

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-Ninth Annual Report
1929-1930

AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

BOARD OF TRUSTEES, 1929-1930

W. Rodman Peabody, <i>President</i>	70 State Street, Boston, Massachusetts
*William Caleb Loring	2 Gloucester Street, Boston, Massachusetts
*William Amory Gardner	Groton, Massachusetts
Allen Curtis, <i>Treasurer</i>	33 Congress Street, Boston, Massachusetts
*Frederick P. Fish	84 State Street, Boston, Massachusetts
James Loeb	care of Kuhn, Loeb & Co., 52 William Street, New York City
*Alexander S. Cochran	527 Fifth Avenue, New York City
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, 1929-1930

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, of 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

*Died during the Academic year.

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 ----- Research Professor at the American School of Classical Studies at Athens, Athens, Greece
 Miss Caroline M. Galt ----- Mount Holyoke College, South Hadley, Massachusetts
 Charles B. Gulick ----- Harvard University, Cambridge, 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
 Benjamin Dean Meritt ----- University of Michigan, Ann Arbor, Michigan
 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 & Co., 14 Place Vendôme, Paris, France
 Charles W. Peppler ----- Duke University, Durham, North Carolina

Edward Delavan Perry ----- Columbia University, New York City
Secretary
 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
 L. R. Shero ----- Swarthmore College, Swarthmore, Pennsylvania
 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
 Miss Mary H. Swindler ----- Bryn Mawr College, Bryn Mawr, Pennsylvania
 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
 Robert H. Webb ----- University of Virginia, Charlottesville, Virginia
 John Garrett Winter ----- University of Michigan, Ann Arbor, Michigan
 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 W. T. Semple and Professor K. K. Smith,* *until 1930*
 Professor Campbell Bonner and Professor Alice Walton, *until 1931*
 Professor L. E. Lord and Professor J. A. Scott, *until 1932*

*Died during the Academic year.

INSTITUTIONS WHICH COOPERATE IN THE SUPPORT OF THE SCHOOL, 1929-1930

Adelbert College of Western Reserve University	Princeton University
Amherst College	Smith College
Bowdoin College	Stanford University
Brown University	State University of Iowa
Bryn Mawr College	Swarthmore College
Bureau of University Travel	Trinity College
Catholic University of America	University of California
College of the City of New York	University of Chicago
Columbia University	University of Cincinnati
Cornell University	University of Illinois
Crozer Theological Seminary	University of Michigan
Dartmouth College	University of Missouri
Duke University	University of Pennsylvania
George Washington University	University of Rochester
Goucher College	University of Texas
Hamilton College	University of Vermont
Harvard University	University of Virginia
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
Oberlin College	Williams College
	Yale University

THE STAFF OF THE SCHOOL, 1929-1930

Director, Rhys Carpenter, Ph.D.

Annual Professor, Horace L. Jones, Ph.D., Cornell University

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, Franz Filipp

Fellow of the School in Archaeology, Marian Guptill, B.A., Smith College, 1926, Highest Honors and Special Honors in Classics; student at the American Academy at Rome as Veltin Traveling Fellow of Smith College; A.M., University of Chicago, 1928; student at Johns Hopkins University, 1928-1929, as Fellow of Smith Students' Aid Society

Fellow of the Institute, Henry Ess Askew, A.B., Harvard University, 1928, magna cum laude; student at the School, 1928-1929, as Charles Eliot Norton Fellow of Harvard University

Special Fellows 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 School in 1928-1929

Lucy T. Shoe, A.B., Bryn Mawr, 1927; A.M., *ibid.*, 1928; student at Bryn Mawr 1928-1929

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

THE FORTY-NINTH ANNUAL REPORT OF THE AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS, GREECE, 1929-1930

The Annual Meeting of the Managing Committee was held May 10, 1930

REPORT OF THE CHAIRMAN, Professor Edward Capps

The Chairman prefaced his Report of the work of the School during the current year by reading the Director's extremely interesting Annual Letter to the Managing Committee; after which he took up for comment the more important items of the School's activity, both in Greece and in America. He referred first to the excavations at Corinth and the problem of finding funds for continuing them hereafter, since the income of the School is hardly sufficient to meet the entire cost. He referred also to the great accumulation of valuable material in Corinth which has created the pressing need of a new museum there, tentative plans for which have been made by Mr. Thompson. Since the Greek Government is too poor to erect a new museum for us it will be necessary to seek funds from the School's friends to the extent of about \$40,000 for this purpose.

Dr. Shear's remarkable excavations in the Theatre-area and Cemetery at Corinth will probably be discontinued with the present campaign, in view of the responsibility which he has assumed as Field Director of the excavation of the Athenian Agora. The Managing Committee is under the greatest obligations to Dr. Shear for his generous contributions of money during five campaigns and recognizes not only the valuable results achieved but also the thoroughly scientific character of the methods employed by him in excavation and the admirable training which he has given to a succession of students. The Chairman stated that a résumé of Dr. Shear's work during the present season, drawn from his interesting weekly reports, would be presented to the Committee during the present meeting by Professor Van Hook.

The most important event of the year, from the point of view of the School's property, was the completion of Loring Hall. Mr. Thompson turned the building over to the Trustees, completed and furnished, on February 1, several rooms having been finished and occupied by students several months before that. The total cost of the building, including the grading and the planting of the grounds and the building of a wall about the Park area adjoining the School's grounds on the north, exceeded by only \$800, Mr. Thompson's original estimate of \$200,000. The money required on the part of the School for this undertaking, to supplement the gift of the International Education Board, was subscribed and paid in before the completion of the work. All the rooms of Loring Hall were occupied from the date of its

opening, with the exception of the West Wing, which is being reserved as a residence for a member of the Staff. The Building Committee, consisting of President Pendleton of Wellesley College, Dean Gildersleeve of Barnard, Professors Perry and Van Hook, and the Chairman, will ask for its discharge at the next meeting of the Trustees, by whom the Committee was appointed.

As it was found impossible to secure special rates for water from the Ulen Company, Mr. Thompson was authorized to put the artesian well into condition and to install new pumping machinery. This has been done, and the well is now producing enough water for the entire plant.

Mrs. Carpenter has undertaken the development of the garden of the School, and by her ability as a landscape architect has transformed the olive grove into one of the most attractive private gardens in Athens. The expense has been met by a gift of \$600 secured by Mrs. Carpenter from Mrs. George Woodward of Philadelphia.

Some of the problems of the School Staff were next touched upon to explain certain of the personal items in the Budget. The Chairman then gave a summary report on behalf of the Endowment Committee. Although, on account of the general financial situation of the country, no formal campaign has been carried on during the year, a number of subscriptions for general and special endowment funds have been received, so that it is now possible to report that of the \$250,000 which the School is required to raise by December 31, 1932, in order to meet the conditions of the grant of \$500,000 by the General Education Board, the sum of about \$95,000 remains to be raised. During the year special gifts were received to the amount of \$25,600; and two bequests of \$5,000 each for endowment—the first being from Mr. Horace Oakley, the income to be used for maintenance of the Oakley House at Corinth, and the second from Mr. William Amory Gardner, for unspecified endowment.

The status of negotiations with the Greek Government concerning the excavation of the Athenian Agora was then presented in some detail. With the passage, in April, of an amendment to the special law giving effect to the terms of the Agreement made in the summer of 1928, all initial difficulties have been surmounted, and the expropriation of the property in the first section to be excavated and the purchase of parcels which are voluntarily offered for sale is now proceeding. If no new difficulties arise, a beginning of actual digging will be made in the spring of 1931. The Commission appointed by the Trustees has been organized and is actively at work. It consists of Messrs. Peabody, Weld and Curtis, representing the Trustees, and Dr. Edward Robinson, Professors Chase, Van Hook and Meritt, and the Chairman of the Managing Committee—the academic members of the Commission having been duly nominated by the Executive Committee of the Managing Committee.

On the basis of a special grant for Agora Fellowships made by the Rockefeller Foundation, three Fellows and one Artist have been appointed. The Fellows are: Homer A. Thompson of the University of Vancouver and the University of Michigan, F. O. Waage of the University of Pennsylvania and Princeton University, and Dorothy Burr of Bryn Mawr College. The Artist is Mary Wyckoff of Bryn Mawr College. Further Fellowship appointments will be made on this grant as soon as need arises.

The Business Staff in Athens for the management of the excavation has been organized and is actively at work under the direction of the Business Manager, Mr. A. Adossides, formerly Governor of Eastern Macedonia.

Finally, the Chairman reported a special gift of \$10,000 which has been received from an anonymous friend for a specific purpose, the nature of which must be kept confidential. A copy of the letter of Colonel Arthur Woods announcing this gift and specifying the conditions for its expenditure has been filed with the Secretary of the Managing Committee.

REPORT OF THE EXECUTIVE COMMITTEE

June 10, 1929—Lyman C. Douglas was appointed Special Fellow in Architecture for the second half-year of 1929-30, at a stipend of \$900.

March 10, 1930—Publication of W. B. Dinsmoor's book *The Archons of Athens in the Hellenistic Age*, in an edition of 500 copies, at a cost of not more than \$4,500, being recommended by the Publication Committee, was approved.

March 14, 1930—An addition of \$600 to the Budget of 1929-30, for improvement of the School grounds, the money having been given by Mrs. Gertrude Woodward, was approved.

March 14, 1930—The appointment of Professor Carroll N. Brown of the College of the City of New York as Visiting Professor at the School for 1930-31, with a travel allowance of \$1,000 was approved.

March 14, 1930—The appointment of Miss A. E. Newhall as Special Fellow for 1930-31, at a stipend of \$1,500, was approved.

April 21, 1930—The appointment of Samuel A. Ives as Assistant to the Librarian of the Gennadeion for three years, at a stipend of \$1,400 for the first year and \$1,500 for each of the two following years, was approved.

ACTION TAKEN AT SPECIAL MEETING OF DECEMBER 27, 1929:

The further sum of \$300 was appropriated towards the Fellowship stipend of Lyman C. Douglas (total stipend \$1,200), and his term of service as Fellow extended so as to cover the entire School year of 1929-30.

A Special Fellowship for the second half of the school year 1929-30, with a stipend of \$500, to be appropriated from the "Revolving Book Fund," was awarded to William A. Campbell, (A.B., Dartmouth, 1927), and he was attached to Dr. Shear's excavations at Corinth, for the purpose of studying the coins there found. (Dr. Shear had assumed responsibility for providing an additional sum of \$700 towards this Special Fellowship.)

It was recommended to the Managing Committee that the Chairman be authorized to extend a formal invitation to Radcliffe College to become a Supporting Institution of the School, with an annual subscription of \$250, the representative of the College on the Managing Committee to be determined later.

It was voted that, inasmuch as the Agora Commission had expressed the wish that the status of members of the Agora Excavation Staff be defined, it was the sense of the Executive Committee that those individuals who have been, or shall hereafter be, officially recommended and designated as members of the Agora Staff are thereby given the status and privileges of members of the School.

It was voted that no Summer Session of the School should be held in 1930, but that Professor L. E. Lord should report at the regular May Meeting on possible plans for the future conduct of Summer Sessions.

The recommendations relating to the management of Loring Hall formulated by Professor Van Hook on the basis of a consensus of opinion (as expressed by a number of recent Annual Professors and others familiar with the School) were approved for the present, with the understanding that after these recommendations have been submitted to the Director for his criticism they be revised, if necessary, and re-submitted for consideration at the May meeting of the Managing Committee. NOTE: Professor Van Hook reported at the present Meeting of the Managing Committee that the recommendations had been so submitted, and that no criticisms had been received from the Director.

The recommendations referred to are as follows:

Loring Hall is intended primarily as a residence and dining-hall for the men and women who compose from time to time the Staff and student membership of the School.

In the event that there are vacant rooms after the Staff, Fellows, and Regular Members are provided for, the privilege of rooms and board may be granted to (1) Associate Members, (2) Members of the Classical Departments of Supporting Institutions who may be in Athens, (3) Former Members of the School, (4) At the discretion of the Director, any student or graduate of a Supporting Institution who comes properly recommended as a serious student and who intends to stay for a considerable time, and (5) at the discretion of the Director, members of the School in Rome while at Athens.

If it shall prove feasible, and justifiable financially, certain rooms may be rented during the summer season to students in the Summer Session and to scholars who may be working in Greece during the summer. (Recommendations 2 and 3 are made since it is necessary that dormitory rooms be kept as far as possible on an income-producing basis.)

These recommendations are not to be considered as a set of hard and fast rules in the nature of permanent legislation. Their aim is, of course, to assist, and in no way to embarrass, the Director in this new responsibility placed upon him. But they have been approved by a number of persons best qualified to judge. Final decisions, however, relative to the admission of persons as residents of Loring Hall must inevitably rest with the Director on the ground. There will doubtless be exceptional cases not covered by the foregoing recommendations, and these the Director must decide according to his best judgment.

It was voted to be the sense of the Committee that an Assistant-Professorship of Archaeology in the School should be offered to Mr. Oscar Broneer for the year 1930-31 in case recommendation to such appointment should be deemed desirable by the Chairman and the Committee on Personnel.

The foregoing reports having been read, a motion was made that in Recommendation 2 concerning the administration of Loring Hall, to the list of persons to be entitled to the privilege of rooms and board there should be added: Members of the Board of Trustees and members of the Managing Committee.

With this amendment the actions of the Executive Committee as presented were approved.

ACTION TAKEN AT MEETING OF MAY 9, 1930

The election of Professor A. B. West of the University of Cincinnati to the Managing Committee was recommended.

The election of Professor H. L. Jones to the Executive Committee, for the term of three years, to succeed Professor K. K. Smith, and of Professor W. A. Oldfather to succeed Professor Semple, whose terms have expired, and also the election of Professor Walter Miller as alternate, in case either Professor Jones or Professor Oldfather should decline to serve, were recommended.

The election of Miss Mary H. Buckingham to the Managing Committee, as representative of Radcliffe College, was recommended.

The appointment of a Special Committee of Five, to consider and report upon the appointment of a Director of the School to succeed Dr. Carpenter, whose term of office ends in 1932, such Committee to consist of Professor Capps as Chairman, Professor Chase as Vice-Chairman, and Professors Bassett, Semple, and Meritt, with Professors Shear and Van Hook as alternates, was recommended.

In view of the strong desire expressed by Professor Capps to be relieved in the near future of the duties of the Chairmanship, which he has performed for more than ten years, the appointment of a Special Committee of Seven Members was recommended, to consider the question of an eventual successor to Professor Capps in the Chairmanship; such Committee to consist of Professors Allinson, Bates, Bonner, L. E. Lord, Murray, Perry, and Smyth, with Professor Bill as alternate, and to elect its own chairman. These recommendations were adopted.

At this point Dr. Edward Robinson, after speaking in terms of warm praise of the patience and skill with which the difficult and often baffling negotiations concerning the proposed excavation of the Agora at Athens had been carried on by the Chairman, offered the following motion:

RESOLVED, That this Committee express the high appreciation of the able manner in which the negotiations concerning the Agora have been carried out, and pledge its hearty cooperation and support to the Chairman in future transactions. Adopted by rising vote.

On behalf of the Managing Committee the Secretary expressed the great satisfaction and relief given to its members by the restoration of its Chairman to health, and his return after a long and trying illness, to active duty. Professor L. E. Lord then offered the following motion:

Resolved, That the Secretary be directed to draft an expression, to be transmitted to Mr. Venizelos, Prime Minister of the Greek Republic, of the Committee's high appreciation and hearty gratitude to him for the great services which he has rendered to the School in connection with the proposed excavation of the Athenian Agora. Adopted.

The regular order of business was thereupon resumed.

In view of an application made by Professor D. M. Robinson under date of May 5, 1930, to the Chairman of the Managing Committee, for a renewal of his arrangement with the School for excavation of the site of Olynthus, it was voted that the Executive Committee be authorized, after consultation with the Director of the School, to enter into such an arrangement with Professor Robinson as soon as his application has taken concrete form.

In presenting the Budget the Chairman described the general financial condition of the School as eminently satisfactory, since by skilful management of the funds on the part of the Treasurer, the School's resources had been largely increased.

REPORT OF THE COMMITTEE ON PUBLICATIONS PROFESSOR GEORGE H. CHASE, Chairman

The Committee on Publication presented its Report, as follows:

Since the last Report of the Committee the following papers of the School have been published in the American Journal of Archaeology, Vol. XXXIII, 1929:

Rhys Carpenter, "Researches in the Topography of Ancient Corinth." Pages 345-360:

"The Sculptural Composition of the Nike Parapet." Pages 467-483:

Campbell Bonner, "A Dionysiac Miracle at Corinth." Pages 368-375;

T. Leslie Shear, "Excavations in the Theatre District and Tombs of Corinth in 1929." Pages 515-546;

H. Theodric Westbrook, "A Herm Dedicated by Herodes Atticus." Pages 402-404;

H. Comfort, "Arretine Signatures Found in the Excavations in the Theatre District of Corinth." Pages 484-501;

Mrs. Eunice B. Couch, "An Interpretation of the Prescript πόλεις αὐταὶ φόρον ταχόμεναι in the Athenian Tribute Lists." Pages 502-514.

The sale of publications of the School reported by the Harvard University Press from May 1, 1929 to April 30, 1930, is as follows:

The Argive Heraeum	0	Selected Bindings,	
The Athenian Calendar	43	Gennadius Library	9
Corinth, Vol. IV, 1	39	Sculpture of Nike	
The Erechtheum	8	Temple Parapet	16
Island of Mochlos	2	Zygouries	38
Guide to Excavations at Corinth	18		
Korakou	4		

No report of sales has been received from Harrassowitz or from Athens, owing no doubt to the slowness of the mails. The figures will be included in the next report. The sale of nine copies of the "Selected Bindings" resulted from a special circular which was sent out by the Press, and the Committee plans similar circulars from time to time in the future.

Very definite progress has been made in the arrangements for publication of the explorations at Corinth under the direction of Professor Fowler.

Decorated Architectural Terracottas (Vol. IV., Part 1) by Mrs. Hill and Miss King, appeared during the year.

The volume on the *Terracotta Lamps* (Vol. IV., Part 2), by Mr. Broneer, is finished, and will be ready for issue from Athens shortly. A smaller volume, devoted to the *Excavations on the Acrocorinth in 1926* (Vol. III, Part 1), by Messrs. Blegen, Stillwell, Broneer and Bellinger, is now being printed at the Harvard University Press. Mr. Meritt's volume on the *Greek Inscriptions* (Vol. VIII, Part 1) is being set up in Athens. Mr. West's *Latin Inscriptions* (Vol. VIII, Part 2), is ready for printing in Athens. Mr. Johnson's volume on the *Sculpture* (Vol. IX) is ready to be submitted to the printers as soon as further photographs for illustration reach him from Athens. Mrs. Kosmopoulos has promised a part, at least, of her volume

on *Prehistoric Vases* this summer. Miss Edwards expects to have a volume on the *Coins* ready within a year, and Mr. Luce has done a good deal of work on the *Black-Figured and Red-Figured Vases*. Mr. Hill has not yet finished his work on *Peirene and the Sacred Spring*, and a drawing for the *Spring of Glauce* has not yet been prepared, so that the volume which was to have been devoted to those parts of the excavation is not yet available for publication. However, Mr. Stillwell expects to have a good deal of material ready when he returns this summer, in regard to the buildings along the Lechaem Road and in its neighborhood, so that, by shifting material about, the Committee hopes to be able to proceed with the publication of Volume I, reserving the three Springs for later publication with other matter of an architectural nature as Volume II.

Since an exact estimate of the cost of these prospective volumes is not yet possible, the Committee can only ask that they be approved in principle, and that the Executive Committee be empowered to approve publication if satisfactory estimates are obtained.

The manuscript of Mr. Dinsmoor's book, *The Archons of Athens in the Hellenistic Age*, has just been turned over to the Harvard University Press. An appropriation of \$4,500 for the publication of this work, based upon an estimate from the Press, was recently approved by the Executive Committee.

Some progress has been made towards the establishment of a periodical to be managed and issued in Athens, which was approved at the last Annual Meeting. It seems clear now that this will be devoted largely to reports on the work in the Agora, so that the problem of its relation to the School and the Commission in charge of the Agora must be definitely settled before a program can be established. The Committee will attempt to work this problem out in the course of the coming year.

The suggestion of the Committee on Publication that the plan of volumes suggested above be approved in principle, and the Executive Committee empowered to approve publication if satisfactory estimates are obtained, was adopted.

Professor Baur having resigned from the Publication Committee, that Committee recommended the election of D. M. Robinson to take his place. This recommendation was adopted.

REPORT OF THE COMMITTEE ON FELLOWSHIPS

PROFESSOR S. E. BASSETT, Chairman

The Committee on Fellowships reported as follows:

During the past year reports have been duly received from the Fellows at the School. The Fellow of the Institute, Mr. H. Ess Askew, has been appointed to a Fellowship at the American Academy in Rome for 1930-31.

Interest in the Fellowships has been growing from year to year. Last year twenty-seven inquiries were received, and sixteen applications, of which one came too late to be accepted and another was withdrawn before the time of the examinations. Ten candidates took the examinations for the two Fellowships in archaeology. Five of these have been, or are, students at the School, and all but one showed considerable familiarity with Greek archaeology. The following candidates have been appointed:

Mr. James Walter Graham, A.B. magna cum laude, Acadia University, 1927, M.A. 1928; student at Johns Hopkins University: *Fellow of the School*.

Miss Dorothy Kent Hill, B.A. with honors, Vassar, 1928; student at Johns Hopkins University 1928-29; student at the School 1929-30; *Fellow of the Institute*.

The need of another Fellowship in archaeology is apparent. For the third year in succession, the candidate who was ranked third was thoroughly deserving of a Fellowship. The candidate who was ranked third this year has spent a year at the School in Athens and is completing the second year of graduate study in archaeology in this country. This candidate is thoroughly equipped to do original work.

For the Fellowship in the Greek Language, Literature, and History there were four candidates. The following has been appointed Fellow:

Mr. Israel Walker, A.B., College of the City of New York, 1926; A.M., Columbia 1928. Mr. Walker's papers were exceedingly good, and the members of the Committee were unanimous in recommending his appointment.

The value of the competitive examination as a stimulus to thorough preparation for a career in Greek, and especially in archaeology, is indicated by the reports which have been received. At one institution an unsuccessful candidate felt that the preparation for the examination was well worth while even though it was not rewarded by success in winning a fellowship. At another university the examination papers were used as the written examination for the doctorate in archaeology. Several of the unsuccessful candidates have written of their determination to try again at some time in the future. The average grades of the ranking candidates in both competitions were unusually high.

The Committee wishes to place on record its obligation to the following scholars who materially assisted in the appointments to the Fellowships by setting and reading the papers: Professor Frank C. Babbitt, Professor Campbell Bonner, Mrs. Herbert N. Couch, Professor Philip H. Davis, Professor A. E. Gordon, Dr. Leicester B. Holland, Mr. Jotham Johnson, Dr. Stephen B. Luce, Dr. Barbara P. McCarthy, Professor John A. Scott and Professor Clarence H. Young.

The Committee wishes to call attention once more to the pressing need of increasing the amount of the stipend to \$1,500. The remarkable growth in the

material and financial equipment of the School, its larger activities and greater prominence, and the increasing number of candidates for fellowships, make it a source of regret that our stipend is so small compared with that of the School in Rome and with the stipend of travelling fellowships in general. The Committee earnestly hopes that some way may be found to increase our stipend at once, without waiting for the slow completion of the Seymour, White and Wheeler Funds.

Professor Bassett further reported that since writing the foregoing he had received the following cablegram from the Director:

"Mr. and Mrs. Prentice Duell offer \$1,200 as Special Fellowship for Miss Lucy Shoe. Please submit to Managing Committee for action. My warm approval. Carpenter."

The Committee on Fellowships heartily recommends acceptance of this offer and suggests a vote of thanks to Mr. and Mrs. Duell.

It was thereupon voted, That Miss Lucy T. Shoe be appointed a Special Fellow in Archaeology for 1930-31; and the thanks of the Managing Committee be expressed to Mr. and Mrs. Duell for their generous gift.

The Chairman having stated that in his opinion the income of the School would justify an increase of the Fellowship stipends by \$150 each, beginning with the year 1931-32, it was voted, that the stipend of the fellowships be increased to \$1,400 for 1931-32 and succeeding years.

It was voted, that Professor B. D. Meritt be elected to the Committee on Fellowships, to succeed Professor Kendall K. Smith.

REPORT OF DIRECTORS OF AUXILIARY FUND

Preliminary Report presented by Professor C. N. Brown, Treasurer:

Amount of Subscriptions collected to date	-----	\$3,141.50
Expenditures	-----	\$ 85.00
Forwarded to Treasurer of School	-----	3,000.00
		<hr/>
		\$3,085.00 3,085.00
		<hr/>
Balance on Hand	-----	\$ 56.50

Out of 324 members of the Fund, 88 are still in arrears for this year's subscriptions. The payment of these may be expected to bring in \$600 to \$700 more.

The unwelcome decrease from the amount received last year is due to the death of one particularly generous member and the dropping out of several others who had given smaller yet quite substantial amounts.

The Chairman of the Managing Committee re-appointed as Directors of the Auxiliary Fund, Professors Scott and Mendel; to succeed Professor K. K. Smith,

Professor Charles Morgan, now of Bryn Mawr College, but soon to be at Amherst; as new member of the Board of Directors, Professor R. H. Tanner; and to succeed Professor C. N. Brown as Treasurer, Professor W. T. Semple.

MISCELLANEOUS BUSINESS

Professor Allinson moved that Professor Charles A. Robinson, Jr., of Brown University be elected to the Managing Committee as a representative of that University. Adopted.

Professor L. E. Lord moved that a Special Committee be appointed by the Chair to consider the report upon a plan for a suitable celebration of the fiftieth anniversary of the founding of the School, which will come in 1931-32. Adopted.

The Secretary presented brief Minutes relating to the losses which the School has sustained in the death of three members of the Managing Committee: Professors Horatio M. Reynolds and Kendall K. Smith, and Miss Ellen F. Mason.

The Chairman spoke briefly in memory of three Trustees of the School, Mr. Alexander Smith Cochran, Mr. William Amory Gardner, and Mr. Horace S. Oakley, who had died during the current School year.

Professor L. E. Lord reported informally on a tentative plan for the organization of a Summer Session for 1931 and the succeeding years, and moved that the matter be referred to the Executive Committee with power. Adopted.

BALANCE SHEET AS AT JUNE 30, 1930

ASSETS			
Cash in Banks	-----	\$	62,486.67
Investments			
Stocks	-----	\$766,627.52	
Bonds	-----	551,598.73	
Certificate of Deposit	-----	50,000.00	1,368,226.25
Property in Athens	-----		1.00
Advanced Expenses			
Annual Professor, against 1930-31 Budget	-----	\$1,000.00	
Assistant Librarian of Gennadeion	-----	350.00	
Excavations	-----	2,674.25	4,024.25
			<u>\$1,434,738.17</u>

FUNDS AND SURPLUS			
Accounts Payable	-----	\$	1,105.80
Endowment Funds	-----		364,862.28
Endowment Funds—International Education Board	-----		333,333.33
Carnegie Corporation Fund	-----		25,000.00
Auxiliary Fund	-----		57,087.96
Special Funds	-----		407,974.71
Surplus	-----		245,374.09
			<u>\$1,434,738.17</u>

STATEMENT OF INCOME AND EXPENDITURES

For the year ended June 30, 1930

INCOME			
Income from Investments			
Stocks	-----	\$42,815.31	
Bonds	-----	29,125.03	
Collateral Loans	-----	6,097.21	
Acceptances	-----	1,407.59	\$79,445.14
Interest from Bank Balances	-----		650.31
Subscriptions from Colleges	-----		10,000.00
Rentals, etc., from Athens	-----		816.35
Archaeological Institute of America-Fellowship	-----		1,500.00
Miscellaneous	-----		129.20
			<u>\$92,541.00</u>

EXPENSE AND CHARGES

School			
Salary of Director	\$5,000.00		
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	2,500.00		
Special Fellowship—DeWaele	1,200.00		
Special Fellowship in Architecture	1,200.00		
Fellowships in Archaeology	3,900.00		
Buildings and Grounds	4,334.92		
Repairs and Improvements	1,476.89		
Library	2,500.00		
School Travel in Greece	343.19		
Committee Expenses	2,236.61		
Teachers Annuity and Insurance Association	640.48		
Corinth Expense (Including Contingent) Preparation of Publications	856.46		
Excavations	500.00		
Revolving Publication Fund	1,000.00		
School Supplies and Contingent	3,060.00		
Loring Hall Contingent	1,177.08		
Annex Repairs	553.28		
Salary of Mr. Filipp	1,069.32		
School Librarian	1,500.00		
School Librarian	1,000.00		
General Utility Man	400.00		
Fellowship—Campbell	500.00	\$39,448.23	
		<u>\$39,448.23</u>	<u>\$92,541.00</u>
Gennadeion			
Salary of Librarian	\$3,500.00		
Assistant	916.63		
Grounds and Buildings	2,031.11		
Contingent	7,320.12		
Electrical Work	1,358.73	15,126.59	
Other			
Salary of Assistant Treasurer	\$1,650.00		
Salary of Treas. Asst.	100.00		
Audit of Books	250.00		
Rent of Safe Deposit Box	60.00		
Sundry Expenses	78.23		
Thompson and Churchill	5,523.94	7,662.17	62,236.99
		<u>7,662.17</u>	<u>62,236.99</u>
Balance of Income			<u>\$30,304.01</u>

CHANGES IN FUNDS

For the year ended June 30, 1930

<i>James Rignall Wheeler Fund</i>	
Balance, July 1, 1929	\$10,402.57
Add Transfer from Auxiliary Fund	226.00
Interest at 4½%	468.19
Balance, June 30, 1930	<u>\$11,096.76</u>
<i>Thomas Day Seymour Fund</i>	
Balance, July 1, 1929	\$16,923.15
Add Transfer from Auxiliary Fund	365.00
Interest at 4½%	761.54
Balance, June 30, 1930	<u>\$18,049.69</u>
<i>John Williams White Fund</i>	
Balance, July 1, 1929	\$11,192.09
Add Transfer from Auxiliary Fund	342.00
Interest at 4½%	503.64
Balance, June 30, 1930	<u>\$12,037.73</u>