Sat Jul 23 14:11:54 EDT 2005
Back in Woods Hole with some final thoughts on the Chios project -

The 2005 cruise is now complete. During the transit from Chios to Piraeus on July 14 we disassembled the vehicle, and then had a party on the AEGAEO's "oh-two" deck that rollicked into the wee hours. Under a bright moon and a sparkling Venus, ouzo toasts flew back and forth between the American team and our Greek colleagues.

We started this project with high hopes and good will among our teams. By the third day of the cruise, all of our expectations for the shipwreck survey were met. It sounds trite, but the Greeks and American teams then transitioned from colleagues to friends. This is no small thing, because a happy social world aboard ship is essential for doing good work. It's circular, as nothing makes for a happier ship than getting good results.

By the end of the cruise, we were all airing our dream research projects in the Aegean, Ionian, and Mediterranean Seas. The Greek scientists have seen large expanses of sea floor in the region, but their vehicles are limited to 500 meters depth. Some of the most interesting areas for archaeology, biology, geology, and marine geochemistry are much deeper than that. WHOI technology can bring us there.

We have already begun discussions for next year's collaborative research program, and those plans will come into focus by the autumn. At the foundation of future projects is the Greek archaeologists' long list of known but not surveyed deep shipwrecks. We will probably start each season's project with a known wreck, and then look to make new discoveries on the as-yet-unexplored deep sea floor.

I believe this 2005 Chios project was a transformational moment for archaeological science in deep water. Our AUV technology showed itself to be mature and reliable, allowing rapid and precise survey of sites. Our engineering experts grappled with and overcame exacting mission requirements, and will transfer lessons from archaeological surveys to other scientific surveys. Scientists from other disciplines identified links between archaeology and their own research. Finally, the cruise dramatically expanded the imaginations and research horizons of the archaeologists. We all envision fantastic discoveries in the years ahead.

In closing, we give credit and voice our appreciation to all who made this project possible:

Warm and sincere thanks to our generous sponsors.

Thanks to our friends, families, and colleagues.

Thanks to our Greek colleagues and friends (in alphabetical order): 

Katerina Delaporta, Dionysis Evagelistis, Dimitris Koukoumelis, Paraskevi Micha, Dimitris Sakellariou, Thoetokis Theodoulou, Spirydon Volonakis, the HCMR ROV and side scan teams; and the captain, officers, and crew of the R/V AEGAEO.

And particular thanks to the 2005 team (in alphabetical order): Prof. Jonathan Adams, Prof. Brian Bingham, Ballard Blair, Dr. Richard Camilli, Dr. Ryan Eustice, Catherine Giangrande, Matt Grund, Neil McPhee, Prof. David Mindell, Chris Murphy, Cathy Offinger, Dr. Christopher Roman, Dr. Hanumant Singh, Ann Stone, Prof. David Switzer.

Until we do it again during the 2006 season, best regards,

Dr. Brendan Foley, Project Leader

