

Archaeological Institute of America

EXTRACT FROM THE BULLETIN OF THE INSTITUTE

TWENTY-NINTH ANNUAL REPORT

OF THE

MANAGING COMMITTEE

OF THE

AMERICAN SCHOOL OF CLASSICAL
STUDIES AT ATHENS

1909-10

Archaeological Institute of America

EXTRACT FROM THE BULLETIN OF THE INSTITUTE

TWENTY-NINTH ANNUAL REPORT

OF THE

MANAGING COMMITTEE

OF THE

AMERICAN SCHOOL OF CLASSICAL
STUDIES AT ATHENS

1909-10

AMERICAN SCHOOL AT ATHENS

MANAGING COMMITTEE

1910

- PROFESSOR JAMES R. WHEELER (CHAIRMAN), *Columbia University, New York.*
PROFESSOR FRANCIS G. ALLINSON (Professor in the School), *Athens, Greece.*
PROFESSOR SAMUEL E. BASSETT, *University of Vermont, Burlington, Vt.*
PROFESSOR W. N. BATES, *University of Pennsylvania, Philadelphia, Pa.*
PROFESSOR PAUL BAUR, *Yale University, New Haven, Conn.*
PROFESSOR C. P. BILL, *Western Reserve University, Cleveland, O.*
PROFESSOR EDWARD CAPPS, *Princeton University, Princeton, N.J.*
PROFESSOR A. C. CHAPIN, *Wellesley College, Wellesley, Mass.*
PROFESSOR GEORGE H. CHASE, *Harvard University, Cambridge, Mass.*
PROFESSOR EDWARD B. CLAPP, *University of California, Berkeley, Cal.*
PROFESSOR MARTIN L. D'OOGHE, *University of Michigan, Ann Arbor, Mich.*
PROFESSOR EDGAR A. EMENS, *Syracuse University, Syracuse, N.Y.*
PROFESSOR ARTHUR FAIRBANKS, *Museum of Fine Arts, Boston, Mass.*
PROFESSOR HAROLD N. FOWLER (Chairman of the Committee on Fellowships),
Western Reserve University, Cleveland, O.
PROFESSOR HENRY GIBBONS, *University of Pennsylvania, Philadelphia, Pa.*
PROFESSOR BASIL L. GILDERSLEEVE, *Johns Hopkins University, Baltimore, Md.*
PROFESSOR THOMAS D. GOODELL, *Yale University, New Haven, Conn.*
PROFESSOR WILLIAM W. GOODWIN, *Harvard University, Cambridge, Mass.*
PROFESSOR WILLIAM GARDNER HALE, *University of Chicago, Chicago, Ill.*
PROFESSOR W. A. HEIDEL, *Wesleyan University, Middletown, Conn.*
PROFESSOR JOHN H. HEWITT, *Williams College, Williamstown, Mass.*
MR. B. H. HILL (*ex officio*, as Director of the School), *Athens, Greece.*
PROFESSOR JOSEPH CLARK HOPPIN, *1527, 18th Street, Washington, D.C.*
PROFESSOR GEORGE E. HOWES, *Williams College, Williamstown, Mass.*
PROFESSOR F. W. KELSEY (*ex officio*, as President of the Institute), *University
of Michigan, Ann Arbor, Mich.*
MR. GARDINER M. LANE (TREASURER), *44, State Street, Boston, Mass.*
PROFESSOR ABBY LEACH, *Vassar College, Poughkeepsie, N.Y.*
PROFESSOR GEORGE DANA LORD, *Dartmouth College, Hanover, N.H.*
PROFESSOR J. IRVING MANATT, *Brown University, Providence, R.I.*
MISS ELLEN F. MASON, *1, Walnut Street, Boston, Mass.*
PROFESSOR A. T. MURRAY, *Leland Stanford Junior University, Palo Alto, Cal.*
PROFESSOR JAMES M. PATON, *65, Sparks Street, Cambridge, Mass.*
PROFESSOR BERNADOTTE PERRIN, *Yale University, New Haven, Conn.*
PROFESSOR EDWARD DELAVAN PERRY, *Columbia University, New York, N.Y.*
PROFESSOR WILLIAM CAREY POLAND, *Brown University, Providence, R.I.*
PROFESSOR W. K. PRENTICE, *Princeton University, Princeton, N.J.*

American School
of Classical Studies
at Athens

TWENTY-NINTH ANNUAL REPORT OF THE
MANAGING COMMITTEE OF THE AMERICAN
SCHOOL OF CLASSICAL STUDIES AT ATHENS

To the Council of the Archaeological Institute of America :

GENTLEMEN, — I have the honor to report on the affairs of the American School of Classical Studies at Athens for the year ending August 31, 1910.

On July 25 the death of Professor Samuel Ross Winans of Princeton University occurred. Professor Winans had been a member of the Managing Committee since 1897 and frequently attended its meetings. He will be affectionately remembered by all who knew him for his wise and fair judgment and for his uniform courtesy and kindness.

The membership of the Managing Committee has been increased by the election of Professor A. T. Murray to represent the Leland Stanford Junior University, and by that of Professor Clarence H. Young of Columbia.

It is a great pleasure to report that, through the generosity of Mrs. J. Montgomery Sears of Boston, the School will for the future be able to count on \$1500 a year toward its excavation work. Mrs. Sears has made this provision in memory of her son, the late J. Montgomery Sears, Jr., who was for two years a student in Athens.

The question of enlarging the School building is still in the hands of a special committee. Considerable progress has been made in the matter of securing the necessary funds, and it is hoped that the work may be undertaken before long.

There have been six students at the School during the past year, two of whom are registered as associate members, and the whole registration represents eight different institutions: Johns Hopkins University, Dalhousie College, Indiana University,

Bryn Mawr College, Wellesley College, Harvard University, Vassar College, and the University of California. The work has gone very well, as will appear from the Director's report. The open meetings of the School have been particularly successful, and the amount of solid, scientific work unusually large. There is really more material on hand for publication than the *Journal of Archaeology* can easily provide for, in spite of the fact that all the recent numbers have contained articles from the School. This situation seemed to call for the creation of a standing committee on publication, and such a committee has therefore been appointed, with Professor George H. Chase as its chairman. It will have charge of all matter for publication, whether intended for the *Journal of Archaeology* or for separate issue. Mr. R. B. Seager's final report on the cemetery at Mochlos has recently been finished and has been sent to the Committee, which is now considering arrangements for its publication. The generosity of the Carnegie Institution has enabled the School to retain the very valuable services of Mr. W. B. Dinsmoor as Fellow in Architecture for two years more. In this time it is expected that he will be able to complete his work on the Propylaea and western slope of the Acropolis. Arrangements must then be made for the publication of this important study. The School is further indebted to the Carnegie Institution for making it possible to appoint as a special Fellow for next year Dr. A. C. Johnson, last year Fellow of the Institute. Dr. Johnson will thus be able to continue the work which he has so well begun.

During the coming year Professor F. G. Allinson of Brown University will be in residence as the annually appointed professor. Dr. Elderkin, who has for two years been most earnest and active in his work at the School, retires this year from the Secretaryship. His successor has not yet been appointed.

The relation of the School to the Greek government and to the other schools in Athens continues most cordial, and especial thanks are due the Director for his wise management during the recent somewhat perturbed state of archaeological affairs in Greece.

For the MANAGING COMMITTEE,
J. R. WHEELER, *Chairman*.

REPORT OF THE DIRECTOR 1909-1910

To the Managing Committee of the American School of Classical Studies at Athens:

GENTLEMEN,—I beg to submit the following report on the affairs of the School at Athens for the year 1909-10.

The School was regularly opened for the year on October 2, 1909, by Professor D. M. Robinson; my own return to Greece was delayed some ten days, owing to the necessity of consulting with the Committee on the arrangements for the addition to the building. More time than usual was given to the autumn trips in the country, which were conducted by Professor Robinson, the Secretary, and myself. Within the School there has been a course of lectures on the history of vase-painting by Professor Robinson, with much use of the Museum, and I myself have conducted a series of exercises on the monuments of the Acropolis; this was in the main a seminary course. Dr. Elderkin also spoke before the School several times on topics suggested by his own special studies, and Professor Robinson, in addition to his other work, gave a series of interesting readings from the *Persae* of Aeschylus. As usual, lectures by officers of several of the other schools were generously thrown open to our students, and several availed themselves of the privilege of attendance.

The individual work of the students has been excellent. Mr. Dinsmoor, since completing his article on "The Gables of the Propylaea" (*A.J.A.* 1910, pp. 143 ff.), has been studying with good result the building accounts of the Propylaea, the temple of Athena Niké and the Pyrgos, and the Beulé gate. He has shown, in an article soon to be published, that the accepted reconstruction of the Choragic Monument of Nicias is mistaken in important particulars, and he has discovered sound proof that it stood at the southeast corner of the Stoa of Eumenes. To establish this conclusion with certainty, a slight excavation at this point was necessary. Dr.

Johnson has made a careful study of the development of the forms of the letters in the Attic alphabet after Euclides. Toward the end of February he discovered, in a late foundation upon the Acropolis, three inscriptions of some importance; namely, part of the treasure list of 371 B.C., a decree in honor of Nicon of Abydus, 301 B.C., and a large fragment, which can be almost completely restored, of a decree in honor of Artemidorus, 298 B.C. The first of these inscriptions is especially interesting, because one Glaucetes is named as secretary of the board of treasurers for 371/70 B.C., and among the objects that the board receives from its predecessor in office is an elaborate sword (*ἀκινάκης*), which is doubtless identical with the one Demosthenes (XXIV, 129) accuses Glaucetes, *ταμείσας ἐν ἀκροπόλει*, of having stolen. Mr. Sanborn has been making a careful study of coins from the excavations at Corinth, which turn out to be greater in number than was anticipated. Miss Walker has been studying the vases from Corinth.

Apart from the other work which they have done, Professor Robinson and Dr. Elderkin have rendered the School valuable service in publication. Professor Robinson will shortly publish an interesting head of Athena Parthenos found at Corinth in 1908, numerous inscriptions from the same source, and a grave stele recently presented to the School's small museum; Dr. Elderkin has prepared various articles, some of which have already appeared in the *Journal of Archaeology*.

In April and May the School conducted excavations in a small way in Athens. This was partly for the purpose of uncovering the foundations of the Choragic Monument of Nicias, already referred to, but more especially to facilitate a new study of the earlier Parthenon. Everywhere within the present temple, where the absence of pavement made it possible, the substructure was uncovered to allow a new examination of the remains of the earlier temple. Lacking one block only, the whole south side of the lowest step of the earlier Parthenon seems to be *in situ*. Through this fact it has become possible to determine the form of the peristyle. It had six columns at the ends and sixteen at the sides, with a stone platform 2.10 m. wide along the sides and 3.10 m. at the ends, the edge being finished as a high step on the west and south sides and on a

part of the east and north sides. In a mediaeval tomb not previously excavated, in the north colonnade of the present Parthenon, the north edge of this platform was found cut in the rock of the Acropolis with the greatest nicety. Within the peristyle, the older Parthenon was prostyle with four columns at each end. The cella walls had a moulded base already in position when the temple was destroyed; the *orthostatai* had not been set. In the examination of stones from this temple built into the wall of the Erechtheum, some excavation was also made north of the Erechtheum. The expense of the whole work was met in part from a gift of Mr. and Mrs. R. B. Potter of New York, and in part from the Sears fund.

Excavation at Corinth this year has been chiefly about Pirene (cf. Year Book of the Carnegie Institution for 1909), though some tentative digging was done in the region of the Theatre. The fact that the water supply of the present village comes from the same source as the supply of the ancient fountain has rendered the problem of excavation very difficult, for the overflow of the modern system fills the chambers of the "Periandrian" basins and reservoirs. A large share of this spring's work has been devoted to correcting this difficulty, which had become an obstruction to excavation and a menace to the health of the village.

Two open meetings with large attendance were held, at which the following papers were read:

March 11.

A Corinthian Copy of the Athena Parthenos,	D. M. ROBINSON
The Windows of the Pinacothek,	G. W. ELDERKIN
The Earlier Parthenon,	B. H. HILL

April 8.

Excavations at Corinth in 1909,	B. H. HILL
A New Fragment of an Athenian Treasure List,	A. C. JOHNSON
The Cnidian and Siphnian Treasuries at Delphi,	W. B. DINSMOOR

It is a pleasure to testify to the promptness and courtesy with which the representatives of the Greek government have facilitated all our work, whether in the matter of excavation or in placing the contents of the museums at the disposal of students. It is with deep regret that I must record the

death of Mr. John Alvanakis, for ten years the representative of the Greek government at our excavations.

The School has had many visitors during the past year, a number of whom have shown their interest in our work by most welcome gifts. These are gratefully acknowledged by the Treasurer in the list of contributors to the School. It has been exceedingly pleasant to welcome various members of the Managing Committee and others connected with educational work at home, among whom may be mentioned Professors Goodell, Heidel, and Young, Professor Sachs of Columbia, and Professor Sedgwick of the Massachusetts Institute of Technology. Especial thanks are due Professor Sedgwick for his letter to the Boston *Transcript* about the work of the School.

Respectfully submitted,

B. H. HILL, *Director*.

GIFTS TO THE LIBRARY, 1909-1910

BOOKS

Professor and Mrs. Allinson, 1; Mr. Arvanitopoulos, 3 catalogues; British School at Athens, 2; Fondation Carlsberg, 1; Professor C. D. Buck, 1; Mr. Hasluck, 1; Professor and Mrs. Hawes, 1; Mr. J. Loeb, 1; Professor N. S. Polites, 2; Mr. H. Reisinger, 1; The Smithsonian Institution, 1; Mr. V. Stais, 1.

PAMPHLETS

Bryn Mawr College, 1; Professor G. N. Hatzidakis, 1; Dr. J. B. O'Connor, 1; Professor A. Wilhelm, 1.

SCHOOL AT ATHENS

FACULTY AND STUDENTS

1909-1910

Faculty

BERT HODGE HILL, A.M.,

Director of the School.

PROFESSOR DAVID MOORE ROBINSON, Ph.D.,

Professor of the Greek Language and Literature.

GEORGE WICKER ELDERKIN, Ph.D.,

Secretary of the School.

Students

- WILLIAM BELL DINSMOOR, S.B. (Harvard University, 1906), Scholar in Harvard University (1903-06), Austin Fellow in Architecture, *ibid.* (1906-07), Fellow in Architecture of the School on the grant of the Carnegie Institution of Washington, 1908-.
- ALLAN CHESTER JOHNSON, A.B. (Dalhousie College, 1904), Ph.D. (Johns Hopkins University, 1909), Fellow of the Institute.
- MISS ANNIE SYBIL MONTAGUE,* A.B. (Wellesley College, 1879), A.M. (*ibid.* 1882), Instructor and Associate Professor in Wellesley College, 1882-.
- CYRUS ASHTON ROLLINS SANBORN, A.B. (Harvard, 1905), A.M. (*ibid.* 1908), Teacher in the Foster School, Litchfield, Conn. (1905-07), Holder of the Charles Eliot Norton Fellowship of Harvard University (1909-10).
- MISS MARY HAMILTON SWINDLER,* A.B. (Indiana University, 1905), A.M. (*ibid.* 1906), Holder of the Mary E. Garrett European Fellowship of Bryn Mawr College (1909-10).
- MISS ALICE LESLIE WALKER, A.B. (Vassar, 1906), A.M. (*ibid.* 1908), Fellow of the School.

* Associate Member of the School.

FACULTY AND FELLOWS

1910-1911

Faculty

BERT HODGE HILL, A.M.,
Director of the School.

PROFESSOR FRANCIS G. ALLINSON, Ph.D.,
Professor of the Greek Language and Literature.

Secretary of the School.

Fellows

CYRUS ASHTON ROLLINS SANBORN, A.M.,
Fellow of the Institute.

CLYDE PHARR, Ph.D.,
Fellow of the School.

WILLIAM BELL DINSMOOR, S.B.,
*Fellow in Architecture of the School, on the grant of the Carnegie
Institution of Washington.*

ALLAN CHESTER JOHNSON, Ph.D.,
Fellow, on a special grant of the Carnegie Institution of Washington.

AMERICAN SCHOOL AT ATHENS

1910

THE American School of Classical Studies at Athens was founded by the Archaeological Institute of America in 1881, and is supported by the coöperation of leading American Universities and Colleges. It is in charge of a Managing Committee, and its property is vested in an incorporated Board of Trustees.

REGULATIONS OF THE SCHOOL

THE OBJECT OF THE SCHOOL

I. The object of the School shall be to furnish to graduates of American Universities and Colleges and to other qualified students an opportunity to study Classical Literature, Art, and Antiquities in Athens, under suitable guidance; to prosecute and to aid original research in these subjects; and to coöperate with the Archaeological Institute of America, so far as it may be able, in conducting the exploration and excavation of classic sites.

THE MANAGING COMMITTEE

II. The Managing Committee shall disburse the annual income of the school, and shall have power to make such regulations for its government as it may deem proper. Each of the Universities and Colleges uniting in support of the School shall have representation on the Committee. The President of the Archaeological Institute, the Director of the School, the Chairmen of the Managing Committees of the American School of Classical Studies in Rome and of the American School for Oriental Study and Research in Palestine, and the Editor-in-Chief of the Journal of the Institute, shall be *ex officio* members of the Committee. The Professors of the School shall also be members of the Committee during their year of office and the year following. The Committee shall have power to add to its membership.

III. The Managing Committee shall meet annually, in New York, on the Friday before the second Saturday in May. By special vote these meetings may be held elsewhere. Special meetings may

be called at any time by the Chairman. At any meeting, nine members of the Committee shall constitute a quorum for business.

IV. The officers of the Managing Committee shall be a Chairman, a Secretary, and a Treasurer. There shall be also an Executive Committee.

V. The Chairman of the Managing Committee shall be the official representative in America of the interests of the School. He shall present a Report annually to the Archaeological Institute concerning the affairs of the School.

VI. The Executive Committee shall consist of nine members. The Chairman, Secretary, and Treasurer of the Managing Committee, the President of the Archaeological Institute of America, and the Chairman of the Managing Committee of the American School of Classical Studies in Rome, shall be *ex officio* members of the Executive Committee; the other four members shall be chosen by the Managing Committee in the following manner: at the annual meeting in May, 1901, two members of the Managing Committee shall be chosen to serve for two years and two members to serve for one year, and at each subsequent annual meeting two members shall be chosen to serve for two years. The Chairman and Secretary of the Managing Committee shall be the Chairman and Secretary of the Executive Committee.

VII. The Managing Committee shall elect from its members as its representative an Associate Editor of the Journal of the Institute.

THE DIRECTOR AND THE PROFESSORS

VIII. The work of the School in Greece shall be under the superintendence of a Director. He shall be chosen and his salary and the term for which he is chosen shall be fixed by the Managing Committee. He shall have charge of the School building, and shall be resident in Athens from the 1st of October to the 1st of July, with liberty to absent himself for short periods for purposes of exploration or research. He shall superintend the work of each member of the School, advising him in what direction to turn his studies, and assisting him in their prosecution. He shall have control of all excavations undertaken by the School. He shall make semi-annual Reports to the Managing Committee, in November and in May, of the work accomplished by the School.

IX. Each year the Managing Committee shall appoint from the instructors of the Universities and Colleges uniting in support of the School one or more Professors, who shall reside in Athens during the

ensuing year and take part in the instruction of the School. The Committee may appoint other Professors and Instructors, as circumstances require. In case of the illness or absence of the Director, the senior Professor shall act as Director for the time being.

X. The Director and Professors shall conduct regular courses of instruction, and shall at times hold public meetings at which such students of the School as they may select, or other persons invited by them to take part, shall read papers on subjects of their study and research, or make reports on the work undertaken by them or by the School.

THE SCHOOL YEAR

XI. The School year shall extend from the first day of October to the first day of July. During this period a regular member of the School shall ordinarily reside in Athens; but permission may be granted him by the Director to travel and study for a limited time elsewhere in Greece, in Greek lands, or in Italy. Further, under exceptional circumstances, with the consent of the Director and of the Chairman of the Managing Committee, a regular member of the School may be permitted to prosecute special studies in countries other than those just named, provided such studies are supplementary to work already begun in Athens.

THE MEMBERS OF THE SCHOOL

XII. Regular members of the School shall be those who are enrolled for a full year's work as candidates for a certificate. Associate members may be admitted to the School for a shorter term, but not for a period of less than three months; they shall be subject to the same regulations and shall be admitted to the same privileges as regular members, but they shall not be required to prepare a paper nor shall they receive a certificate.

XIII. Bachelors of Arts of cooperating Universities and Colleges, and all Bachelors of Arts who have studied at any of these institutions as candidates for a higher degree, shall be admitted to membership in the School on presenting to the Chairman of the Managing Committee a satisfactory certificate from the University or College at which they have last studied, stating that they are competent to pursue courses of study at the School. Such members shall be subject to no charge for tuition. All other persons who desire to become

members of the School shall make application to the Chairman of the Managing Committee, and if admitted they shall be required to pay a fee of \$25 per annum for tuition and library privileges. Students occupying rooms in the School building shall pay a fee of \$20 per annum for the use of furniture.

XIV. Every regular member of the School shall pursue some definite subject of study or research in Classical Literature, Art, or Antiquities, and shall present a paper embodying the results of some important part of his year's work, unless for special reasons he is excused from these obligations by the Director. His paper, if approved by the Director, shall be sent to the Committee on Publication, in accordance with the provisions of Regulation XXI. If approved by the Editorial Board of the Journal also, it shall be issued as a Paper of the School.

XV. Excavation shall not be part of the regular work of a member of the School, but any member may, at the discretion of the Director, be permitted to take part in it. All work of excavation, of investigation, or of any other kind done by any member during his connection with the School, shall be regarded as done for the School and by the School, and shall be under the supervision and control of the Director.

XVI. No communication, even of an informal nature, shall be made by any member of the School to the public press, which has not previously been submitted to the Director and authorized by him.

XVII. Every regular member of the School who has completed one or more full years of study, the results of which have been approved by the Director, shall receive a certificate stating the work accomplished by him. This certificate shall be signed by the President of the Archaeological Institute, and the Chairman and the Secretary of the Managing Committee.

XVIII. Americans resident or travelling in Greece may, at the discretion of the Director, be allowed to enjoy the privileges of the School, although not enrolled as students.

FELLOWSHIPS

XIX. The Fellowships administered by the Managing Committee shall be awarded mainly by competitive examination. The subjects on which candidates will be examined, and the places and times at which examinations will be held, shall be announced not less than six months in advance.

XX. Every holder of one of these Fellowships shall be enrolled as a regular member of the School, and shall be required to fulfil the maximum requirement of residence, to present a paper embodying the results of some important part of his year's work, and to be a candidate for a certificate.

PUBLICATIONS

XXI. All manuscripts, drawings, or photographs intended for publication in the Papers of the School shall be sent, after approval by the Director, to the Committee on Publication.

XXII. Every article sent for publication shall be written on comparatively light paper of uniform size, with a margin of at least two inches on the left of each page. The writing shall be on only one side of the leaf, and shall be clear and distinct, particularly in the quotations and references. Especial care shall be taken in writing Greek, that the printer may not confound similar letters, and the accents shall be placed strictly above the proper vowels, as in printing. All quotations and references shall be carefully verified *by the author*, after the article is completed, by comparison with the original sources. Failure to comply with the provisions of this regulation shall be sufficient ground for the rejection of the article.

XXIII. At least two careful squeezes of every inscription discovered by the School shall be taken as soon as possible; of these one shall be sent at once to the Editor-in-Chief of the Journal of the Institute, the other shall be deposited in the Library of the School.

FELLOWSHIPS

1911-1912

IN THE SCHOOL AT ATHENS

Fellowships will be awarded as follows for the year 1911-12: at the American School of Classical Studies at Athens, two in Greek Archaeology, with a stipend of \$600 each. There is also a Fellowship in Architecture which is maintained by the Carnegie Institution of Washington. This has already been awarded for the years 1911-12 and 1912-13.

The Fellowships in Archaeology are awarded chiefly on the basis of competitive written examinations, but other evidence of the ability and attainments of candidates will be considered. They are awarded for one year; a Fellow in Classical Archaeology, however, may, at the discretion of the Committee on Fellowships, be reappointed for a second term without an examination, on the recommendation of the Director and Professors of the School, but not more than one such reappointment will be made in any year, and no Fellowship in Classical Archaeology may be held for more than two years.

The holders of these Fellowships will be enrolled as regular members of the School, and will be required to pursue their studies, under the supervision of its Director, during the full school year. But Fellows may, with the consent of the Director, spend a limited portion of the year in residence at the School in Rome, under the supervision of its Director. In addition to his general studies, each holder of a Fellowship is required to prosecute some definite subject of special research, and, after the completion of the year, to present a paper embodying the results of his investigation. Twice in the year, namely on February 1 and July 1, each Fellow will make a report to the Chairman of the Committee on Fellowships, with regard to the use which he has made of his time. A somewhat detailed description of the progress of his researches will be required. For

the prosecution of his special investigation he may obtain leave, under certain conditions, to supplement his studies at Athens by researches elsewhere than in Greece. (See Regulations XI and XX.)

Each candidate must announce in writing his intention to offer himself for examination. This announcement must be made to the Chairman of the Committee on Fellowships (Professor H. N. Fowler, *Western Reserve University, Cleveland, Ohio*), and must be in the Chairman's hands not later than February 1, 1910. The receipt of the application will be acknowledged and the candidate will receive a blank, to be filled out and returned to the Chairman by February 15, in which he will give information in regard to his studies and attainments. A copy of this blank may also be obtained at any time by application to the proper Chairman.

The examinations will be held in Athens, and at any of the universities or colleges represented on the Managing Committee of the School, on Thursday, Friday, and Saturday, March 17, 18, and 19, 1910.

The subject for special study in architecture for candidates for Fellowships in Classical Archaeology is the temple of Zeus at Olympia.

The award of the Fellowships will be made, and notice sent to all candidates, as soon as practicable after the examinations are held. This notice will be mailed probably not later than May 1. The income of these Fellowships is paid in three equal instalments on August 15, January 15, and June 1.

The Fellowship examinations of 1911 will be held in March of that year under conditions similar to those which are stated above. Special inquiries on the subject of the Fellowships of the School at Athens should be addressed to Professor Harold N. Fowler, *Western Reserve University, Cleveland, Ohio*.

INFORMATION FOR STUDENTS

Students who desire to apply for admission to the School at Athens should address, if in America, the Chairman of the Managing Committee; if in Europe, the Director of the School. Information with reference to the School may be obtained from either of these officers. The application should be accompanied by a statement of the preparation of the applicant.

The student should gain as great command as possible of the German, French, and Modern Greek languages before going abroad;

and the summer preceding a year at the School may profitably be spent in France or Germany, working in the Museums (Paris, Berlin, Dresden, Munich) and obtaining practice in French or German conversation.

The usual port of arrival in Greece for those coming from Western Europe is Patras, eight hours by rail from Athens. To Patras the shortest sea route is from Brindisi (thirty hours, including the stop at Corfu), with four steamers weekly. Those who come from countries north of Italy will avoid the long railway journey to Brindisi by taking the weekly express steamer from Trieste. The Italian steamer from Venice is less direct.

From Marseilles there are fortnightly steamers to the Piraeus, via Naples; and from Genoa, via Naples and Catania; also weekly steamers from Catania to the Piraeus, touching at Canea in Crete.

If the student wishes to go directly from America to Italy, he will take one of the lines which have a regular express service from New York or Boston to Genoa or Naples (minimum price about \$80 for first-cabin passage). Brindisi is twelve hours by rail from Naples.

For the voyage from America to Greece, direct, one may take a steamer of the Austro-Americana Line at New York for Patras (prices the same as to Naples).

The cost of living in Athens is very much what one chooses to make it; but the city is no longer among the less expensive European capitals. At the large hotels in Athens, board and lodging can be obtained for \$14 per week; at small hotels and in private families, for \$8 per week, and upward. A limited number of men students may have rooms, without board, in the School building at Athens.

The School library at Athens, which now contains about five thousand volumes, provides all the books that are most essential for study in Greece, and the student in travelling should encumber himself with few books.

TWENTY-NINTH FINANCIAL STATEMENT

September 1, 1909, to August 31, 1910

The Managing Committee of the AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

In account with GARDINER MARTIN LANE, Treasurer

<i>Cr.</i>	<i>Dr.</i>
Cash in hands of Treasurer, September 1, 1909,	Salary of Director
belonging to the following accounts:	Salary of Secretary
Bulletin on Corinth	Travelling expenses of Annual Professor
General expenses	Travelling expenses of Director
Subscriptions, 1908-09	Library
Subscriptions, 1909-10	Repairs to building, lights, etc.
Subscriptions, 1910-11	Fellowship, School
Receipts from publications	Carnegie Fellowship in Architecture
Income from endowment fund	Carnegie Research Fellowship
Excavations: Mrs. J. Montgomery Sears	Excavations at Corinth
Heracaeum publication	Printing Journal of Archaeology
Archaeological Institute Fellowship	Committee expenses
Carnegie Institution	Treasurer's clerk
For Carnegie Fellowship in Architecture	Petty expenses
For Carnegie Research Fellowship	Harvard subscription to endowment fund
General Fund: Received from Heracaeum publication	Heracaeum publication — transferred to general fund
Interest on deposits	Archaeological Institute Fellowship
Harvard subscription to endowment fund	Mochlos reports
	Balance, cash in hands of Treasurer, August 31, 1910,
	belonging to the following accounts:
	General expenses
	Bulletin on Corinth
	\$19,968.25
	\$19,968.25

E. & O. E. GARDINER MARTIN LANE, Treasurer.

CONTRIBUTORS TO THE SCHOOL AT ATHENS

1909-1910

For Current Expenses

For Adelbert College of Western Reserve University:

Messrs. Charles W. Bingham, William E. Cushing, Samuel Mather, William G. Mather, Albert A. Pope, W. S. Tyler.

For Brown University:

This subscription is secured in perpetuity by "The Albert Harkness Fund for the Benefit of Brown University."

Bryn Mawr College.

Columbia University.

Cornell University.

Dartmouth College:

A portion of the subscription depends on individual contributors.

For Harvard University:

Mrs. J. B. Ames, Mrs. W. G. Farlow, Mrs. Blanche E. Williams, Messrs. W. W. Goodwin, Babson S. Ladd, James Loeb, D. W. Ross.

Johns Hopkins University.

Leland Stanford Junior University.

Mt. Holyoke College.

Princeton University.

Smith College.

Syracuse University.

For the University of California:

Messrs. William Babcock, † Thomas R. Bacon, Charles R. Bishop, William B. Bourn, † Charles R. Brown, † Charles M. Gayley, Mrs. Phoebe A. Hearst, I. W. Hellman, † James McDonald, James D. Phelan, Louis Sloss & Co., Levi Strauss & Co., † Jacob Voorsanger, Raphael Weill, † Benjamin Ide Wheeler, and Alumni, Friends, and Undergraduates of the University of California.

Total contributions to the Permanent Fund, \$3892.24.

† These contributed lectures.

University of Chicago.

For the University of Michigan:

Mrs. Helen H. Newberry, Messrs. D. M. Ferry, Charles L. Freer, F. L. Geddes, Frank J. Hecker, David Heineman, W. H. Murphy, Thos. W. Palmer, William Savidge, Bryant Walker, R. M. Wright.

University of Pennsylvania:

Messrs. John Cadwalader, John H. Converse, Samuel Dickson, S. F. Houston, J. G. Rosengarten.

For the University of Vermont:

Mrs. G. G. Benedict, Messrs. Thomas S. Buckham, Charles A. Catlin, Henry W. Clark, John H. Converse, E. N. Foss, Lewis Francis, James B. Hammond, Bert H. Hill, Mrs. Horatio Loomis, Messrs. Elias Lyman, Robert Roberts, Frank H. Wells, John B. Wheeler, James R. Wheeler.

For Vassar College:

Mr. Samuel D. Coykendall.

Wellesley College.

Wesleyan University.

Williams College.

Yale University.

The Treasurer of the Trustees of the School at Athens gratefully acknowledges also the following gifts:

For the Fellowship of Architecture:

Carnegie Institution of Washington \$1000

Through the Director:

Miss Eva Channing, 50 drachmas; Dr. Francis Du Bois, 100 francs; Mr. and Mrs. R. Burnside Potter, \$150; Mrs. William B. Sanders, \$100; Mr. William E. Curtis, 25 drachmas; Professor and Mrs. W. T. Sedgwick, 50 francs; Miss Clara G. Perry, 25 francs; Mr. J. H. Hyde, 2500 francs.

