

Archaeological Institute of America

EXTRACT FROM THE BULLETIN OF THE INSTITUTE

THIRTY-SIXTH ANNUAL REPORT

OF THE

MANAGING COMMITTEE

OF THE

AMERICAN SCHOOL OF CLASSICAL
STUDIES AT ATHENS

1916-1917

Archaeological Institute of America

EXTRACT FROM THE BULLETIN OF THE INSTITUTE

THIRTY-SIXTH ANNUAL REPORT

OF THE

MANAGING COMMITTEE

OF THE

**AMERICAN SCHOOL OF CLASSICAL
STUDIES AT ATHENS**

1916-1917

AMERICAN SCHOOL AT ATHENS

MANAGING COMMITTEE

1917-1918

- Professor JAMES R. WHEELER (Chairman), *Columbia University, New York, N. Y.**
Professor FRANCIS G. ALLINSON, *Brown University, Providence, R. I.*
Professor EUGENE P. ANDREWS, *Cornell University, Ithaca, N. Y.*
Professor SAMUEL E. BASSETT, *University of Vermont, Burlington, Vt.*
Professor W. N. BATES, *University of Pennsylvania, Philadelphia, Pa.*
Professor PAUL V. C. BAUR, *Yale University, New Haven, Conn.*
Professor C. P. BILL, *Western Reserve University, Cleveland, O.*
Professor CAMPBELL BONNER, *University of Michigan, Ann Arbor, Mich.*
Professor EDWARD CAPPS, *Princeton University, Princeton, N. J.*
Professor JULIA H. CAVERNO, *Smith College, Northampton, Mass.*
Professor A. C. CHAPIN, *Wellesley College, Wellesley, Mass.*
Professor GEORGE H. CHASE, *Harvard University, Cambridge, Mass.*
Professor HENRY LAMAR CROSBY, *University of Pennsylvania, Philadelphia, Pa.*
Mr. ALLEN CURTIS (Treasurer), *33 Congress St., Boston, Mass.*
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 CAROLINE M. GALT, *Mt. Holyoke College, South Hadley, Mass.*
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 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, *310 Sears Building, Boston, Mass.*
Professor GEORGE E. HOWES, *Williams College, Williamstown, Mass.*
Professor ABBY LEACH, *Vassar College, Poughkeepsie, N. Y.*
Professor GEORGE DANA LORD, *Dartmouth College, Hanover, N. H.*
Miss ELLEN F. MASON, *1 Walnut Street, Boston, Mass.*
Professor A. T. MURRAY, *Leland Stanford Junior University, Palo Alto, Cal.*

*Died February 9, 1918.

Professor JAMES M. PATON, *"The Strathcona," 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.*
 Professor LOUISE F. RANDOLPH, *Mount Holyoke College, South Hadley, Mass.*
 Professor HORATIO M. REYNOLDS (Secretary), *Yale University, New Haven, Conn.*
 Professor D. M. ROBINSON, *Johns Hopkins University, Baltimore, Md.*
 Dr. EDWARD ROBINSON, *Metropolitan Museum, New York, N. Y.*
 Professor PAUL SHOREY, *University of Chicago, Chicago, Ill.*
 Professor CHARLES FORSTER SMITH, *University of Wisconsin, Madison, Wis.*
 Professor H. DE F. SMITH, *Amherst College, Amherst, Mass.*
 Professor HERBERT WEIR SMYTH, *Harvard University, Cambridge, Mass.*
 Professor FRANK B. TARBELL, *University of Chicago, Chicago, Ill.*
 Professor CHARLES C. TORREY, (*ex officio*, as Chairman of the Managing Committee of the School in Palestine), *Yale University, New Haven, Conn.*
 Professor HENRY M. TYLER, *Smith College, Northampton, Mass.*
 Professor ALICE WALTON, *Wellesley College, Wellesley, Mass.*
 Professor WILLIAM E. WATERS, *New York University, New York, N. Y.*
 President BENJAMIN IDE WHEELER, *University of California, Berkeley, Cal.*
 Professor JOHN GARRETT WINTER, *University of Michigan, Ann Arbor, Mich.*
 Professor CLARENCE H. YOUNG, *Columbia University, New York, N. Y.*

COLLEGES AND UNIVERSITIES WHICH COOPERATE IN THE SUPPORT OF THE SCHOOL

ADELBERT COLLEGE OF WEST- ERN RESERVE UNIVERSITY.	PRINCETON UNIVERSITY.
AMHERST COLLEGE.	SMITH COLLEGE.
BROWN UNIVERSITY.	UNIVERSITY OF CALIFORNIA.
BRYN MAWR COLLEGE.	UNIVERSITY OF CHICAGO.
COLUMBIA UNIVERSITY.	UNIVERSITY OF MICHIGAN.
CORNELL UNIVERSITY.	UNIVERSITY OF PENNSYLVANIA.
DARTMOUTH COLLEGE.	UNIVERSITY OF WISCONSIN.
HARVARD UNIVERSITY.	UNIVERSITY OF VERMONT.
JOHNS HOPKINS UNIVERSITY.	VASSAR COLLEGE.
LELAND STANFORD JUNIOR UNI- VERSITY.	WELLESLEY COLLEGE.
MOUNT HOLYOKE COLLEGE.	WESLEYAN UNIVERSITY.
NEW YORK UNIVERSITY.	WILLIAMS COLLEGE.
	YALE UNIVERSITY.

TRUSTEES OF THE SCHOOL

Mr. JUSTICE WILLIAM C. LORING (*President*).
 Mr. WILLIAM AMORY GARDNER (*Secretary*).
 Mr. ALLEN CURTIS (*Treasurer*).
 Mr. ALEXANDER S. COCHRAN.
 Mr. F. P. FISH.
 Professor BASIL L. GILDERSLEEVE.
 Mr. JAMES LOEB.
 Professor WILLIAM M. SLOANE.
 Professor HERBERT WEIR SMYTH.
 Mr. F. A. VANDERLIP.
 Professor JAMES R. WHEELER.*

EXECUTIVE COMMITTEE

THE CHAIRMAN OF THE MANAGING COMMITTEE, *ex officio*.
 THE SECRETARY OF THE MANAGING COMMITTEE, *ex officio*.
 THE TREASURER OF THE MANAGING COMMITTEE, *ex officio*.
 THE PRESIDENT OF THE ARCHAEOLOGICAL INSTITUTE, *ex officio*.
 Professor BAUR and Professor HOWES, *until 1918*.
 Professor CAPPS and Professor WALTON, *until 1919*.

*Died February 9, 1918.

**Archaeological
Institute
of America**

**THIRTY-SIXTH ANNUAL REPORT OF THE AMERICAN
SCHOOL OF CLASSICAL STUDIES AT ATHENS,
1916-1917**

To the Council of the Archaeological Institute of America:

GENTLEMEN—I take pleasure in transmitting to you the annual report of the Managing Committee of the American School of Classical Studies at Athens to the Trustees of the School, to be printed with the annual reports of the Institute.

Very truly yours,

J. R. WHEELER,
Chairman of the Managing Committee.

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

GENTLEMEN—I have the honor to report to you on the affairs of the School for the year ending August 31, 1917.

On May 9, 1917, at Cambridge, Mass., the death of Professor John Williams White occurred. Notices of Professor White's life and work have already appeared in various publications, among others in the *Journal of Archaeology*, so any extended mention of his career is hardly called for here. The very great service, however, which he rendered the School, and which connected him so closely with its early history, should not be passed by in silence. It is not too much to say that he and Professor Charles Eliot Norton were really the founders of the School, for though the idea of starting such an enterprise originated chiefly with the latter, it was Professor White's enthusiasm and driving power which made the realization of the idea possible, and he it was who organized the School and established the methods which still prevail in its management and support. His services to the cause of classical study were many and varied, but none reached further or gave more benefit and happiness to a large number of American students and scholars than that which he rendered the School at Athens.

One new member was elected to the Managing Committee at the May meeting—Professor John Garrett Winter of the University of Michigan.

The record of the past year is, of course, a somewhat perturbed one. Correspondence has been greatly interrupted, and communication with Greece has at times been impossible. The Director for several months failed to receive even our cable messages telling him to purchase the site opposite the School for a women's building, and this fact has caused complications and delays in bringing the negotiations for the land to a close. There is, however, I believe, no doubt that in the end a satisfactory conclusion will be reached.

The work at Corinth in the spring of 1916, which yielded such important prehistoric material (see last report), was continued through much of the autumn with further excellent results. Mr. Hill and Mr. Dinsmoor in the late summer and autumn made also some further excavations in the ancient country to the north-east of Old Corinth. These yielded a large number of vases (Corinthian) and a good number of bronze objects. During the year 1917, there being no funds for further digging, much time has been given, especially by the Secretary, Mr. Blegen, to the careful study and classification of the prehistoric material. The Director informs me that the report on this is about ready for publication, but whether it can be sent to this country at present is of course doubtful.

A careful report from Mr. Dinsmoor in regard to his work on the Propylaea and the western slope of the Acropolis has been received. His study is now about completed, and we may hope for a speedy publication as soon as the material can be brought here. Mr. Dinsmoor is to be congratulated on the completion of this important undertaking, some of the preliminary studies for which he has already published. The material for the publication of the Erechtheum is some of it in Rome, some in Athens and some here. Present conditions make it impossible to gather this into one place for printing, but the Director reports good progress upon that portion which is in Athens, and he awaits only favorable conditions to take this to Rome, and then to bring all the material now in Europe to this country.

Technically there has been one fellow at the School the past year, Mr. Ralph Walker Scott. He has, however, in reality been

at the Classical School of the American Academy in Rome. Mr. Scott was given leave of absence in 1916 to visit Rome, and the conditions owing to the war have been such that the Committee on Fellowships did not think it wise to insist on his return to Athens. His work has therefore been directed by the authorities of the School in Rome. As a result of the examinations held last spring, fellowships were awarded to Mr. James Penrose Harland of Princeton and Miss Janet M. MacDonald of Bryn Mawr. It is, of course, inexpedient for these fellows to go to Athens this year, so that, with Miss Eleanor Ferguson Rambo, who was appointed to a fellowship in 1915, there are now three holders of fellowships who are awaiting the opportunity to go to Greece. There are also indications that other students are preparing themselves for future examinations. The Executive Committee of the Managing Committee has, however, decided that owing to the war the fellowship examinations scheduled for next March had better be omitted, so that in 1918 no examinations will be held.

The Director reports that some much-needed improvements on the grounds of the School have been carried out. These include considerable planting, and some changes in the irrigation system, the purpose of which is to save water and to utilize the rain water from the building more than has hitherto been possible.

In my last report I spoke of the rather critical condition of the finances of the School, owing to the general rise in prices. The immediate danger has been avoided through the generous gift by the Carnegie Corporation of \$25,000. This has been a great help, but the present situation justifies some anxiety in regard to the contributions of the co-operating universities and colleges—whether these can maintain their subscriptions under war conditions. There has been a slight falling off during the present year, and any further curtailment in income would be very embarrassing. The policy of the School has always been one of the strictest economy, and this fact makes it well-nigh impossible to cut down expenses and still to maintain the small staff in Athens.

We are under great obligations to Professor Edward Capps of Princeton for his efforts to raise a fund among alumni and friends of the School, which may be added to the permanent endowment or otherwise used in case of emergency. The list of subscribers to this fund (63 names) will be printed later in the special report

of the School. The sum of \$1,212 was raised in this way last year, and it is hoped it may be possible to form the nucleus of an alumni organization, or something of the kind, among the subscribers. The School is very much in need of just such support as this, no matter how small the individual subscriptions.

Former students have continued their publications in the *Journal of Archaeology*, and the issue of 1916 contains an article by Mr. E. H. Swift on a marble head from Corinth, and one on the shape of the Nolan Amphora by Mr. S. B. Luce.

As was the case last year, Professor Charles Forster Smith, owing to the war, did not go out to Athens as the annually appointed professor. He still hopes to assume his duties when peace comes.

It will be apparent, I think, from the foregoing statement that the scholarly work of the School has made good progress, in spite of unfavorable conditions. The actual teaching work has of course been cut off, owing to the absence of students. None of the officers of the School are so situated as to be drafted into the service of the United States, but all hold themselves ready to put their experience in the Levant at the service of the Government, if this should become desirable. The Director writes that he has maintained very cordial relations with the Greek authorities, and that he has never appreciated more fully than during the past year the well-known Greek "philoxenia."

The Secretary reports as follows on the condition of the library: "As a result of the war very few archaeological books have reached Athens during the past year. In consequence only 45 new volumes have been added to the library since the last report was submitted. Some attention has been given to rebinding and repair of books already on the shelves, and the library is in good condition. The total number of accessions to the present date (April, 1917) is 5,696. The School is grateful for the following donations of books and pamphlets:

Books: *Classical Philology* (1 vol.), Greek Ministry of Education (1), Philological Society—"Parnassos" (1), University of Michigan (3), Michigan Academy of Science (3), Bryn Mawr College (1), Bureau of American Ethnology (11 and 1 pamphlet), Dr. C. A. Manning (1).

Pamphlets: Commander P. D. Radiades (1), Mr. D. P. Petrocopchino (1), Professor A. W. Van Buren (1), Dr. A. K. Orlando (1), Dr. A. E. Phoutrides (1).

For the Managing Committee,
J. R. WHEELER, *Chairman*.

THIRTY-SIXTH FINANCIAL STATEMENT*

OF THE

AMERICAN SCHOOL OF CLASSICAL STUDIES
AT ATHENS

SEPTEMBER 1, 1916, TO SEPTEMBER 1, 1917

INCOME ACCOUNT 1916-1917

<i>Income Payments</i>		
Balance income on hand Sept. 1, 1916..	\$12,204.92	
Income from investments.....	6,218.74	
Income from Colleges:		
Account 1914-1915.....	200.00	
Account 1915-1916.....	980.00	
Account 1916-1917.....	3,271.70	
Income from James Loeb.....	500.00	
Salary of Director.....	\$2,500.00	
Travelling Expenses of Director.....	100.00	
Salary of Secretary.....	1,500.00	
Salary of Architect (Appropriation)..	1,500.00	
Salary of Architect (Debit Balance 1915-16)	350.00	
Salary of Architect (Debit Balance 1916-17)		500.00
Fellowship School.....		800.00
Library		400.00
Loss on Exchange.....		12.09
Repairs to Bldgs., Lights, Service, etc.		2,000.00
Committee Expenses (\$150.00 Approp- riated)		98.75
Printing (two years).....		1,200.00
Treasurer's Clerk.....		200.00
Int. credited to John White Field Fund.		94.74
Int. credited to Woman's Bldg. Fund...		142.51
Balance		\$23,375.36 \$23,375.36

BALANCE SHEET

<i>Assets</i>	<i>Liabilities</i>	
Publication Fund.....	\$600.00	
Mochlos Book.....	\$1,105.50	
Fellowship, Archaeological Institute of America.....	1,200.00	
Women's Building Fund.....	4,893.51	
Auxiliary Fund.....	1,213.00	
Income	11,977.27	
Permanent Fund.....	54,514.59	
Endowment Fund.....	26,242.69	
Building Fund.....	25,284.11	
John White Field Fund.....	2,200.21	
Hay Library Fund.....	849.54	
Albert Harkness Fund.....	9,664.09	
Robert Jordan Fund for Excavations	1,580.99	
T. W. Heermance Memorial Fund...	1,469.59	
Excavations at Corinth.....	607.43	
Harvard University Endowment Fund	4,657.37	
Yale University Endowment Fund..	10.00	
		University of California Endowment Fund
		3,892.24
		Adelbert College and Western Re- serve University Endowment Fund
		315.00
		Carnegie Corporation Fund.....
		25,000.00
		Profit and Loss Account.....
		16,961.46
		Securities
		135,610.48
		Cash
		5,848.89
		<hr/>
		\$167,848.98 \$167,848.98

ALLEN CURTIS *Treasurer.*

*Though the account shows an expenditure for the year of \$227.65 more than was received, this is explained by the fact that printing costs for two years and the Architect's debit salary for two years, are charged in this one year. Further than this, the benefit of a full year's income from the gift of the Carnegie Corporation does not appear in the account.

SCHOOL AT ATHENS

FACULTY AND STUDENTS

Faculty

1916-1917

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

Professor of the Greek Language and Literature

WILLIAM BELL DINSMOOR, S.B.,
Architect of the School.

CARL WILLIAM BLEGEN, A.B.,
Secretary of the School.

Student

RALPH WALKER SCOTT, A.B. (Washington and Jefferson College, 1914),
M. A. (Princeton University, 1915), Fellow of the School.
(In residence during the year at the American Academy in Rome.)

FACULTY AND FELLOWS

1917-1918

Faculty

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

Professor of the Greek Language and Literature.

WILLIAM BELL DINSMOOR, S.B.,
Architect of the School.

CARL WILLIAM BLEGEN, A.B.,
Secretary of the School.

Fellows*

Fellow of the Institute.

~~RALPH WALKER SCOTT, A.M.,~~
Fellow of the School.

*It is unlikely that so long as the war lasts there will be any fellows in residence. Several have been appointed and are awaiting the opportunity to enter upon their duties.

AMERICAN SCHOOL AT ATHENS

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 have power to make such regulations for the government of the School as it may deem proper, and shall prepare and adopt the budget for the annual expenditure of the available income. 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 Chairman of the Managing Committee 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 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 and a Secretary. There shall also be 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 Trustees of the School. This report shall be printed in the publications of the Archaeological Institute of America.

VI. The Executive Committee shall consist of eight members. The Chairman, Secretary, the Treasurer of the Trustees, and the President of the Archaeological Institute of America, 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 give such instruction as they may deem desirable and shall have oversight of the work upon which students are engaged. They 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. 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 general regulations and shall be admitted to the same privileges as regular members.

XIII. Bachelors of Arts of coöperating 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 Chair-

man 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 \$55 per annum. When rooms are taken for shorter periods, the fee will be \$12 per month.

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

FELLOWSHIPS

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

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

PUBLICATIONS

XX. All manuscripts, drawings, or photographs intended for publication shall be sent, after approval by the Director, to the Committee on Publication.

XXI. 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.

FELLOWSHIPS

1917-1918

IN THE SCHOOL AT ATHENS

Two Fellowships in Greek Archaeology, with a stipend of \$800 each, are ordinarily awarded each year, at the American School of Classical Studies at Athens.*

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 cer

*One of these Fellowships is maintained by the Archaeological Institute of America. The Institute hopes to leave the amount of this stipend unchanged, but may reduce it to \$600.

tain conditions, to supplement his studies at Athens by researches elsewhere than in Greece. (See Regulations XI and XIX.)

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. 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.

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 four equal instalments on September 15, December 15, March 15, and June 1.

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*.

No examinations for Fellowships are to be held in 1918.

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 the Museums

*During the war, most of the following information cannot be depended upon.

(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 Cunard Line also has steamers sailing to Patras, and by the Greek Line one may go directly to Piraeus.

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 six 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.

CONTRIBUTORS TO THE SCHOOL AT ATHENS

1916-17

FOR CURRENT EXPENSES

Adelbert College of Western Reserve University.

- s/ Amherst College.
- Bryn Mawr College.
- Columbia University.
- Cornell University.
- Dartmouth College.
- Harvard University.
- Johns Hopkins University.
- Mount Holyoke College.
- Princeton University.
- Smith College.
- University of Chicago.
- University of Michigan.
- University of Vermont.
- University of Wisconsin.
- Vassar College.
- Wellesley College.
- Wesleyan University.
- Williams College.
- tu Yale University.

The following sums, for which grateful acknowledgment is made, were received between September 1, 1916, and August 31, 1917:

B. H. Hill (unexpended balance of Piano Fund).....	\$18.80
T. E. Hazen (for furnishings).....	10.00
Rev. E. W. Smith.....	45.00
The Carnegie Corporation.....	25,000.00
For Auxiliary Fund.....	1,213.00
For Harvard University Endowment Fund.....	138.30
For Woman's Building Fund.....	4,893.51
Gift of James Loeb toward the Salary of the Secretary.....	500.00

