

AMERICAN SCHOOL OF
CLASSICAL STUDIES
AT ATHENS

SIXTIETH ANNUAL REPORT

1940 - 1941

Proposed enlargement of the School to provide more adequate library space.

AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

FOUNDED 1881

Incorporated under the Laws of Massachusetts, 1886

SIXTIETH ANNUAL REPORT

1940 - 1941

TABLE OF CONTENTS

	PAGE
ARTICLES OF INCORPORATION -----	3
BOARD OF TRUSTEES -----	4
MANAGING COMMITTEE -----	5
STAFF OF THE SCHOOL -----	7
COMMITTEES OF THE MANAGING COMMITTEE -----	8
COOPERATING INSTITUTIONS -----	9
REPORTS:	
Chairman of the Managing Committee -----	10
Director of the School -----	13
Assistant Director of the School -----	21
Librarian of the Gennadeion -----	24
Professor of Archaeology -----	27
Chairman of the Committee on Publications -----	29
Chairman of the Committee on Fellowships -----	40
Chairman of the Auxiliary Fund -----	41
Secretary of the American School Committee for Aid to Greece, Inc.	42
Secretary of the Alumni Association -----	45
Chairman of the Committee on Placement -----	48
Treasurer -----	49

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, 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

BOARD OF TRUSTEES 1940 - 1941

William T. Aldrich	30 Newbury Street, Boston, Massachusetts
John Nicholas Brown	357 Benefit Street, Providence, Rhode Island
Ward M. Canaday	240 Huron Street, Toledo, Ohio
Edward Capps	Princeton, New Jersey
George H. Chase	24 University Hall, Cambridge, Massachusetts
Ernest B. Dane	6 Beacon Street, Boston, Massachusetts
Arthur V. Davis	230 Park Avenue, New York, New York
Thomas W. Lamont	23 Wall Street, New York, New York
*W. Rodman Peabody, <i>President</i>	201 Devonshire Street, Boston, Massachusetts
William T. Semple	315 Pike Street, Cincinnati, Ohio
T. Leslie Shear	12 Battle Road, Princeton, New Jersey
Edwin S. Webster, <i>Vice-President</i>	49 Federal Street, Boston, Massachusetts
A. Winsor Weld, <i>Secretary-Treasurer</i>	10 Post Office Square, Boston, Massachusetts
**Herbert E. Winlock	925 Park Avenue, New York, New York
Louis E. Lord, <i>ex officio</i>	272 Oak Street, Oberlin, Ohio

OFFICERS OF THE BOARD OF TRUSTEES

*W. Rodman Peabody, <i>President</i>	A. Winsor Weld, <i>Secretary-Treasurer</i>
Edwin S. Webster, <i>Vice-President</i>	Paul Garland, <i>Assistant Treasurer</i>

EXECUTIVE COMMITTEE

*W. Rodman Peabody, <i>Chairman</i>	George H. Chase
William T. Aldrich	Louis E. Lord

FINANCE COMMITTEE

Ernest B. Dane, <i>Chairman</i>	Edwin S. Webster
*W. Rodman Peabody	A. Winsor Weld

*Died January 12, 1941

**Resigned October, 1940

MANAGING COMMITTEE 1940-1941

Members

Addresses

Louis E. Lord, <i>Chairman</i>	Oberlin College, Oberlin, Ohio
La Rue Van Hook, <i>Secretary</i>	Columbia University, New York, New York
James T. Allen	University of California, Berkeley, California
Allan P. Ball	College of the City of New York, New York
William N. Bates	University of Pennsylvania, Philadelphia, Pennsylvania
Paul V. C. Baur	Yale University, New Haven, Connecticut
Clarence P. Bill	Western Reserve University, Cleveland, Ohio
Albert Billheimer	College of the City of New York, New York
Campbell Bonner	University of Michigan, Ann Arbor, Michigan
Carl D. Buck	University of Chicago, Chicago, Illinois
Millar Burrows	409 Prospect Street, New Haven, Connecticut (Representing, <i>ex officio</i> , Schools of Oriental Research)
Edward Capps	Princeton University and Institute for Advanced Study, Princeton, New Jersey
Edward Capps, Jr.	Oberlin College, Oberlin, Ohio
Rhys Carpenter	Bryn Mawr College, Bryn Mawr, Pennsylvania
George H. Chase	Harvard University, Cambridge, Massachusetts
Harold Cherniss	Johns Hopkins University, Baltimore, Maryland
Benjamin C. Clough	Brown University, Providence, Rhode Island
Kenneth J. Conant	Radcliffe College, Cambridge, Massachusetts
H. Lamar Crosby	University of Pennsylvania, Philadelphia, Pennsylvania
Sidney N. Deane	Smith College, Northampton, Massachusetts
Roy J. Deferrari	Catholic University of America, Washington, D. C.
Norman W. DeWitt	Victoria College, Toronto University, Toronto, Canada
William B. Dinsmoor	Columbia University, New York, New York (Representing, <i>ex officio</i> , The Archaeological Institute of America)
Donald B. Durham	Hamilton College, Clinton, New York
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
Theodore Erck	Vassar College, Poughkeepsie, New York
Edward Fitch	Hamilton College, Clinton, New York
Roy C. Flickinger	State University of Iowa, Iowa City, Iowa
Harold N. Fowler	2205 California Street, Washington, D. C.
Alexander D. Fraser	University of Virginia, Charlottesville, Virginia
Charles B. Gulick	Harvard University, Cambridge, Massachusetts
Miss Hazel D. Hansen	Stanford University, Stanford University, California
Austin M. Harmon	Yale University, New Haven, Connecticut

MANAGING COMMITTEE 1940-1941 (Continued)

George McLean Harper, Jr.	Williams College, Williamstown, Massachusetts
*William A. Heidel	Wesleyan University, Middletown, Connecticut
William C. Helmbold	Trinity College, Hartford, Connecticut
Clark Hopkins	University of Michigan, Ann Arbor, Michigan
Horace L. Jones	Cornell University, Ithaca, New York
Clinton W. Keyes	Columbia University, New York, New York
A. G. Laird	University of Wisconsin, Madison, Wisconsin
Ivan B. Linforth	University of California, Berkeley, California
Robert A. MacLean	University of Rochester, Rochester, New York
Miss Barbara P. McCarthy	Wellesley College, Wellesley, Massachusetts
Thomas Means	Bowdoin College, Brunswick, Maine
Benjamin D. Meritt	Institute for Advanced Study, Princeton, New Jersey
Walter Miller	University of Missouri, Columbia, Missouri
Charles H. Morgan, II	Amherst College, Amherst, Massachusetts
William A. Oldfather	University of Illinois, Urbana, Illinois
Arthur W. Parsons	American School of Classical Studies at Athens (<i>ex officio</i> as Assistant Director of the School)
James M. Paton	Hotel Victoria, Boston, Massachusetts
Charles W. Peppler	Duke University, Durham, North Carolina
L. Arnold Post	Haverford College, Haverford, Pennsylvania
Lester M. Prindle	University of Vermont, Burlington, Vermont
Charles A. Robinson, Jr.	Brown University, Providence, Rhode Island
David M. Robinson	Johns Hopkins University, Baltimore, Maryland
Alfred C. Schlesinger	Oberlin College, Oberlin, Ohio
John A. Scott	Northwestern University, Evanston, Illinois
William T. Semple	University of Cincinnati, Cincinnati, Ohio
T. Leslie Shear	Princeton University, Princeton, New Jersey
Lucius R. Shero	Swarthmore College, Swarthmore, Pennsylvania
Miss Lucy T. Shoe	Mount Holyoke College, South Hadley, Massachusetts
Miss Gertrude Smith	University of Chicago, Chicago, Illinois
John B. Stearns	Dartmouth College, Hanover, New Hampshire
Gorham P. Stevens	American School of Classical Studies at Athens (<i>ex officio</i> as Director of the School)
Miss Mary H. Swindler	Bryn Mawr College, Bryn Mawr, Pennsylvania
Rollin H. Tanner	New York University, New York, New York
Homer A. Thompson	University of Toronto, Toronto, Canada
Oliver S. Tonks	Vassar College, Poughkeepsie, New York
Robert H. Webb	University of Virginia, Charlottesville, Virginia
A. Winsor Weld	10 Post Office Square, Boston, Massachusetts (<i>ex officio</i> as Treasurer of the School)
Miss Pearl C. Wilson	Hunter College, New York, New York
John G. Winter	University of Michigan, Ann Arbor, Michigan
Clarence H. Young	Columbia University, New York, New York

*Died January 15, 1941

STAFF OF THE SCHOOL 1940-1941

Director	Gorham Phillips Stevens
Assistant Director	Arthur W. Parsons
Director of Excavation of the Athenian Agora	T. Leslie Shear
Librarian of the Gennadeion and Professor of	
Classics	Shirley H. Weber
Professor of Archaeology	Oscar Broneer
Managing Editor of Publications	Paul Clement
Consultant	Anastasios Adossides
Architect for School Excavations	John Travlos
Acting Librarian	Miss Sara Anderson
Assistant in the Gennadeion	Miss Eurydice Demetracopoulou

FELLOWS OF THE SCHOOL 1940-1941

Heinrich Immerwahr	German Fellow
John H. Young	John Williams White Fellow

AGORA FELLOWS

Miss M. Alison Frantz	Eugene Vanderpool
Miss Margaret Thompson	

COMMITTEES OF THE MANAGING COMMITTEE
1940-1941

EXECUTIVE COMMITTEE

Members ex officio:

Louis E. Lord, *Chairman*
La Rue Van Hook, *Secretary*
William B. Dinsmoor, *President of*
The Archaeological Institute of
America
A. Winsor Weld, *Treasurer of the*
School

Elected Members:

Campbell Bonner (1938-41)
Roy J. Deferrari (1938-41)
H. Lamar Crosby (1939-42)
George W. Elderkin (1939-42)
Edward Capps (1940-43)
Miss Mary H. Swindler (1940-43)

COMMITTEE ON FELLOWSHIPS

Sidney N. Deane, *Chairman*
Clark Hopkins
Charles A. Robinson, Jr.

COMMITTEE ON PERSONNEL

Charles B. Gulick, *Chairman*
Louis E. Lord, *ex officio*
William T. Semple
La Rue Van Hook

COMMITTEE ON PLACEMENT

Rollin H. Tanner, *Chairman*
W. J. Battle
Edwards Capps, Jr.
Miss Hazel D. Hansen
Benjamin D. Meritt
Charles A. Robinson, Jr.
Miss Lucy T. Shoe

COMMITTEE ON PUBLICATIONS

Benjamin D. Meritt, *Chairman*
Edward Capps
George H. Chase
Harold Cherniss

JOINT COMMITTEE ON THE AGORA EXCAVATION AND THE AGORA MUSEUM

For the Trustees:

William T. Aldrich
Arthur V. Davis
William T. Semple

For the Managing Committee:

Louis E. Lord
Charles H. Morgan, II
T. Leslie Shear

COUNCIL OF THE ALUMNI ASSOCIATION

Charles A. Robinson, Jr., *Chairman*
Miss Gladys Davidson
Miss Lucy T. Shoe, *Secretary-Treasurer*
C. S. Hartman
Louis E. Lord, *ex officio*
Miss Dorothy K. Hill
Alfred Bellinger
Richard Stillwell
Oscar Broneer

Oakley House after removal of the second story.

INSTITUTIONS COOPERATING IN THE SUPPORT OF THE SCHOOL 1940-1941

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

REPORT OF THE CHAIRMAN OF THE MANAGING COMMITTEE

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

On the day when the Managing Committee last met the papers announced the invasion of Belgium and the Netherlands by Hitler. Today all of continental Greece and most of the islands are in his possession.

The past year has been a year full of anxiety for the Chairman of the Managing Committee. Last fall we began with an organization that had at least the semblance of a classical school. Miss Margaret MacVeagh and Mr. John Young and his wife were in residence, Mr. Rodney Young was working on Hymettus, Mr. Eugene Vanderpool was engaged in work in the Agora excavations, and Mr. B. H. Hill was at home in Corinth with the Spring of Peirene.

In reading over last week my correspondence with Director Stevens, I found that the letters of the fall were hopefully concerned with the project of building the addition to our museum in Corinth, of plans for remodeling the School building while it was practically empty, plans for repairing the Theseum, and some discussion of the Agora museum. As the months passed the correspondence began to dwindle; the ordinary post no longer functioned, and letters came by airplane, sometimes with as much as 670 drachmae of stamps on a Clipper letter. Then the letters began to come, with less frequency, in the Legation pouch. Cables became more frequent and at last they were the only method of communication. And now the cable has fallen silent and the lights are gone out.

I shall have little to say of the activities in Greece. Those are covered completely by the excellent reports of Director Stevens, Assistant Director Parsons and Professor Weber. Though the year has been a year of futility, something, at least, has been accomplished. The removal of the second story of Oakley House at Corinth has made that house as nearly earthquake-proof as possible. The appearance of the house, as judged from photographs, has been improved. Though we were unable to build the addition to our museum at Corinth, the excavation has been completed so that construction can begin as soon as any activity of that kind can be resumed in Greece.

President Dinsmoor of the Archaeological Institute of America resigned with enthusiasm his membership in the German Archaeological Institute last fall. The German authorities, apparently unable to distinguish between the various varieties of American archaeological interest, ordered the German Institute in Athens to sever relations with the American School of Classical Studies. Although the members of the German Institute have been on friendly terms during the year with the staff of the School, this event may have unfortunate repercussions in the relations which our School may now be forced to maintain with the beclouded intelligence of the Nazi Government.

It is rather an axiomatic truth that no time is a good time for the solicitation of funds, but it has really seemed to the Chairman of the Managing Committee that the present year, when we have all been so deeply interested in the life and welfare of the Greek people, has not been a propitious time to solicit gifts for investigating the activities of their remote ancestors. It is therefore with even greater appreciation than usual that I record my gratitude to Miss Hetty Goldman for a substantial gift to *Hesperia*, and the gift of one thousand dollars by Mr. Paul Morgan of Worcester, Massachusetts, to assist in the publication of the volume on Byzantine pottery found at Corinth.

During the past year neither the School Library nor the Gennadeion Library spent all the money that had been allocated to it in the budget. This fact was due, of course, to the dislocation of the European book market. One of the greatest needs which the School has is for increased library facilities. Whenever I receive from Blackwell a catalogue containing a list of the books of some eminent English scholar offered for sale, I cannot help thinking how much such a library would mean to our School at Athens. Without devoting too much time to "mortuary musings" I think that the Managing Committee might be reminded that the gifts of books relating to the history, literature and archaeology of Greece and Rome would be very welcome to either the Gennadeion or the School Library.

During the year Director Stevens suggested, and Mr. W. Stuart Thompson drew plans for, the enlargement of the library space in our School building. It is possible that with the cessation of active fighting in Greece we may proceed with these plans. Nothing would more greatly improve the effectiveness of the School than better working conditions in the library.

During the year the Placement Committee has been organized, as a subdivision of the Managing Committee, to assist our students in securing positions on their return to America. Under the able direction of Professor Tanner, I am sure that this will be a very effective agency.

The Chairman had a conference last winter with Professor Paul Sachs, who is Director of Dumbarton Oaks. This beautiful estate in Washington has been recently presented to Harvard University and is to be the home of Byzantine studies. The Chairman has been discussing with Professor Sachs the feasibility of jointly appointing a fellow who will reside in Athens and make use of the rare Byzantine collection in the Gennadeion Library.

Professor Shear is working upon a history of the School during the last thirty years. The work is so far advanced that its completion during the coming year may be expected. When it is published, to it will be added a directory of the former students of the School, which will contain a list of the directors and the members of the Managing Committee, as well as a list of the students and fellows. A proof of the latter list has been sent to all members of the Managing Committee, who are earnestly requested to send corrections in this directory to Mrs. C. S. Hartman.

Last December a School Alumni Association was formed, a constitution was adopted, and officers were elected. The Association will be represented by two members on the Managing Committee. It is hoped that this Association may be very useful to the School in developing an esprit de corps and assisting in placing students of the School.

As a result of a cable received from Mr. Rodney Young soon after Italy declared war on Greece, the American School Committee for Aid to Greece, Incorporated, was organized. Professor Edward Capps is the chairman of the Committee; Mr. T. Leslie Shear, its secretary. A report from this Committee is to be presented by Mr. Shear. I need only express my belief that the assistance rendered by this Committee to the heroic and suffering Greeks will be repaid a hundred fold in the affection with which the Greek Government and the Greek people will cherish the memory of our School's timely aid. The members of this Committee resident in Princeton have borne the entire overhead expense of the Committee. To them the gratitude of us all is due.

The Trustees of the School appropriated in January two thousand dollars to the archaeological branch of the Greek Ministry of Education to help them in protecting the monuments of Greece from possible bombardment. This two thousand dollars was spent in the following way:

- 1 for a concrete slab to protect objects of art in the Acropolis Museum;
- 2 for concrete slabs to close the openings in the "prison of Socrates" where many valuable objects have been stored;
- 3 for protection of the frieze on the west front of the Parthenon;
- 4 for sand bags to protect the monument of Lysikrates;
- 5 for sand to cover sculptures in the basement of the National Museum.

I must record the death during the year of Professor William A. Heidel of Wesleyan University, a member of the Managing Committee for thirty-five years, a faithful attendant at its meetings, a counselor whose advice was often sought. On January 12, 1941, W. Rodman Peabody died. He had been President of the Board of Trustees since 1929. He was deeply interested in the welfare of the School, an interest proved by his two visits to Greece after his election to the presidency. It will be hard indeed to fill his place.

The Chairman wishes to close this report of a year of gloom by expressing his great appreciation for the admirable services of Director Gorham P. Stevens during his two years of office. The thoroughness with which he has cared for the material interests of the School, the ingenuity he has shown in protecting the property, his admirable relations with the Greek Government and with our own Minister, Mr. Lincoln C. MacVeagh, his promptness and thoroughness in making reports to the Chairman of the Committee—all these deserve the utmost praise. It has been a very great pleasure for me to be associated with him in our mutual capacities during the past two years.

LOUIS E. LORD

Chairman of the Managing Committee

May 10, 1941

REPORT OF THE DIRECTOR OF THE SCHOOL

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

As Director of the School I have the honor of submitting herewith a report from April 1, 1940, to March 1, 1941.

STAFF

The members of the Staff from April 1 until July 1 (the end of the academic year) are to be found in the Director's report for last year. On July 1 the activities of the School and of the Agora of ancient Athens were united. The composition of this single staff was as follows:

Director	Gorham P. Stevens
Assistant Director	Arthur W. Parsons
Director of Excavation of the Athenian Agora	T. Leslie Shear
Librarian of the Gennadeion and Professor of Classics	Shirley H. Weber
Professor of Archaeology	Oscar Broneer (served in America)
Librarian	Mrs. Oscar Broneer
	(Prevented from serving by the war)
Assistant in the Gennadeion	Miss Eurydice Demetracopoulou
Consultant	Anastasios Adossides
Architect	John Travlos

There were a bookkeeper, a stenographer-typist, a woman assistant to the Consultant and a handy man.

FELLOWS, STUDENTS, MEMBERS OF THE AGORA STAFF

Fortunately last year's Fellows, three in number, succeeded in returning to America. The Students of the School and Visiting Professors (with the exception of Miss Margaret E. MacVeagh, the daughter of H. E. the American Minister) likewise returned to America. Since July 1, 1940, there has been but one Fellow, namely, John H. Young.

Professor Shear came to Athens in the Spring as usual, but conditions were not favorable for active work in the Agora, and he and the seven members of his staff, with the exception of Miss Virginia Grace, Mr. Rodney Young and Mr. Eugene Vanderpool, left for America before the end of the academic year.

SCHOOL PROPERTY

Our School buildings, both in Athens and in Old Corinth, are in good condition:

In Athens: Mr. Parsons petitioned to be allowed to occupy what was formerly the Broneer apartment in the Main Building, and agreed to pay the same rent he was paying for his former apartment outside the School. Miss Virginia Grace and Mr. Rodney Young occupied bedrooms on the top floor of the Main Building for a number of months. Loring Hall was entirely closed on July 1. The American Red Cross has asked for an option on the building, in case the political situation in this part of the world becomes much worse. Loring Hall would make either an excellent headquarters or a good hospital for the American Red Cross. The Main Building, Loring Hall and the Gennadeion have big signs, kindly supplied by the American Legation, over the main entrances, telling the reader in four languages that our buildings are under the protection of the Government of the United States of America. The window panes of all buildings have been reinforced with strips of paper as a precautionary measure against bombing. The letters U. S. A. have been painted on the roofs of the Main Building and the Gennadeion, so that raiders may not mistake our buildings. If America enters the war the letters will have to be removed with all haste. The refuge under the colonnade of the Gennadeion is kept open day and night, and a sign has been placed at the entrance gate of the Gennadeion stating that sixteen persons may find shelter in the refuge in addition to all our personnel.

Certified copies of all School properties in Athens have been sent to Mr. Weld.

Mr. Vanderpool has been in charge of the entire plant of the Agora. Under his able supervision the most valuable antiquities were packed and taken to the National Museum for safe storage.

In Old Corinth: A number of changes have taken place at Old Corinth. In the museum the antiquities have been carefully protected against air raids. The Greek Government appointed a Commission of five members to look after the work (Mr. B. H. Hill and the Director of the School were members of the Commission). The Greek Government supplied the materials needed for the protection and delivered them at the site; the School took charge of the actual work of protection. The floor of the big sculpture gallery was covered with forty cm. of sand. The objects on the walls were removed and placed on the ground; the vases and small objects were packed in boxes; the most valuable articles were placed in the refuge (the safest place in the museum); the panes of glass of all the exhibition cases were removed and carefully packed away; many windows were blocked up with sand bags. The Greek Government asked for four copies, in Greek, of all the fifty thousand objects in the museum. There is a catalogue in English of these. It was placed in the refuge. A letter was written to the Government to the effect that the School would be pleased to comply with their request after the war, when our Staff and Students return: the School will assign some suitable person to the work, provided the Greek Government will do the same. The museum itself af-

fords good protection against air raids, for it is built of reinforced concrete with a factor of safety of nine instead of three. Mr. B. H. Hill superintended every detail of the protection (the Director could go to Old Corinth but once a week).

The valuable notebooks and plans of the excavations were brought to Athens for safekeeping.

The foundation has been excavated for Mrs. Moore's addition to the museum, at a cost of two hundred dollars. The design of the addition calls for a building constructed half of reinforced concrete, half of wood, with a life of fifty years; cost, ten thousand dollars. Four contractors submitted estimates, but no actual building operations proved to be possible on account of the war conditions.

It was found necessary to engage a night watchman to protect the museum, and a small but substantial shelter was put up for him just north of Temple E.

The second floor of Oakley House was removed in order to make the building more earthquake-proof. In this connection a specialist who has had much experience in such matters at New Corinth was consulted. Although the building as it now stands cannot be guaranteed to be absolutely earthquake-proof, it certainly is many times safer than it was before. Mr. Travlos supervised the work.

Both Oakley House and the Annex have been insured against fire.

The cars and the tracks used in the work of excavating were scraped and painted with red lead.

ADMINISTRATIVE MATTERS

On July 1, 1940, Mr. Adossides' office of the Agora was moved to the School itself, and since that time he has ably looked after the administrative affairs of the entire School. On the same date, July 1, 1940, the accounts of the preceding year were audited. Both School and Agora accounts showed credit balances, that of the School being over seven thousand dollars. It is too early in the present fiscal year to predict how the year will end. At the present moment, however, we are well within the budget for the School as a whole.

A word may be said in regard to the blocked drachmas which the Greek Government is permitting the School to use. There is an advantage of ten per cent in connection with such funds. They were used for expropriated property, for the actual work of excavating and for the addition to the museum at Old Corinth. They will be used, moreover, for the Agora museum when that is built.

For the payments which the City of Athens is making to the School for the land on which the Agora museum is to be built, you are kindly referred to the notes at the end of the Consultant's proposed budget for the Agora, attached hereto. It will be noted that the City of Athens still has a sum of 3,300,000 drachmas to pay.

The number of Greek employees was reduced to a minimum. Some of those who remained were mobilized after Greece was drawn into the war. The School saw to it that the salaries of these particular men remained the same as those of peace times, for they had families to support—what they received from the Govern-

ment was deducted from the salary paid by the School. Kostas' place was filled by an intelligent handyman who has acted in the same capacity at the Agora for the last five years.

Fortunately the coal for the present fiscal year was bought last Spring. The price doubled soon after the purchase. At this moment there is no coal in the market. If political conditions next year continue about as they are at present, the buildings will have to be heated with wood. Happily there are many open fire places in the buildings.

EXCURSIONS AND WORK OF THE FELLOWS AND STUDENTS

On account of the war little traveling and research work were possible. The Assistant Director's report, attached hereto, gives details of the work, such as it was.

EXCAVATIONS

The war prevented any extensive excavations.

Professor Shear arrived on April 26 and stayed about two months, but he had a small staff as compared with that of former years, and little work of actual excavation was done.

At the suggestion of the Chairman of the Managing Committee, Professor Orlandos and the Director studied the question of restoring the Theseum—removing the Byzantine vault which is pushing the columns of the two flanks out of plumb and substituting for the vault a roof of reinforced concrete covered with clay tiles (similar to ancient tiles), and restoring in marble the ceilings of the peristyle and opisthodomos. The estimate for the work amounted to ten thousand eight hundred dollars. The project had been abandoned, however, when Greece entered the war.

At Corinth the two excavations mentioned in last year's report were completed. In the case of the first—the interesting ancient kiln about a mile northeast of Old Corinth—the land was bought for ten thousand drachmas, a substantial building was erected over the two principal ovens, the excavated portion of the lot was fenced in, and the corners of the lot itself were given suitable markers in masonry. In the case of the second—the site of the addition to the museum—an area of about twenty-two by twenty-five meters was carefully excavated from an archaeological point of view and a plan of it made before proceeding with the excavation for the foundations of the addition.

On October 18 Rodney Young started to re-excavate a Mycenaean site on Mount Hymettos. He and Professor Blegen had been interested in the site in previous years. Rodney Young was occupied with the work this year for only a few weeks.

Two pot-menders who have been attached to the School's excavations for a number of years were retained, as there was a good deal of work from past years to be done.

Last fall Professor Broneer wrote that he needed additional data for a publication he was making of the Lion of Amphipolis. Mr. and Mrs. John Young were

*Excavation for addition to the Corinth Museum.
The trucks and cars were later seized by the German military authorities.*

prepared to go to Macedonia to obtain the data when the political situation suddenly became tense. Their plans had to be given up. However, H. E. the American Minister, Mr. Lincoln MacVeagh, kindly presented Professor Broneer with about a dozen recent photographs of the Lion, which enabled Professor Broneer to proceed with his publication. All those who contributed to the erection of the Lion of Amphipolis are to receive a copy of Professor Broneer's publication.

At the request of Professor Lehman Hartleben, the Director has attended to the protection of certain portions of the excavations which New York University has been undertaking on the Island of Samothrace.

LECTURES

On May 11 Professor Shear lectured in the Gennadeion on his excavations of the previous year. His Majesty King George II, after taking tea with the Staff, graciously attended the lecture. There was a large and appreciative audience.

Roebuck and Kent, before they returned to America near the end of last term, were encouraged to give lectures on their individual work. The School furnished them with slides. Thus both these able men, upon their return to America, were prepared to give lectures. The Director suggests that this practice be continued in the future, and that the Alumni Association arrange a tour in America for such scholars. This practice will give the men a definite incentive to work for while they are in Greece; it should help them to find positions in America, and, moreover, it should stimulate interest in America in Greek archaeological research of today.

LIBRARY

On account of the war there have been more Poles, Italians, Germans and Frenchmen using the Library than Americans.

In October the Library was thoroughly cleaned, and the books were carefully checked.

Two schemes for enlarging the Library of the Main Building have been considered. The first calls for more book cases in the existing Library, and will take care of our needs for eight normal years. The cost involved would be about three hundred dollars. The second scheme is more radical: an addition and roof house which will satisfy the demands of the Library for thirty or forty years. The cost will be somewhere between twenty to thirty thousand dollars. This scheme provides for a much-needed lecture room, more stack room, more storage space and three private studies.

PUBLICATIONS

A warlike atmosphere is not conducive to literary productivity, especially in the field of archaeology. However, the Assistant Director has been at work, in his few spare minutes, upon a number of interesting subjects. The Librarian of the

Gennadeion Library mentions in his annual report the similar sort of work which he, too, has been able to accomplish. The Director managed to write two articles, both dealing with the Parthenon. Mr. Bert H. Hill has almost completed his manuscript on Peirene at Old Corinth and is beginning to think of the Sacred Spring (also at Old Corinth), the manuscript of which is well advanced. Peirene, the Sacred Spring and Glauke—this last to be undertaken by Professor Elderkin—will give an excellent idea of the three most important fountains at Old Corinth. It is planned to publish all three fountains in one volume.

Professor Kourouniotis was granted four hundred dollars to assist him in the publication of his recent excavation of the ancient site of Eleusis.

MISCELLANEOUS

The School sorrowfully records the death of Wilhelm Dörpfeld, which occurred in Greece on April 26. The School sent a wreath to the German Institute in his memory.

During the year two articles appeared in the "Estia," both written by Constantine Trypanis, a Professor of Greek in the University of Athens. The first article dealt with the ancient Agora of Athens; the second, with the School's excavations at Old Corinth.

Italy declared war upon Greece on October 28, 1940. Since then all members of the School have been so busy trying to assist Greece in her gallant struggle that any report concerning the School since that date would be incomplete without a short account of the chief war activities of the various members of the School. Soon after the declaration of war Mrs. Parsons had the idea of a School ambulance for the Greek wounded. Mr. Rodney Young and Mr. Parsons took up the idea with enthusiasm, and soon the ambulance became a reality. On January 15 the car was officially presented to the Greek Red Cross, and H. E. the American Ministress, Mrs. Lincoln MacVeagh, christened it IASO. Since then the car, with Mr. Young at the wheel, has been in continual service at the front. The American and Greek flags, crossed, are painted on both sides of the car, and wherever IASO goes she is given an enthusiastic reception. The successful financing of the ambulance in America was soon followed by the establishment in America of "The American School Committee for Aid to Greece, Inc." So far this efficient Committee has forwarded no less than nineteen thousand five hundred dollars to the School in Athens. The members of the School, under the inspiring leadership of the Consultant, have bought and distributed articles of all kinds, thus far totaling approximately fifteen thousand dollars in value.

Perhaps the most important activity undertaken with the Committee's money has been the establishment and maintenance, in collaboration with the Greek Red Cross, of four canteens near the front.

The Trustees of the School appropriated two thousand dollars to assist the Greek Archaeological Service in the protection of the various monuments of Athens.

The money is being used to protect the Monument of Lysikrates, the Panathenaic frieze which is *in situ*, famous statues and objects of unusual archaeological interest.

A particularly appreciated sum of five hundred dollars came through Professor Dinsmoor. This was a gift to the Greek Archaeological Society from the Archaeological Institute of America.

Mr. Vanderpool's crèche at Amarousi should be mentioned. One hundred and twenty children of soldiers at the front are given a good midday meal, and receive competent medical assistance.

Mr. Vanderpool has now made two trips to the front in his car: the first was with the representative of the American Red Cross; the second, with Mr. Parsons to see that a large shipment from the School reached its destination as quickly as possible, and to make a first-hand report of the most urgent needs at the front.

Both the Director and the Assistant Director are members of the American Defense Committee instituted by the American Legation.

Many members of the School attended a course on "First Aid," which was started as long ago as May 17.

Professor Shear generously donated his automobile to the Greek Red Cross—a gift which was greatly appreciated.

The School camion was loaned to the Greek Red Cross soon after Greece was drawn into the war. It has made many trips to the front in spite of its age—twelve years.

RECOMMENDATIONS

The Director, after almost two years of service, may, perhaps, be permitted to make the following recommendations:

1. That there be monthly meetings of the Staff, so that the members of the School may be thoroughly conversant with the affairs of the School as a whole, and that a record of the meetings be regularly sent to the Chairman of the Managing Committee.
2. That both the Library of the School and the Gennadeion be endowed with one hundred thousand dollars each.
3. That Loring Hall be sufficiently endowed to cover the rent of the Fellows of the School. As the rent is two hundred dollars per year, the rent of the six Fellows of the School will amount to twelve hundred dollars. This means an endowment of thirty thousand dollars at four percent. If the present stipends of the Fellows were correct before the war, larger stipends will be needed after the war; the cost of living has already increased from ten to fifteen per cent.
4. That a statement be placed on the application blanks for fellowships to the effect that, if the applicant is awarded a fellowship, he agree to use the entire fellowship money for his own education. The Director has discussed this recommendation with the Chairman.

5. That there be two budgets, one for drachma expenses, the other for dollar expenses. The present system, in which all expenses are budgeted in dollars, has a defect, as the following example will show. Take the case of Architect Travlos. His salary is budgeted in dollars. Suppose the rate of exchange varies, so that instead of being 150 drs. to the dollar as in the last two years, it becomes 160 drs. to the dollar. In this particular case all will be well, for Travlos would receive more drachmas than if the rate had remained at 150 drs. to the dollar. But suppose the exchange goes the other way, say 140 drs. to the dollar. Travlos would receive fewer drachmas than he had expected. He might find that he could not support himself and his family. Result—he would apply to the School for more money. What happens if the drachma expenses are budgeted in drs.? Mr. Weld would make arrangements with the American Express Company in New York and their Athens branch to pay us the number of drachmas we wanted in twelve equal installments (or in installments of any agreed amount) on the first of every month. The auditors in Athens report that this proposal would simplify the accounting. Mr. Harry Hill says that the arrangement is feasible. It is the system which the American Academy in Rome has employed for years.

6. That as soon as expedient after the close of the war an association of the various archaeological schools in Athens be instituted. The interchange of ideas between picked young men of many countries cannot but produce good results and create international friendship and respect. Intellectual ties between countries are the strongest.

7. That an association, to be known as "The Friends of the Gennadeion," be formed to stimulate interest in the study and publication of the valuable material in the Gennadeion. Professor Capps, Professor Weber and the Director have discussed this proposal in some detail. There seems to be no reason why such an association could not be started soon after the war.

8. That the recommendations mentioned in Professor Weber's Annual Report be adopted.

CONCLUSION

In closing his report the Director wishes to thank the Managing Committee for the privilege and pleasure he has had in working with them. The Director accepted the position as head of the School in the hope of passing two years of agreeable contact with archaeologists. The two years, alas, have turned out to be years of cruel war, and the Director's duties have been almost exclusively administrative. But he has no regrets, for he has been a firm believer in the School ever since he was first connected with it thirty-eight years ago.

GORHAM P. STEVENS
Director

March 1, 1941

REPORT OF THE ASSISTANT DIRECTOR OF THE SCHOOL

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

I have the honor to submit, through the Director, my report as Assistant Director of the School for the months from April 1, 1940, to March 1, 1941.

The date of October 28, 1940, so sharply separates the two phases of the life of the School in the period covered by this report, that I must begin with a reference to it. Up to the end of the last academic year, the School enjoyed a reasonably flourishing scholarly life; even at the beginning of the present year, in spite of the steady dwindling of the School community, an atmosphere of scholarship still prevailed, we had some zest for intellectual effort, some hope of a quiet productive winter. But with the invasion of Greece all that was changed; archaeology was put aside, regretfully but of necessity, and since then much of the time and thought of most of the members of the School has been spent in the effort to help Greece.

The emphasis in this report will be on the period before the twenty-eighth of October.

The Assistant Director's last report summarized the work of the students through the first of April, 1940. There is little to add to that summary, except to say that following the close of lectures the members settled down to their excavating or their papers, and for the most part finished the year very satisfactorily. Miss Anderson was a member, for about two months, of the University of Pennsylvania expedition at Curium in Cyprus; Miss MacVeagh and Messrs. Kent and Roebuck formed the field staff at Corinth. Miss Searls and Mr. Immerwahr remained in Athens to work on their papers. Miss Searls left for America before she could complete hers. But Mr. Immerwahr, before he sailed in September, submitted two: a catalogue of the inscribed stones in and about the School, and a careful study of five unpublished inscriptions in the north wall of the Acropolis. Miss MacVeagh spent about a month in Corinth learning something of excavation technique, and was then assigned a paper.

Mr. John Young, School Fellow for 1940-41, spent the spring and summer at Sunium and Laurium, where Mrs. Young joined him when the excavations at the Agora were over. He has continued to work on his material during the winter, getting his notes and drawings in order so that he can take them to America. Mr. Young is a very able scholar who has steadily matured during the years he has been in Greece; he has shown himself possessed of a great deal of initiative and of a sense of responsibility; he is a pleasant and helpful co-worker. The Assistant Director would like to recommend that the Committee not lose sight of Mr. Young.

At Corinth, excavation was carried on from the end of March until early June, a total of about eight weeks of actual digging. The two fields of excavation were,

first, the area between the present museum and the West Shops, in preparation for the proposed addition to the museum; second, the Tile Works, beside the highway on the slope northeast of the village. The Assistant Director was in general charge of the excavations and actively supervised the area east of the museum, where Miss MacVeagh and Mr. Kent were given the rudiments of excavation technique. Mr. Roebuck supervised the excavation of the Tile Works, and when the Assistant Director left in May to take up his work as a member of the Agora staff, Mr. Roebuck took very competent charge of all the work at Corinth.

The Committee has had already some indication of the results of the excavation. In the Tile Works, the School has uncovered one of the largest, and by far the best-preserved, potter's establishment yet known from the classical period. It is complete with clay-washing basins, drying-floors and kilns, and supplements the discoveries made in the Potters' Quarter west of the city in 1929 and 1930 in such a way as to suggest that a systematic investigation of other pottery works along the clay banks of Corinth would prove worthwhile. It would almost certainly result eventually in a composite picture, which would be substantially complete, of an ancient potter's shop; and much light would be thrown on the potters' methods and technique. At least one such new site is known, just north of the amphitheatre; it was discovered by George Kachros and was shown by him to the Director and Assistant Director during a recent visit to Corinth. The area east of the museum contributes new features to the ever-growing picture of Corinth in Greek times; and through its various strata and its many graves, wells and cisterns gives a cross-section of Corinthian history from late Neolithic times to the Roman Imperial period. From both areas there are individual finds of importance.

The Assistant Director, School Architect Travlos and Miss MacVeagh each spent several weeks at Corinth during the summer. The excavated areas were measured and drawn, and the bulk of the pottery and other finds of the season were sorted and recorded. An account of the season's work is in preparation and will shortly be sent to the Committee. It was during this time that the Decauville tracks and dump-cars were given a thorough overhauling. Every car and every meter of track was lifted, and after being cleaned, and repaired when necessary, was given a coat of red lead and then stacked on wood blocks, well off the ground. This was very necessary, for some of the rails had been down for seven years or more and had begun to rust dangerously.

At the departure of Miss Anderson for Cyprus in April, Mr. Immerwahr took charge of the Library and continued as a very active and interested Acting Librarian until he left for America in September. During the present winter, the Assistant Director has taken care of the Library. There has been, naturally, relatively little buying of books. Since last April, only about 120 items have been accessioned, and since October 28 no books have been ordered. But the list of orders to be placed when peace returns, or circumstances permit, is growing steadily. A thorough in-

ventory and a careful study of the whole library situation is in process of being made with the help of Mrs. Parsons and Mr. and Mrs. Young. This will result in some recommendations as to methods of running the library, and probably in some suggestions about the proposed addition to the building.

The outbreak of war found the Assistant Director and his wife at Corinth. The roar of bombs and of anti-aircraft fire which was their sendoff from Corinth on the morning of October 28, and the wail of air-raid sirens which greeted them as they arrived at the School later that day, were omens of what was to come. Since then there has been little time or opportunity for academic work. Director Stevens, Mr. Adossides, the Assistant Director and Mrs. Parsons have given most of their time to the work of the American School Committee for Aid to Greece. Professor and Mrs. Weber are among the active workers in the local canteen for British troops; and Mrs. Weber is one of the leading spirits in the American Women's Bandage Circle, of which Mrs. Stevens and Mrs. Parsons are also members. The Director has spent many Sunday afternoons on the Acropolis lecturing to British officers and men. Mr. Vanderpool has twice offered the services of himself and his car for trips to the war zone, once for the Vanderbilt Committee, once for the School; while Mrs. Vanderpool is busy with the soup-kitchen. Mr. Rodney Young is, as the Committee knows, doing really fine work with the School ambulance in the war zone. Mr. and Mrs. John Young have translated into English a handbook for the use of British troops in Greece, and have taken British officers and men through the Agora excavations. They are also putting into English the nightly broadcast to America of the Athens radio station.

So the School here is doing its share, thanks to the generous cooperation of the Managing Committee and the remarkable efficiency of the School Committee for Aid to Greece. But it is not, after all, the School's proper function, and the Assistant Director would like to close his report with the prayer that his next report, his first as Director, may be written under more propitious circumstances.

Respectfully submitted,
ARTHUR W. PARSONS
Assistant Director

March 1, 1941

REPORT OF THE LIBRARIAN OF THE GENNADEION

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

The Librarian of the Gennadeion respectfully submits the following report, which covers the period from April 1, 1940, to March 1, 1941.

Almost immediately after writing my last report, I was taken ill and had to go to the hospital for an operation. It was very successful. During the two months that I was out of commission, the Library was kept on as usual with about the same number of readers, and I was able to keep a hand on affairs from the sickbed. In July, my assistant, Miss Demetracopoulou, had to have an appendix operation, and as I was still convalescent, after consulting with the Director I decided to close the Library from July 15 until September 1; on that date we both returned ready for work. During September and October the experiment was tried of keeping the Library open from four to seven in the afternoon, instead of from three to six, because many wished to study in the late afternoon who could not get away from their other work until four o'clock. It is a much better arrangement, but was suddenly stopped by the outbreak of the war (Our War) on October 28. Bombs were dropped around Tatoi and Eleusis, and we closed for a week to see what course affairs would take. When we opened again, it was impossible on account of the blackout to keep the late afternoon hours, so now we keep open from nine to one, and although a good many of the student readers have been called to war, the place is still much used, for no other library in Athens is open, and the Greeks are very grateful to us. During the eight and a half months of the time covered by this report during which the library was open, there have been 1733 readers and 4854 books have been taken for them from the shelves. From the beginning of March the library will open in the afternoon again from four to six, as the days are getting longer.

As I noted in my last report, the rarest items in the Library were put down in the strong-room in August, 1939. About three-quarters of the books in the library are irreplaceable and represent a lifetime of patient collecting; on the other hand, if they are all put down, we must close the library, for there will be nothing left above stairs to read. I have decided to wait for that moment until bombs actually fall within the limits of Athens; so far they have been directed only at the Peiraeus shipping.

The staff of the library has kept very busy even in spite of the many interruptions. I have not been able to buy books abroad, but there have been opportunities of buying books here, and of filling out sets of periodicals. The binding has been kept up. I would recommend that if there is anything left from the book appropriation unexpended, it be carried over; if the war suddenly stops, there will be use for it.

*Museum at Corinth
Interior of the Sculpture Gallery—January 23, 1941*

*Museum at Corinth
Sculpture protected against bombs, January, 1941*

The physical condition of the plant is excellent, repairs have been kept up and the place is well taken care of. I did not use up the Gennadeion Contingent appropriation and spared spending for anything that was not immediately necessary, for fear that we might have to get out in a hurry and leave everything. I recommend, however, that the Gennadeion Contingent Fund be kept at its former figure, five hundred dollars, with the understanding that I will use it for necessities as long as affairs remain as they are now. During these dull times at the library, we are devoting most of our attention to planning for the future, when Greece will probably become, because of her part taken in the war, not only a Mecca for tourists, but there will also be stimulation to studies in the field covered by the Gennadeion material. For that we are getting ready the catalogue, so that it will be easier to find things when wanted; the indexing by subject is going on steadily. It is a job, the results of which show up slowly, but are immensely appreciated by those who use the Library.

I have sent over to the Chairman, ready for the press, the part of the Schliemann diaries that describes his trip to America in 1851—the description of New York, of his trip round Panama to California, a great fire in San Francisco and many other interesting details.

In the last letter received from Professor Capps, he mentions the fact that the Peace Foundation has donated to quite a number of foreign libraries "strategically situated" a collection of books bearing on international law, peace, etc., ranging from one hundred to two hundred volumes. Inasmuch as we have already a nucleus for such a collection, for it was a subject in which Mr. Gennadius took great interest, I would urge the Committee to make every effort to get a set of these books for the Gennadeion. We could easily add them without any changes being made in the scope of the library, for it is right in our line.

I wrote Professor Lord in December regarding a young Mr. Demaras of Athens, whom I should like to see appointed as an assistant in the Library. As things are now, I get along fairly well with the assistance I have; inasmuch as we are all practically prisoners in Athens, for no one can leave the city without special permit, which takes a good deal of persuasion to get from the Government, there is little need of a man to take charge in my absence. But when the war stops, as it well might, suddenly, I should like to have a male assistant here. I seem to have found just the one I should like to have, in the person of young Demaras, who has all the qualifications that I outlined to Mr. Lord as necessary for one who takes the position. I am sure that he would be a producer, and would develop those parts of the library that need most to be known for the Greeks, the Koraë sections, and the parts dealing with post-Byzantine history. It would be a splendid thing for developing interest for the Library among the Greeks, and for the publications in the Gennadeion series, there would be the proposed Gennadeion fellow and myself. If the Committee looks favorably on this appointment, I would suggest that it be made tentatively, to be

put through when I see the time is ripe; for it would not do to appoint him, and have him drafted for war, for we should have to carry him. I made the suggestion that we pay him one thousand dollars a year, which is quite satisfactory for teachers and young professors here. This appointment I feel would be right in line with the great hopes I have for this library. We are not marking time now; we are making every preparation for the time when peace shall come again.

Respectfully submitted,
SHIRLEY H. WEBER
Librarian

March 1, 1941

REPORT OF THE PROFESSOR OF ARCHAEOLOGY

Gorham P. Stevens, Esquire
American School of Classical Studies
Athens, Greece

Dear Stevens:

Although the present state of communications with Greece will not permit you to receive this letter in time to incorporate its contents into your annual report, I wish to send you a brief account of my activities during the present year. A copy of the letter will be sent to the Chairman of the Managing Committee.

Throughout the year I have enjoyed membership with concomitant privileges in the Institute for Advanced Study at Princeton. This has greatly facilitated my work, which has, on the other hand, been hampered by the unavailability of my notes and photographs and other study material which is left in Greece.

During the fall and early winter I devoted most of my time to a study of the early cult history of Athens in its relation to the topography of the city. This led to an inquiry into the many cult places known to have existed on the north and northwest slopes of the Acropolis, their relation to the civic life and civic center of the primitive city, and their perpetuation at a later period through the better known sanctuaries in the various parts of the classical city and especially along the banks of the Ilissos. One section of this study was presented in condensed form at the December meeting at Baltimore of the Archaeological Institute of America under the title "Plato's Description of Early Athens in the Light of Archaeological Research." The rest of the material is in the shape of notes and preliminary studies, though some of it has been cast into semi-final manuscript form.

Part of the winter months I spent on the completion of my monograph, "The Lion Monument at Amphipolis," which is expected to appear in print before the end of this month. The final proof has now gone to the press with instructions to proceed with the printing. The contributors to the restoration fund will receive copies of the book, but for the present it will not be possible to ship the copies intended for distribution in Greece.

The difficulty of publishing material from our excavations without recourse to the monuments was brought home to me in the preparation of the manuscript for this book. Final checking of measurements and other last-minute observations had to be omitted. These difficulties were, of course, aggravated by the fact that I left Greece utterly unequipped to publish material from the excavations, since my prolonged stay in this country could not be foreseen at that time.

More recently I have pursued a study of certain phases of the cult history of Corinth as illustrated by the material brought to light in our excavations. This I intend to complete before long as an article that will appear in a future issue of *Hesperia*.

I have also done some further work on the Inscriptions from Corinth, but lack of photographs and squeezes will make it impossible to complete that study here at the present time.

With cordial greetings and best wishes, I am
Very sincerely yours,
OSCAR BRONEER

April 18, 1941

REPORT OF THE CHAIRMAN OF THE COMMITTEE ON PUBLICATIONS

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

On behalf of the Publications Committee I wish to submit the following report of activities since the last meeting of the Managing Committee in May, 1940.

The membership of the Committee has been the same as last year with Professor Capps, Chase, Cherniss and Meritt, chairman. The editorial work which has devolved upon the Committee has been done in the central office at the Institute for Advanced Study in Princeton principally under the direct supervision of the managing editor of publications, Mr. Paul Clement, and the secretarial duties have been discharged by Miss Margot Cutter, who is secretary of the School of Humanistic Studies of the Institute. It is a pleasure to report that the Institute for Advanced Study has again during the past year made available commodious quarters and necessary secretarial assistance and that it has, in addition, contributed a sum of five hundred dollars toward the salary of the managing editor. The need for storage space has grown with the increase in our publication of *Hesperia* and with the ultimate arrival in Princeton of the accumulated collection of half-tones which have now been received from Vienna. The stock of *Hesperia* and its supplements and all half-tones and line engravings are now stored on especially constructed shelves in the fire-proof basement beneath Mr. Meritt's office at the Institute.

The Committee will remember that more than a year ago the three large cases of half-tones that were shipped from Vienna in 1938 and arrived in New York during the summer of 1939 were abandoned at the New York Customs because of what seemed an exorbitant duty. The consignment came up for public auction in February of this year. The Publications Committee engaged a young New York lawyer to act as its representative in bidding for the abandoned plates. The plates themselves were secured at a minimum bid of \$180, being ten per cent of the declared evaluation, but the cost of unpacking, marking, repacking and shipping, together with the lawyer's fees, raised the cost of these half-tones to almost \$400 (\$382.57) before they were received in Princeton. Even so, the expense amounted to less than half of what it would have been had the School paid the duty asked of it in the first instance.

Last summer the Chairman of the Managing Committee filed an appeal with the Collector of Internal Revenue to recover \$804 which had been paid by the School as import duty on back numbers of *Hesperia* and its supplements. Representations were made that these were purely scientific journals and after some delay the Collector agreed to refund this duty to the American School. The only difficulty from the point of view of the Committee is that these imported back numbers may

no longer be sold. In order to comply with Customs regulations the Committee has adopted a policy of giving them away to individuals or institutions who can, in its opinion, make good scientific use of them. Only a nominal charge is made for packing and shipment.

A formal meeting of the Publications Committee was held in Princeton on October 4, 1940. Those present were Capps, Cherniss, Lord and Meritt. Mr. Lord was able to report at that time that the American School had received a gift of five thousand dollars from Mrs. James H. Kirkland of Nashville, Tennessee, to be used as a nucleus for a publications endowment fund named in memory of the late Chancellor Kirkland of Vanderbilt University. In addition to miscellaneous business and the discussion of publications mentioned elsewhere in this report, the Committee decided to publish a small pamphlet called "Suggestions to Authors." The pamphlet has been widely distributed to the contributors to publications of the American School. It was the hope of the Committee when the pamphlet was published and it is still their hope that a careful study of the pamphlet on the part of prospective authors will lead to more uniform preparation of copy and the lessening of the need for editorial revision. The Committee records with regret that this hope has not been realized to any appreciable extent. Many manuscripts are still being received, even from contributors who have the pamphlet, with all sorts of eclectic abbreviations, diverse methods of citation, narrow margins and single spacing. The Committee has been very charitable in the re-working of manuscripts so that they will be ready for the printer, and under present circumstances it is obviously inexpedient to return manuscript received from abroad. But in future the Committee feels that it must beg the indulgence of contributors if it becomes necessary to return manuscript with the request that it be re-typed to conform to the standards now set forth in "Suggestions to Authors."

The American School continues its arrangement of past years with the Harvard University Press for publication and distribution of its scientific books with the exception of *Hesperia* and its supplements. The press receives fifteen per cent of the list price on all books distributed. This amounts in effect to a handling charge and is applicable to all volumes whether given away free, or for review, or sold. A further twenty per cent discount from the list price is given to dealers when books are sold by the Press through a commercial agent. It is the understanding of the School and the Harvard Press that special advertising shall be paid for by the School. However, the Harvard Press does announce all School publications in its spring and fall pamphlet, in its complete catalogue, and in the "Publishers' Trade List Annual." It has not seemed advisable to the Publications Committee to enter upon any extensive campaign of advertising at the present time, though this may seem desirable when several more volumes have been published. The School itself uses the cover of *Hesperia* as an advertising bulletin, and once more the Publications Committee wishes to make its annual request to all members of the Managing Committee to

make sure that their own institutions and as many of their faculty as possible purchase copies of the publication of the School.

The distribution of *Hesperia* now offers something of a problem. Many foreign subscriptions from German-controlled territories have been cancelled because they have not met the requirement of payment in advance. Other copies are being held in Princeton pending the receipt of instructions from abroad. At the present time the only regular foreign subscriptions that are being sent out in the usual way are those to Canada and Great Britain and some few to the continent. Shipments to Athens are being temporarily withheld.

The Publications Committee has had a long and very interesting correspondence with the Collector of Customs at Ottawa, Canada. For the greater part of the year we have had to buy excise stamps from Ottawa and affix them to the amount of fourteen cents on every number of *Hesperia* sent to the Dominion. But the Canadian officials have now recognized *Hesperia* as a scientific journal, also as a journal "not published for profit," in which they are certainly correct, and it is now admitted to Canada duty-free and mailed through the usual channels of second-class matter.

The following is a summary of the publishing activities of the Committee since last May and a forecast of plans for the coming year. These are both reflected in the financial statement which carries the proposed budget for 1941-1942 and a statement of receipts from sales.

Hesperia

Since the meeting of the Managing Committee in May, 1940, four numbers of *Hesperia* have been published, being the last two numbers of 1940 and the first two numbers of 1941. These have included the eighteenth and nineteenth reports on the excavations of the Agora and two numbers devoted to publications by other members of the School. The articles appearing in the Agora reports and their disposition are under the general supervision of the Director of Agora Excavations, Mr. Shear. In the two numbers just mentioned they are as follows:

- T. Leslie Shear, "The Campaign of 1939"
- Eugene Schweigert, "Greek Inscriptions"
- Margaret Thompson, "Some Unpublished Bronze Money of the Early Eighth Century"
- T. Leslie Shear, "The Campaign of 1940"
- M. Alison Frantz, "Akritos and the Dragons"
- Margaret Crosby, "Greek Inscriptions" with a topographical note by John Young
- Sterling Dow, "Greek Inscriptions"
- Benjamin D. Meritt, "Greek Inscriptions"
- James H. Oliver, "Greek Inscriptions"

The last fascicle of 1940 contained a long article by Miss Hetty Goldman on the "Acropolis of Halae." This was a report on excavations conducted between 1911 and 1914 and, although longer than one might wish for contributions to the journal, it was accepted by the editors and published in pursuance of their policy of clearing up as fast as possible old obligations. The second number of 1941 which has just been issued contained the following articles:

- Louis E. Lord, "Blockhouses in the Argolid," with notes by M. Alison Frantz and Carl Roebuck
- G. W. Elderkin, "The Cults of the Erechtheion"
- G. W. Elderkin, "The Natural and Artificial Grotto"
- Rodney S. Young, "ANTIPEX; A Note on the *Ion* of Euripides"
- Josephine M. Harris, "Coins Found at Corinth"
- John Howard Young, "Studies in South Attica, The Salaminioi at Porthmos"

The twentieth Agora report, at the time of writing, is just going to press. This includes a brief article by Alison Frantz on the earlier frescoes of St. Spyridon, a numismatic article by Margaret Thompson, and reports on the Greek and Latin inscriptions by James H. Oliver and William Kendrick Pritchett.

In addition to these articles the Committee wishes to announce that it has in type for future numbers:

- John H. Kent, "A Garrison Inscription from Rhamnous"
- James H. Oliver, "Documents Concerning the Emperor Hadrian"
- Eugene Schweigert, "A Decree in Honor of Komeas" and "A Note on the Treaty Between Athens and Aetolia in the Early Third Century B. C."
- both articles combined under the title "Two Third-Century Inscriptions"
- Robert L. Scranton, "Correction on an Inscription from Phlius"

The Committee has also in manuscript as received from the authors but not yet corrected or prepared for publication:

- Sterling Dow, "A Family of Sculptors from Tyre"
- G. W. Elderkin, "The Hero on the Sandal"
- G. W. Elderkin, "The Akanthos Column at Delphi"
- Heinrich Immerwahr, "Five Dedicatory Inscriptions from the North Wall of the Acropolis"
- James H. Oliver, "Greek Inscriptions"
- W. Kendrick Pritchett, "Greek Inscriptions"

During the summer of 1940 Homer Thompson's study, "The Tholos of Athens and its Predecessors," was published as Supplement IV of *Hesperia*.

Dinsmoor's "Observations on the Hephaisteion" was scheduled as Supplement V and advertised to be published early in 1941. There will be delay in this publication because the manuscript is not yet completely ready. The photo-engravers, however, have already begun work on the illustrations. Supplement VI will be Oliver's "The Sacred Gerusia." At the present writing this is in page-proof and publication may be expected shortly. Supplement VII will be the first installment of Homer Thompson's report on the excavations of the Pnyx. This first part includes a discussion of the terracottas by Dorothy Burr Thompson and a discussion of the miscellaneous finds by Gladys Davidson. This manuscript is now in the hands of the Publications Committee and is being prepared for the printer. Work on the illustrative material has already been begun by the photo-engraver.

PUBLICATIONS ON THE REVOLVING FUND DURING THE PAST FISCAL YEAR

In addition to the journal *Hesperia* and its supplements the Publications Committee during the past year has completed or brought near to completion the following books on which some report can be made at this time. The first volume published and budgeted against the Revolving Publications Fund was Pritchett and Meritt, *The Chronology of Hellenistic Athens*, issued late in December, 1940.

Steady though somewhat slow progress has been made on *Corinth*, Vol. I, Pt. 2. This continues the publication of the architectural remains of the ancient city with particular relation to the region of the Lechaion Road and the Agora. The specific items covered are the Peribolos of Apollo, The Façade of the Colossal Figures, the Northwest Stoa and Shops, Temple E, and Temple C and its Precinct. The contributors are Richard Stillwell, Robert Scranton, Sarah Freeman, and H. Ess Askew. This volume is now in press. It is a quarto of about 250 pages, with a frontispiece in color, 189 figures in the text and twenty folio plates in a separate portfolio.

Robert Scranton's volume on Greek Walls has gone to the printer for final revision. This volume is being published partly with the aid of a grant from the American Council of Learned Societies. It will appear in a format slightly smaller than *Hesperia*, being a royal octavo of xvi+194 pp., with 24 figures in the text. This volume includes a description and a practical classification of the various styles of Greek masonry used with terraced walls and fortifications, together with extensive documented lists of examples, and historical discussions.

Broneer's *The Lion Monument at Amphipolis* tells of the discovery and restoration of a splendid marble monument on the right bank of the Strymon River. This volume has just come from the press. It contains xxi+80 pp., with a frontispiece, 37 figures, and ten plates. It is issued in royal octavo size.

Morgan's publication on Byzantine pottery from Corinth will appear as one of the volumes in the Corinth series. This is a more ambitious volume than any of

the others and much more difficult to manufacture. It is profusely illustrated with many illustrations in the text, with numerous plates in monochrome collotype and full color. It will be a definitive publication on Byzantine pottery and the Committee looks forward to its publication for an autumn announcement.

PLANS FOR PUBLICATION

The Publications Committee wishes to repeat the schedule of commitments with respect to books which must be charged against the Revolving Publications Fund as submitted in last year's report. The schedule now shows some additions and corrections and may be used as a basis for estimating the new needs for the coming year.

1. Elderkin—The Fountain of Glauke
2. Hill—The Sacred Spring
3. Hill—Peirene (Duell's five color plates are already printed and paid for and in storage at Holzhausens in Vienna)
4. Capps—Supplement to the volume on sculpture
5. Dinsmoor—The West Shops
6. Agnes Stillwell—The Potters' Quarter
7. Scranton—Temple D with adjacent temples and buildings, including the Babbis Monument
8. Broneer—Epigraphical supplement to volume 8 (with Kent)
9. Broneer—The South Stoa and related buildings
10. De Waele—The Asklepieion
11. Davidson—The Miscellaneous Finds
12. Shelley—The Christian Basilica
13. Weinberg—Geometric and Corinthian pottery
14. Luce—Pottery
15. Shear—The Theatre. Contributions from Mrs. Shear, Capps, and De Waele. This publication will be financed without expense to the Managing Committee
16. Shear—The North Cemetery. 2 volumes
17. Dorothy M. Bell—History of the Corinthia
18. Prehistoric Pottery
19. Roman Pottery
20. Coins of Corinth
21. Weber—Schliemann's First Visit to America
22. Dinsmoor—The Propylaea

At the present time the following notes may be made for the information of the Managing Committee on the status of these several projects:

1. For a long time the Committee was unable to find Elderkin's article on Glauke, which he prepared some ten years ago. A general inquiry finally revealed

that the manuscript had been sent to B. H. Hill. In a letter of January 11, 1941, Mr. Stevens reports that Hill has a complete copy of Elderkin's article with notes by both Elderkin and Hill in the margins, and that Hill's intended revisions are not extensive. This manuscript is in the form of a photostatic copy, so Professor Elderkin informs the Committee, of the article once published in the *A. J. A.*, with changes and corrections noted in the margins. It is a unique copy, and the Publications Committee must wait until it can be received from Hill before proceeding with plans for its publication. Stevens writes (January 11, 1941) that Hill is planning to stay in Corinth until Glauke is revised.

2. Stevens writes under date of January 11, 1941, that Hill does not intend to leave Corinth until the Sacred Spring is finished and he adds that there is much less revision to be done on this manuscript than there was on Peirene. Hill himself writes (January 18, 1941) that the Publications Committee must not take absolutely literally Stevens' statement that his stay in Corinth will be uninterrupted until the manuscripts on the Sacred Spring, and Glauke, and Peirene are finished.

3. There is a brief report to be made on Peirene. At a meeting of the Publications Committee on October 4, 1940, the chairman was instructed to learn from Stevens the whereabouts of drawings and illustrations for Peirene. A letter was written on that day to Stevens and his reply, dated October 17, 1940, brings the following information:

- (a) The original drawings and photographs for Hill's publication of Peirene are all in Greece in Hill's hands. There is one exception: the original drawing for his figure 31 is missing but this will make no difference as he says a new illustration will have to be made in any case.
- (b) The drawings in ink have been reproduced by the zinc-plate process, the photographs by the half-tone process. Hill has proofs of all illustrations.
- (c) The zinc and half-tone plates are in Vienna, with two exceptions: namely, two perspective restorations drawn by Stevens. These zinc plates were made in Athens and Stevens believes that Stillwell brought them to Princeton a number of years ago. On inquiry made of Professor Stillwell, the Publications Committee finds that he has no record of ever having done so.
- (d) The color-plates are in storage in Vienna. The originals are in Princeton.
- (e) During the autumn of 1940 Hill was making a final revision of his proof and was confident that he would hand the material in before December first. Since the outbreak of war there has been no chance to carry through the schedule of preparation. Stevens writes on December 10, 1940, that he favors declaring a moratorium on the manuscript. The Publications Committee has urged that all material be

brought to America from Greece when someone is coming through who can take care of it. There has been no late report from Stevens as to what can be done in this direction.

4. At a meeting of the Publications Committee on October 4, 1940, Professor Lord was delegated to confer with Capps about the completion of his volume by the end of this academic year. The Committee has nothing to report on the progress of this volume.

5. Dinsmoor has almost completed his work on the west shops, but at the present writing the manuscript has not been turned in to the Committee.

6. Mrs. Stillwell has made progress on her volume on the Potters' Quarter. This work will comprise two volumes, of which only the first can be considered for publication in the near future because volume II involves further residence in Corinth. The first volume will probably come to about 320 pages in addition to 100 plates. The Publications Committee has not yet received the manuscript but on the basis of this description estimates that the volume will cost about \$5,000—\$2,500 for the text, \$1,500 for the monochrome plates, and \$1,000 for the color plates. It is Mrs. Stillwell's expectation that the manuscript can be put into the hands of the Committee during the academic year 1941-1942. However, it will be budgeted for the following year.

7. There is nothing new to report on Scranton's progress on Temple D and the related buildings.

8-9. The two assignments which belong to Broneer will require further residence in Corinth. Some preliminary work has been done on No. 8 but publication of No. 9 cannot be contemplated now because of the necessity for further excavation.

10. At the meeting of the Publications Committee on October 4, 1940, the chairman was directed to consult, if possible, with De Waele to learn precisely the status of the Asklepieion manuscript. A letter was written on October 10, and a reply was received from DeWaele dated November 1, 1940, at Nijmegen, Holland. De Waele reported at that time his intention to send the manuscript before the end of 1940, but he pointed out the difficulties of getting it out of the country to America, and in particular the difficulty of sending any illustrations with it. It seems to the Publications Committee desirable to leave this particular item in abeyance until after the war. In the meantime a letter has been received from Stevens giving a list of all available originals, both drawings and photographs, which are now in Athens and which may be used in connection with the publication of the Asklepieion. The Committee feels that it would be difficult to deal with the illustrative material if it should be sent to America without first receiving the descriptive manuscript.

11. Miss Davidson's book on the miscellaneous finds of Corinth has been promised to the Committee at almost any time. It has been practically ready for

more than a year. This will be an extensive publication even when reduced to a minimum compass. The plates in collotype will cost about \$2,500, and an equal amount should be allowed for the text. This is as close an estimate as can be made at the present time, for the manuscript, though almost ready, has not yet been put at the disposal of the Committee. Sample plates have been studied by the Meriden Gravure Company and it is quite probable that the entire publication can be seen to completion during the coming academic year.

12. The manuscript on the Christian Basilica has been received. It consists of 21 pages of text, 21 photographs, and 2 drawings. This cannot be published by itself alone and should probably be combined with Dinsmoor's manuscript on the West Shops and with Scranton's manuscript on Temple D when these latter are received.

13. Weinberg's study of the geometric and Corinthian pottery is now ready and will make a separate volume. Its estimated cost is \$2,000.

14. The volume on Corinthian pottery by Stephen Luce is now ready. It was put at the disposal of the Committee on April 8. The estimated expense of publication amounts to \$3,000.

15-20. There is no new report to be made on these items.

21. Weber's edition of Schliemann's diary kept during his first visit to America is now in the hands of the Publications Committee. This is planned for publication as Gennadeion Monograph II. The estimated expense will be \$500.

22. Dinsmoor reported to the Committee on October 4, 1940, that his manuscript on the Propylaea might, under favorable circumstances, be ready toward the end of 1941.

FINANCIAL STATEMENT

OUTSTANDING COMMITMENTS ON REVOLVING FUND

	Budgeted	Expended	Balance
<i>Corinth</i> , Vol. I, Part II (to be spent before July) -----	\$3,000.00	\$ 181.89	\$ 2,818.11
Scranton, <i>Greek Walls</i> (to be spent before July) -----	500.00		500.00
Morgan, <i>Byzantine Pottery</i> (balance to be reappropriated) -	6,500.00	1,000.00	5,500.00
Pritchett-Meritt, <i>Chronology</i> -----	2,500.00	1,626.33	873.67
Broneer, <i>Lion Monument</i> -----	1,000.00	855.35	144.65
			<u>\$ 9,836.43</u>

OUTSTANDING COMMITMENTS ON HESPERIA

Vol. IX, 3 and 4; Vol X, 1 and 2, and overhead -----	\$5,500.00	\$ 5,450.62	\$ 49.38
Supplement IV -----	2,000.00	1,616.30	383.70
Supplement V (to be re- appropriated) -----	1,500.00		1,500.00
Supplement VI (to be spent before July) -----	2,000.00		2,000.00
			<u>\$ 3,933.08</u>
			<u>Estimated</u>

PUBLICATIONS FROM REVOLVING FUND IN 1941-1942

Davidson, <i>Miscellaneous Finds</i> -----	\$ 5,000.00
Weinberg, <i>Geometric and Corinthian Pottery</i> -----	3,000.00
Luce, <i>The North Cemetery</i> -----	2,000.00
Weber, <i>Schliemann's Diary</i> -----	500.00
Morgan, <i>Byzantine Pottery</i> (re-appropriated) -----	5,500.00
	<u>\$16,000.00</u>

HESPERIA IN 1941-1942

Journal and overhead -----	\$ 5,500.00
Supplement VII -----	2,000.00
Supplement V (re-appropriated) -----	1,500.00
	<u>\$ 9,000.00</u>

INCOME FROM SALES

1. From the Harvard Press, year ending April 30, 1941

	Copies Sold	Net Receipts
Archons of Athens -----	3	\$ 14.62
Argive Heraeum -----	—	
Athenian Calendar -----	2	3.01
Athenian Tribute Lists -----	11	106.50
Byzantine Mosaics -----	4	19.20
Chronology of Hellenistic Athens -----	31	88.19
Documents on Athenian Tribute -----	1	1.50
Erechtheum -----	2	32.50
Explorations in Island of Mochlos -----	—	
Guide to Exc. & Museum at Corinth -----	—	
Guide to Museum at Corinth (1939) -----	7	3.46
Korakou -----	4	13.00
Periclean Entrance Court of Acropolis -----	3	4.54
Profiles of Greek Mouldings -----	4	27.00
Sculpture of Nike Temple -----	9	10.55
Selected Bindings -----	—	
Venetians in Athens -----	13	21.74
Zygouries -----	2	9.75
Corinth I -----	2	9.75
III, Pt. 1—Acrocorinth -----	—	
III, Pt. 2—Defences of Acrocorinth -----	3	8.50
IV, Pt. 1—Dec. Arch. Terracottas -----	—	
IV, Pt. 2—Terracotta Lamps -----	1	2.25
V, The Roman Villa -----	1	6.50
VI, Coins -----	—	
VIII, Pt. 1—Greek Inscriptions -----	—	
VIII, Pt. 2—Latin Inscriptions -----	—	
IX, Sculpture -----	—	
X, The Odeum -----	—	

TOTAL PROCEEDS DUE \$382.56

- No report has been received from Harrassowitz covering sales by him for the year ending December 31, 1940.

3. *Hesperia* and its supplements ----- \$1,956.84

Respectfully submitted,
BENJAMIN D. MERITT
Chairman, Publications Committee

May 8, 1941

REPORT OF THE CHAIRMAN OF THE COMMITTEE ON FELLOWSHIPS

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

I have the honor to submit the following report for the year 1940-41 in behalf of the Committee on Fellowships.

The normal activities of this Committee have been entirely suspended during this year. In accordance with action of the Executive Committee in December, 1939, no applications for Fellowships have been accepted. It is the expectation of the Committee to resume the examination of candidates for Fellowships only when it becomes certain or at least probable that the School will be open and accessible to students traveling from the United States.

I venture to remind the members of the Managing Committee that three successful candidates in the competitions of 1939 and 1940 have been authorized to postpone their tenure of Fellowships until the School is open. These are:

Mary Thorne Campbell, A.B., Vassar College, 1934; M.A., Bryn Mawr College, 1936, originally appointed to the Fellowship of the Archaeological Institute, 1939-40, but unable to reach Athens

Louise Atherton Dickey, A.B., Bryn Mawr College, 1937; M.A. Bryn Mawr College, 1938, appointed to the Fellowship of the Archaeological Institute in 1940

Herbert Lloyd Cain, A.B. Southwestern College, 1937; M.A., Duke University, 1938, appointed to the Thomas Day Seymour Fellowship in the Language, Literature and History of Greece in 1940.

William Kendrick Pritchett, A.B., Davidson College, 1929; A.M., Duke University, 1930, was appointed to the Edward Capps Fellowship for 1940-41. He has also been accorded the privilege of postponing the tenure of his fellowship until the School is open.

Mr. Heinrich Immerwahr, re-appointed last year to the German Refugee Fellowship, has been permitted to hold the Fellowship at Yale University. Mr. Immerwahr's appointment to this Fellowship has been renewed for the year 1941-42, and he will continue his studies at Yale University.

Mr. John H. Young, appointed by special action of the Executive Committee to the John Williams White Fellowship for 1940-41 has been resident in Athens. Mr. Young has been reappointed with a stipend of five hundred dollars for 1941-42

Ambulance IASO, presented to the Greek Red Cross by the School and driven by Rodney Young, Agora Fellow, until he was critically wounded.

Insignia on the Ambulance Presented by the School to the Greek Red Cross—January 5, 1941

with the understanding that he will study at the Johns Hopkins University, where he has been granted a fellowship of five hundred dollars and remission of tuition.

SIDNEY N. DEANE

Chairman

May 1, 1941

Footnote to the Fellowships Report:

By vote of the Managing Committee, the option was offered to Miss Campbell and Miss Dickey, Mr. Cain and Mr. Pritchett, of postponing the occupation of their fellowships until they could study in Greece, or of occupying the fellowships next year for study in this country. They have all chosen the former alternative, except Miss Dickey, who is to study next year (1941-42) at the Metropolitan Museum of Art as a fellow of the Archaeological Institute of America.

REPORT OF THE CHAIRMAN OF THE DIRECTORS
OF THE AUXILIARY FUND

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

The regular report of the Directors of the Auxiliary Fund of the American School of Classical Studies at Athens will be made by Mr. Schlesinger, Treasurer of the group. The difficulty in keeping up the Auxiliary Fund during the present trying time is readily appreciated, I am sure, by all. In fact, the Auxiliary Fund for the present year has fallen short of the usual three thousand dollars annually obtained. It amounts to only \$1,728. The only way in which the Directors of the Auxiliary Fund can keep up the traditions of the Fund as handed down to us by its founders is for each Director to canvass thoroughly his group of acquaintances with a view to enlisting their help annually. If complete cooperation could be obtained from every member of the group in this way, our efforts would probably be successful. Unfortunately, nothing in the way of assistance is obtained from some. If the individual members of the Managing Committee, regardless of whether or not they are listed among the Directors of the Auxiliary Fund, would let us know the names of probably interested persons to whom we could write for support, or better still induce such persons to send a contribution to the treasurer of the Fund, it would be a great help indeed. In any case, the Directors of the Auxiliary Fund will make every effort to reach the usual collection. For the present year, all things considered, we have not fallen very short of it.

ROY J. DEFERRARI

Chairman

REPORT OF THE AMERICAN SCHOOL COMMITTEE FOR AID TO GREECE, INC.

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

An urgent appeal was addressed last November to Professor Edward Capps by Rodney S. Young, a member of the Agora Staff in Athens, for three thousand dollars for the purchase and equipment of an ambulance for service on the Albanian battle front. Because of the need of haste to take up an option on limited material available in Athens, the necessary sum of three thousand dollars was advanced by Rodney's father, Mr. Henry Young, on the guarantee of a group of persons in Princeton, associated with the School at Athens, to solicit funds to cover the advance. An informal committee was organized and the project was begun as a private undertaking, but as soon as contact was established with the Chairman of the Managing Committee, at his request the committee was specified as an organ of the School and its present name was adopted.

The Committee was incorporated on November 27, 1940, under the laws of the State of New Jersey as an "Association not for pecuniary profit," with its purpose as stated in the charter: "Through the auspices of the American School of Classical Studies at Athens to secure and transmit aid for the relief of the people of Greece." Officers elected were Edward Capps, Chairman; T. Leslie Shear, Secretary-treasurer; William C. Vandewater, Counsel. Members of the Committee: Oscar Broneer, Arthur V. Davis, George W. Elderkin, Hetty Goldman, Louis E. Lord, B. D. MacDonald, Benjamin D. Meritt, Richard Stillwell, Edwin S. Webster. Five members of this Committee are also members of the Board of Trustees of the School. As required by law the Committee was at once registered with the United States Department of State and was granted Permit No. 399 authorizing solicitation of relief funds for use in a belligerent country.

Funds have been raised chiefly by means of written appeals addressed to former members and associates of the School, to members of the Archaeological Institute, of the Philological Association and of the Philosophical Society. Two benefits have been held: a concert in Princeton featuring Greek artists, and a lecture in Trenton at which Mr. MacDonald's moving pictures of Greece were shown. A small sum has been realized from the sale of Greek emblems, which were provided at cost by the Greek War Relief Association, Inc.; and recently royalties have been received from the sale of the book, *This Is Greece*.

All office expenses, such as costs of stationery, printing, postage, etc., have been contributed by the Princeton members of the Committee, and all clerical assistance has been on a volunteer basis. Especial recognition for clerical help is due Miss Margot Cutter of the Institute for Advanced Study, and Miss Margaret

Thompson of the Agora Staff. Miss Thompson also is solely to be credited with the success of the lecture benefit in Trenton which she organized and managed almost singlehanded. Miss Alison Frantz and Miss Lucy Talcott planned, designed and arranged the admirable book of intimate views of Greece, *This Is Greece*, and made the financial arrangement by which the Committee receives fifty per cent of the price of all copies sold through its members. It is due to this cooperation on all sides that practically all the receipts of the Committee have been available for relief purposes.

DISBURSAL OF FUNDS FORWARDED TO ATHENS BY THE AMERICAN SCHOOL COMMITTEE AS REPORTED BY DIRECTOR STEVENS UP TO THE DATE MARCH 8, 1941

One Red Cross ambulance	\$ 3,000
To military hospitals for essential supplies	79,700 drs.
To Princess Nicholas' Fund for hospital linen	45,000 drs.
To Joan Vanderpool for crèche	15,000 drs.
To canteens at front and in Thessalonica	225,000 drs.
To American Women's Bandage Circle for material	15,000 drs.
Woolen goods and clothing	
600 prs. flannel pyjamas	
60 prs. slippers	
10 doz. woolen shirts	
4,460 prs. woolen socks	
wool for socks (100,000 drs.)	
bundle of woolen goods	
quantity of cloth given to Near East for garments	
Medical supplies	
1,010 pkgs. ultraseptyl	
60 kilos formaldehyde	
400 pkgs. anti-pneumonia serum	
8 metres hospital sheeting	
80 pneumonia jackets	
15,000 surgical dressings	
5 large rolls gauze	
3,025 roll bandages	
1,000 safety pins	
miscellaneous hospital supplies to value of 85,000 drs.	
Foodstuffs (mainly for four canteens established at the front by the School)	
200 cases tinned milk	
40 okes coffee	
200 okes crackers	
40 okes rice	
100 okes sugar	
8 okes tea	
40 okes macaroni	
assorted foodstuffs (salt, dolmades, bouillon cubes, marmalade)	
chocolate (31,251 drs.)	
miscellaneous to value of 27,520 drs.	

Miscellaneous

10,000 pkgs. cigarettes
 40 oles soap
 24 large boxes matches
 42 flashlights
 68 batteries
 2 sheets isinglass
 70 prs. rubber gloves
 4 sets barber's tools
 400 metres of wire to install X-ray machine
 2 special lamps for the treatment of frost bites and wounds
 (one costing 27,000 drs.)

THE AMERICAN SCHOOL COMMITTEE FOR AID TO GREECE, INC.

STATEMENT OF ACCOUNTS, NOVEMBER 27, 1940—MAY 10, 1941

SUMMARY

Donations for Relief -----	\$22,285.29	Sent to Am. School at	
Donations for Publicity		Athens for Relief -----	\$24,500.00
Expenses -----	272.82	Cost of Transmitting Funds -	78.45
Receipts from two Benefits -	3,092.25	Cost of Staging two Benefits -	367.01
Receipts from Sale Emblems	68.50	Publicity Expenses -----	272.82
Receipts from Book <i>This</i>		Balance -----	1,495.58
<i>Is Greece</i> -----	995.00		
			<hr/>
			\$26,713.86
	<hr/>		
	\$26,713.86		

REPORT OF THE SECRETARY OF THE ALUMNI ASSOCIATION

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

As secretary of the Alumni Association of the American School of Classical Studies at Athens, I have the honor to submit the report of the organization of the Association on December 26, 1940, and its activities since that date.

Upon the authorization of the Executive Committee of the Managing Committee, Mr. Lord appointed in October, 1940, an Alumni Organization Committee consisting of Benjamin D. Meritt, Chairman, Mrs. Laurence B. Ellis, C. S. Hartman, C. A. Robinson, Jr., and Miss Lucy T. Shoe. This Committee met in Princeton on November 23, 1940, and drew up a Constitution and By-Laws. Arrangements also were made to call a meeting of all former members of the School during the annual meeting of the American Philological Association and the Archaeological Institute of America in Baltimore in December.

This organization meeting was held in Baltimore on December 26, 1940. Fifty former members of the School were present; Benjamin D. Meritt presided. The Organization Committee presented the Constitution and the By-Laws and these were adopted. The following officers were elected:

ALUMNI COUNCIL:

C. A. Robinson, Jr., for five years, Chairman
 Miss Lucy T. Shoe for four years, Secretary-Treasurer
 Richard Stillwell for three years
 Miss Dorothy K. Hill for two years
 Oscar Broneer for one year

Upon the request of the Association, the Executive Committee of the Managing Committee approved the article in the Constitution which provides that the Managing Committee elect three members to the Alumni Council. The following were elected by the Executive Committee:

C. S. Hartman for three years
 Alfred Bellinger for two years
 Miss Gladys Davidson for one year

The Executive Committee also approved the article in the Constitution providing for two members of the Association to serve as representatives on the Managing Committee in two-year terms. Nominations were made by members of the Association in writing to the Chairman of the Council who was authorized to nominate to the Managing Committee the two highest candidates, the first to serve

for two years and the second for one year. Miss Lucy Talcott and William Campbell were nominated and have been elected by the Managing Committee today.

One meeting of the Alumni Council has been held, to consider policy and activity. According to the Constitution, "the purpose of the association shall be to establish more effective relations between the Alumni, the School, and its supporting institutions, to cooperate with the School in suggesting or carrying out proposals looking toward its progress and welfare, and to increase the influence and usefulness of the School." To further these ends, it was the strong conviction of the Councillors that one of the most important activities of the Association should be to keep the members informed of the activities of the School. It was agreed that the Secretary should send out News Letters as often as available information makes it desirable, since no fixed periods can be set under existing world conditions when the School is not operating regularly. Mr. Lord very kindly offered to forward to the Secretary all information of interest to Alumni received from the Director in Athens.

Another valuable service the Association should render its members, in the opinion of the Council, is assistance in placing them in suitable positions. Mr. Lord reported that he was appointing a Placement Committee as a sub-committee of the Managing Committee, and it was agreed that the Association should be represented on that Committee and work with it. Accordingly all members of the Association were to be asked to keep the Committee informed of any openings about which they may have information.

The Council also discussed the part the Association might take in acting as a research clearing house. It was suggested that the work of various scholars might be tied together to advantage if there were some center at which record of such work was kept. Further, young scholars and graduate students might be helpfully encouraged to undertake certain research which the field work of the School has shown to be needed. Richard Stillwell was appointed to chair a committee of his own appointment to study the possibilities for such a program.

In pursuance of the policies decided upon the following action has been taken:

One News Letter has been sent to all former members of the School announcing the organization of the Association and their membership in it, giving news from Athens as received by Mr. Lord up to January 24, 1941, and asking the cooperation of all Alumni with the Placement Committee both by registering if desirous of a position and by offering all possible information in regard to available positions. The acknowledgment of the letter, with payment of dues by ninety-four Alumni, has been most gratifying. The very active interest in the School and the satisfaction in and approval of the organization of the Association expressed in these letters give ample justification, if it were needed, for the Association and are evidence of the value it is already proving.

One meeting of the Placement Committee has been held. Professor Tanner's report shows what progress has been made by that Committee.

In making up the roster of members of the Association, the Council felt that all members of the Managing Committee of the School should be members of the Alumni Association, those who have not been in residence in Athens to be elected Associate Members by the Association at its next regular meeting. Pending that action all members of the Managing Committee have been enrolled on the list of the Alumni Association and have been sent the News Letter. Therefore, unless any member of the Managing Committee indicates to the Council his disapproval, the Council will recommend to the Association the election of these Associate members.

In these days when the immediate future of the School is so uncertain and we must look far ahead to the reopening of its facilities to students, the Council feels that the Association can be of service to the School and to the Managing Committee by keeping alive among the students of our colleges and universities an interest in the School and its possibilities through a knowledge of the opportunities it offers to Classical students and also, through the Gennadeion, to those interested in all post-classical periods in Greece. In this way we may hope to have ready, when it is possible to resume work in Athens, a promising group of students eager to take advantage of all that the School and Greece offer. The Council speaking for the Alumni as a whole expresses its appreciation to the Managing Committee for the authorization to organize, and would welcome any suggestions from the Committee in regard to ways in which the Association may work to carry out its purpose of increasing the influence and usefulness of the School and helping its progress and welfare.

Respectfully submitted,
LUCY T. SHOE
Secretary

May 10, 1941

REPORT OF THE CHAIRMAN OF THE COMMITTEE ON PLACEMENTS

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

Following the action of a year ago the Chairman of the Managing Committee appointed the following Committee on Placement: W. J. Battle, Edward Capps, Jr., Miss Hazel D. Hansen, Benjamin D. Meritt, Charles A. Robinson, Jr., Miss Lucy T. Shoe, Rollin H. Tanner, Chairman. The function of the Committee is to assist graduates of the School in securing positions in American institutions. The Committee has been active in discovering vacancies and answering letters from members of the School.

On Friday, May 9, 1941, the Committee held a meeting at the Faculty Club of New York University at which a letter was drafted to be sent to colleges and universities that have classical departments and to museums with classical collections. This letter has been sent out. The chairman is also studying the best form of dossier to use in case the business of the Committee should justify the preparation of it.

Respectfully submitted,
ROLLIN H. TANNER
Chairman

Madam Adossides and a wounded Greek soldier at the canteen on the Albanian front served by the American School ambulance, Spring 1941

REPORT OF THE TREASURER OF THE AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

BALANCE SHEET

as at June 30, 1941

ASSETS

Cash			
In America	-----	\$ 94,294.56	
In Greece	-----	2,377.68	96,672.24
Accounts Receivable	-----		779.72
Advances against 1941-1942 Budget	-----		8,227.88
			<u>\$ 105,679.84</u>
School Endowment Fund Assets			
Investments, at market, Schedule A 2			
Bonds (book value \$431,456.31)	----	413,071.25	
Stocks (book value \$768,197.04)	----	614,667.63	
		<u>\$ 1,027,738.88</u>	
Uninvested Principal Cash	-----	40,920.31	
Property at Athens	-----	1.00	1,068,660.19
			<u>\$ 1,662,117.16</u>
Loeb Fund Assets			
Investments, at market,			
(book value \$490,860.81)	-----	476,817.81	
Uninvested Principal Cash	-----	10,959.32	487,777.13
			<u>\$ 1,662,117.16</u>
			<u>LIABILITIES</u>
Unexpended Appropriations and Gifts,	-----	\$ 13,207.01	
Unexpended Income for Special Purposes,	-----	52,986.15	
Unexpended Income,	-----	32,486.68	
Special Reserve Fund	-----	7,000.00	
		<u>\$ 105,679.84</u>	
School Endowment Funds			
General Endowment Funds,	-----	843,042.54	
Special Endowment Funds,	-----	270,466.08	1,113,508.62
			<u>500,000.00</u>
Loeb Fund,	-----		
Profit and Loss (*Loss),	-----		*57,071.30
			<u>\$ 1,662,117.16</u>

GENERAL ENDOWMENT FUNDS

as at June 30, 1941

	Balance June 30, 1941	
Auxiliary Fund		
Balance, June 30, 1940	\$ 58,444.02	
Add Gifts	1,728.00	
	<u>\$ 60,172.02</u>	
Deduct Transfers to Other Funds	1,728.00	58,444.02
Carnegie Corporation Fund	(No change)	25,000.00
Endowment Fund, International Education Board	(No change)	333,333.33
Endowment Funds	(No change)	426,265.19
Total		<u>\$ 843,042.54</u>

SPECIAL ENDOWMENT FUNDS

as at June 30, 1941

	Balance June 30, 1941	
Henry M. Baird Fund of New York University	(No change) \$ 6,250.00	
M. Caroline Carter Fund of Hunter College	(No change) 5,000.00	
John H. Finley Fund of the College of the City of New York	(No change) 5,155.00	
Albert Harkness Fund of Brown University	(No change) 9,664.09	
Harvard University Endowment Fund	(No change) 5,600.30	
James Hampton Kirkland Fund (Vanderbilt University) Gift for benefit of Vanderbilt University	5,000.00	
Radcliffe College Endowment Fund		
Balance, June 30, 1940	\$ 5,070.92	
Add Transfer from Auxiliary Fund	60.00	5,130.92
University of California Fund	(No change)	4,950.00
University of Cincinnati Fund	(No change)	5,000.00
Western Reserve University	(No change)	7,646.00
Joannes Gennadius Fund for Byzantine Studies		
Balance, June 30, 1940	\$ 4,545.28	
Add Transfer from Auxiliary Fund	201.81	
Interest at 4%	181.81	4,928.90
John Hay Library Fund		
Balance, June 30, 1940	\$ 1,289.81	
Add Transfer from Auxiliary Fund	51.59	
Interest at 4%	51.59	1,392.99

Balance
June 30, 1941

Theodore W. Heermance Memorial Fund			
Balance, June 30, 1940	\$ 2,310.29		
Add Transfer from Auxiliary Fund	102.41		
Interest at 4%	92.41	2,505.11	
Cyril G. Hopkins Memorial Fund	(No change)	703.12	
John Huybers Memorial Fund	(No change)	714.53	
Mrs. William H. Moore Fund	(No change)	10,000.00	
Oakley House	(No change)	4,534.50	
Horatio M. Reynolds Fund			
Balance, June 30, 1940	\$ 4,210.83		
Add Transfer from Auxiliary Fund	1,167.71		
Interest at 4%	168.43	5,546.97	
Robert Louis Stroock Fund			
Balance, June 30, 1940	\$ 1,862.09		
Add Transfer from Auxiliary Fund	134.48		
Interest at 4%	74.48	2,071.05	
Capps Fellowship Fund	(No change)	30,000.00	
John White Field Fund			
Balance, June 30, 1940	\$ 5,977.52		
Add Interest at 4%	239.10	6,216.62	
J. Harriet Goodell Fund			
Balance, June 30, 1940	\$ 4,426.14		
Add Received under bequest	331.00	4,757.14	
Thomas Day Seymour Fund			
Balance, June 30, 1940	\$ 30,020.00		
Add Interest at 4%	\$1,200.80		
Less Allowance to Fellow	250.00	950.80	30,970.80
James Rignall Wheeler Fund			
Balance, June 30, 1940	30,020.00		
Add Transfer from Auxiliary Fund	10.00		
Interest at 4%	1,200.80		
	<u>1,210.80</u>		
Less Allowance to Fellow	250.00	960.80	30,980.80
John Williams White Fund	(No change)	30,005.00	
Richard B. Seager Fund	(No change)	45,742.24	
Total		<u>\$ 270,466.08</u>	
Loeb Fund	(No change)	\$ 500,000.00	

STATEMENT OF INCOME AND EXPENSES

For the Year ended June 30, 1941

INCOME		
Income from Colleges -----	\$ 8,079.25	
Income from Investments		
Stocks -----	\$36,999.95	
Bonds -----	21,266.30	
J. Harriet Goodell Trust -----	420.79	58,687.04
Room Rentals, School Building -----	327.33	
Sale of Motor Car—Athens -----	1,000.00	
Interest on Deposits with American Express Company -----	9.28	
		<u>\$68,102.90</u>

EXPENSES		
Managing Committee Expenses, Schedule B1 -----	\$39,079.51	
Salary of Assistant Treasurer -----	1,620.00	
Accounting Services -----	550.00	
Trust Expense, Merchants National Bank -----	1,775.33	
Contributions to Greek Archaeological Society -----	1,157.18	
Interest Allowed by Treasurer on Funds		
John White Field Fund -----	\$ 239.10	
Joannes Gennadius Fund -----	181.81	
John Hay Library Fund -----	51.59	
Theodore W. Heermance Memorial Fund -----	92.41	
Mrs. William H. Moore Fund -----	400.00	
Horatio M. Reynolds Fund -----	168.43	
Richard B. Seager Fund -----	1,829.69	
Thomas D. Seymour Fund -----	950.80	
Robert Louis Stroock Fund -----	74.48	
James R. Wheeler Fund -----	950.80	4,939.11
Sundry Expenses -----	33.89	49,155.02
Excess of Income over Expenses for Year ended		
June 30, 1941 -----	18,947.88	
Unexpended Income, June 30, 1940 -----	13,538.80	
Unexpended Income, June 30, 1941 -----	\$32,486.68	

MANAGING COMMITTEE EXPENSES

For the Year ended June 30, 1941

	BUDGET	ACTUAL
SALARIES AND FELLOWSHIPS		
Director -----	\$ 5,000.00	\$ 5,000.00
Assistant Director -----	2,500.00	2,500.00
Associate Professor of Archaeology -----	4,000.00	4,000.00
Director of the Gennadeion -----	4,200.00	4,200.00
School Librarian -----	1,200.00	
Assistant in the Gennadeion -----	1,100.00	1,100.00
Fellowships -----	5,200.00	500.00
Institute Fellow -----	1,300.00	1,300.00
Managing Editor, Publications -----	1,800.00	1,800.00
Administrator -----	3,000.00	3,150.00
Director's Secretary -----	500.00	500.00
Corinth Salaries -----	400.00	259.61
Bookkeeper -----	750.00	750.00
Superintendent of Buildings -----	1,000.00	913.84
	<u>\$31,950.00</u>	<u>\$25,973.45</u>
PLANT AND MAINTENANCE		
Buildings and Grounds -----	\$ 5,500.00	\$ 3,970.24
Repairs and Improvements -----	1,600.00	340.84
Gennadeion Contingent -----	500.00	164.12
Gennadeion Books -----	2,000.00	370.98
School Library -----	2,500.00	329.04
Secretarial Expense and Audit -----	400.00	426.61
Employees' Insurance -----	225.00	172.63
Director's General Fund -----	500.00	369.27
	<u>\$13,225.00</u>	<u>\$ 6,143.73</u>
ACTIVITIES AND EXCAVATIONS		
Corinth Excavations -----	\$ 2,200.00	\$ 2,024.07
Athens Excavations, North Slope -----	3,500.00	138.41
Hesperia -----	9,000.00	6,100.15*
Revolving Publication Fund -----	2,500.00	2,500.00†
School Trips and Travel -----	200.00	60.49
Corinth Museum -----	400.00	319.15
Corinth Contingent -----	400.00	151.84
Agora Excavations -----	5,000.00	5,000.00
Draftsman -----	1,300.00	1,167.72
	<u>\$24,500.00</u>	<u>\$17,461.83</u>
Forward -----	\$69,675.00	\$49,579.01
*Includes income from subscriptions, \$3,047.87		
†Represents appropriation carried forward.		

Brought Forward -----	\$69,675.00		\$49,579.01
	<u> </u>		<u> </u>
EXPENSES IN U. S. A.			
Managing Committee Expense -----	\$ 2,500.00	\$ 2,362.82	
Annuity Premiums -----	1,150.00	1,139.45	
	<u> </u>	<u> </u>	
	\$ 3,650.00		\$ 3,502.27
	<u> </u>		<u> </u>
Total Expenses -----	\$73,325.00		\$53,081.28
	<u> </u>		<u> </u>
	<u> </u>		<u> </u>
Deduct Income from Special Funds,			
For Excavation and Publication Expenses			
Loeb Fund Income -----	\$12,314.36		
Richard B. Seager Fund Income ----	1,368.26	13,682.62	
	<u> </u>		
For Corinth Museum Expenses			
Moore Fund Income -----		319.15	14,001.77
		<u> </u>	<u> </u>
			\$39,079.51
			<u> </u>
			<u> </u>
Charged to General Endowment Income	\$39,079.51		
Charged to Loeb Fund Income -----	12,314.36		
Charged to Seager Fund Income -----	1,368.26		
Charged to Moore Fund Income -----	\$ 319.15		\$53,081.28
	<u> </u>		