

AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

Fifty-Second Annual Report	-	1932-1933
Fifty-Third Annual Report	-	1933-1934
Fifty-Fourth Annual Report	-	1934-1935
Fifty-Fifth Annual Report	-	1935-1936

AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

FOUNDED 1881

Incorporated under the Laws of Massachusetts, 1886

Fifty-second Annual Report - - - - 1932-1933
Fifty-third Annual Report - - - - 1933-1934
Fifty-fourth Annual Report - - - - 1934-1935
Fifty-fifth Annual Report - - - - 1935-1936

PREFACE

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

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

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

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

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

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

The reports of the excavation of the Athenian Agora by the Director, T. Leslie Shear are published in *Hesperia* as follows:

First campaign, 1931, Vol. II, Pa. 96-109.

Second campaign, 1932, Vol. II, Pa. 451-474.

Third campaign, 1933, Vol. IV, Pa. 311-339.

Fourth campaign, 1934, Vol. IV, Pa. 340-370.

Fifth campaign, 1935, Vol. V, Pa. 1-42.

Sixth campaign, 1936, Vol. VI, Pa. 333-381.

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.

(seal) 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.

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

AMERICAN SCHOOL OF CLASSICAL
STUDIES AT ATHENS

Fifty-third Annual Report
1933-1934

AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

BOARD OF TRUSTEES, 1933-1934

W. Rodman Peabody, <i>President</i>	William T. Aldrich
Herbert Weir Smyth	John Nicholas Brown
Edward Capps	Ernest B. Dane
A. Winsor Weld, <i>Secretary-Treasurer</i>	Thomas W. Lamont
John S. Newbold	Henry J. Patten
Edwin S. Webster	

MEMBERS OF THE MANAGING COMMITTEE, 1933-1934

Edward Capps, <i>Chairman</i>	Princeton University, Princeton, New Jersey
James Turney Allen	University of California, Berkeley, California
Louis F. Anderson	Whitman College, Walla Walla, Washington
Eugene P. Andrews	Cornell University, Ithaca, New York
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
Campbell Bonner	University of Michigan, Ann Arbor, Michigan
Carroll N. Brown	College of the City of New York, New York City
Carl Darling Buck	University of Chicago, Chicago, Illinois
Miss Mary H. Buckingham	96 Chestnut Street, Boston, Massachusetts
Edward Capps, Jr.	Oberlin College, Oberlin, Ohio
Rhys Carpenter	Bryn Mawr College, Bryn Mawr, Pennsylvania
Miss Jane Gray Carter	Hunter College, New York City
Lacey D. Caskey	Museum of Fine Arts, Boston, Massachusetts
Miss Julia H. Caverno	Smith College, Northampton, Massachusetts
George H. Chase	Harvard University, Cambridge, Massachusetts
Benjamin C. Clough	Brown University, Providence, Rhode Island
Henry Lamar Crosby	University of Pennsylvania, Philadelphia, Pennsylvania
Sidney Deane	Smith College, Northampton, Massachusetts
Roy J. Deferrari	Catholic University of America, Washington, D. C.
Herman L. Ebeling	Goucher College, Baltimore, Maryland
Miss Katherine M. Edwards	Wellesley College, Wellesley, Massachusetts
George W. Elderkin	Princeton University, 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 ----- 2000 R Street, N.W., Washington, D. C.
 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 ----- Care of 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
 A. G. Laird ----- University of Wisconsin, Madison, Wisconsin
 Ivan N. Linforth ----- University of California, Berkeley, California
 George Dana Lord ----- Dartmouth College, Hanover, New Hampshire
 Louis E. Lord ----- (*ex officio*, as President of the Archaeological
 Institute of America), Oberlin College,
 Oberlin, Ohio
 Miss Grace Harriet Macurdy ----- Vassar College, Poughkeepsie, New York
 Miss Barbara McCarthy ----- Wellesley College, Wellesley, Massachusetts
 Thomas Means ----- Bowdoin College, Brunswick, Maine
 Clarence W. Mendell ----- Yale University, New Haven, Connecticut
 Benjamin Dean Meritt ----- University of Michigan, Ann Arbor, Michigan
 C. W. E. Miller ----- The 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
 Charles H. Morgan, II ----- Amherst College, Amherst, Massachusetts
 Augustus T. Murray ----- Stanford University, Palo Alto, California
 William A. Oldfather ----- University of Illinois, Urbana, Illinois
 James M. Paton ----- Care of Morgan and Company, 14 Place Vendome,
 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
 Charles Alexander
 Robinson, Jr. ----- Brown University, Providence, Rhode Island
 D. M. Robinson ----- The Johns Hopkins University, Baltimore,
 Maryland
 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
 H. W. Smyth ----- Harvard University, Cambridge, Massachusetts
 Miss Mary H. Swindler ----- (*ex officio*, as Editor of the *American Journal of*
Archaeology), Bryn Mawr College, Bryn
 Mawr, Pennsylvania
 Rollin H. Tanner ----- New York University, New York City
 George R. Throop ----- Washington University, St. Louis, Missouri
 Oliver S. Tonks ----- Vassar College, Poughkeepsie, New York
 LaRue Van Hook ----- Columbia University, New York City
Assistant Secretary
 Robert H. Webb ----- University of Virginia, Charlottesville, Virginia
 A. Winsor Weld, *Treasurer* ----- 10 Post Office Square, Boston, Massachusetts
 Allen B. West ----- University of Cincinnati, Cincinnati, Ohio
 John Garrett Winter ----- University of Michigan, Ann Arbor, Michigan
 Clarence H. Young ----- Columbia University, New York, New York

*Died April 24, 1934.

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 of America, *ex officio*
 Professors C. N. Brown and L. A. Post, *until 1934*
 Professors F. C. Babbitt and Rhys Carpenter, *until 1935*
 Professors B. D. Meritt and R. H. Webb, *until 1936*

INSTITUTIONS WHICH COOPERATE IN THE SUPPORT OF THE SCHOOL, 1933-1934

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

STAFF OF THE SCHOOL, 1933-1934

Director, Richard Stillwell, M.F.A.
Annual Professor, Thomas Means, Ph.D., Bowdoin College
Visiting Professor, Charles H. Morgan, II., Ph.D., Amherst
Librarian of the Gennadeion, Clarence G. Lowe, Ph.D.
Assistant Professor of Archaeology, Oscar Theodore Broneer, Ph.D.
Assistant in Archaeology, Ferdinand Joseph Maria DeWaele, Ph.D.
Assistant in Archaeology, Homer Thompson, Ph.D.
Assistant in Archaeology, Miss Mary Zelia Pease
Assistant in the Gennadeion, Theodore Erck
Assistant in the Gennadeion, Richard Breaden
School Librarian, Mrs. Verna Broneer
Director of Summer Session 1933, Louis E. Lord
Business Manager and Bursar, Franz Filipp
Fellow of the School in Archaeology, Miss Marian Welker, A.B., *cum laude*, Mount Holyoke, 1927; A.M., Columbia University, 1930; student in the School, 1931-1932
Fellow of the School in the Greek Language, Literature and History, Henry Sidney Gould, B.A., Toronto, 1929; Kellogg Fellow in Yale University, 1931-1933; Ph.D., Yale, 1933
Special Fellow in the Greek Language, Literature and History, Miss Winifred Louise Ruter, A.B., Hunter College, 1926; A.M., Columbia University, 1928

STAFF FOR THE EXCAVATION OF THE ATHENIAN AGORA, 1934

T. Leslie Shear ----- *Director*
Richard Stillwell ----- *Supervising Architect*
Charles Spector ----- *Assistant Architect*
Professor A. D. Keramopoulos ----- *Archaeological Society of Athens*
Professor B. D. Meritt ----- *Epigraphy*
Sterling Dow ----- *Epigraphy*
Miss Hetty Goldman ----- *Pottery*
Mrs. Josephine P. Shear ----- *Coins*
Miss Gladys Baker ----- *Coins*
Miss Catherine Bunnell ----- *Coins*
Homer A. Thompson ----- *Special Fellow*
Miss Dorothy Burr ----- *Fellow in charge of Section M*

Eugene Vanderpool	-----	<i>Fellow in charge of Section B</i>
James H. Oliver	-----	<i>Fellow in charge of Section K</i>
Arthur W. Parsons	-----	<i>Fellow in charge of Section Δ</i>
Rodney S. Young	-----	<i>Fellow in charge of Section Γ</i>
Miss Lucy Talcott	-----	<i>Records</i>
Miss Alison Frantz	-----	<i>Records</i>
Piet de Jong	-----	<i>Artist</i>
Mrs. Joan Bush	-----	<i>Photography</i>
(Mrs. Eugene Vanderpool)		
Hermann Wagner	-----	<i>Photography</i>

THE FIFTY-THIRD ANNUAL REPORT OF THE AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS, 1933-1934

The Annual Meeting of the Managing Committee was held May 12, 1934

REPORT OF THE CHAIRMAN

Professor Edward Capps

The Chairman began his report by calling upon the Assistant Secretary, Professor Van Hook, to read the annual letter of the Director, Mr. Stillwell. A summary of the letter follows:

The Director emphasizes the high spirit of cooperation shown by all members of the staff, including the Annual and Visiting Professors, which has made possible the smooth and steady progress of the work of the School. The students on their part displayed a keen interest in Greece, both ancient and modern, and made evident their awareness that in order to benefit fully by the advantages offered by the School trips, which were conducted partly by the Director and partly by Professor Broneer, they must make careful previous preparation. The only criticism to be made is that some of them had not acquired the ability to express themselves clearly and effectively when called upon to report on particular sites or problems—a matter of great importance when one considers that many of our students expect to enter the profession of teaching.

The School trips followed, with some minor changes, the usual routes. The Director conducted the northern trip and that to Olympia, Professor Broneer the Peloponnesian. On the Olympian trip Professor Morgan gave valuable lectures on sculpture, and Professor Means an excellent talk on the Olympic Games.

During the winter, four courses of lectures were given: Topography of Athens, by Broneer; Sculpture, by Morgan; The Theban Legend, by Means; and Architecture on the Acropolis and Elsewhere, by the Director. The lectures were well attended; everybody took Topography and nearly everybody Sculpture and Architecture. Professor Means, finding that some of the students were rather weak in ancient Greek, volunteered to give them private coaching. The Director speaks most highly of the interest shown by Professor Means in helping the students who worked with him.

Only one Open Meeting was held during the year. At this Professor Shear presented before a large audience an admirably illustrated lecture on the results of the previous year's campaign in the Agora. The Director had planned a second meeting, to present the results of the School's excavations outside the Agora, but

the great amount of work to be done in Corinth and Athens before the opening of the new Corinth Museum prevented this.

Professor Broneer, assisted for a time by Professor Morgan, continued his researches on the north slope of the Acropolis. The American Minister, Mr. Lincoln MacVeagh, becoming greatly interested in this work, visited the excavations frequently and contributed money for opening a few more trial trenches. Some fragments of pottery found in this region can be fitted into vases in the National Museum.

Corinth as usual provided one of the main fields for the School's activity. Last fall a small excavation to the west of the Shear house revealed an elaborately decorated but badly preserved building of the Roman period, with fragmentary Roman inscriptions, a beautifully preserved head of Dionysus, possibly of the second century, A.D., small fragments of a colossal marble statue, including locks of hair and a finger measuring 0.30 m. in length from tip to middle joint. Further excavation here is not likely to be rewarding, as the numerous marble fragments are too small to serve in the restoration of larger works. The main excavation, however, has gone far enough to prove the presence of many important remains. A large and finely built wall of Roman period, previously discovered, was found to be part of a very large building, some 24 metres wide and perhaps twice as long, resembling closely the great Julian Basilica at the eastern end of the Market Place. In places the walls of this building are preserved to a height of three metres or more. Outside this building some unusually fine mosaic floors, with elaborate patterns, have been discovered.

It is still too early to say much about the work at the west end of the Market Place, except that the line of Roman shops, known as the West Shops, was continued to the south of the grand staircase leading up to the plaza in front of Temple E. Work here is made difficult by the great amount of Byzantine overbuilding. But some interesting finds have been made, including a capital in the main of Corinthian type, with four kneeling women supporting the corners of the abacus. Much interesting Byzantine pottery has been found. One particularly amusing piece shows a man with long curling hair, seated on a curule chair and holding on his knees a woman wearing a crown. A rabbit, occupying an uncomfortable position in the side of the picture, acts as a discreet chaperone. Coins were found in average numbers, among them two well preserved gold coins of Byzantine date.

The general results prove plainly that excavation of the Market Place should be continued till the entire area is cleared, to give an adequate idea of the mass of monumental architecture in and about it. To accomplish this several more campaigns must be carried out.

Much time and care has necessarily been spent by the Director in preparing the Corinth Museum for the dedication to be held at the end of April.

The Director mentions the annoying delays and difficulties experienced in the choice of the site for the Museum at Mitylene, due evidently to the political and private obstruction. But, finally, thanks to the cooperation of the authorities, these were all finally surmounted. Mr. Howard Simpkin, the engineer in charge of construction, by his energy and persistence contributed greatly to the completion of the work at minimum cost.

Through the generosity of Professor Means, three Rhodes Scholars were enabled to spend their spring vacations in Greece. Dr. Stillwell adds that this would seem to be an excellent way of extending the scope and usefulness of the School to American Scholars, by which the School, no less than the visitors, would stand to profit.

Proceeding then to his own report on the year's work, the Chairman began by mentioning the completion on May 1 of the Lesbos Museum at Mitylene. The architect, Mr. W. Stuart Thompson, reported that all bills had been paid and a surplus of nearly ten thousand drachmas remained, which he hoped could be used for additions to the interior equipment and for the installation of antiquities. He then reported on the completion of the Corinth Museum and of the installation and labelling of the exhibits, and its final transfer to the Greek Government on April 29. The exercises on that date were well attended. The Prime Minister, Mr. Tsaldaris, represented the Government and received the building from Mr. W. Rodman Peabody, President of the Trustees of the School. Mrs. Moore was present and participated, and as a final act of the opening of the Museum, received a decoration from the Government at the hands of Mr. Tsaldaris.

The work of the School during the academic year was briefly touched upon by way of comment upon Director Stillwell's report. The attendance had been large, filling Loring Hall, the upper rooms of the School Building and several apartments outside. The work of the Annual Professors had been of great assistance in directing the work of the students, and altogether the year had been one of harmony, contentment and achievement.

Preparing the way for the introduction of the Budget for 1934-1935, the Chairman explained the system recently introduced by the Trustees, by which the financial status of the School in relation to the Budget and to income was exhibited in detail at the end of each month. The statement for May 1 had been used as the basis for the Budget, the Trustees not having met for the formal action of placing a stated sum at the disposal of the Managing Committee for the coming year, owing to the absence of Mr. Peabody in Greece. But the Budget estimates had been made after consultation with Mr. Peabody, and were considered safely within the expected income of the School for the fiscal year 1934-1935. Indeed the Chairman expressed the hope that the example of this Budget, which allows a margin of at least 10 per cent below the estimated income, would be followed hereafter, with the result of steadily strengthening the School's financial condition.

The property of the School in Athens was then touched upon. All needful repairs and replacements, renovating and painting, had been done during the year under review, so that the property is in excellent condition.

The work of the great excavation of the Athenian Agora during this, the fourth campaign of excavation, was briefly commented upon. The Chairman announced that the plan of circulating Dr. Shear's interesting Weekly Reports would be continued, thus keeping the Managing Committee and the Trustees currently informed as to the progress of the undertaking. The current year will have been completed on June 30, 1934, with a balance of over \$25,000 remaining. This will be available for purchase of the properties to be excavated in the fifth campaign, although as a working balance it will have to be supplemented by an equal amount from the payments which will be made in the summer on the third and final \$100,000 of the present three-year grant. It was believed that a further grant would be made in the near future. The work of completing the excavation itself will cover, it is estimated, five years more, and the publication of the results a good many years after the completion of the excavation. Finally, the status of the three Fellowship Funds was reported upon. It is estimated that the Thomas Day Seymour Fund, the principal of which had reached \$25,025.35 at June 30, 1933, would be about \$26,000 by June 30, 1934. The other two funds, the income from which is still being added to the principal, will increase at a more rapid rate, and it is believed that the John Williams White Fund will during the year have increased from \$15,494.43 to about \$17,200 and the James Rignall Wheeler Fund from \$13,434.78 to about \$14,100. It is greatly to be desired, the Chairman remarked, that the rate of increase of these two funds should be accelerated as soon as possible through larger gifts in larger amounts than have recently been made.

The Secretary reported that since the last Annual Meeting the Committee had lost by death two members: Mr. Allen Curtis, Treasurer of the School, and Professor Paul Shorey of the University of Chicago. Statements concerning them will be found in a Supplement to these Minutes.

The report of the fourth campaign (1934) of the excavation of the Athenian Agora by the Director, T. Leslie Shear is printed in *Hesperia*, Vol. IV, Pa. 340-370

REPORT OF THE EXECUTIVE COMMITTEE

The Executive Committee reported as follows:

A. Action taken since Annual Meeting of May 13, 1933

October 31, 1933. Voted:

1. That the Chairman be authorized to conclude an agreement with Professor Louis E. Lord for a three-year period beginning with the summer of 1934, to continue his work as Director of the Summer Session of the School under the financial plan which was in operation during the summer of 1933, to wit: an allowance to the Director of \$1,500, of which \$500 is for promotion.

2. That a tuition fee of \$50 be charged for each student and a rental of \$100 for the west Gennadeion house for the Director's use;

3. That it is also to be understood that the members of the Summer Session who occupy rooms in Loring Hall will pay a rental of \$25 for the period of their occupancy.

On January 31, 1934, the Chairman of the Managing Committee addressed the following letter to the members of the Executive Committee.

At a conference held in Washington during the holidays between Professor W. T. Semple and Mrs. John Jay Whitehead on one hand, and the Executive and Publication Committees of the Managing Committee on the other, with the purpose of receiving and discussing a proposal to be presented by Professor Semple, of a plan which it was hoped might result in the publication of Professor Blegen's book reporting his excavation of prehistoric graves at the Argive Heraeum, there were present of the Executive Committee six members and of the Publication Committee two members.

On behalf of the University of Cincinnati and of Mrs. Whitehead, Professor Semple presented the proposals which accompany this communication. They received a full discussion by the conference, and the members present of both the Executive Committee and the Publication Committee expressed themselves as favoring their acceptance. It has seemed to me, however, that in view of the importance of the proposals they should be submitted to a formal vote of the entire Executive Committee, the unanimously favorable opinion of the members present being interpreted as a recommendation of their adoption. The following recommendations are therefore submitted.

A few words of explanation seem necessary. The MS. of Professor Blegen's report has been in the hands of the Publication Committee for some time, but the Committee could not ask for an appropriation to cover the cost of publication because of the lack of funds in the Revolving Publication Fund, which it was estimated would not cover one-half the cost of the two-volume work. In offering his proposal, Professor Semple desires it to be understood that he does not promise that the report can actually be published under his plan, but only that, with the sum of \$7,500 provided, and a convenient means established for reaching decisions, some practicable solution of the problem may be discovered.

With these understandings, the adoption of the following recommendations is recommended to the Executive Committee.

The recommendations follow:

February 12, 1934:

1. That the proposal as a whole made by Professor Semple on behalf of the Charles Phelps Taft Memorial Fund of the University of Cincinnati and of Mrs.

John Jay Whitehead be accepted and its general provisions enacted, the Committee recognizing the generosity on behalf of both donors in contributing \$2,500 each toward a fund for publication of Professor Blegen's excavation, on behalf of the School, of prehistoric graves at the Argive Heraeum.

2. That the Managing Committee of the School appropriate \$1,500, to be made available at once, as a contribution to this fund, under the conditions specified in the proposal.

3. That the Managing Committee also make available the sum of \$1,000, the amount remaining in the hands of the Treasurer of the School of the total sum of \$5,000 paid by the executors of the estate of Joseph Clark Hoppin, in accordance with the stipulations of Mr. Hoppin's will, for the publication of the results of the School's excavation at the Argive Heraeum. (Adopted by the Executive Committee.) On motion the foregoing action and recommendations of the Executive Committee were approved.

In order to carry into effect the suggestion of the appointment of a Special Committee, Professor Perry moved that the Chairman of the Publication Committee be appointed a Committee of One, with power to act, to consult with Mrs. Whitehead, representing the donors of the Hoppin Funds, and Professor Semple, representing the Taft Memorial Fund, to carry out the details of bringing to a successful conclusion the publication of the excavation by the School at the Argive Heraeum. The motion was carried.

B. *Action taken at meeting of May 11, 1934*

Voted to recommend to Managing Committee:

1. That the present members of the Committee on Fellowships (Professor S. E. Bassett, Chairman, and Professors C. A. Robinson, Jr. and B. D. Meritt) be re-elected, but that Professor A. B. West serve during 1934-1935, as substitute for Professor Robinson, who will be absent from America.

2. That the present members of the Committee on Publications (Professor G. H. Chase, Chairman, and Professors D. M. Robinson, M. H. Swindler, with Professor H. N. Fowler, *ex officio* as Editor of the Corinth Publications) be re-elected.

3. That the present members of the Committee on Personnel (Professor Gulick, Chairman, Professors Crosby and R. Carpenter) be re-elected.

4. That Professor Chase be re-elected, as representative of the School, as Associate Editor of the *Journal* of the Archaeological Institute of America.

5. That Professor Means of Bowdoin and Morgan of Amherst be elected members of the Executive Committee for the term of three years, to succeed Professors Brown and Post, whose terms have expired.

6. That the resignation from the Managing Committee of Professor G. D. Lord of Dartmouth College be accepted with regret; and that Professor J. B. Stearns of Dartmouth College be elected as his successor.

7. That Professor A. C. Schlesinger be recommended to the Managing Committee as a member of that Committee representing Williams College.

8. That Professors Linforth and C. A. Robinson, Jr., be recommended for appointment as Annual and Visiting Professors respectively at the School for 1934-1935.

9. That the following members of the Managing Committee be placed on the list of persons from whom the Chairman may select the Annual and Visiting Professors: Messrs. Scott, Deferrari, Webb, Post, Enslin, Shero, Pepler, Flickinger, Crosby (for 1938-1939), and E. Capps, Jr.

10. That the Executive Committee and the Committee on Personnel be appointed a special Committee, with the Chairman of the Managing Committee as Chairman, to consider the question of a new Director of the School, to succeed Mr. Stillwell, whose term will expire in 1935, and to make a recommendation to the Managing Committee either at a special meeting to be held during the next Christmas holidays or at the next regular annual meeting.

11. That on the recommendation of Professor Lowe, Librarian of the Gennadius Library, Dr. R. E. G. Downey be appointed Assistant in that Library for the year 1934-1935, at a salary of \$1,400, Mr. Breaden having resigned.

On motion the foregoing resolutions were adopted.

VI

REPORT OF THE COMMITTEE ON PUBLICATIONS

In the absence of the Chairman of the Committee, Professor G. H. Chase, the Report was read by the Assistant Secretary, as follows:

May 12, 1934

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

In Volume XXXVII, 1933:

Sterling Dow. Note on Three Decrees of B.C. 306/5. Pages 412-416.

F. J. de Waele. The Sanctuary of Asklepios and Hygeia at Corinth. Pages 427-451.

Oscar Broneer. Excavations in the Agora at Corinth, 1933. Pages 554-572.

Sterling Dow. New Readings in the Archon Lists. *I.G.*²II, 1713 and 1716. Pages 578-588.

Mrs. Agnes Newhall Stillwell. Eighth Century B.C. Inscriptions from Corinth Pages 605-610.

The report on publications of the School covers sales reported by the Harvard University Press for the year ending April 30, 1934, and a report of sales in Athens from November 19, 1932, to April 17, 1934, since it was not possible to include such sales in the Committee's report of last year. The list is as follows:

	Harvard	Athens	Total
The Argive Heraeum	0	1	1
The Athenian Calendar	3	2	5
Corinth, Vol. I	16	11	27
Corinth, Vol. III, 1 (Acrocorinth)	8	6	14
Corinth, Vol. IV, 1 (Architectural Terracottas) ..	4	5	9
Corinth, Vol. IV, 2 (Terracotta Lamps)	8	4	12
Corinth, Vol. V, (Roman Villa)	7	3	10
Corinth, Vol. VI, (The Coins)	36	9	45
Corinth, Vol. VIII, 1 (Greek Inscriptions)	14	4	18
Corinth, Vol. VIII, 2 (Latin Inscriptions)	15	3	18
Corinth, Vol. IX, (Greek Sculpture)	10	7	17
Corinth, Vol. X, (The Odeum)	12	9	21
The Erechtheum	2	1	3
Explorations in Mochlos	1	1	2
Guide to Corinth (first edition)	0	16	16
Guide to Corinth (second edition)	0	22	22
Korakou	2	4	6
Sculpture of the Nike Temple Parapet	8	3	11
Selected Bindings	0	1	1
Zygouries	2	2	4
Byzantine Mosaics	18	14	32
Archons of Athens	14	6	20
Totals	180	134	314

In such a period of retrenchment as the present the number of volumes sold seems better than might have been expected.

The only volume in the list which appeared during the year is Corinth, Volume VI, The Coins, by Professor Edwards, but perhaps we may list as the publication of work carried on with the cooperation of the School the two volumes which have been published by Professor Robinson during the year, namely, Olynthus, Part VI, The Coins Found in 1931, and the Olynthus, Part VII, The Terracottas Found in 1931.

In the plan of publication for "Corinth" the Committee this year can report no more than "progress." It was expected that Dr. Hill's manuscript on Peirene would be on its way to this country at the present time, but at last reports it had not been sent off from Athens. Miss Freeman's manuscript with the full account of the excavation of Temple E was received during the year, and has been returned to Miss Freeman for slight revision, but this will be ready to take its place in the next volume as soon as the manuscript on Peirene is received. It is reported that

Mrs. Kosmopoulos expects to submit a part, at least, of her manuscript on the vases in the near future. Within the past few days, Miss Shoe has submitted details in regard to her proposed book on Greek Mouldings, but the specimen pages and plates did not arrive with the letter, so that it has been impossible to obtain formal estimates. The Committee recommends that the question of an appropriation to support the publication of this work be left to the Executive Committee with power. Since the principal of the Publication Fund is now so small, the problem of any publication of considerable size must be very carefully considered.

VII

REPORT OF THE COMMITTEE ON FELLOWSHIPS

PROFESSOR S. E. BASSETT, Chairman

To the Managing Committee:

The notable feature of the year has been the announcement that the Seymour Fund is now large enough to warrant the payment, beginning with the coming year, of the stipend of the Fellowship in the Language, Literature and History of the Ancient Greeks, from the income of that Fund. This Fellowship therefore will be known as the Thomas Day Seymour Fellowship. The Committee takes this occasion of placing on record the appreciation of all that the Chairman of the Managing Committee has done, both in planning and in executing, to place the Fellowships on a firm financial basis.

The President of the Institute has announced that the contribution towards the Institute Fellowship will not be made next year, but will be resumed thereafter. This lapse of the Institute Fellowship for even one year is a matter of regret, especially since the number of candidates in archaeology at the next competition promises to be large.

During the year the interest in the Fellowships has shown some increase, as was to be expected in view of the scarcity of teaching positions. Forty-three inquiries about the Fellowships were received. Twenty-two candidates (14 men, 8 women) were accepted: for the Seymour Fellowship, 12 (8 men, 4 women); for the two Fellowships in Archaeology, 10 (6 men, 4 women). Of these twenty-two candidates, five retired before the date of the examination; one took the examinations, but asked that his papers be not considered, since he had just accepted a Fellowship at the institution at which he was studying, and one candidate, who took the examinations and was offered one of the Fellowships, declined the offer, preferring to accept a teaching position which had been offered to him.

The following awards have been made:

Fellowship of the School (in Archaeology) to Cedric Gordon Boulter, B.A., Acadia University, 1933; graduate student at Johns Hopkins University.

Fellowship of the Institute (in Archaeology) to Richard Hubbard Howland, A.B. *cum laude*, Brown University, 1931; A.M. Harvard University, 1933; Charles Eliot Norton Fellow of Harvard University at the School at Athens.

Thomas Day Seymour Fellowship to William Pitkin Wallace, B.A. with honors, University of Toronto, 1928, and Oxford University, 1932; instructor in Latin, University of Alberta, 1928-1929; special lecturer in classics, McMaster University, 1932-1933; graduate student, Johns Hopkins University.

The late date at which the awards are announced, never before April 15, works hardships to the unsuccessful candidates, since the award of other fellowships for which these candidates are eligible is usually made by April 1. For this reason it seems desirable to hold the Fellowship examinations at least two weeks earlier than at present, that is, for next year on February 11-12-13. The Committee would be glad to hear from any member of the Managing Committee whose students might be candidates and might be engaged in mid-year examinations on these days, or who might have any other objection to the earlier date.

The Committee wishes to record its grateful appreciation of the assistance rendered, either by setting the examination questions or by reading the papers or both, by the following scholars: Professor F. C. Babbitt, Edward Capps, Jr., Drs. Procope S. Costas, Eunice B. Couch, Professor H. N. Couch, Dr. John Day, Professors Alexander D. Fraser, Moses Hadas, George M. Harper, Jr., Dr. Leicester B. Holland, Professors Harry M. Hubbell, Franklin P. Johnson, Drs. Mitchell Levensohn, Stephen B. Luce, Professors Valentin Mueller, George E. Mylonas, Edward D. Perry, Ernst Riess, Stanley B. Smith, Mr. Theodore P. Theodorides, Dr. Homer A. Thompson, and Professors LaRue Van Hook and Allen B. West.

The readers of the papers in Attic Prose Composition were unanimous in expressing the opinion that the papers in this subject submitted by most of the candidates for the Seymour Fellowship showed a regrettable lack of preparation. The Committee would be grateful to the members of the Managing Committee if they would call the attention of prospective candidates to the importance of this subject.

REPORT OF THE DIRECTORS OF THE AUXILIARY FUND

Professor Carroll Brown, Chairman, reported progress, and stated that a more detailed report would be submitted later. He urged the necessity of more cooperation in securing new members, as the number of subscribers has decreased from 300 in 1931 to 257 at the present time.

The Chairman of the Managing Committee announced that he had appointed Professor G. M. Whicher to take the place of Professor Webb on the Board of

Directors of the Auxiliary Fund. The other Directors of this Fund are Professors E. Capps, Charles H. Morgan, II, and Mr. G. M. Hirst.

Miscellaneous Business

Professor Young, having noted that two of the three Fellows appointed this year are not American citizens, MOVED, That hereafter candidacy for fellowships in the School be limited to citizens of the United States of America.

This motion evoked considerable discussion, in which sharply divergent views were expressed. Professors Tonks, Brown and Perry spoke in support of the motion, Professors C. A. Robinson, Jr., Macurdy, Meritt and Bassett spoke in opposition. The Chairman suggested that the only reasonable basis for regulation might be found in reciprocity, namely, when Canadian institutions became Supporting Institutions of the School, then Canadian students might be accepted as candidates for fellowships on equal terms with Americans. Professor Van Hook suggested that it might be well for the Committee to reaffirm the statement in the *Handbook of the School* (p. 18) to the effect that fellowships are "offered to graduates of colleges and universities of the United States."

MOVED, That the question be laid upon the table till the next Annual Meeting, and made a special order for that meeting.

E. D. PERRY,
Secretary

BALANCE SHEET AS AT JUNE 30, 1934

ASSETS	
Cash	\$ 9,106.72
Investments	
Stocks	\$ 818,645.49
Bonds	385,745.54
	<u>\$1,204,391.03</u>
Less (to Reduce to Market Quotations)	\$ 328,136.28
	<u>Market Value, June 30, 1934</u>
	\$ 876,254.75
Account Receivable, Balance due from T. L. Shear for Publication of Roman Villa	780.10
Advanced Expenses against 1934-1935 Budget	4,162.50
Property at Athens	1.00
	<u>\$ 890,305.07</u>

FUNDS, PROFIT AND LOSS, AND UNEXPENDED INCOME

General Endowment Funds	\$ 838,898.57
Special Endowment Funds	150,608.75
Unexpended Appropriations and Gifts	12,602.23
Unexpended Income	1,094.53
	<u>\$1,003,204.08</u>
Less Profit and Loss—Debit Balance	112,899.01
	<u>\$ 890,305.07</u>

SPECIAL FUNDS AS AT JUNE 30, 1934

Special Endowment Funds	
Adelbert College Fund of Western Reserve University	\$ 7,646.00
Henry M. Baird Fund of New York University	5,250.00
M. Caroline Carter Fund of Hunter College	5,000.00
John White Field Fund	4,724.13
John H. Finley Fund of the College of the City of New York	5,155.00
Joannes Gennadius Fund for Byzantine Studies	4,370.46
Albert Harkness Fund of Brown University	9,664.09
Harvard University Endowment Fund	5,600.30
John Hay Library Fund	1,240.20
Theodore W. Heermance Memorial Fund	2,167.59

Cyril G. Hopkins Memorial Fund	703.12
Joseph Clark Hoppin Fund	5,000.00
John Huybers Memorial Fund	714.53
Robert Jordan Fund for Excavations	2,833.07
New York University Fund	1,000.00
Oakley House	4,534.50
Radcliffe College Endowment Fund	2,947.59
Red Cross Commissioner's Excavation Fund	3,034.57
Horatio M. Reynolds Fund	2,299.41
Sears Excavation Fund	6,785.27
Thomas Day Seymour Fund	26,724.36
Robert Louis Stroock Fund	1,340.58
University of California Fund	4,950.00
University of Cincinnati Fund	5,000.00
James Rignall Wheeler Fund	14,225.57
John Williams White Fund	16,498.41
Whitman College Fund	1,200.00
	<u>\$ 150,608.75</u>

Unexpended Appropriations and Gifts

Agora Fellowship Fund	\$ 1,995.18
Argive Heraeum—Hoppin Gift	1,285.63
Buildings and Grounds: overexpended (charged to income)	829.35
Excavations at Corinth	311.72
Excavations at Eleusis (\$1,000 due from Rockefeller Foundation)	323.14
	(deficit)
Gennadeion Book Fund	216.48
<i>Hesperia</i> (credited to income)	2,041.28
Lesbos Museum	210.28
Minor Excavations at Athens	172.63
Revolving Publication Fund	8,620.67
School Library	112.78
	<u>\$ 12,602.23</u>

STATEMENT OF INCOME AND EXPENSES

For the year ended June 30, 1934

INCOME

Income from Colleges	\$ 7,665.00
Income from Investments	
Stocks	\$29,866.50
Bonds	18,284.97
	<u>48,151.47</u>
Interest on Bank Balances	59.13
Interest on Back Dividends	70.36
Tuitions, Summer School	750.00
Operation of Loring Hall from July 1, 1933 to June 30, 1934, Net	7.96
Archaeological Institute of America, Fellowship	500.00
	<u>\$57,203.92</u>
Transfer from Present Budget of Previous Advances Received from Treasurer	4,942.57
	<u>\$62,146.49</u>

EXPENSES

Appropriations Charged Directly to Income Account

Salaries and Stipends	
Director	\$ 5,000.00
Travel Allowance Annual Professors	2,000.00
Librarian of the Gennadeion	4,000.00
Assistant Professor of Archaeology	3,000.00
Assistants in Archaeology	1,250.00
Assistants in the Gennadeion	2,800.00
School Librarian	1,000.00
School Fellows	2,400.00
Special Fellow	1,000.00
Special Fellow in Architecture	1,200.00
Business Manager and Bursar	2,000.00
General Utility Man	400.00
Corinth Salaries	400.00
Plant and Maintenance	
Buildings and Grounds	4,329.35
Repairs and Improvements	756.79
School Furnishings	1,090.34
Oakley House	280.23
Gennadeion Contingent	542.46
Corinth Contingent	444.64
Gennadeion Book Fund	3,000.00
School Library	1,800.00
Secretarial Expense and Audit	373.00
Director's General Fund	613.66
Activities	
Corinth Excavations	7,500.00

Minor Excavations in Athens	1,000.00
<i>Hesperia</i> (profit)	1,041.28
School Trips and Travel	263.87
Expenses in America	
Managing Committee Expenses	2,110.70
Annuity Premiums	1,406.01
Summer Session	2,883.92
	<u>\$53,803.69</u>
Other Payments and Charges	
Salary of Assistant Treasurer	\$ 1,620.00
Salary of Former Treasurer	349.40
Audit of Books	400.00
Trust Expense, Merchants National Bank	482.83
Sundry Expenses	
Tax on Checks	108.97
Archaeological Institute of America, Contribution	250.00
Corinth Museum Dedication	149.04
	<u>\$ 3,365.54</u>

Interest Allowed by Treasurer from Special Accounts	3,882.73	61,051.96
Unexpended Income, June 30, 1934		<u>\$ 1,094.53</u>

STATEMENT OF PROFIT AND LOSS

Year ended June 30, 1934

Credit Balance, June 30, 1933	\$ 216,550.80
Add Unexpended Income, June 30, 1933	16,720.92
	<u>\$ 233,271.72</u>
Deduct Net Loss on Sale of Investments during the year ended June 30, 1934	\$ 9,017.28
Balance due from Professor Dinsmoor for Publication of Archons of Athens charged off	1,629.43
	<u>10,646.71</u>
	<u>\$ 222,625.01</u>
Reduction of Bonds to Par Value	\$ 7,387.74
Reduction of Stocks and Bonds to Market Quotations as at June 30, 1934	328,136.28
	<u>335,524.02</u>
Debit Balance, June 30, 1934	<u>\$ 112,899.01</u>

CHANGES IN FUNDS

For the year ending June 30, 1934

Thomas Day Seymour Fund

Balance, July 1, 1933 -----	\$25,025.35
Add Interest at 4% -----	1,001.01
Transfer from Auxiliary Fund -----	698.00
	<hr/>
Balance, June 30, 1934 -----	\$26,724.36
	<hr/>

James Rignall Wheeler Fund

Balance, July 1, 1933 -----	\$13,434.78
Add Interest at 4% -----	538.79
Transfer from the Auxiliary Fund -----	252.00
	<hr/>
Balance, June 30, 1934 -----	\$14,225.57
	<hr/>

John Williams White Fund

Balance, July 1, 1933 -----	\$15,494.43
Add Interest at 4% -----	619.98
Transfer from Auxiliary Fund -----	384.00
	<hr/>
Balance, June 30, 1934 -----	\$16,498.41
	<hr/>