

AMERICAN SCHOOL OF
CLASSICAL STUDIES
AT ATHENS

Fifty-Sixth Annual Report	-	1936-1937
Fifty-Seventh Annual Report	-	1937-1938
Fifty-Eighth Annual Report	-	1938-1939

AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

FOUNDED 1881

Incorporated under the Laws of Massachusetts, 1886

Fifty-Sixth Annual Report	- - -	1936-1937
Fifty-Seventh Annual Report	- - -	1937-1938
Fifty-Eighth Annual Report	- - -	1938-1939

PREFACE

The Annual Reports of the Managing Committee of the American School of Classical Studies at Athens have been published as follows:

Reports 1 (1881-1882) -15 (1895-1896) were published by the Managing Committee of the School. (The first, second, and third annual reports were reprinted in 1886 and published in one pamphlet.)

Reports 16 (1896-1897) -27 (1907-1908) were printed in the *American Journal of Archaeology*, 2nd series, Vols. I-XII; usually, but not always, as part of a supplement.

Reports 28 (1908-1909) -47 (1927-1928) were printed in the *Bulletins of The Archaeological Institute of America*, Vols. I-XIX (Vol. II contains no report).

In 1928 the Institute ceased to publish these *Bulletins* and for eleven years, 1928-1938, there were no published reports of the Managing Committee. The Executive Committee of the Managing Committee felt that it would be desirable to remedy this situation by publishing extracts from the Minutes of the Annual Meetings of the Managing Committee for this period. Such a publication was accordingly authorized at a meeting at Hartford, Connecticut, December 31, 1941.

Fortunately, the minutes of these annual meetings have been most carefully kept by the Secretaries, Professors Perry and Van Hook. They contain full summaries of the Chairman's Reports and complete reports of the Publication and Fellowship Committees.

The present publication covers Reports 48 (1928-1929) -58 (1938-1939), issued for convenience in three volumes.

The reports covering the excavation of the Athenian Agora are not included in these volumes. They will be found in *Hesperia*, as follows:

Report of the seventh campaign, 1937, Vol. VII, pages 311-362.

Report of the eighth campaign, 1938, Vol. VIII, pages 201-246.

Report of the ninth campaign, 1939, Vol. IX, pages 261-307.

Reports 59 (1939-1940) and 60 (1940-1941) were published by the Managing Committee of the School.

LOUIS E. LORD

Chairman of the Managing Committee

January, 1942

ARTICLES OF INCORPORATION

COMMONWEALTH OF MASSACHUSETTS

BE IT KNOWN THAT WHEREAS James R. Lowell, T. D. Woolsey, Charles Eliot Norton, William M. Sloane, B. L. Gildersleeve, William W. Goodwin, Henry Drisler, Frederic J. de Peyster, John Williams White, Henry G. Marquand and Martin Brimmer, have associated themselves with the intention of forming a corporation under the name of the

TRUSTEES OF THE AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS,

for the purpose of the establishment and maintenance of a school of classical studies at Athens, in Greece, for American students, and have complied with the provisions of the Statutes of this Commonwealth in such case made and provided, as appears from the certificate of the President, Secretary, Treasurer and Executive Committee of said corporation, duly approved by the Commissioner of Corporations, and recorded in this office:

NOW, THEREFORE, I, HENRY B. PEIRCE, Secretary of the Commonwealth of Massachusetts, DO HEREBY CERTIFY that said J. R. Lowell, T. D. Woolsey, C. E. Norton, W. M. Sloane, B. L. Gildersleeve, W. W. Goodwin, H. Drisler, F. J. de Peyster, J. W. White, H. G. Marquand and M. Brimmer, their associates and successors, are legally organized and established as and are hereby made an existing corporation under the name of the

TRUSTEES OF THE AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

with the powers, rights and privileges, and subject to the limitations, duties, and restrictions which by law appertain thereto.

WITNESS my official signature hereunto subscribed, and the seal of the Commonwealth of Massachusetts hereunto affixed this twenty-third day of March in the year of our Lord one thousand eight hundred and eighty-six.

(seal)

(Signed) HENRY B. PEIRCE
Secretary of the Commonwealth.

AMERICAN SCHOOL OF CLASSICAL
STUDIES AT ATHENS

Fifty-Eighth Annual Report

1938-1939

AMERICAN SCHOOL OF CLASSICAL STUDIES
AT ATHENS

BOARD OF TRUSTEES, 1938-1939

W. Rodman Peabody, <i>President</i>	Ernest B. Dane
Edward Capps	Thomas W. Lamont
A. Winsor Weld, <i>Secretary-Treasurer</i>	Herbert E. Winlock
Edwin S. Webster	George H. Chase
William T. Aldrich	T. Leslie Shear
John Nicholas Brown	Ward M. Canaday

MEMBERS OF THE MANAGING COMMITTEE, 1938-1939

Edward Capps, <i>Chairman</i>	Princeton University, Princeton, New Jersey
James Turney Allen	University of California, Berkeley, California
Louis F. Anderson	Whitman College, Walla Walla, Washington
Eugene P. Andrews	Cornell University, Ithaca, New York
William N. Bates	University of Pennsylvania, Philadelphia, Pennsylvania
William J. Battle	University of Texas, Austin, Texas
Paul V. C. Baur	Yale University, New Haven, Connecticut
Clarence P. Bill	Adelbert College, Western Reserve University, Cleveland, Ohio
Campbell Bonner	University of Michigan, Ann Arbor, Michigan
*Carroll N. Brown	College of the City of New York, New York City
Carl Darling Buck	University of Chicago, Chicago, Illinois
Edward Capps, Jr.	Oberlin College, Oberlin, Ohio
Rhys Carpenter	Bryn Mawr College, Bryn Mawr, Pennsylvania
Lacey D. Caskey	Museum of Fine Arts, Boston, Massachusetts
George H. Chase	Harvard University, Cambridge, Massachusetts
Harold Cherniss	Johns Hopkins University, Baltimore, Maryland
Benjamin C. Clough	Brown University, Providence, Rhode Island
Kenneth J. Conant	Radcliffe College, Cambridge, Massachusetts
Henry Lamar Crosby	University of Pennsylvania, Philadelphia, Pennsylvania
Philip H. Davis	Vassar College, Poughkeepsie, New York
Sidney N. Deane	Smith College, Northampton, Massachusetts
Roy J. Deferrari	Catholic University of America, Washington, D. C.
William B. Dinsmoor	<i>ex officio</i> as President of The Archaeological Institute of America
Herman L. Ebeling	Goucher College, Baltimore, Maryland
Miss Katherine M. Edwards	Wellesley College, Wellesley, Massachusetts
George W. Elderkin	Princeton University, Princeton, New Jersey

*Deceased December 15, 1938

William Emerson ----- Massachusetts Institute of Technology, Cambridge,
Massachusetts

Morton S. Enslin ----- Crozer Theological Seminary, Chester,
Pennsylvania

Arthur Fairbanks ----- Hanover, New Hampshire

Edward Fitch ----- Hamilton College, Clinton, New York

Roy C. Flickinger ----- State University of Iowa, Iowa City, Iowa

Harold North Fowler ----- 2000 R Street, N.W., Washington, D. C.

Alexander D. Fraser ----- University of Virginia, Charlottesville, Virginia

Charles B. Gulick ----- Harvard University, Cambridge, Massachusetts

Miss Hazel Hansen ----- Stanford University, Palo Alto, California

Austin Morris Harmon ----- Yale University, New Haven, Connecticut

William Helmbold ----- Trinity College, Hartford, Connecticut

William A. Heidel ----- Wesleyan University, Middletown, Connecticut

*Joseph W. Hewitt ----- Wesleyan University, Middletown, Connecticut

Horace L. Jones ----- Cornell University, Ithaca, New York

Clinton W. Keyes ----- Columbia University, New York City

A. G. Laird ----- University of Wisconsin, Madison, Wisconsin

Ivan N. Linforth ----- University of California, Berkeley, California

Louis E. Lord ----- Oberlin College, Oberlin, Ohio

Robert A. MacLean ----- University of Rochester, Rochester, New York

Miss Barbara McCarthy ----- Wellesley College, Wellesley, Massachusetts

Thomas Means ----- Bowdoin College, Brunswick, Maine

Clarence W. Mendell ----- Yale University, New Haven, Connecticut

Benjamin Dean Meritt ----- Institute for Advanced Study, Princeton,
New Jersey

Walter Miller ----- University of Missouri, Columbia, Missouri

James A. Montgomery ----- (*ex officio*, as Chairman of the Managing
Committee of the Schools of Oriental
Research), University of Pennsylvania,
Philadelphia, Pennsylvania

Charles H. Morgan II ----- Amherst College, Amherst, Massachusetts

Augustus T. Murray ----- Stanford University, Palo Alto, California

George E. Mylonas ----- Washington University, St. Louis, Missouri

William A. Oldfather ----- University of Illinois, Urbana, Illinois

James M. Paton ----- Care of Morgan and Company, 14 Place Vendome,
Paris, France

Charles W. Pepler ----- Duke University, Durham, North Carolina

L. Arnold Post ----- Haverford College, Haverford, Pennsylvania

Lester M. Prindle ----- University of Vermont, Burlington, Vermont

Charles Alexander
Robinson, Jr. ----- Brown University, Providence, Rhode Island

D. M. Robinson ----- Johns Hopkins University, Baltimore, Maryland

Alfred C. Schlesinger ----- Oberlin College, Oberlin, Ohio

John Adams Scott ----- Northwestern University, Evanston, Illinois

William T. Semple ----- University of Cincinnati, Cincinnati, Ohio

Theodore Leslie Shear ----- Princeton University, Princeton, New Jersey

Lucius R. Shero ----- Swarthmore College, Swarthmore, Pennsylvania

*Deceased July 8, 1939

Miss Lucy Shoe ----- Mount Holyoke College, South Hadley,
Massachusetts

Miss Gertrude Smith ----- University of Chicago, Chicago, Illinois

John R. Stearns ----- Dartmouth College, Hanover, New Hampshire

Miss Mary H. Swindler ----- (*ex officio*, as Editor of the *American Journal of
Archaeology*), Bryn Mawr College, Bryn Mawr,
Pennsylvania

Rollin H. Tanner ----- New York University, New York City

Oliver S. Tonks ----- Vassar College, Poughkeepsie, New York

LaRue Van Hook, *Secretary* ----- Columbia University, New York City

Robert H. Webb ----- University of Virginia, Charlottesville, Virginia

A. Winsor Weld, *Treasurer* ----- 10 Post Office Square, Boston, Massachusetts

Miss Pearl C. Wilson ----- Hunter College, New York City

John Garrett Winter ----- University of Chicago, Chicago, Illinois

Clarence H. Young ----- Columbia University, New York City

EXECUTIVE COMMITTEE OF THE MANAGING COMMITTEE

The Chairman of the Managing Committee (Chairman), *ex officio*

The Secretary of the Managing Committee (Secretary), *ex officio*

The Treasurer of the School, *ex officio*

The President of The Archaeological Institute of America, *ex officio*

Professors J. W. Hewitt and W. A. Oldfather, *until 1939*

Professors L. E. Lord and L. R. Shero, *until 1940*

Professors R. L. Deferrari and C. Bonner, *until 1941*

COLLEGES AND UNIVERSITIES WHICH COOPERATE IN THE
SUPPORT OF THE SCHOOL, 1938-1939

Adelbert College of Western Reserve University	Oberlin College
Amherst College	Princeton University
Bowdoin College	Radcliffe College
Brown University	Smith College
Bryn Mawr College	Stanford University
Catholic University of America	State University of Iowa
College of the City of New York	Swarthmore College
Columbia University	Trinity College
Cornell University	University of California
Crozer Theological Seminary	University of Chicago
Dartmouth College	University of Cincinnati
Duke University	University of Illinois
Goucher College	University of Michigan
Hamilton College	University of Pennsylvania
Harvard University	University of Rochester
Haverford College	University of Toronto
Hunter College	University of Vermont
Johns Hopkins University	University of Virginia
Massachusetts Institute of Technology	University of Wisconsin
Mount Holyoke College	Vassar College
New York University	Wellesley College
Northwestern University	Wesleyan University
	Yale University

STAFF OF THE SCHOOL, 1938-1939

Acting Director, H. Lamar Crosby, Ph.D., University of Pennsylvania
Annual Professor, George W. Elderkin, Ph.D., Princeton University
Visiting Professor, (first semester) Miss Mary H. Swindler, Ph.D., Bryn Mawr College
Associate Professor of Archaeology, Oscar Theodore Broneer, Ph.D.
Librarian of the Gennadeion, Shirley H. Weber, Ph.D.
Assistant in Archaeology, Homer A. Thompson, Ph.D.
Assistant in the Gennadeion, Joseph Hunsicker
Assistant in the Gennadeion, Eurydice Demetracopoulou
School Librarian, Mrs. Verna Broneer
Director of Summer Session, (1938), Louis E. Lord, Ph.D.
Business Manager and Bursar, Franz Filipp
Fellow of the School in Archaeology, Henry S. Robinson, A.B., Duke University, 1936; A.M., Princeton University, 1938.
Fellow of the Institute, Dorothy A. Schierer, A.B., Mount Holyoke College, 1933; A.M., Bryn Mawr College, 1934; student at the School, 1936-1937.
Special Fellows in Archaeology, Saul Weinberg, B.S., *cum laude*, University of Illinois, 1932; M.S. *ibid.* 1933; University Service Fellow in Architecture, *ibid.* 1933-1934; Assistant Architect and Field Supervisor, Olynthos Excavations, 1934; graduate student at Johns Hopkins University, 1934-1936
 Josephine M. Harris, A.B., Washington University, 1931; A.M., *ibid.* 1932; Ph.D., *ibid.* 1936; Fellow of the Institute, 1937-1938.

STAFF FOR THE EXCAVATION OF THE ATHENIAN
AGORA, 1939

T. Leslie Shear ----- *Director*
 Professor A. D. Keramopoulos ----- *Archaeological Society of Athens*
 Professor B. D. Meritt ----- *Epigraphy*
 Eugene Schweigert ----- *Epigraphy*
 John Travlos ----- *Architect*
 Mrs. Josephine P. Shear ----- *Coins*
 Miss Margaret Thompson ----- *Coins*
 Miss Elizabeth Washburn ----- *Coins*
 Homer A. Thompson ----- *Special Fellow (Topography)*

Mrs. Dorothy B. Thompson	-----	<i>Special Fellow</i>
Eugene Vanderpool	-----	<i>Fellow in charge of Sections ΔΔ, EE, ZZ</i>
Arthur W. Parsons	-----	<i>Fellow in charge of Sections II-OA</i>
Rodney S. Young	-----	<i>Fellow in charge of Section NN</i>
Miss Margaret Crosby	-----	<i>Fellow in charge of Section BB</i>
Henry Robinson	-----	<i>Fellow in charge of Section TT</i>
Miss Lucy Talcott	-----	<i>Records</i>
Mrs. Suzanne H. Young	-----	<i>Records</i>
Piet de Jong	-----	<i>Artist</i>
Miss Alison Frantz	-----	<i>Photography</i>
Miss Marie Farnsworth	-----	<i>Chemist</i>

THE FIFTY-EIGHTH ANNUAL REPORT OF THE AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS, 1938-1939

The Annual Meeting of the Managing Committee was held May 13, 1939

REPORT OF THE CHAIRMAN, PROFESSOR EDWARD CAPPS

Professor Capps, Chairman, made a brief statement about certain matters of general interest and, in order to save the Committee's time for the large amount of business to come before it, asked permission to hand the Secretary a fuller statement in writing for inclusion in the Minutes. His report follows:

Under the wise guidance of Professor Crosby the School has had a year of definite progress, as will be seen from his report. Staff and students have worked harmoniously together, and a considerable portion of the students have found activities which have led them into independent research. The excavation of the Agora is drawing near to the end of digging and the greater task of publishing the results has been planned in outline by Professor Shear, though its completion will be the task of years. Our excavation in the center of ancient Corinth is also in its last stages; but we are so far behind with the publication of the results of our forty years of work on that site that a fresh start will have to be made with the Corinth Series. Professor Broneer's excavations on the North Slope of the Acropolis, now being extended to the East Slope, continues to yield valuable results and will occupy the School for some years longer.

I should like to emphasize an especially important service which Professor Crosby has rendered in connection with the proper upkeep of our three buildings. The Gennadeion was so substantially built that it needs very little expenditure for repairs, but the tinting of the wall back of the entrance portico requires occasional renewal and the window-frames of metal must be kept painted. Loring Hall, now eleven years old, should be carefully examined every year, so that the stucco may be kept in condition, some painting done, and the interior with its furnishings should never be allowed to become shabby. The old School building should have similar attention every year. In the past we have depended upon the Director's recommendations for the appropriations we should make, and these recommendations have not always been made for specific items. Consequently, with our Directors frequently changing, appropriations which have been made for specific things have sometimes been spent for entirely different things, so that a deterioration of buildings and furnishings has to some extent taken place because the occupants of the buildings have made no complaint.

But this year Professor Crosby has made a thorough survey of all the buildings inside and out, has ascertained what work needed to be done and with his itemized recommendations has furnished estimates of each job. The proposed appropriation in the budget for 1939-40 is based upon these estimates; copies will be appended to the Minutes and furnished to Director Stevens. The result will be, in a year more, that the entire plant will have been rehabilitated, and thenceforth it should be kept in perfect condition by means of moderate annual appropriations for specified objects. A greater responsibility should be placed upon the Business Manager to report promptly to the Director upon such matters and to see that the appropriations are spent for the designated purpose; also the furnishings for each building should be kept in it and the linen, bedding, etc., should be so marked that no item could be removed from where it belongs, by "borrowing" or otherwise, without the Director's instructions. If this routine is followed, the Committee would not be suddenly confronted with emergency needs as has been the case last year and this.

It is hoped, also, that the Committee will be in the future provided with more explicit information than in the past concerning the revenues derived from the rental of rooms. On this subject Director Stevens has been in conference with our Treasurer and me and knows what kind of annual accounting is desired, and greatly needed, on this side; for if reported as such, this source of income ought to provide for all the expense of the upkeep of Loring Hall in the future. We do not desire to make money from the board of our students, but on the other hand we should not subsidize the dining-room and kitchen, as has, I suspect, been the case.

Mr. Weld, our Treasurer, reports that the invested funds of the School are in good condition, the aggregate amount of our endowment, reckoned at the market as of July 1, 1938, being in the neighborhood of \$1,300,000. The average rate of income in 1937-1938 was 4.1 percent. He anticipates, however, a gradual decrease in this rate, and recommends that our budgets be kept at a fair margin below the Treasurer's estimates of income. It is believed that the budget which will be presented today does so.

When the item for *Hesperia* is reached, it will be seen that from now on it is proposed to appropriate for the estimated cost of the journal, and not, as in the past, for an estimated deficit. During the babyhood of *Hesperia*, when two of the numbers were financed out of Agora funds and when the subscription-list was being built up, the former plan was convenient; but now, with an income from subscriptions being stable and steadily increasing, the time has come for placing the operations of the journal upon a business basis, the budget specifying the amount which the editor is permitted to spend, and the income from subscriptions being estimated among the other revenues of the School.

But, in order that the budgetary method may be successfully applied, it is

equally important that there should be a concentration of responsibility upon an editor, the person who determines, within limits, all the items of expense. This we have hitherto lacked. For there must be a central control, not only of the number of pages to be printed and of the expense to be laid out on illustrations, but also of the manuscripts which are submitted; for unfortunately an author's imprimatur is no guarantee that his MS. is in printable shape; unless carefully edited it may easily cost twice what it ought to cost.

The same principles apply to the publication of books, a matter in which the School has made a very remarkable record during the past decade, that is, since the establishment of a Revolving Publication Fund. But with the disappearance of that Fund it is obvious that, if the Corinth series is ever to be completed and other scholarly books to be issued, as in these years, not only must new funds be found but the greatest care must also be taken with their editing for the press. In other words, the same kind of editorial responsibility and expertness must be provided as is proposed for *Hesperia* and its Supplements. By such a system, which is to be proposed to the Committee today in connection with the budget, each book that is accepted for publication will be recommended to this Committee along with a trustworthy estimate of cost. Volunteer members of this Committee can no longer be expected to perform for the School this editorial function if the work is to be done expertly and with a view to economy of production.

These considerations were suddenly forced upon my attention during the last year as it became evident that the publication of *Hesperia* and some of our books in Vienna would not longer be possible; for the bills rendered by Holzhausen's Nachfolger in Vienna since the Anschluss have exceeded the terms of our contract by a considerable amount. On this and other grounds it was clear that the transfer of our printing to the United States should be made at the earliest possible date provided that satisfactory prices could be obtained from a reputable American printer who was equipped to handle our business. Fortunately, Professor Meritt was at the time having his Athenian Tribute Lists manufactured by the J. H. Furst Co., of Baltimore, and from this firm, which publishes the *American Journal of Philology*, Meritt obtained estimates which were surprisingly near Holzhausen's charges. In fact, by regulating the size of each number of *Hesperia* so as to produce a volume of 448 pages, and with the saving of nearly \$1,000 a year in the cost of distribution at second class rates, we found that *Hesperia* could be published here with a definite saving in cost, if properly managed.

With the cooperation of Professor Elderkin in Athens it was found to be possible to make the transfer of *Hesperia* to the United States with the beginning of Volume VIII. Arrangements have been made with Holzhausen to ship to the United States all his stock of *Hesperia* and of the books which he had printed for the School, together with all the blocks which had been used for the illustrations. I made a temporary arrangement with Dr. Paul Clement, of the Institute for Advanced

Study, for the editing of Nos. 1 and 2 of Volume VIII. In all this complicated business of an urgent nature Professor Meritt has rendered constant and invaluable aid. I trust that the Committee will approve of what has been done and will see fit to authorize the proposed organization, represented in three budget items, for the continuation of these plans for our publications.

I have handed my resignation as Chairman of this Committee to the Executive Committee with the request that it be accepted and a successor appointed at this meeting. During an absence in Greece, in 1918, I was elected to succeed Professor Wheeler, Professor Perry discharging the duties of Chairman that year and again in 1919. But since 1920 the duties of that position, with which you have honored me, have, though not of my own choice, outweighed in time and strength all my academic and other responsibilities. It is my sincere opinion that the burden should now be transferred to a younger man, to one who will bring to this work fresh ideas and to the School increased resources. My own zeal for the institution and all that conduces to its welfare has not lessened, but I feel that my work is done. I can only express the hope that my successor will have from this Committee the generous and friendly cooperation which I have enjoyed during the past twenty-one years, and that he will have as much pleasure in this service as I have had.

REPORT OF THE ACTING DIRECTOR

*To the Chairman of the Managing Committee of the American School
of Classical Studies at Athens*

Dear Sir:

I have the honor to present the following report regarding the American School of Classical Studies at Athens for the year 1938-1939.

On my arrival in Athens, July 18, 1938, I found the School to be a very populous center. In the School Building itself were living not only Professor Broneer and his family but also Professor Lord, Professor and Mrs. James H. Oliver, and Mr. and Mrs. R. L. Scranton; Professor Swindler was already installed in Loring West House; Professor Edward Capps, Jr., and family were still in Gennadeion West House; Professor and Mrs. Weber had not yet started on their vacation; and Loring Hall was overflowing with students of the Summer School. Many members of the Agora Staff also were at work in the Library.

The Summer School gave every evidence of being a notable success. The attendance was large, and, under the energetic and inspiring leadership of Professor Lord, great interest was displayed in the varied activities of that busy season, one very delightful and profitable feature of which was a week's excursion to the Ionian Islands, in which the Crosbys were glad to participate and which included a visit to Dodona.

The regular season of 1938-39 was opened on October 1 with twenty regular students in attendance, of whom nine had enrolled for the first time. Although the opening followed on the heels of most disturbing utterances in Germany, the members of the School were at least outwardly calm and settled down immediately to the program of the year. In fact, through all the happenings of the intervening months, including even the stress of the present moment, the morale of the School has been admirable.

New members of the Staff, besides the Acting Director, were Professor Elderkin, Annual Professor, and Professor Swindler, Visiting Professor. Mention should also be made of Mrs. Elderkin, who, though not officially a member of either Staff or student body, has taken an active part in the doings of the School and has contributed not a little toward their success.

The fall trips were conducted under most favorable conditions. For the first time in many years the schedule was carried through without interference by rain, and it proved possible to motor to Olympia via Sicyon and Patras and thence to the usual sites in Messenia, Arcadia, and Laconia, the Argolid and Corinthia being reserved for a third and final trip. The Director and the Annual and Visiting Professors took part in all three trips, but, at the request of the Director, Professor Broneer accepted personal responsibility for the Northern Trip, which he conducted most admirably.

In the brief interval between the Northern Trip and our first excursion into the Peloponnese occurred the celebration of the hundredth anniversary of the founding of the Greek Archaeological Society in Athens, a very colorful affair, which began with a solemn assembly in the Parthenon on Sunday afternoon at which brief addresses were delivered by the King, Mr. Metaxas, Mr. Della Seta (representing the foreign schools in Athens), and Mr. Oeconomos, Secretary of the Society. In the days that followed there were luncheons, dinners, receptions, excursions and even a Greek production of *King Lear*. The occasion itself, but especially the opportunity of seeing and meeting distinguished scholars from many lands, must have been particularly inspiring to the younger members of the School.

During the winter months the following courses were offered: Topography of Athens, Professor Broneer; Greek Vases, Professor Swindler; Hellenistic Art and Culture, Professor Elderkin; and the Homeric Hymns, Professor Crosby. All the courses mentioned were well attended, many of the members of the Agora Staff showing a lively interest and being enabled to attend until nearly the close of the lecture season because of the lateness of the date on which excavations were resumed. A number of friends of the School also asked permission to attend the lectures, notably in the case of the courses on vases, in which instance the Director was finally compelled to close the registration in order to protect the lecturer. The course in Topography seemed to be a very strenuous experience, but no complaints were

lodged with the Director and the natural inference is that it was much appreciated. In that course Professor Broneer included lectures by Professors Elderkin and Stevens on the Acropolis and by Professor Homer Thompson on the Pnyx and the walls of Athens.

Three open meetings were held this year. At the first in the series Gorham P. Stevens gave an interesting analysis of The Setting of the Periclean Parthenon; the second meeting was devoted to a survey by Professor Shear of the results of the 1938 campaign in the Agora; at the third meeting Professor Elderkin presented a paper entitled The Sacred Grotto and Spring, and Professor Broneer reviewed his recent discoveries on the North Slope. All three meetings were well attended despite the fact that the first chanced to fall upon an important religious festival and the second was coincident with the worst weather of the whole season. Once more King George honored the School by being present with his party at Professor Shear's discussion of the most recent finds and achievements in the Agora excavations. The new chairs were an unqualified success, proving to be most comfortable and simplifying greatly the task of preparing the Gennadeion for the reception of its guests. Fifty more such chairs should satisfy all reasonable requirements of the School for the immediate future.

The current year has not been without its share of activity in the field of excavation. During the summer of 1938 Professor Lehmann-Hartleben under the aegis of the American School conducted a short exploratory campaign on the island of Samothrace, the results of which were so promising as to induce him to apply for permission to conduct a second campaign during the summer of 1939. That permission has been secured and it is expected that operations on a more extensive scale will begin about the first of July.

Most of last summer was devoted by Professor Broneer to pushing still farther his researches on the North Slope and to the study of the finds already secured. He succeeded in emptying completely his very impressive Mycenaean well, which in the midst of the very summer still showed a surprising flow of water. The well should be so strengthened and supported as to constitute a permanent exhibit. The interest of the Greek archaeological service is such that they may find means to carry through the needed work. The archaic head discovered by Broneer last season has now been attached to the pedimental figure in the Acropolis Museum to which it evidently belongs. In his work on the North Slope Broneer has been ably assisted by Carl Roebuck, now being recommended for a Special Fellowship for 1939-40.

During the fall Professor Broneer conducted a short campaign in the South Stoa at Corinth, in the course of which he cleared three store-rooms and three shops at its western end. An architect is now at work completing the drawings necessary to further study of the structure. A good deal of work still remains to be done before the Stoa stands revealed in its Greek form, but it is work that will require careful

oversight at every step and it will progress much more slowly than was necessary in the earlier stages.

On the recommendation of the former Director, another excavation was begun at Corinth last fall in the small area immediately west of the Museum. This project was initiated in response to the desire of Mrs. Moore to have some planting done about the Museum. The work was in charge of Saul Weinberg, one of our two special fellows at Corinth, who before the rainy season interrupted his labors uncovered a very interesting sub-Mycenaean deposit. It is hoped that he may be able to complete his job before leaving for America.

The campaign in the Agora was somewhat later in starting than usual because of the fact that Professor Shear's arrival was delayed until the 18th of February, but before that date his staff had accomplished most of the preliminary work of demolition in the new area to be excavated and on February 20 the campaign proper was launched. The printed weekly reports make it unnecessary for me to attempt here a survey of achievements to date.

On March 22 Professor Broneer, assisted by four other members of the School, began another season of work on the slopes of the Acropolis. This year he is digging at two separate sites, one adjacent to the eastern limits of his earlier operations on the North Slope and the other some distance farther east, around the shoulder of the hill. The work that he has accomplished in that general region in former years is highly regarded and he should receive the continued support of the Managing Committee. A brief statement of plans and requirements for the near future forms a part of my budget recommendations for 1939-40.

In this connection reference may be made to another project demanding our attention in the next few months. The removal of several meters of earth from above the water channels and storage basins of Peirene has resulted in the seepage of the water from the winter rains to such an extent as to threaten seriously the fountain itself. Next fall at the latest the earth remaining in that area should be removed completely, an adequate drain should be constructed, and all seams and holes in the rock roof should be cemented up so as to prevent further damage.

Operating under a permit issued last spring to Professor Kourouniotes and Professor Blegen jointly—the request for which received the support of the former Director—Professor Blegen recently undertook an exploratory campaign at Messenian Pylos and the neighborhood. Almost at once he came upon a Mycenaean settlement with one or two more tholos tombs and a palace in which were found a large number of inscribed tablets said to resemble those found at Cnossos. A newspaper clipping attached to this report quotes Professor Marinatos as attributing to this discovery very great importance. A natural inference is that Blegen has succeeded in finding at last the elusive home of Nestor. Great excitement has been created by the finding of the tablets. Are the characters the counterpart of Cretan characters

or are they capable of being deciphered as Greek? I hope to visit the site before Blegen concludes this first campaign, which he presumably will do within the next few days. William A. McDonald, a student at the School who last season took part in the excavations at Olynthos, had by good fortune been permitted by me to assist Blegen in his venture.

Reference has previously been made to one of the two Special Fellows for the current year, Saul Weinberg, whose work has been most satisfactory. The other Fellow, Dr. Josephine Harris, has also been a credit to the School. Her special task has been to study and catalogue the Corinth coins discovered in recent campaigns. The number for which she was thus made responsible runs into the thousands. She has been most assiduous in the performance of her duties, frequently overtaking the coin cleaner and making advisable a brief stay in Athens where she could employ her time to good advantage in the library while waiting for the coin cleaner to provide more material. If it were not for these unavoidable delays, her task would have already been completed.

The quality of this year's students has in general been very high. It would take too long to refer even briefly to each, but I cannot resist singling out a few for special mention. I have already referred to our two Special Fellows—Weinberg and Harris—and to Roebuck, whom I have recommended for a Special Fellowship for 1939-40. All three deserve high praise. Of the rest, special commendation is due Henry S. Robinson, who is this season assisting in the Agora excavations and whom I had no hesitation in recommending for re-appointment as Fellow without examination; to Sara Anderson, who richly deserves the success that was hers in the Fellowship competition; to John H. Kent, Ryerson Fellow from the University of Chicago, whose fellowship has been renewed for the coming year and who is helping Professor Broneer with the inscriptions at Corinth; to William A. McDonald, who possesses a desirable blend of initiative and industry and good humor and has shown himself to be notably faithful to obligations; and lastly to John H. Young, who in the face of most discouraging conditions is making himself an authority upon the deme of Sunium and who recently, on his own initiative, organized and conducted a large party of members and friends of the School on a most delightful and instructive inspection of the ancient mines of Laurium, a district that surprisingly few seem to know from personal acquaintance.

I cannot conclude this report without adding a word of appreciation of the honor that has been mine in having served this year in the capacity of Acting Director of the School. In spite of war clouds over Europe the year has been for me a year of rich experience. I have enjoyed the hearty cooperation of all members of the School and my relations with the other foreign schools and with the Greek authorities have been most pleasant. To the Chairman of the Managing Committee I owe a special debt of gratitude for his unfailing patience and generous support. Probably no one who has not been in charge of affairs at the School can fully realize

how constantly the Chairman is called upon for advice and help and how indispensable is his sympathetic understanding.

Respectfully submitted,
H. LAMAR CROSBY

The report of the ninth campaign (1939) of the excavation of the Athenian Agora, by the Director, T. Leslie Shear, will be found in *Hesperia*, Vol. IX, pages 261-307.

REPORT OF THE LIBRARIAN OF THE GENNADEION

To the Trustees of the American School of Classical Studies at Athens:

The Librarian of the Gennadius Library in Athens respectfully submits the following report, which covers the period from the date of the last report, April 1, 1938, to April 1, 1939.

Acquisitions of books during the year were 635 titles, of which 528 were acquired by purchase, 107 by gift. These figures take no account of periodicals nor of continuations. The apparent decrease in the number of books purchased from the number purchased last year is explained by the fact that many books purchased and reported last year were paid for out of this year's allowance, thus reducing the number of purchases that could be made this year. Subscriptions to the periodicals and continuations have been kept up, and a few new ones added. As reported last year, the allowance of \$2,000 a year seems sufficient under ordinary circumstances for maintaining the bindings and purchasing books. Additions were made to the material on Turkish history in the form of newspapers and pamphlets issued in Constantinople during the World War, rarities that have mostly disappeared and are not to be found elsewhere.

Thirty-two large folio volumes, editions of the Greek fathers, were purchased from the library of the father of Demetrius Kalopothakis by twenty-one members of the Harvard Class of 1888, and given to the Library as a gift from the Harvard Class and Mr. Kalopothakis and his sisters. They are a valuable addition to the section of Theology. The Legation of the now late-lamented Kingdom of Albania presented the Library with sixteen books relating to Albania. Mr. William Miller, the eminent newspaper correspondent and historian, continues to be a devoted friend of the Gennadeion. Besides aiding the Librarian with his valuable counsel, he has presented to the Library many books which he has reviewed for British periodicals.

The most important acquisition of the year was made during the summer, when the Librarian was in Venice on his vacation. Forty-two war maps, in their original 18th-century folder were purchased from an antiquary; they comprise the plans of all the fortifications in the Peloponnese in the possession of the Venetians during the second Venetian occupation of Greece, 1684-1718, and were formerly the property of the Venetian General Francesco Grimani. Most of them bear his arms, and many of them show details of the fortresses that have long since disappeared.

Besides the sites in the Peloponnesos, Chalkis, Chanea (Crete) and Valona are represented. They should be published when funds are available, and the scholar properly equipped to do the work is found. Some of them are at present on display in the attractive rack that was sent over last year, which is admirable for the purpose.

The attendance for the year was readers, 2,941; books consulted, 5,861; visitors, 409.

Since the present Librarian assumed his duties, there have been many distinguished visitors to the Library, either by special invitation or of their own accord. The American Minister and Mrs. MacVeigh, Sir Sidney Waterlow, the British Minister, and the Minister of the Netherlands, the Archbishop of Trebizond, now Metropolitan of Athens, the Bishop of California, the Bishop of Gibraltar, the Minister of Greece to the United States, Sicilianos, and Mr. K. Kotzias, Minister of Public Works in Athens, are among those who had a private view of the Library and expressed their satisfaction at the work it is doing.

The number of readers and of books consulted shows a considerable increase over previous years, and it is the impression of the Librarian that the studies pursued are of an increasingly more serious nature every year. This can be judged in a measure by an examination of the books presented to the Library by their grateful authors who have used it. All sections of the Library are used, interest centering on Geography and Travel, Byzantine History and Archaeology, Modern Greek Literature, Theology, War of Independence and Turkish History in that order, which is fairly representative of the importance of the various sections.

While the Greeks of the University, professors and students, make the most use of the Library, members of the other foreign schools, and scholars from other parts of Europe use it also, and the founder's wish is being realized. A young Greek-American from Queen's College, Ontario, is working under a Royal Canadian Fellowship on a study of the commercial activities of the Greeks under Turkish rule, material for which is mostly to be found here. Dr. Kahane, a German exile, with his wife, is working on an index of Italian place-names in Greece, and has much use of the language and grammar section. Incidentally, he reports that there is no set of the *Zeitschrift für indogermanische Forschung* in Athens, and in view of the fact that grammar is one of the few safe subjects remaining for study in these days of political unrest, it might be desirable to acquire a set, especially since our language and grammar section is already so highly developed. In the summer the clergy of the Eastern Church seem to have considerable time to devote to study, and make considerable use of our excellent Theology section.

Dr. Ernst Meyer of Berlin is still prosecuting his studies with the diaries and letters of Schliemann, which are on deposit with us through the kindness of Mrs. Mela (Andromache Schliemann) and her brother. Two of the diaries (in English) which I have inspected, give a thrilling account of Schliemann's trip to America,

especially to California via Panama, about 1851-53. The description of San Francisco and Sacramento in those days (there was a great fire in San Francisco in 1851) and the hardships endured in crossing the Isthmus ought to be of great interest to the people of the Western Coast. Meyer suggests that I publish the English portion for American consumption; his book will be in German. Perhaps I can get Mrs. Mela to leave the documents permanently with the Library, in which case I would undertake without question the publication of the English portion, which might make a very suitable number for the proposed Gennadeion Monograph series.

In this connection I should like to put forward a suggestion very dear to my heart, namely, the establishment of a Gennadeion Fellowship in Studies on Greece and the Near East, a fellowship of advanced grade, to be offered to scholars of mature training for the purpose of using the material in the Library, for which reason I put the title rather broadly. It takes the average student of the School a year to get used to the routine of his work, but that should not be necessary here, in a library where the use of the tools should be known beforehand. The fellowship should embrace more than Byzantine studies, and take in the whole material for study for which the Gennadeion is becoming well known. I have prepared a booklet, copy for which has been sent to the Chairman of the Managing Committee, giving a description of the Library, an outline of its history and of its contents. With it as introductory material, it ought to be possible to approach, with the approval of the Committee, one of the great endowment institutions for a grant for the fellowship, for what clerical assistance may be temporarily needed, and for books.

It is a constant effort of mine to carry out the founder's wishes to make the Library known outside of Greece; for that reason, it might be well to have a small edition of the booklet in French, for distribution to the various consulates and legations here in Athens, so that the ministers may get an intelligent idea of the scope of the Library and of its possibilities, and pass their information on to their learned visitors to Athens.

I am glad to report that the material for the part of the printed catalogue that deals with the Ancient Greek Classics is ready. There are about 6,500 items in this portion. I would recommend printing only the rare or unusual items and bindings, about 2,500 in number. Later, if opportunity offers, it might be well to publish a brief list of the remainder, the dissertation, reprints, etc., for the benefit of scholars, for most of these items are hard to find in libraries.

Mr. Hunsicker, my assistant, has brought the Classical portion of the card catalogue nearly to completion, both as to author and subject-cards. His work continues to be very satisfactory. Miss Demetracopoulou catalogues and accessions the new items besides revising the old cards and adding to the subject-catalogue.

I am starting work myself on a catalogue of the manuscripts in the Library, many of which are unpublished. Since October, Miss Rivier, a visitor to Athens

from Switzerland, of Italian-English extraction and independent means, has been of great assistance in going through the Italian items and making abstracts of them, so that their contents can readily be ascertained. She has done this work voluntarily.

There have been three open meetings of the American School held in the Gennadeion, one of which, Professor Shear's lecture, was attended by the King and one of the Princesses. An easier way has been found to shift the furniture, and the new chairs supplied last year are admirable. Unfortunately, the fifty supplied are not sufficient for a full meeting, and we still have to rent and borrow chairs. It is hoped that the arrangement made last year for buying fifty chairs a year for three years will be carried out. The Director of the British School, faced with the problem of seating an audience at an open meeting of his School which would be too large for the accommodations, appealed to the Gennadeion, which became host to the British School to hear Professor D. Talbot Rice on the work of that School in the Byzantine field. The Director does not think that this will set a precedent that will be abused.

The grounds of the Gennadeion are now in excellent condition, and have become so, not by additional expense, but by stimulated interest on the part of the gardener. Flower-beds and stone walls and walks have been put in, the heavy work being done by my very efficient janitor and library assistant, working while the Library was closed. He and the gardener have worked hard to make the place a thing of beauty. The two fountain-bowls, cracked with exposure to the summer heat, have been cemented and cleaned, and stocked with fish at my expense. The fountains need only run occasionally, and there will be no great expense for water.

We are troubled, of course, by the rumblings of war from the North, and can only conjecture what would happen to the Library if the country were occupied by a foreign power. Unfortunately, that is a point on which the Committee can give us little assistance. The Library is in a very flourishing condition, and it would be a great misfortune if at this point its progress were interrupted.

Respectfully submitted,
SHIRLEY H. WEBER

REPORT OF THE EXECUTIVE COMMITTEE

A. Action taken by mail since the Annual Meeting of May 14, 1938

1. Recommended that the appropriation of \$2,000 for sidewalks in the Budget for 1938-39 be cancelled and that this amount be added to the appropriation then made for Repairs, Improvements, and Replacements.

2. That the following be elected to the Managing Committee as representatives of their colleges:

Norman DeWitt and *Homer A. Thompson*, Toronto University; *Allan P. Ball*, College of the City of New York, to succeed *Carroll N. Brown* (deceased); *D. B. Durham*, Hamilton College.

B. Action taken at the Meeting of May 12, 1939

It was voted to recommend to the Managing Committee:

1. In view of the many facilities offered by the Institute for Advanced Study at Princeton, and in view of the fact that its contributions to the School amount to considerably more than the contribution expected of a cooperating institution, it is recommended that an invitation be extended to the Institute for Advanced Study to accept the status of a cooperating institution of the American School of Classical Studies at Athens and that Professors Capps and Meritt be designated as members of the Managing Committee as representatives of the Institute for Advanced Study.

2. That the following persons be elected to the Managing Committee as representatives of the colleges named: Professor Clark Hopkins, University of Michigan; Professor Albert Billheimer, New York University.

3. That the following be elected to the Executive Committee for the full term of three years, 1932-42; Professor H. Lamar Crosby to succeed Professor Hewitt; Professor George Elderkin to succeed Professor Oldfather, who had been elected to complete as substitute, Professor Swindler's term.

4. That the present members of the Committee on Fellowships (Professor Deane, Chairman, and Professors Charles A. Robinson, Jr., and Meritt) be re-elected.

5. That Professors Van Hook and Post be elected to the Committee on Personnel to succeed Professors Carpenter and Crosby.

6. That Professor Chase be re-elected to represent the School as Associate Editor of the *Journal* of the Institute.

7. That Professor Enslin of Crozer Theological Seminary be appointed as Annual Professor, and Professor Stearns of Dartmouth be appointed as Visiting Professor at the School for 1939-40.

8. That Professor Gulick of Harvard be named as Annual Professor at the School for 1940-41.

9. That the new Chairman (Professor Lord) of the Managing Committee be an *ex officio* member of the Agora Commission, Professor Capps remaining on the Commission and Professor C. A. Robinson, Jr., retiring.

10. That (a) the old Committee on Publication be discharged with thanks and (b) that a new Publication Committee with full authority to accept or reject manuscripts submitted for *Hesperia*, or for any other publication of such manuscripts as are accepted, within the annual budgetary limits set by the Executive and Managing Committees, be appointed.

11. That on the new Committee on Publication the following be elected: Professor Meritt (Chairman), Professor Chase, and Professor Cherniss.

12. That the appointment to the staff of a Managing Editor of Publications to serve under the Committee on Publication be authorized.

13. That the action taken in transferring the printing of *Hesperia* from Vienna to Baltimore, and that the arrangements made for the publication and editorial supervision of Volume VIII, Numbers 1 and 2, be approved.

14. That the transfer of stock and of equipment from Adolph Holzhausen's Nachfolger in Vienna to Princeton in the care of Professor Meritt be approved.

15. That the action of the Chairman be approved in the acceptance of a gift of \$3,000 tendered through Mr. S. Stroock to provide for a Fellowship in the School for a German Refugee scholar, for a period of three years, one each year.

16. That Arthur Parsons be appointed as Assistant Director of the School for a period of two years at a salary as provided in the Budget.

17. That Professor Louis E. Lord, of Oberlin, be elected as Chairman of the Managing Committee to succeed Professor Edward Capps, resigned.

The recommendations 1-17 were, on motion, adopted.

Dean Chase then, with reference to the retirement of Professor Capps, made the following motion which was unanimously adopted by a rising vote:

I am sure that we all feel that the resignation of Professor Capps should not be allowed to take place without some record of the feeling of the members of the Committee about him. We are all proud of the great advances which the School has made during his chairmanship. We boast about them to our friends and hope that we have been helpful, but in our hearts we know that these advances are really due to the energy and foresight of Professor Capps. Indeed, during his Chairmanship we have almost attained the Platonic ideal of a state ruled by a wise philosopher. I, therefore, move that the Committee place upon its records an expression of our deep appreciation of the many services to the School of the retiring Chairman and of the hope that we may for many years have the benefit of his wisdom in our councils.

On motion of Professor Heidel it was voted that the Managing Committee accept with great regret the resignation of Professor Capps to take effect at the termination of this Meeting.

REPORT OF THE COMMITTEE ON PUBLICATION

Dean Chase, Chairman of the Committee, presented the following report:

During the past year four papers of the School have been published in the *American Journal of Archaeology*:

Charles H. Morgan, II, Excavations at Corinth, Autumn 1937, Volume XLII, pages 362-370;

Oscar Broneer, Discoveries on the North Slope of the Acropolis, 1938, pages 445-450;

Robert L. Scranton, The Fortifications of Athens at the Opening of the Peloponnesian War, pages 525-536;

David M. Robinson and George E. Mylonas, The Fourth Campaign at Olynthos, Volume XLIII, pages 48-77.

The sale of publications has been larger than it was last year, partly due to an arrangement for reduced prices to special groups for many of the older publications. The figures are shown in the following table:

	Harvard	Athens	Total
The Archons of Athens	4	2	6
The Argive Heraeum	2	—	2
The Athenian Calendar	6	12	18
Athenian Tribute Lists, Vol. I.	31	—	31
Byzantine Mosaics	11	11	22
Corinth, Volume I	13	1	14
Corinth, Volume III, 1 (Acrocorinth)	9	2	11
Corinth, Volume III, 2 (Defenses of Acrocorinth)	12	2	14
Corinth, Volume IV, 1 (Architectural Terracottas)	9	3	12
Corinth, Volume IV, 2 (Terracotta Lamps)	10	5	15
Corinth, Volume V (The Roman Villa)	10	1	11
Corinth, Volume VI, (The Coins)	10	2	12
Corinth, Volume VIII, 1 (Greek Inscriptions)	10	3	13
Corinth, Volume VIII, 2 (Latin Inscriptions)	8	3	11
Corinth, Volume IX, (Sculpture)	10	2	12
Corinth, Volume X, (The Odeum)	10	2	12
Documents of Athenian Tribute	33	3	36
The Erechtheum	7	1	8
Explorations on the Island of Mochlos	3	1	4
Guide to the Corinth Excavations	5	145	150
Guide to the Corinth Museum (Stillwell)	6	3	9
		Greek	151
Korakou	3	3	6
The Periclean Entrance Court	30	8	38
Profiles of Greek Mouldings	27	1	28
Sculpture of the Nike Temple Parapet	12	18	30
Selected Bindings of the Gennadius Library	2	2	4
Zygouries	6	3	9
	289	390	679

During the year one new volume was published, *The Athenian Tribute Lists*, Volume I, by Benjamin D. Meritt, H. T. Wade-Gery, and Malcolm F. McGregor—a work of which the Managing Committee may well be proud. No volume has been published in the Corinth Series during the year, but I can again report progress on several of the proposed volumes.

Owing to the fact that we published only one book during the year, the funds of the Committee have not been greatly depleted, but they are reaching the point where something must be done to replenish them if several volumes of the Corinth Series are completed within a short period, as it appears likely that they will be.

Respectfully submitted,
 GEORGE H. CHASE,
 Chairman

REPORT OF THE COMMITTEE ON FELLOWSHIPS

Professor Deane, Chairman of the Committee, presented the following report:

I have the honor to submit the following report on the activities of the Committee on Fellowships during the year 1938-39.

Letters of inquiry in response to the usual notices of the Fellowship examinations sent out in the autumn were disappointingly few, perhaps because of the critical situation in Europe. Four such letters were received from persons who did not finally submit formal applications for admission to the examinations. Twelve candidates were admitted to the examinations. Four, of whom three were men, wrote the examinations for the Fellowship in the Greek Language, Literature and History; eight, of whom five were men, wrote the examination for the two Fellowships in Greek Archaeology. Examinations were held at the following institutions: The American School of Classical Studies at Athens, Bryn Mawr College, Columbia University, the Johns Hopkins University, Stanford University, and the University of Washington. Since in accordance with the regulations adopted last year, candidates in Archaeology are now examined in five subjects, of which only two (General Greek Archaeology and Topography and Monuments of Athens) are absolutely required, it may interest the Committee to know that of the eight candidates this year, seven were examined in Greek Sculpture, six in Greek Architecture, six in Greek Vases, four in Modern Greek and two in Greek Epigraphy. It is probably unsafe, on the basis of one year's experience, to make any inferences about advantages or disadvantages of the new plan. It may be remarked that of the two successful candidates in Archaeology, whose records in the examinations were decisively in advance of the other candidates, one is now in the School at Athens, and the other has been a member of the School for two years.

The appointment of these candidates was unanimously recommended by the Committee on Fellowships:

To the Thomas Day Seymour Fellowship in the Greek Language, Literature and History:

Helen Elizabeth Searls, A.B., University of Washington, 1929; A.M., University of Washington, 1930; Associate in Greek at the University of Washington.

To the School Fellowship in Archaeology:

Sara Anderson, A.B., Mount Holyoke College, 1935; A.M., Bryn Mawr College, 1937; now Riegel Scholar from Bryn Mawr at the American School at Athens.

To the Fellowship of the Archaeological Institute in Archaeology:

Mary Thorne Campbell, B.A., Vassar College, 1934; M.A., Bryn Mawr College, 1936; candidate for the Ph.D. degree, Bryn Mawr College, 1939.

The Chairman of the Committee on Fellowships has noted with regret how few of the universities and colleges which support the School at Athens are repre-

sented by candidates for the Fellowships. The Committee on Fellowships will be grateful for any efforts which members of the Managing Committee can make in calling the attention of promising students to the Fellowships.

The cordial thanks of the Committee are due to the scholars who prepared the question papers and read the examinations: Messrs. W. R. Agard, Sterling Dow, F. H. Fobes, G. M. Harper, L. B. Holland, G. V. Kidder, S. B. Luce, Vincent Scramuzza and Richard Stillwell and Miss Grace Nelson and Miss A. C. Vaughan; also to the following, who acted as second and third readers of the examination papers: Messrs. H. D. Brackett, H. N. Couch, Edward Capps, Jr., P. H. Davis, W. D. Gary, Clark Hopkins, H. M. Hubbell, M. F. McGregor, B. D. Meritt, C. H. Morgan, II, J. A. Notopoulos, C. A. Robinson, Jr., C. L. Sherman, Mrs. E. H. Dohan, Miss F. A. Gragg, Miss D. K. Hill, Miss Barbara McCarthy, Miss L. T. Shoe, Miss Wilhelmina van Ingen, Miss A. C. Vaughan.

By a gift from an anonymous donor, a Fellowship in the School has been established for a period of three years, to be awarded each year to a qualified Jewish exile from Germany. The Committee on Fellowships has confirmed the appointment to this Fellowship for 1939-40 of Dr. Heinrich Immerwahr, formerly of the University of Breslau and recently a successful candidate for the doctorate of the University of Florence. This appointment, recommended by the representatives of the donor, has been approved by Professor Lehmann-Hartleben, by whom future nominations to this Fellowship will be made. Dr. Immerwahr was enabled to proceed immediately to Athens, since he was subject to the Italian decree expelling aliens of Jewish race on the twelfth of March.

Respectfully submitted,
SIDNEY N. DEANE,
Chairman

REPORT OF THE DIRECTORS OF THE AUXILIARY FUND

Professor Schlesinger, as Treasurer, presented the following report of progress:

Total Subscribers, 1937-1938	255	
Paid, 1938-39	175	
Probably will pay	22	
Probably will not pay	33	
Not subscribing		
Deceased	9	
Life members	5	
Signed off	11	25
		<hr/>
		255
Subscriptions, 1938-39, to date		
From old subscribers	175	
From new subscribers	13	
From new donors	25	

From special donors -----	17
	<u>230</u>
Amount subscribed	
Regular Auxiliary Fund -----	\$2,243.50
Special Large Gifts -----	1,675.00
	<u>\$3,918.50</u>

BALANCE SHEET AS AT JUNE 30, 1939

ASSETS	
Cash -----	\$ 84,335.39
Advance against 1939-1940 Budget -----	7,870.46
School Endowment Fund Assets	
Investments	
Stocks -----	\$ 626,263.72
Bonds -----	409,233.75
	<u>\$1,035,497.47</u>
Uninvested Principal Cash -----	7,940.99
Property at Athens -----	1.00
	<u>1,043,439.46</u>
Loeb Fund Assets	
Investments -----	\$ 478,123.75
Uninvested Principal Cash -----	7,942.17
	<u>486,065.92</u>
	<u>\$1,621,711.23</u>
	<u>-----</u>
LIABILITIES, UNEXPENDED INCOME AND FUNDS	
Unexpended Appropriations and Gifts -----	\$ 14,042.83
Unexpended Income for Special Purposes -----	36,533.09
Unexpended Income -----	4,629.93
Special Reserve Fund -----	37,000.00
	<u>\$ 92,205.95</u>
School Endowment Funds	
General Endowment Funds -----	\$ 852,690.83
Special Endowment Funds -----	216,922.34
	<u>1,069,613.17</u>
Loeb Fund -----	500,000.00
Profit and Loss (Loss) -----	40,107.79
	<u>\$1,621,711.23</u>
	<u>-----</u>

STATEMENT OF INCOME AND EXPENDITURES

For the year ended June 30, 1939

INCOME	
Income from Colleges -----	\$ 8,237.60
Income from Investments	
Stocks -----	\$ 33,477.56

Bonds	20,027.67	
J. Harriet Goodell Trust	227.75	53,732.98
<hr/>		
Tuition, Summer School		200.00
Excess of Receipts over Payments, Loring Hall		203.08
Archaeological Institute of America		1,300.00
Room Rentals, School Building		260.00
Gain on Foreign Exchange		40.84
		<hr/>
		\$63,974.50

EXPENSES

Managing Committee Expenses	\$58,036.75	
Salary of Assistant Treasurer	1,620.00	
Accounting Services	550.00	
Trust Expense, Merchants National Bank	1,611.87	
Interest Allowed by Treasurer on Special Funds	2,660.94	
Sundry Expenses	56.63	64,536.19
<hr/>		
Excess of Expense over Income for year ended June 30, 1939		\$ 561.69
Unexpended Income, June 30, 1938	\$ 9,191.62	
Deduct Transfer to Special Reserve Fund	4,000.00	5,191.62
<hr/>		
Unexpended Income, June 30, 1939		\$ 4,629.93

STATEMENT OF RESERVE FUND

Balance, June 30, 1938	\$ 33,000.00
Transferred from Unexpended Income above	4,000.00
<hr/>	
Balance, June 30, 1939	\$ 37,000.00

MANAGING COMMITTEE EXPENSES

For the year ended June 30, 1939

Salaries and Stipends

Director	\$ 5,000.00
Travel Allowances Annual Professors	2,500.00
Associate Professor of Archaeology	3,250.00
Librarian of the Gennadeion	4,200.00
School Librarian	1,200.00
Assistants in the Gennadeion	2,500.00
Special Assistant in Archaeology	800.00
Special Fellows in Corinth	2,800.00
School Fellow	1,300.00
Institute Fellow	1,300.00

Business Manager and Bursar	2,100.00	
Director's Secretary	230.00	
General Utility Man	450.00	
Corinth Salaries	400.00	\$ 28,030.00

Plant and Maintenance

Buildings and Grounds	\$ 6,004.28	
Repairs and Improvements	3,745.39	
Gennadeion Contingent	341.03	
Gennadeion Books	2,027.16	
School Library	2,054.85	
Corinth Contingent	384.85	
Secretarial Expense and Audit	399.92	
Social Insurance Contributions	184.30	
Director's General Fund	481.76	
Gennadeion Fire Insurance	21.92	15,645.76

Activities

Corinth Excavations	\$ 5,500.00	
Athens Excavations, North Slope	3,500.00	
Lion of Amphipolis	2,000.00	
Hesperia	6,438.22	
Revolving Publication Fund	8,500.00	
School Trips and Travel	182.34	
Corinth Museum	366.04	26,486.60

Expenses in U. S. A.

Managing Committee Expense	\$ 1,877.61	
Annuity Premiums	1,462.82	
Summer Session	1,400.00	4,740.43

Total Expenses		\$ 74,902.79
<hr/>		
Deduct Income from Special Funds for Excavation Expenses		
(From Loeb and Seager Funds Income)	\$ 9,000.00	
For Corinth Museum (from Moore Fund)	366.04	
For Revolving Publication Fund (Loeb)	7,500.00	16,866.04
<hr/>		
		\$ 58,036.75

STATEMENT OF PROFIT AND LOSS

For the year ended June 30, 1939

Balance (Loss), June 30, 1938	\$ 100,075.09
Add Net Loss on Sale of Investments during year ended June 30, 1939	
School Investments	\$ 17,877.18

Loeb Fund Investments -----	279.69	18,156.87
		<u>\$ 118,321.96</u>
Deduct Decrease in Reserve to Reduce Investments to Market -----		78,124.17
Balance (Loss), June 30, 1939 -----		<u>\$ 40,107.79</u>

SPECIAL FUNDS

As at June 30, 1939

Henry M. Baird Fund of New York University -----	\$ 6,250.00
M. Caroline Carter Fund of Hunter College -----	5,000.00
John H. Finley Fund of the College of the City of New York -----	5,155.00
Albert Harkness Fund of Brown University -----	9,664.09
Harvard University Endowment Fund -----	5,600.30
Radcliffe College Endowment Fund -----	5,010.92
University of California Fund -----	4,950.00
University of Cincinnati Fund -----	5,000.00
Western Reserve University -----	7,646.00
Joannes Gennadius Fund for Byzantine Studies -----	4,370.46
John Hay Library Fund -----	1,240.20
Theodore W. Heermance Memorial Fund -----	2,192.59
Cyril G. Hopkins Memorial Fund -----	703.12
John Huybers Memorial Fund -----	714.53
Mrs. William H. Moore Fund -----	10,000.00
Oakley House -----	4,534.50
Horatio M. Reynolds Fund -----	3,933.49
Robert Louis Stroock Fund -----	1,766.43
General Fellowship Fund -----	8,520.03
John White Field Fund -----	5,747.62
J. Harriet Goodell Fund -----	3,912.14
Thomas Day Seymour Fund -----	28,453.36
James Rignall Wheeler Fund -----	17,651.49
John Williams White Fund -----	23,163.83
Richard B. Seager Fund -----	45,742.24

Total ----- \$ 216,922.34

Loeb Fund ----- \$ 500,000.00

Unexpended Appropriations and Gifts

Agora Fellowship Fund -----	\$ 5,095.18
Excavations at Eleusis -----	1,000.00
Allen Suspense Fund -----	375.00

Lion of Amphipolis -----	887.40
Revolving Publication Fund -----	4,943.52
Rockefeller Foundation for Johannes Threpsiades:	
Received: -----	\$2,500.00
Paid: -----	2,500.00

Visiting Fellowship Fund, American Philanthropic Foundation -----	2,000.00
University of Cincinnati Special Fund -----	23.88
Rockefeller Foundation for W. B. Dinsmoor:	
Received: -----	\$2,500.00
Paid: -----	2,500.00

New York University Fund for Excavations at Samothrace ----- (overdrawn)	282.15
Total -----	<u>\$ 14,042.83</u>

CHANGES IN FUNDS

For the year ended June 30, 1939

<i>James Rignall Wheeler Fund</i>	
Balance, June 30, 1938 -----	\$ 17,400.49
Add Gift -----	100.00
Transfer from Auxiliary Fund -----	151.00

Balance, June 30, 1939 ----- \$ 17,651.49

<i>Thomas Day Seymour Fund</i>	
Balance, June 30, 1938 -----	\$ 28,225.36
Add Transfer from Auxiliary Fund -----	228.00

Balance, June 30, 1939 ----- \$ 28,453.36

<i>John Williams White Fund</i>	
Balance, June 30, 1938 -----	\$ 22,463.83
Add Gift -----	315.00
Transfer from Auxiliary Fund -----	385.00

Balance, June 30, 1939 ----- \$ 23,163.83

AGORA EXCAVATION FUND

STATEMENT OF CASH RECEIPTS AND DISBURSEMENTS

For the year ended June 30, 1939

Cash in Merchants National Bank, Boston, June 30, 1938 -----	\$	18,923.38
Receipts—Sales of Stock		
1,600 shares of Standard Oil Company of California -----	\$	47,819.49
900 shares Standard Oil Company of New Jersey -----	47,242.77	\$ 95,062.26
Dividends -----	1,113.00	
American Philosophical Society, Contribution ----	750.00	
Repayment of Advance, T. L. Shear -----	1,235.58	
American School of Classical Studies at Athens— repayment of money spent for School repairs --	404.16	98,565.00
		\$ 117,488.38
Disbursements		
Checks drawn in Athens and Boston -----	\$ 96,370.96	
Salaries and Stipends -----	4,450.00	
Piet de Jong -----	2,500.00	
A. Adossides -----	3,402.89	
Excavation Supplies -----	297.40	
Office Supplies -----	83.68	
Legal Services, 1936 to 1938 -----	7,250.00	
Auto Purchased for T. L. Shear -----	908.50	115,263.43
Balance, Agora Excavation Fund, June 30, 1939 -----	\$	2,224.95
Contribution of Rockefeller Foundation for Agora Museum -----	\$ 25,000.00	
Deduct Amount transferred to Athens -----	11,645.06	
Unexpended Balance, Agora Museum Fund, June 30, 1939 -----		13,354.94
Cash in Merchants National Bank, Boston, June 30, 1939 -----	\$	15,579.89