Wall tower
249. HERACLEA LATMOS: Temple area, wall tower w. Mt. Latmos byd
250. HERACLEA LATMOS gen. fr. Lake Bafa (Th. on hill at rt., far)
251. HERACLEA LATMOS: isle off shore in Lake Bafa w. Byz. fort
252. HIERAPOLIS (Pamukale): gen. of lime cliffs, city site byd
253. HIERAPOLIS: Necropolis, 4 c. Basilica S. Philip Apost. (martyr here 80 AD), Triple Gate, lime cliffs
254. HIERAPOLIS: mineral waters pool
255. HIERAPOLIS: Street to Byz. Gate & Dominitian Gate
256. HIERAPOLIS: Domitian Gate
257. HIERAPOLIS: Baths (rt). Theater
258. HIERAPOLIS: Apollo Temple
259. HIERAPOLIS: Spring (Apollo oracle)
260. HIERAPOLIS: Th. front gen.
261. HIERAPOLIS: Th. cavea, box
262. HIERAPOLIS: Th. relief
263. HIERAPOLIS: Th. relief
264. HIERAPOLIS: Th. relief
265. HIERAPOLIS: Th. relief
266. HIERAPOLIS: Th. stage dec: Deer Hunt
267. ICONIUM (Konya): rock-cut Ch. S. Paul: Cross inscr. over entry
268. ISLUM, n. Myra: fort in hills
269. ISSUS plain: Epiphania aqueduct
270. ISSUS: S. Plain
271. ISSUS: plain, w. moon (fr. train)
272. ISSUS: PLain, mts (from train, sunset)
273. ISSUS: N. edge; Topprakale byd.
274. ISSUS plain: Epiphania aqueduct
275. ISSUS: Battle Ptg. Altdorfer, 1529 (Mun)
276. ISTANBUL/CONSTANTINOPLE: Plan

Historical Sites of Turkey/R. V. Schoder, S.J.

- 277. ISTANBUL: Map
- 278. ISTANBUL: Air far
- 279. ISTANBUL: Air, telephoto
- 280. ISTANBUL: Air, telephoto
- 281. ISTANBUL: Air gen.
- 282. ISTANBUL: Golden Horn; Mosque Gul (l), Selim (r)
- 283. ISTANBUL: fr. sea
- 284. ISTANBUL: Golden Horn, Suleimaniye mosque, fr. Beyazit twr
- 285. ISTANBUL: from Scutari: Blue Mosque (l). S. Sophia
- 286. ISTANBUL: Golden Gate at Yedikule
- 287. ISTANBUL: Gt. Cistern, 6 c. #
- 288. ISTANBUL: Aquaduct of Valens
- 289. ISTANBUL: Aquaduct of Valens
- 290. ISTANBUL: HIPPODROME GEN.
- 291. ISTB.: Obelisk Theodosius, Hippodroma
- 292. ISTANBUL: Hippodrome #
- 293. ISTANBUL: Obelisks in Hippodrome .W
- 294. ISTANBUL: Theodosius Obelisk base
- 295. ISTANBUL: Bosporos fr. new bridge
- 296. ISTB: fr. tower: Seraglio (l), H. Soph, Blue Mosque, Covered Bazaar, Marmara
- 297. ISTB: fr. Tower: Seraglio (l), H. Sophia, Blue Mosque, Covered Bazaar, Marmara sea
- 298. ISTANBUL: Pal. gen. fr. ferry
- 299. ISTANBUL: Pal. gen. fr. ferry
- 300. ISTB: Byz. Palace mos.: Griffin hd *
- 301. ISTB: Byz. Pal. mos Crane, in Acanthus bord *
- 302. BYZ: Imp. Palace mosaic, 5 c.: Woman *
- 303. ISTB: Byz. Palace mos.: Tiger hd *
- 304. ISTB: Byz. Pal. mos.: Amph.-Bearer *
- 305. ISTB: Byz. Palace mosaic: in border of acanthus scroll *
- 306. ISTB: Pal. mos: Boys, Geese
- 307. ISTB: Pal. mos: Farm, Date Palm
- 308. ISTB: Pal. mos: Water-mill (1st repr)
- 309. ISTB: Palace mos Tiger Hunt
- 310. ISTB: Byz. Palace mos.: Satyr, Pan *
- 311. ISTANBUL: Topkapi Palace above Bosporos *
- 312. ISTANBUL: Byz walls at Top-kapu
- 313. ISTANBUL: Byz. wall, n. Topkapu
- 314. ISTANBUL: Topkapi Bagdat Kiosk ext. *
- 315. ISTANBUL: Topkapi inner door
- 316. ISTANBUL: Topkapi Bagdat Kiosk int. *
- 317. ISTANBUL: Topkapi Relics of Mohammed *
- 318. ISTANBUL: Topkapi Throne studded w. 955 topazes 1851 *
- 319. ISTANBUL: Topkapi Gold fruit service, w. Diamonds *
- 320. ISTANBUL: Topkapi jewelled Pitcher *
- 321. ISTANBUL: Topkapi Pendant: Diamonds, Pearls, Rubies *
- 322. ISTANBUL: Topkapi Gold & Diamond Koran Case *
- 323. ISTANBUL: Topkapi music box *
- 324. ISTANBUL: Blue Mosque, to Bosporus #
- 325. ISTANBUL: Blue (Ahmed) Mosque
- 326. ISTANBUL: Blue Mosque ext. close

Historical Sites of Turkey/R. V. Schoder, S.J.

327. ISTANBUL: Blue Mosque close
328. ISTANBUL: Blue Mosque Eg. Obelisk #
329. ISTANBUL: Blue Mosque minaret
330. ISTANBUL: Blue Mosque: int. #
331. ISTANBUL: Blue Mosque interior #
332. ISTB: Blue Mosque int. gen.
333. ISTB: Blue Mosque int. upper part
334. ISTANBUL: Blue Mosque interior
335. ISTANBUL: Blue Mosque: int.
336. ISTANBUL: Blue Mosque: int #
337. ISTB: Blue Mosque interior: wall, windows
338. ISTB: Suleimaniye porphyry col. Ephesus
339. ISTANBUL: Blue Mosque: int. #
340. ISTANBUL: Blue Mosque int: Windows #
341. ISTANBUL: Blue Mosque int. #
342. ISTANBUL: Blue Mosque int. #
343. ISTB: Rumeli Husar & Bosphorus (Darius' Bridge)
344. ISTANBUL: Rumeli Husar walls, tower
345. ISTANBUL: Rumeli Husar fr. Bosphorus
346. KNIDOS: E approach fr. sea (into sun)
347. KNIDOS AREA: Sea coast
348. KNIDOS: SE from sea
349. KNIDOS: SE close fr. sea: Acrop., Th. (rt)
350. KNIDOS: Harbors fr. above N
351. KNIDOS: Double Harbor fr. above
352. KNIDOS: NW harbor, W wall, main site in hill beyond
353. KNIDOS: NW harbor entrances, wall
354. KNIDOS: NW harbor
355. KNIDOS: S Harbor
356. KNIDOS: Bay E. of main site
357. KNIDOS: Theater off E Port
358. KNIDOS: Theater
359. KNIDOS: Theater
360. KNIDOS: Ionic T fragments n. Demeter T
361. KNIDOS: Doric T fragments, SE bay
362. KNIDOS: Aphrodite base, harbor
363. KNIDOS: Demeter Temple terrace (top)
364. KNIDOS: Terraces
365. KNIDOS: Houses
366. KNIDOS: Shrine below Aphrod's
367. KNIDOS: base, n. wall above harbor
368. KONYA: Mevlana: Whirling Dervishes' main mosque
369. KOLYORE (Ordu) on Black Sea S. shore --where Xen. embarked for Heraclea
370. KUSHADASI (Scala Nuovea): Venetian fort
371. KYNOSSEMA (opp. Canakkale), where Hecuba became a dog
372. LAODICAEA: Theater; winnowing above
373. LARISSA AD HERMUM acrop. site
374. LARISSA: T walls, houses, Hermus valley
375. LARISSA ad Hermum: polygonal wall
376. LETOON, n. Xanth: Artemis T, entry to Th

Historical Sites of Turkey/R. V. Schoder, S.J.

377. LETOON n. Xanthos Apollo T (near), Leto T (above rt)
378. LETOON, n. Xanth: Theater gen.
379. LETOON n. Xanth: Apollo T. close
380. LETOON, n. Xanth: Fountain?
381. LETOON, n. Xanth: Theater entry vault
382. LETOON, n. Xanthos Rom. Nymphaeum 2 c.
383. LIMYRA, Lycia: Theater, Lyc. sarc.
384. LIMYRA, Lycia: rock-cut Tomb
385. LIMYRA, Lycia: Necropolis gen.
386. LYCIAN COAST East of Caunus
387. MAGNESIA AD SIOYLUM: Weeping Niobe rock, close (60')
388. MAGNESIA, and Sipylus Mt. (Niobe)
389. MAGNESIA ON MEANDER: Plan
390. MAGNESIA AD MEANDRUM: Byz. wall
391. MAGNESIA on Meander: Artemis T. base drum
392. MAGNESIA AD MEANDRUM: T. Artemis Leucophryene
393. MELAENA promontory NE of Erythrae
394. MEANDER, n. Tralles
395. MILETUS: Plan
396. MILETUS: Plan
397. MILETUS: Lion Port area: Trophy, Delphinium, Agora, Meander
398. MILETUS: Lion Port mon. to Pompey vict. over Pirates
399. MILETUS: Bouleuterion, rstd #
400. MILETUS: Gk. Altar at Cape Monodendri, restr.
401. MILETUS: Lion Port, w. Mon. to Pompey vs. Pirates
402. MILETUS: Mon. to Pompey vs. Pirates, in Lion Port
403. MILETUS: Palaestra columns Claudius inscr.
404. MILETUS: Nymphaeum facade, fcstr.
405. MILETUS: Delphinium (archives)
406. MILETUS: Trophy, stray cols. at edge of Lion Port
407. MILETUS: Heroon behind Theater
408. MILETUS: Heroon int.
409. MILETUS: Heroon, n. Theater (Scav)*
410. MILETUS: Heroon int. twd. Lion Port
411. MILETUS: Rom. Th cavea gen.
412. MILETUS: Theater front W.
413. MILETUS: Th. gen. fr. front
414. MILETUS: Th. cavea: side view
415. MILETUS: Theater cavea
416. MILETUS: Th. stairs
417. MILETUS: Rom. Th. door of under-stairs
418. MILETUS: Rom. Th. stairs under cavea
419. MILETUS: Rom. Th. stairs under cavea
420. MILETUS: Rom. Th. corridor at diazoma
421. MILETUS: Rom. Th. corridor at diazoma
422. MILETUS: Theater relief: Griffins, Tripod
423. MILETUS: Roman Market, 165 AD (E. Berlin)
424. MILETUS: Roman Market Gate, 165 AD (Prg. Berl)
425. MILETUS: Rom. Market Gate, 165 AD (Prg. Mus)
426. MYLASA: Mausoleum ceiling

Historical Sites of Turkey/R. V. Schoder, S.J.

427. MYLASA: Roman Mausoleum ceiling
428. MYRA: Necropolis, Acrop. w. Theater
429. MYRA: S. Nicholas Church apse int.
430. NEONTEICHOS acrop. site (rt), across Hermus river
431. NICAEA (Iznik) Rom/Byz. gate
432. NICOMEDIA(Izmit) Acropolis site fr. sea
433. NICOMEDIA (Izmit) acrop.
434. NICOMEDIA: Rom. aqueduct ? (Pliny Ep.), or Byz. defense wall
435. NYSSA: Gerontion (Senate hall), w. Fountain square byd.
436. NYSSA: part of 8-arched Esplanade to Theater
437. NYSSA, Caria: theater wall
438. OENOE (Unye) site along Black Sea
439. PANORMUS gen. (Bandirma)
440. PATARA: sand dunes, Acrop. byd
441. PATARA: Acrop, Theater, tel.
442. PATARA: Triumphal Arch/Propylon, inside
443. PATARA: Triumphal Arch
444. PATARA: Tombs on hill on inlet
445. PATARA: Tombs near Arch
446. PAYAS (n. Tarsus) Crusader fort
447. PERGAMUM: PAn
448. PERGAMUM: Acrop. plan
449. PERGAMUM: Plan
450. PERGAMUM: gen. plan of city area
451. PERGAMUM: Model of Acrop. (Berlin)
452. PERGAMUM: Model of Acrop. 2c (E. Berl)
453. PERGAMUM: Model of Acrop. 2c (E. Berlin)
454. PERGAMUM: Acrop. from far
455. PERGAMUM: Acrop. fr. East. tel.
456. PERGAMUM: Acrop. gen. fr. East
457. PERGAMUM: Acrop. fr. East tel: Theater, Royal Gardens, Alt. site
458. PERGAMUM: Acrop gen. fr. Asclepieion
459. PERGAMUM: Acrop, Th, Pal. fr. Asklepieion
460. PERGAMUM: Acrop. fr. East tel: Theater, Royal Gardens, etc.
461. PERGAMUM: Acrop. N. wall
462. PERGAMUM: Palace foundations
463. PERGAMUM: house of Attalus (roof over mosaics)
464. PERGAMUM: great cistern in Eumenes' palace
465. PERGAMUM: Library
466. PERGAMUM: Library from its West door
467. PERGAMUM: Serapis Temple (3 c). w. Byz. Basilica S. Paul over it
468. PERGAMUM: Trajan temple
469. PERGAMUM: Th, Altar site (trees)
470. PERGAMUM: Th., T. of Caracalla, wall Trajan T. Queen's Gardens' Armory
471. PERGAMUM: Altar of Zeus plan
472. PERGAMUM: Zeus Altar plan, restor. (Berl)
473. PERGAMUM: Altar of Zeus rstd., Berlin (Encycl. Brit)
474. PERGAMUM: Altar of Zeus frieze views, in Berlin (Encycl. Br.)
475. PERGAMUM: Zeus Alt. rel.: Nyx (Leiden)
476. PERGAMUM: Zeus & Athena Altar site fr. above

Historical Sites of Turkey/R. V. Schoder, S.J.

477. PERGAMUM: South gate
478. PERGAMUM: Demeter Sanctuary plan
479. PERGAMUM: Demeter sanct., stoa
480. PERGAMUM: L Castritius dedication, in Demeter sanct.
481. PERGAMUM: Upper Agora
482. PERGAMUM: Athena Polias Sanct. Propylon rcst
483. PERGAMUM: Athena Nikephoros plan
484. PERGAMUM: Athena Polias Stoa entry (E. Berl)
485. PERGAMUM: Propylon Ath. Sanct, c. 190 (E Berl)
486. PERGAMUM: Asclepieion plan
487. PERGAMUM: Asclepieion plan
488. PERGAMUM: Asclepieion N, twd. underground hall
489. PERGAMUM: Asclepieion: round Telesphoros Temple & Baths
490. PERGAMUM: Asclepieion: Theater close
491. PERGAMUM: Asclepius theater, stoa W
492. PERGAMUM: Asclepieion: Sacred Tunnel fr. Telesphoros T. to Sanct. of Asclepios
493. PERGAMUM: Asclepieion: Acroterion (Mus.)
494. PERGAMUM: Asclepieion: House, round T. Asclep., Portico, Theater
495. PERGAMUM: site of Rom. amphth (C), stadium theater (1), fr. acrop.
496. PERGAMUM: Rom Amphth. (over stream for sea fights: Aqueduct at far end of valley
497. PERGAMUM: Roman aqueduct in hills --for lower (Rom) town
498. PERGAMUM: Roman baths, tumuli
499. PERGAMUM: Byz. Basilica S. Paul (on 3 c. Serapis Temple) (storks at rt)
500. PERGE: Stadium sub-structure arch
501. PERGE: Stadium int., wall towers
502. PERGE: Plan
503. PERGE: Plan
504. PERGE: Plan (Bean)
505. PERGE: gen. SW fr. hill: Th., Stadium, Hlst. Gate, Colonnaded St.
506. PERGE: Hlst. Gate interior
507. PERGE: Hlst. Gate, Colonnaded St., Acrop.
508. PERGE: Colonnaded St., w. water cascade
509. PERGE: Colonnaded Street, w. water cascade
510. PERGE: main st, centra fish pond
511. PERGE: St. to Acropolis
512. PERGE: Agora (r) Colonnaded St., E wall, Acrop. byd.
513. PERGE: Agora cols
514. PERGE: Th. ext. niches & Nymphaeum
515. PERGE: Th. int.
516. PERGE: Th. rel: Dionysos, Nymph
517. PERGE: Th. rel: Birth Dionysos
518. PERGE: Th. rel: Dionysos cortege
519. PERGE: Stadium, Theater fr. Gate
520. PERGE: Stadium, Theater hill
521. PERGE: Rom. Gym, by Cornutus for Claudius: Acrop. byd.
522. PERGE: Gym
523. PERGE: Roman Baths ext.
524. PATARA: Market, tel.
525. PATARA: Mausoleum
526. PHASELIS: Plan (Bean)

Historical Sites of Turkey/R. V. Schoder, S.J.

- 527. PHOCAEA area: Gk. Tomb
- 528. PHOCAEA: Ionic Temple frags.
- 529. NEW PHOCAEA (Yeni Focal), built 13 c. by Genoese miners of alum (Kyme bay at rt.)
- 530. PHOINIKOS (Finike) harbor on Lycian coast
- 531. PHOINIKOS (Finike) on Lycian coast
- 532. PHYSCUS, Caria, E of Knidos (Marmaris)
- 533. PHYSCUS/Marmaris gen., bay
- 534. PISIDIAN ANTIOCH Augusta Platea, c. 8 BC in front of Temple
- 535. PISIDIAN ANTIOCH frieze frags. of T.
- 536. PISIDIAN ANTIOCH Round Bldg. by Marcus Aurelius c. 170
- 537. PISIDIAN ANTIOCH T. (Men & Augustus?), bf semicirk. portico --cp beam-holes in wall
- 538. PISIDIAN ANTIOCH Rom. aqueduct, close
- 539. POMPEOPOLIS: Street of columns
- 540. POMPEOPOLIS: wind-blown capitals
- 540. POMPEPOLIS (Soli): street cols
- 542. POMPEPOLIS: mortared Rom. Temple
- 543. POMPEPOLIS: Roman thermae
- 544. PRIENE: plan, cent.
- 545. PRIENE: Map of area
- 546. PRIENE: Plan
- 547. PRIENE: Agora
- 548. PRIENE: plan of houses, etc. W of Agora
- 549. PRIENE: gen. from acropolis: the upper gym; Stoa & Mkt lower
- 550. PRIENE: Acrop. & hill behind, gen.
- 551. PRIENE: city walls (1), acrop.
- 552. PRIENE: Acrop. & terrace gen. W
- 553. PRIENE: Walls on Acrop.
- 554. PRIENE: Sea St, T. Cybele, W. Gate, to Meander
- 555. PRIENE: Theater: NE entry, cavea
- 556. PRIENE: Th. seats
- 557. PRIENE: Theater cavea, entry fr. below
- 558. PRIENE: Theater cavea-edge wall
- 559. PRIENE: Athena T and Acrop.
- 560. PRIENE: Stoa, Athena T. support wall at back
- 561. PRIENE: Ecclesiasterion plan, int. rcstr
- 562. PRIENE: Bouleuterion
- 563. PRIENE: Agora (rt), Zeus T & Sanct.
- 564. PYRRHA (Kalkan) site Lycian coast
- 565. SAGALASSUS: Site gen.
- 566. SAGALASSUS: Valley nearby
- 567. SAGALASSUS: Central ruins fr. above
- 568. SAGALASSUS: Th. gen.
- 569. SAGALASSUS: Th. cavea
- 570. SAGALASSUS: Th. cavea close
- 571. SAGALASSUS: Agora fragments of bldgs.
- 572. SAGALASSUS: Rel. Dancing Girl
- 573. SAGALASSUS: Necropolis
- 574. SAGALASSUS: Misc. finds in square of nearby Aglasun village
- 575. SARDIS: T. plan

Historical Sites of Turkey/R. V. Schoder, S.J.

- 576. SARDIS: Temple plan (Dismoor 228)
- 577. SARDIS: Artemis Temple W, Acropolis
- 578. SARDIS: Artemis Temple: side
- 579. SARDIS: Artemis Temple, necropolis E
- 580. SARDIS: Artemis T., Pactolus bed, Necropolis, N.
- 581. SARDIS: red mts. and necropolis site
- 582. SARDIS: Necrop.
- 583. SARDIS: Artemis Temple col. bases
- 584. SARDIS: Acrop. from North
- 585. SARDIS: Pactolus & Necropolis
- 586. SARDIS: Gym front (rebuilt)
- 587. SARDIS: Gym front close
- 588. SARDIS: Gym front center, up
- 589. SARDIS: Rom. Gym Palaestra: cols det.
- 590. SARDIS: Rom. Gym/Palaestra: apse det, inscription
- 591. SARDIS: Rom. Gym /Palaestra: side gen.
- 592. SARDIS: Rom. Gym/Palaestra: side det.
- 593. SARDIS: Synagog perystyle court, rcstr 5c.
- 594. SARDIS: Synagog Peristyle, mosaics
- 595. SARDIS: Synagog apse rcstr, altar (5 cent. AD)
- 596. SARDIS: Synagog court, mosaics
- 597. SARDIS: Synagog court, mosaics
- 598. SARDIS: Synagog marble wall det, rcstr 5c
- 599. SARDIS: Hermus valley, Gygean lake, Tumuli Aleartys(r), Gyges
- 600. SARDIS: Lydian Tumuli fr. Gyge's, Sardis byd
- 601. SARDIS: Lydian Tumuli (Gyges middle far)
- 602. SARDIS: Tumuli (Alyattes rt, Gyges m)
- 607. SIDE: Plan
- 608. SIDE: Plan
- 609. SIDE: Plan (Bean)
- 610. SIDE: ruins fr.
- 611. SIDE: Imperial Cult. bldg/Agora
- 612. SIDE: State Agora, Nemesis statue
- 613. SIDE: Nymphaeum int. niches
- 614. SIDE: Th. fr. top; W. Harbor; Nymphaeum far rt.
- 615. SIDE: Theater: fragments of dec.
- 616. SIDE: Theater lower corridor
- 617. SIDE: Theater ext. thru Colonnaded Street
- 618. SIDE: Apollo-Ath. Rom. Temple ruins
- 619. SILLE, n. Konya: med. Gk. rock-cut church
- 620. SILLYUM: Plan (Bean)
- 621. SILLYUM: Acrop. across plain, n. Perge
- 622. SILLYUM: S. Gate (main entry), Acrop.
- 623. SILLYUM: Th. w. earthquake rift
- 624. SILLYUM: Gk. T.
- 625. SILLYUM: Hlst. houses
- 626. SINOPE (Sinop): N bay, Byz. wall, acrop. w. U.S. radar dome
- 627. SINOPE: Roman site (Eski Sinop), 3 miles E of Gk. city
- 628. SINOPE: Roman inscription, frieze
- 629. SMYRNA: old site: archaic Tomb ('of Tantalos') on hilltop

Historical Sites of Turkey/R. V. Schoder, S.J.

630. SMYRNA: old site (pre-Hlst;= Bayrakli): VII c. Temple
631. SMYRNA: vi c. houses, anc. site
632. SMYRNA: anc. site vi c. houses
633. SMYRNA: Izmir fr. hill; Forum bot. r.
634. SMYRNA: Hlst-Rom. site (=Izmir) fr. old acrop.: twd. N
635. SMYRNA: Rom. Forum
636. SMYRNA: Roman Agora corner
637. SMYRNA: Roman Forum: vault close
638. SMYRNA: Roman Forum: vaults gen.
639. SMYRNA: Roman Forum: Portico back
640. SMYRNA: Roman Forum gen., acrop.
641. SMYRNA: Poseidon, Demeter stats. in Agora
642. SMYRNA: Rom Aqueducts, Kizil Cullu
643. SMYRNA: Rom. Aqueducts, Kizil Cullu
644. TARSUS: Roman city ruins
645. TARSUS: "Sardanapalus Tomb" (water reservoir?)
646. TARSUS: Rom. T. base inside ('Donuktash')
647. TELMESSOS (Fethiye): site, S. coast
648. TELMESSOS: Tomb of Amyntas, IV c.
649. TEOS, Ionia: North Harbor
650. TEOS: Temple ruins
651. TEOS, Ionia: Rom. Theater site
652. TERMESSOS: Plan (Bean)
653. TERMESSOS: Temple, Agora, valley
654. TERMESSOS: Tombs outside wall n. Th.
655. TERMESSOS: Th. back wall
656. TERMESSOS: Th. gen., Bouleuterion byd.
657. TERMESSOS: small Temple n. Theater
658. TOPRAKALE: 12 c. fort at N. entry Issus
659. TRALLES (Aydin): acrop. site under Turk Army base
660. TRAPEZOS(Trabzon) town site, "thalassa" of Xenophon
661. TRAPEZOS(Trabzon) Hlst. defense wall
662. TRAPEZOS (Trabzon) Rom/Med. rd. to Damascus followed by Marco Polo
663. TROAD: 1879 map (Schliemann)
664. TROY: Plan (Dorpfeld+Blegen)
665. TROY: I early, middle, late fortification & houses (Blegen)
666. TROY: IIc plan (Blegen)
667. TROY: II & VI plan (Blegen)
668. TROY: Hissarlik fr. N, aft. excavations (Schliemann)
669. TROY: Mound fr. N. to S., cross-section
670. TROY: Great Cut through mound (Schliemann)
671. TROY: N. side, W. Gt. Trench thru hill (Schliemann)
672. TROY: Ruins in Athena T. area, Je. 1873 (Schliemann)
673. TROY: Storeroom w. gt. jars, below Athena Temple (Schlieman)
674. TROY: Plan, T. VII (Blegen)
675. TROY: self at T. 6 walls 1950
676. TROY entry, RVS, July 1972
677. TROY: Citadel top, Schliemann's trench, plain byd
678. TROY: citadel gen. fr. SW
679. TROY: Mound gen. fr. SE

Historical Sites of Turkey/R. V. Schoder, S.J.

- 680. TROY: Scamander plain to W fr. citadel
- 681. TROY: i:"herring bone" house, Simois plain (to N)
- 682. TROY: I wall, II byd
- 683. TROY: I defense wall, pointed rampart
- 684. TROY: i: defense wall
- 685. TROY i: 'Megaron House'
- 686. TROY II: Acropolis (Scliemann)
- 687. TROY: II ramp, wall
- 688. TROY: II wall, ramp
- 689. TROY: strata: 2 (red, burned), 3,4, Roman found, at top
- 690. TROY: VI wall, tower IX Rom. rt
- 691. TROY: VI tower, wall, citadel IX rt
- 692. TROY: 6-7 Gate, twd. Mt. Ida
- 693. TROY 6/7 Walls, Imbros (Samo thrace behind in Mists) to N
- 694. TROY: 6/7 E wall (6 m. thick); Roman wall at right
- 695. TROY: VI house, VI East Gate, plain to NW
- 696. TROY: VI/VII house, w. pithoi
- 697. TROY: VI house megaron
- 698. TROY 6/7: house, w. basement pillars
- 699. TROY: VII S. Gate
- 700. TROY: VI/VII area, w. store-room
- 701. TROY: VIII Hlst relig. area, earlier wall behind
- 702. TROY: VIII altar, bothros
- 703. TROY: IX Roman Theater
- 704. TROY: inscriptn in Rom. Theater
- 705. TROY: Athena. site (Hlst-Roman)
- 706. TROY: VI Plan (Blegen)
- 707. TROY: misc. pottery (spec. Troy type top): Schliemann's own coll. (rest lost Russia) (A)
- 708. TROY: jug in human form (Istb)
- 709. YILAN, S. Turkey: Medieval fort
- 710. XANTHUS & LETOON: Plans
- 711. XANTHOS: Plan
- 712. XANTHOS: Lycian Acrop, river Xanthos
- 713. XANTHOS: Th., w Nereid Monument, sarc.
- 714. XANTHOS: Theater, Tomb. Harpy Mon.(rt). to Xanthos river
- 715. XANTHOS: Th. cav.
- 716. XANTHOS: Harpy Mon. (rt, cast of rel), Tomb n. Theater
- 717. XANTHOS: Lycian Sarc: Horseman vs. Boar Dancers
- 718. XANTHOS: Lycian inscr. n. Rom. Agora
- 719. XANTHOS: Lycian inscr. on war w. Athens c.405
- 720. XANTHOS: Necropolis
- 721. XANTHOS: Roman houses n. Theater; river Xanthos
- 722. ZELA (Zile): fort & site of Caesar vs. Phanaces, 67. 'Veni...'
- 723. ZELA: Rom. inscr. on col:"...lius Felix/Vicus/ Pont. Max/Potestas
- 724. Camels near Troy
- 725. MALTA: air view of countryside, town
- 726. MALTA: Valetta harbor fr. air
- 727. MALTA: hal Tarxiem: neolithic temples plan (oldest at top; later green; laterst at bottom; sep. bldg. rt = priests' quarters?)
- 728. MALTA: Hal Tarxiem: neolithic temples model (1900-1400 BC)

Historical Sites of Turkey/R. V. Schoder, S.J.

- 729. MALTA: Hal Tarxien: neolithic temple restr.
- 730. MALTA: Hal Tarxien: neolithic temple: sacrifice pit. w. communion benches around
- 731. MALTA: Hal Tarxien neolithic temple: main court
- 732. MALTA: Hal Saflieni neolithic hypogeum: Carved-out room
- 733. MALTA: Mnajda: megalithic temple gen. (1400-1000 BC)
- 734. MALTA: Hal Tarxien: neolithic temple gen., 1900-1400 BC
- 735. MALTA: Mnajda: megalithic temple: chipped rock door, room
- 736. MALTA: Hal Saflieni neolithic hypogeum: Room of Sacrifices
- 737. MALTA: Hagar Qim: megalithic temple entry (1400-1000 BC)
- 738. MALTA: Mnajda: megalithic temples model (1400-1000 BC)
- 739. MALTA: Mnajda: megalithic temple room
- 740. MALTA: Rabat, Rom. Villa mosaic floor gen.
- 741. MALTA: St. Paul's Bay, looking outward
- 742. MALTA: St. Paul's Bay, statue St. Paul
- 743. MALTA: Mosta Ch. (aft. Pantheon)

ADDITIONAL SLIDES

- 1. ISTANBUL: Blue Mosque int.2. CAPPADOCIA: Urgup area: cones n. Boyali
- 2. CAPPADOCIA: Urgup area: cones n. Boyali
- 3. CAPPADOCIA: Urgup area: Orthisar village
- 9. CHATAL HUYUK: Neolithic Bull Sanctuary, c. 6500 BC