

AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

Forty-Eighth Annual Report	-	1928-1929
Forty-Ninth Annual Report	-	1929-1930
Fiftieth Annual Report	-	1930-1931
Fifty-First Annual Report	-	1931-1932

AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

FOUNDED 1881

Incorporated under the Laws of Massachusetts, 1886

Forty-Eighth Annual Report	-	-	-	1928-1929
Forty-Ninth Annual Report	-	-	-	1929-1930
Fiftieth Annual Report	-	-	-	1930-1931
Fifty-First Annual Report	-	-	-	1931-1932

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. It has been thought wise to substitute the Thucydidean certainty of the Treasurer's Reports for the Delphic adumbrations of the Budgets.

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

Reports 59 (1939-1940) and 60 (1940-1941) are 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

Forty-Eighth Annual Report
1928-1929

AMERICAN SCHOOL OF CLASSICAL STUDIES
AT ATHENS

BOARD OF TRUSTEES, 1928-1929

W. Rodman Peabody, <i>President</i>	70 State Street, Boston, Massachusetts
William Amory Gardner	Groton, Massachusetts
Alexander S. Cochran	527 Fifth Avenue, New York City
Allen Curtis, <i>Treasurer</i>	33 Congress Street, Boston, Massachusetts
Frederick P. Fish	84 State Street, Boston, Massachusetts
James Loeb	care of Kuhn, Loeb & Company, 52 William Street, New York City
William Caleb Loring	2 Gloucester Street, Boston, Massachusetts
Herbert Weir Smyth	Harvard University, Cambridge, Massachusetts
Edward Capps	Princeton University, Princeton, New Jersey
Frank A. Vanderlip	Scarborough, New York
A. Winsor Weld, <i>Secretary</i>	85 Devonshire Street, Boston, Massachusetts
John S. Newbold	511 Chestnut Street, Philadelphia, Pennsylvania
Samuel Mather	12023 Lakeshore Boulevard, Cleveland, Ohio
Horace S. Oakley	1210 Astor Street, Chicago, Illinois
Edwin S. Webster	147 Milk Street, Boston, Massachusetts

MEMBERS OF THE MANAGING COMMITTEE, 1928-1929

Edward Capps, <i>Chairman</i> -----	Princeton University, Princeton, New Jersey
James Turney Allen -----	University of California, Berkeley, California
Francis G. Allinson -----	Brown University, Providence, Rhode Island
Louis F. Anderson -----	Whitman College, Walla Walla, Washington
Eugene P. Andrews -----	Cornell University, Ithaca, New York
Frank Cole Babbitt -----	Trinity College, Hartford, Connecticut
Samuel E. Bassett -----	University of Vermont, Burlington, Vermont
W. N. Bates -----	University of Pennsylvania, Philadelphia, Pennsylvania
William J. Battle -----	University of Texas, Austin, Texas
Paul V. C. Baur -----	Yale University, New Haven, Connecticut
C. P. Bill -----	Adelbert College, Western Reserve University, Cleveland, Ohio
George M. Bolling -----	Ohio State University, Columbus, Ohio
Campbell Bonner -----	University of Michigan, Ann Arbor, Michigan
Carl Darling Buck -----	University of Chicago, Chicago, Illinois
Rhys Carpenter -----	(<i>ex officio</i> , as Director of the School), American School, Athens, Greece
Lacey D. Caskey -----	Museum of Fine Arts, Boston, Massachusetts
Miss Julia H. Caverno -----	Smith College, Northampton, Massachusetts
George H. Chase -----	Harvard University, Cambridge, Massachusetts
Henry Lamar Crosby -----	University of Pennsylvania, Philadelphia, Pennsylvania

Allen Curtis, *Treasurer* ----- 33 Congress Street, Boston, Massachusetts
 Roy J. Deferrari ----- Catholic University of America, Washington, D. C.
 Sherwood O. Dickerman ----- Williams College, Williamstown, Massachusetts
 Douglas L. Drew ----- Swarthmore College, Swarthmore, Pennsylvania
 Herman L. Ebeling ----- Goucher College, Baltimore, Maryland
 Miss Katharine M. Edwards ----- Wellesley College, Wellesley, Massachusetts
 George W. Elderkin ----- (*ex officio*, as Editor of *The American Journal of Archaeology*), Princeton, New Jersey
 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
 R. C. Flickinger ----- State University of Iowa, Iowa City, Iowa
 Harold North Fowler ----- College for Women, Western Reserve University, Cleveland, Ohio
 Miss Caroline M. Galt ----- Mount Holyoke College, South Hadley, Massachusetts
 Austin Morris Harmon ----- Yale University, New Haven, Connecticut
 William A. Heidel ----- Wesleyan University, Middletown, Connecticut
 J. W. Hewitt ----- Wesleyan University, Middletown, Connecticut
 Charles Hoeing ----- University of Rochester, Rochester, New York
 George E. Howes ----- Williams College, Williamstown, Massachusetts
 Horace L. Jones ----- Cornell University, Ithaca, New York
 Miss Lida Shaw King ----- Providence, Rhode Island
 A. G. Laird ----- University of Wisconsin, Madison, Wisconsin
 George Dana Lord ----- Dartmouth College, Hanover, New Hampshire
 Louis E. Lord ----- Oberlin College, Oberlin, Ohio
 Miss Grace Harriet Macurdy ----- Vassar College, Poughkeepsie, New York
 R. V. D. Magoffin ----- (*ex officio*), as President of the Archaeological Institute of America), New York University, New York City
 Miss Ellen F. Mason ----- 1 Walnut Street, Boston, Massachusetts
 Thomas Means ----- Bowdoin College, Brunswick, Maine
 Clarence W. Mendell ----- Yale University, New Haven, Connecticut
 C. W. E. Miller ----- Johns Hopkins University, Baltimore, Maryland
 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
 Augustus T. Murray ----- Stanford University, Palo Alto, California
 William A. Oldfather ----- University of Illinois, Urbana, Illinois
 James M. Paton ----- care of Morgan, Harjes & Company, 14 Place Vendôme, Paris, France
 Charles W. Peppler ----- Duke University, Durham, North Carolina
 Edward Delavan Perry ----- Columbia University, New York City
Secretary

*William Carey Poland ----- Brown University, Providence, Rhode Island
 L. Arnold Post ----- Haverford College, Haverford, Pennsylvania
 H. H. Powers ----- Bureau of University Travel, Newton, Massachusetts
 W. K. Prentice ----- Princeton University, Princeton, New Jersey
 Miss Louise F. Randolph ----- Mount Holyoke College, South Hadley, Massachusetts
 Horatio M. Reynolds ----- Yale University, New Haven, Connecticut
 D. M. Robinson ----- Johns Hopkins University, Baltimore, Maryland
 Edward Robinson ----- Metropolitan Museum of Art, New York City
 John Adams Scott ----- Northwestern University, Evanston, Illinois
 William T. Semple ----- University of Cincinnati, Cincinnati, Ohio
 Theodore Leslie Shear ----- Princeton University, Princeton, New Jersey
 Paul Shorey ----- University of Chicago, Chicago, Illinois
 Charles Forster Smith ----- University of Wisconsin, Madison, Wisconsin
 H. De Forest Smith ----- Amherst College, Amherst, Massachusetts
 Kendall K. Smith ----- Brown University, Providence, Rhode Island
 Herbert Weir Smyth ----- Harvard University, Cambridge, Massachusetts
 Rollin H. Tanner ----- New York University, New York City
 George R. Throop ----- Washington University, St. Louis, Missouri
 Oliver S. Tonks ----- Vassar College, Poughkeepsie, New York
 Henry M. Tyler ----- Smith College, Northampton, Massachusetts
 LaRue Van Hook ----- Columbia University, New York City
Assistant Secretary
 Miss Alice Walton ----- Wellesley College, Wellesley, Massachusetts
 John Garrett Winter ----- University of Michigan, Ann Arbor, Michigan
 Mrs. Wilmer Cave Wright ----- Bryn Mawr College, Bryn Mawr, Pennsylvania
 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 Assistant Secretary of the Managing Committee, *ex officio*
 The Treasurer of the School, *ex officio*
 The President of the Archaeological Institute, *ex officio*
 Professor Edward Fitch and Professor Charles W. Peppler, *until 1929*
 Professor W. T. Semple and Professor K. K. Smith, *until 1930*
 Professor Campbell Bonner and Professor Alice Walton, *until 1931*

*Died during the Academic year.

INSTITUTIONS WHICH COOPERATE IN THE SUPPORT OF THE SCHOOL, 1928-1929

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

THE STAFF OF THE SCHOOL, 1928-1929

Director, Rhys Carpenter, Ph.D.

Assistant Director, Stephen Bleeker Luce, Ph.D.

Annual Professor, Louis E. Lord, Ph.D., Oberlin College

Librarian of the Gennadeion, Gilbert Campbell Scoggin, Ph.D.

Assistant Professor of Architecture (second half-year),
Richard Stillwell, M.F.A., Princeton University

Instructor in Archaeology, Oscar Theodore Broneer, M.A.

Special Assistant in Archaeology, Ferdinand Joseph Maria De Waele, Litt.et Phil.D.,
University of Nimeguen

Bursar, Eleanor Houston Carpenter

Fellow of the School in Archaeology, Agnes Ellen Newhall, A.B., Bryn Mawr, 1927,
magna cum laude; student at the School in 1927-1928 on a Carnegie Fellowship

Fellow of the Institute, Mary Zelia Pease, A.B., Bryn Mawr, 1927; student at the
School in 1927-1928 on a Fellowship from Bryn Mawr College

Special Fellow in Architecture, Lyman C. Douglas, A.B., Haverford, 1925; graduate
Columbia School of Architecture, 1928.

STUDENTS OF THE SCHOOL, 1928-1929

- * Andrews, Eleanor ----- Oberlin, Scholar
- * Askew, H. Ess ----- Harvard, Norton Fellow
- * Caperton, Mary ----- Radcliffe, Norton Fellow
- * Capps, Frances ----- Vassar
- * Douglas, Lyman C. ----- Haverford, Fellow in Architecture
- Johnston, Angela ----- Bryn Mawr
- * Jones, Carroll H., Jr. ----- Harvard
- * Lord, Priscilla ----- Oxford University, England
- * Morgan, Charles H., Ph.D. ----- Harvard
- Newhall, Agnes E. ----- Bryn Mawr, Fellow of the School
- Pease, Mary Zelia ----- Bryn Mawr, Fellow of the School
- Platner, Josephine ----- Columbia
- * Sargeant, Rachel D., Ph.D. ----- University of Illinois, Guggenheim Fellow
- * Stroock, Robert L., M.A. ----- Harvard
- * Tenney, John W. G. ----- Williams, Fellow in Greek
- Whiting, Alice ----- Radcliffe, Fellow of Radcliffe
- * Young, Arthur M. ----- Harvard, Sheldon Fellow

Women -----	10
Men -----	7
Total	17

*New students in 1928-29—12.

THE FORTY-EIGHTH ANNUAL REPORT OF THE AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS, 1928-1929

The Annual Meeting of the Managing Committee was held May 11, 1929

REPORT OF THE CHAIRMAN, Professor Edward Capps

The Chairman reported on the progress of the Endowment Campaign and the general financial situation of the School. Funds now on hand total \$132,963, leaving \$115,939 still to be raised. It is hoped to complete the Endowment Fund by January 1, 1930.

He reported that the Trustees of the School had formally designated the new Residence Hall now under construction as the William Caleb Loring Hall.

He announced gifts, apart from contributions for Building and Endowment Funds, amounting to \$13,000.

He reported on the present state of the negotiations with the Greek Government concerning the proposed excavation of the Agora at Athens, viz., that in the printed text of the new law passed in confirmation of the contract negotiated last summer three changes had been made, not in conformity with the terms of the concession as finally agreed upon and somewhat to the disadvantage of the School: (1) Ecclesiastical and Monasterial property not to be under our jurisdiction, (2) materials not to be allowed entry free of duty, and (3) two representatives of property-owners to be appointed, instead of one.

He reported that a Commission to have control of the excavation of the Agora had been appointed by the Trustees, to consist of the following members: *Trustees*, Messrs. Peabody, Weld and Curtis; *Academic Members*, Messrs. Capps, Chase, Meritt, E. Robinson, and Van Hook; and further that the Commission had proposed that Dr. R. Carpenter, Director of the School, be made General Director of the excavations and Dr. T. L. Shear, Field Director; that an artist-photographer be appointed at the expense of the Agora Commission, in the person of Miss Wyckoff of Bryn Mawr; and that Mr. H. A. Thompson of the University of Michigan had been appointed at a stipend of \$1500, and Mr. Waage of the University of Pennsylvania at a stipend of \$1200, as fellows of the Agora Commission.

Also that the amount of the Seymour Fund is now over \$17,000, the White Fund over \$11,000, and the Wheeler Fund over \$10,000.

REPORT OF THE EXECUTIVE COMMITTEE

The Secretary reported for record the following action:

1. The election to membership in the Managing Committee of Professor Shero of Swarthmore College, to succeed Professor Drew as representative of that college, and of Professor Mary H. Swindler of Bryn Mawr College;
2. The appropriation of the Harkness gift, amounting to \$2,500, towards Dr. Shear's part of the excavations at Corinth.

The Committee nominated for election to its body the following: For a term of two years, being the unexpired portion of the term of Professor Harmon, resigned, Professor Alice Walton; and for the full term of three years, Professors L. E. Lord and John A. Scott.

The Committee nominated for appointment as Annual Professors at the School: for 1929-30, Professor Horace L. Jones of Cornell University; for 1930-31, Professor LaRue Van Hook of Columbia University; for 1931-32, Professor Samuel E. Bassett of the University of Vermont; and for 1932-33, Professor John A. Scott of Northwestern University—subject to such changes as may be found necessary.

The Committee recommended that the status of Research Professor, without stipend, be given to Professor H. N. Fowler so long as he continues in residence at Athens as Chairman of the Committee on the Corinth Publications.

These recommendations were adopted.

THE SUMMER SESSION OF 1929

It was moved that Mr. Oscar Broneer be appointed Director of the Summer Session for the coming summer. (Adopted)

REPORT OF THE BUILDING COMMITTEE

The Chairman reported that the work on the new Residence Hall (to be called The William Caleb Loring Hall) is ahead of the schedule and that the cost is thus far under the estimate.

REPORT OF THE DIRECTORS OF THE AUXILIARY FUND

Professor Brown, as Treasurer of the Auxiliary Fund, reported that the amount collected for 1928-29 is \$4,715, as against \$4,300 collected during the preceding year.

The Chair named as Directors of the Auxiliary Fund for the term ending May, 1932, Professors C. N. Brown, J. T. Allen, Jane Gray Carter and Louis E. Lord.

REPORT OF THE COMMITTEE ON PUBLICATIONS

PROFESSOR GEORGE H. CHASE, Chairman

Since the last report of the Committee the following papers of the School have been published in the *American Journal of Archaeology*:

In Volume XXXII, 1928-

J. B. Haley and C. W. Blegen, "The Coming of the Greeks," pages 141-154;
B. D. Meritt and A. B. West, "Correspondences in *I.G.*, I,² 196 and 198," pages 281-297

A. B. West and Barbara P. McCarthy, "A Revision of *I.G.*, I,² 302" pages 346-352;

Oscar Broneer, "Excavations in the Odeum at Corinth, 1928," pages 447-473;

T. L. Shear, "Excavations in the Theatre District and Tombs of Corinth, 1928," pages 474-495;

In Volume XXXIII, 1929-

D. M. Robinson, "A Preliminary Report on the Excavations at Olynthos," pages 53-76;

Richard Stillwell, "The Theatre at Corinth," pages 77-97.

Since the fiscal year of the Harvard University Press extends from July 1 to June 30, I report the sales of publications of the School under two headings, namely, Sales during the fiscal year July 1, 1927, to June 30, 1928, and Sales between July 1, 1928 and April 30, 1929. The figures are as follows:

	Sales during fiscal year July 1, 1927— June 30, 1928	Sales July 1, 1928— April 30, 1929	Total
Argive Heraeum	1	0	1
Athenian Calendar	—	64	64
Erechtheum	128	35	163
Explorations in Mochlos	6	2	8
Guide to Corinth	11	40	51
Korakou	4	10	14
Selected Bindings	0	0	0
Zygouries	0	59	59

From these figures it is clear that the sales have practically stopped for the Argive Heraeum and the Selected Bindings, though no doubt an occasional sale will be made from time to time. The sale of the Erechtheum continues to be slower than the Committee anticipated. They will welcome any suggestions for increasing sales. The sale of sixty-four copies of the Athenian Calendar and fifty-nine of Zygouries in the first year after publication seems to the Committee a good record. There are undoubtedly some further sales from Athens, but no arrangement has yet been made for the reporting of such sales to the Committee. This is a piece of machinery which we shall hope to put in order before the next meeting of the Managing Committee.

The plans for the publication of the older work at Corinth have made steady progress. The first volume of the publications, "Architectural Terracottas" by Professor King and Mrs. Hill is being printed now at the Harvard University Press and can be issued shortly. Composition on Professor Meritt's volume on the Greek Inscriptions and Mr. Broneer's volume on the Lamps has begun at the Hestia Press at Athens. A volume devoted to the Acrocorinthus is ready, and composition on this will soon be begun at the Harvard University Press. The estimated cost of the volume on Architectural Terracottas is \$1500, and of the volume on the Acrocorinthus \$1450. The manuscript for a volume by Professor Dinsmoor on the results of his excavations last year about the Nike Bastion is expected by the Committee shortly.

During the year the Chairman has communicated several times with Professor Carpenter in regard to the possibility of establishing a periodical to be issued and managed in Athens along the lines of the Annual of the British School, the Athenische Mittheilungen, and the Bulletin de Correspondance Hellenique. The feeling of the Committee has been that as soon as the excavation of the Agora is started such a publication would serve excellently for printing annual preliminary reports such as surely ought to be undertaken. The question is a difficult one since it seems quite clear that if such a series is undertaken, an officer of the School, and probably a new officer, must be provided to undertake the editorship, in combination perhaps with other duties. It appears that the cost would not be excessive. For a volume of about two hundred pages with ten plates and fifty text illustrations in an edition of five hundred copies, Professor Carpenter obtained an estimate of about \$800 from the Hestia Press. Sales would undoubtedly bring in some return, and the Committee estimates that the initial cost of such a volume would hardly be more than \$1000 and that such a charge would gradually be reduced over a period of years by sales. The Committee has not yet been able to agree on a recommendation for a name for such a periodical. The Chairman is inclined to favor "Annual of the American School of Classical Studies at Athens," while Professor Fowler objects to the title, Annual, on the ground that it binds us to regular publication, which he thinks undesirable. The title "Hesperia" has been suggested. Such details no doubt can be worked out by the members of the Committee if the Managing Committee empowers them to go ahead. In any case, the Committee recommends the establishment of some sort of periodical as a direct publication of the School.

The understanding among the members of the Committee has been that such a periodical would contain in general longer articles and reports of excavations by present or former members of the School, that it would not in any way interfere with the existing arrangement with the American Journal of Archaeology whereby the ordinary short article, called a Paper of the School, is published in the Journal. It seems to the Committee that the assignment of articles and papers to the new

periodical or to the Journal would not be a matter of great difficulty, and that general principles for the assignment could very rapidly be worked out.

It therefore makes the following recommendation:

That the Publication Committee be authorized, whenever in the judgment of the Committee and with the approval of the Chairman of the Managing Committee such action is desirable, to undertake the establishment of a periodical to be issued and managed in Athens at an expense of not more than one thousand dollars annually.

Since the Managing Committee at its last meeting approved the publication during the ensuing year of such parts of the Corinth publication as may be ready, the only other matter on which the Committee asks action by the Managing Committee is approval of the publication of a volume on the Acrocorinthus at an estimated cost of \$1450.

The Chairman, Professor Chase, asked for

1. Authorization of a periodical of the School, and
2. Approval of the publication of a volume on Acrocorinthus at a cost of about \$1450.

Both requests were approved.

REPORT OF THE COMMITTEE ON FELLOWSHIPS

PROFESSOR S. E. BASSETT, Chairman

During the past year the interest in the Fellowships has been greater than ever before. Twenty-four letters of inquiry have been received, some of them from as far away as Oklahoma, Oregon and Washington. As a result twelve formal applications were received, from six women and six men: eight applications for the Fellowship in Archaeology and four for the new Fellowship. For various reasons five candidates withdrew not long before the examinations, leaving six candidates for the Fellowships in Archaeology and one for the new Fellowship. This last mentioned candidate had done no graduate work. The reports on the papers in Greek History and Greek Literature were satisfactory—although not very commendatory, but the readers of the papers in Translation from Greek Authors and in Prose Composition reported unsatisfactory work, and the Committee did not feel justified in recommending the appointment of the candidate. Of the six candidates in Archaeology four were sufficiently prepared. The Committee recommended the appointment of the following:

1. As Fellow of the School, Miss Marian Guptill.

Miss Guptill graduated from Smith College in 1926 with highest honors in classics; she was a student at the American Academy in Rome, 1926-27, holding the Veltin European Travelling Fellowship from Smith College; the next year she took

the degree of A.M. at the University of Chicago; during the past year she has been a graduate student at Johns Hopkins University as Smith Students' Aid Society Fellow.

2. As Fellow of the Institute, Mr. Henry Ess Askew, A.B., Harvard University, 1928, magna cum laude. During the past year Mr. Askew has been a student at the School in Athens as Charles Eliot Norton Fellow of Harvard University.

Our failure to secure a satisfactory candidate for the new Fellowship for three out of the six years since its founding presents a problem which seems to offer but two solutions, aside from giving up the Fellowship altogether, which would seem highly undesirable. That the School was founded as a School of Classical Studies indicates that in its purpose was included the encouragement of students of Greek to continue their studies in Greece itself. The new Fellowship was established to assist in carrying out this aim of the founders of the School; it ought not, therefore, to be given up.

But if we wish to appoint a Fellow to this Fellowship every year there seem to be only two ways of proceeding. The first is to lower the standard and appoint the best candidate, without regard to scholastic standards, if otherwise acceptable. This would seem to be a mistake: a fellowship carries with it the recognition of achievement or of great promise or of both. Furthermore, a fellowship usually implies such progress in study as to make possible the beginning of research, and the ultimate purpose of fellowships is research. For these reasons it would not seem to be advisable to lower the standard. Of course in rare cases it might be desirable to appoint a candidate with no graduate experience, provided great promise were shown, but it seems that either great promise or adequate progress in graduate study ought to be the basis of the award.

The second solution of the problem is a more or less systematic effort to bring before the students of Greek in American graduate schools the advantage of a year's study in Greece. The Committee prefers this solution of the problem, and it therefore bespeaks the assistance of every member of the Managing Committee in interesting properly qualified students in the Fellowship.

As in the past, the Committee wishes to express its appreciation of the assistance in the setting and the reading of the examination papers graciously rendered by the following scholars: Messrs. Paul Baur, John Day, S. N. Deane, S. O. Dickerman, J. P. Harland, H. M. Hubbell, F. P. Johnson, B. D. Meritt, Miss G. M. A. Richter, Messrs. C. A. Robinson, Jr., H. R. W. Smith, S. B. Smith, A. C. Schlesinger, A. B. West.

The Committee has sorely missed the always ready and conscientious assistance of one of its members, Professor Kendall K. Smith. Until the present year, when he has been incapacitated by illness, Professor Smith has always been prompt to give

careful consideration to all the problems that confronted the Committee, and each year he has devoted many hours to a thorough reading of the examination papers. He has had no little part in shaping the policy of the Committee and in the selection of the Fellows.

The persons recommended for Fellowships were duly appointed.

Professor Bassett reported further that money had been promised by an anonymous donor for an additional Fellowship in Archaeology for 1929-1930; and moved

That such a Fellowship be established and

That Miss Lucy T. Shoe of Bryn Mawr College be appointed thereto. This was adopted.

(Miss Lucy T. Shoe, A.B., Bryn Mawr, 1927; A.M., 1928; a graduate student at Bryn Mawr.)

BALANCE SHEET AS AT JUNE 30, 1929

ASSETS

Cash in Banks	\$	37,472.81
Investments		
Stocks	\$640,442.50	
Bonds	526,939.07	
Collateral Loan	100,000.00	
Bank Acceptances	76,534.33	1,343,915.90
Property in Athens		1.00
Advanced Expenses		
Annual Professor against 1929-30 Budget		1,000.00
		<u>\$1,382,389.71</u>

FUNDS AND SURPLUS

Endowment Funds	\$	364,862.28
Endowment Fund—International Education Board	333,333.33	
Carnegie Corporation Fund	25,000.00	
Auxiliary Fund	54,505.46	
Special Funds	487,607.86	
Surplus	117,080.78	
		<u>\$1,382,389.71</u>

STATEMENT OF INCOME AND EXPENDITURES

For the year ended June 30, 1929

INCOME

Income from Investments		
Stocks	\$36,517.44	
Bonds	25,322.21	
Collateral Loans	7,673.34	
Acceptances	2,811.52	\$72,324.51
Interest from Bank Balances	1,071.15	
Subscriptions from Colleges	9,500.00	
Rentals, etc., from Athens	1,000.00	
Archaeological Institute of America Fellowship	500.00	
Miscellaneous	44.86	
		<u>\$84,440.52</u>

EXPENSE AND CHARGES

School

Salary of Director	\$5,000.00	
Salary of Assistant Director	3,000.00	
Travel Allowance of Annual Professor	1,000.00	
Salary of Assistant Professor of Architecture	1,500.00	
Salary of Mr. Broneer—in charge of Annex	2,000.00	
Secretarial Assistant	793.65	
Special Fellowship—DeWaele	1,200.00	
Special Fellowship in Architecture	1,200.00	
Fellowships in Archaeology	2,400.00	
Buildings and Grounds		
Expense	3,864.82	
Repairs and Improvements	1,000.14	
Library	4,000.00	
School Travel in Greece	400.00	
Committee Expenses	2,369.18	
Teachers Annuity and Insurance		
Association	649.72	
Corinth Expense (Including Contingent)	729.79	
Preparation of Publications	1,435.07	
Excavations	1,181.89	
Revolving Publication Fund	5,100.00	
Salary of Bursar, one-half	475.29	
Director's Contingent Fund	816.65	
Annex Repairs	1,500.00	
Salary of Mr. Mylonas	250.00	
Automobile for Corinth	901.21	\$42,767.41
		<u>\$42,767.41</u>
		\$84,440.52

Gennadeion

Salary of Librarian	\$3,500.00	
Salary of Bursar, one-half	475.29	
Assistant	1,000.00	
Grounds and Buildings	2,495.39	
Contingent	1,896.02	9,366.70

Other

Salary of Assistant Treasurer	\$1,350.00	
Salary of Treasurer's Secretary	150.00	
Audit of Books	250.00	
Rent of Safe Deposit Box	60.00	
Sundry Expenses	165.19	1,979.19
		<u>54,113.30</u>
Balance of Income		<u>\$30,327.22</u>

CHANGES IN FUNDS

For the year ended June 30, 1929

James Rignall Wheeler Fund

Balance, July 1, 1928 -----	\$ 9,222.75
Add Gift -----	445.46
Transfer from Auxiliary Fund -----	239.00
Interest at 5% -----	495.36
	<hr/>
Balance, June 30, 1929 -----	\$10,402.57
	<hr/>

Thomas Day Seymour Fund

Balance, July 1, 1928 -----	\$15,517.29
Add Transfer from Auxiliary Fund -----	600.00
Interest at 5% -----	805.86
	<hr/>
Balance, June 30, 1929 -----	\$16,923.15
	<hr/>

John Williams White Fund

Balance, July 1, 1928 -----	\$10,212.14
Add Transfer from Auxiliary Fund -----	447.00
Interest at 5% -----	532.95
	<hr/>
Balance, June 30, 1929 -----	\$11,192.09
	<hr/>