

AMERICAN SCHOOL OF
CLASSICAL STUDIES
AT ATHENS

EIGHTY-THIRD ANNUAL REPORT
1963-1964

AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

FOUNDED 1881

Incorporated under the Laws of Massachusetts, 1886

EIGHTY-THIRD ANNUAL REPORT

1963-1964

AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS
PRINCETON, NEW JERSEY

1964

TABLE OF CONTENTS

	PAGE
ARTICLE OF INCORPORATION	4
BOARD OF TRUSTEES	5
MANAGING COMMITTEE	6
COMMITTEES OF THE MANAGING COMMITTEE	12
STAFF OF THE SCHOOL	13
COUNCIL OF THE ALUMNI ASSOCIATION	15
THE AUXILIARY FUND ASSOCIATION	15
COOPERATING INSTITUTIONS	16
REPORTS:	
Director	18
Librarian of the School	25
Librarian of the Gennadeion	27
Acting Librarian of the Gennadeion	29
Professors of Archaeology	32
Field Director of the Agora Excavations	35
Field Director of the Corinth Excavations	39
Special Research Fellows	43
Annual Professor	43
Visiting Professor	45
Secretary of the School	47
Chairman of the Committee on Admissions and Fellowships	48
Chairman of the Committee on Publications	50
Director of the Summer Session	58
The Alumni Association	60
Report of the Treasurer	61
Treasurer of the Auxiliary Fund	71

ARTICLES OF INCORPORATION

COMMONWEALTH OF MASSACHUSETTS

BE IT KNOWN 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. PIERCE, Secretary of the Commonwealth of Massachusetts, DO HEREBY CERTIFY that said J. R. Lowell, T. D. Woolsey, C. E. Norton, W. M. Sloane, B. L. Gildersleeve, W. W. Goodwin, H. Drisler, F. J. de Peyster, J. W. White, H. G. Marquand and M. Brimmer, their associates and successors are legally organized and established as and are hereby made an existing corporation under the name of the

TRUSTEES OF THE AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

with the powers, rights and privileges, and subject to the limitations, duties and restrictions which by law appertain thereto.

WITNESS my official signature hereunto subscribed, and the seal of the Commonwealth of Massachusetts hereunto affixed this twenty-third day of March in the year of our Lord one thousand eight hundred and eighty-six.

(Seal)

(Signed) HENRY B. PIERCE
Secretary of the Commonwealth

AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

BOARD OF TRUSTEES 1963-1964

John D. Biggers Libby-Owens-Ford Glass Co., Toledo 3,
Ohio
John Nicholas Brown 357 Benefit St., Providence, Rhode Island
Ward M. Canaday, *President* 500 Security Building, Toledo, Ohio
Frederick C. Crawford 23555 Euclid Avenue, Cleveland, Ohio
Nathanael V. Davis Box 6090, Montreal 3, Quebec, Canada
Thomas S. Lamont 23 Wall Street, New York, New York
John J. McCloy, *Sec'y-Treas.* 1 Chase Manhattan Plaza, New York 15,
New York
Lincoln MacVeagh Casa das Laranjeiros, Estoril, Portugal
Henry D. Mercer 90 Broad St., New York, New York
Charles H. Morgan Amherst College, Amherst, Massachusetts
Ralph T. Reed American Express Company, 65 Broad-
way, New York, New York
William Kelly Simpson Yale University, 102 Hall of Graduate
Studies, New Haven, Connecticut
Spyros P. Skouras 444 West 56th St., New York, New York
Arthur K. Watson International Business Machines World
Trade Corporation, 821 United Nations
Plaza, New York, New York
Alfred R. Bellinger, *ex officio* Dumbarton Oaks, 1703 32nd St., N. W.,
Washington, District of Columbia

OFFICERS AND COMMITTEES

OFFICERS

Ward M. Canaday, <i>President</i>	John J. McCloy, <i>Secretary-Treasurer</i>
Frederick C. Crawford, <i>Vice President</i>	Harry M. Lyter, <i>Assistant Treasurer</i>

EXECUTIVE COMMITTEE

Ward M. Canaday, <i>Chairman</i>	John J. McCloy
Frederick C. Crawford	

FINANCE COMMITTEE

John J. McCloy, <i>Chairman</i>	Nathanael V. Davis
John Nicholas Brown	Thomas S. Lamont
Ward M. Canaday	Charles H. Morgan

MANAGING COMMITTEE 1963-1964

<i>Members</i>	<i>Institution and Address</i>
Alfred R. Bellinger, <i>Chairman</i>	Yale University; Dumbarton Oaks, 1703 32nd St., N. W., Washington, District of Columbia
Richard H. Howland, <i>Vice Chairman</i>	The Smithsonian Institution, Washington, District of Columbia
C. A. Robinson, Jr., <i>Secretary</i>	Brown University, Providence, Rhode Island
†C. Arthur Lynch, <i>Ass't Sec'y</i>	
Alan L. Boegehold, <i>Acting Ass't Sec'y</i>	Brown University, Providence, Rhode Island
Carl W. Blegen	University of Cincinnati; 9 Plutarch Street, Athens, Greece
Oscar Broneer	University of Chicago; Ancient Corinth, Greece
Rhys Carpenter	Bryn Mawr College; Jerry Run, R. D. 2, Downingtown, Pennsylvania
Benjamin C. Clough	Brown University; 26 Loring Avenue, Providence, Rhode Island
Kenneth J. Conant	Radcliffe College; 274 Grove Street, Wellesley 81, Massachusetts
Roy J. Deferrari	Catholic University of America, Washington, District of Columbia
William B. Dinsmoor	Columbia University; American School of Classical Studies, Athens, Greece
Morton S. Enslin	16 Prospect Street, Canton, New York
J. Penrose Harland	University of North Carolina; Laurel Hill Road, P. O. Box 48, Chapel Hill, N. C.
Ernest L. Highbarger	Northwestern University; Hotel Bradford, Storm Lake, Iowa
Leslie W. Jones	College of the City of New York; 75 Franciscan Way, Berkeley 7, California
Ivan M. Linforth	University of California; 72 Tamalpais Road, Berkeley 8, California
Ben E. Perry	University of Illinois; 504 Vermont Avenue, Urbana, Illinois
Clyde Pharr	Vanderbilt University; 1500 West 32nd Street, Austin, Texas
L. Arnold Post	Haverford College; 618 Walnut Lane, Haverford, Pennsylvania
Gisela M. A. Richter	81 Viale delle Mura Gianicolensi, Rome, Italy

<i>Members</i>	<i>Institution and Address</i>
John J. Savage	Fordham University; 1 Craigie Street, Cambridge, Massachusetts
L. R. Shero	Swarthmore College; 651 N. Chester Road, Swarthmore, Pennsylvania
Gertrude Smith	University of Chicago; 339 Lincoln Hall, University of Illinois, Urbana, Illinois
John B. Stearns	Dartmouth College; 3 Downing Road, Hanover, New Hampshire
Robert P. Strickler	Southwestern University
Mary H. Swindler	Bryn Mawr College; Arnecliffe, Gulph Road, Bryn Mawr, Pennsylvania
Agnes Carr Vaughan	Smith College; 70 La Salle Street, Apt. 14a, New York, New York
Pearl C. Wilson	Hunter College; 600 West 116th Street, New York 27, New York
Walter R. Agard	University of Wisconsin, Madison, Wisconsin
Helen Bacon	Barnard College, New York, New York
Robert F. Banks	College of the Holy Cross, Worcester, Massachusetts
Dorothy H. Bell	Bradford Junior College, Bradford, Massachusetts
Anna S. Benjamin	University of Missouri, Columbia, Missouri (Representing the Alumni Association from January 1964)
Emmett L. Bennett	University of Wisconsin, Madison, Wisconsin
Doris Taylor Bishop	Wheaton College, Norton, Massachusetts
Warren E. Blake	University of Michigan, Ann Arbor, Michigan
Francis R. Bliss	Western Reserve University, Cleveland, Ohio
Cedric Boulter	University of Cincinnati, Cincinnati, Ohio
Reuben A. Brower	Harvard University, Cambridge, Massachusetts
Frank E. Brown	American Academy in Rome, Via Angelo Masina 5, Rome, Italy
Edward Capps, Jr.	Oberlin College, Oberlin, Ohio
Harry J. Carroll, Jr.	Pomona College, Claremont, California
John L. Caskey	University of Cincinnati, Cincinnati, Ohio
Peter Charanis	Rutgers University, New Brunswick, New Jersey
John F. Charles	Wabash College, Crawfordsville, Indiana
Harold F. Cherniss	Institute for Advanced Study, Princeton, New Jersey
Paul A. Clement	University of California, Los Angeles, California
Susan Cobbs	Swarthmore College, Swarthmore, Pennsylvania
Joseph M. Conant	Emory University, Emory University, Georgia

<i>Members</i>	<i>Institution and Address</i>
James S. Constantine	University of Virginia, Charlottesville, Virginia
Lloyd W. Daly	University of Pennsylvania, Philadelphia, Pennsylvania
Nathan Dane	Bowdoin College, Brunswick, Maine
Jean M. Davison	University of Vermont, Burlington, Vermont
Norman J. De Witt	University of Minnesota, Minneapolis, Minnesota
Henry A. Detweiler	Cornell University, Ithaca, New York
(Representing the American Schools of Oriental Research)	
Norman A. Doenges	Dartmouth College, Hanover, New Hampshire
Sterling Dow	Harvard University, Cambridge, Massachusetts
Glanville Downey	Harvard University; Dumbarton Oaks, 1703 32nd Street, N. W., Washington, District of Columbia
Edwin J. Doyle	Stanford University, Stanford, California
Israel E. Drabkin	College of the City of New York, New York, New York
C. William J. Eliot	University of British Columbia, Vancouver, Canada
Gerald F. Else	University of Michigan, Ann Arbor, Michigan
Theodore H. Erck	Vassar College, Poughkeepsie, New York
Elizabeth C. Evans	Connecticut College for Women, New London, Connecticut
Douglas D. Feaver	Lehigh University, Bethlehem, Pennsylvania
John V. A. Fine	Princeton University, Princeton, New Jersey
John H. Finley, Jr.	Harvard University, Cambridge, Massachusetts
Leonard W. Frey	Southwestern University, Memphis, Tennessee
Joseph N. Garvin	University of Notre Dame, Notre Dame, Indiana
Cyrus H. Gordon	Brandeis University, Waltham, Massachusetts
J. Walter Graham	University of Toronto, Toronto, Canada
George M. A. Hanfmann	Radcliffe College, Cambridge, Massachusetts
Frederick Hard	Scripps College, Claremont, California
George McLean Harper, Jr. ...	Williams College, Williamstown, Massachusetts
Evelyn B. Harrison	Columbia University, New York, New York
John L. Heller	University of Illinois, Urbana, Illinois
Priscilla Capps Hill	71 Braeburn Drive, Princeton, New Jersey
(Representing the Auxiliary Fund)	
Clark Hopkins	University of Michigan, Ann Arbor, Michigan
Eleanor G. Huzar	Michigan State University, East Lansing, Michigan
Henry Immerwahr	University of North Carolina, Chapel Hill, North Carolina

<i>Members</i>	<i>Institution and Address</i>
Harald Ingholt	Yale University, New Haven, Connecticut
Michael H. Jameson	University of Pennsylvania, Philadelphia, Penn- sylvania
(Representing the Alumni Association to December 1963)	
Jotham Johnson	New York University, New York, New York (also <i>ex officio</i> , as President of the Archaeological Institute of America)
Van Johnson	Tufts University, Medford, Massachusetts
William Robert Jones	Ohio State University, Columbus, Ohio
Charles Kahn	Columbia University, New York, New York
George A. Kennedy	Haverford College, Haverford, Pennsylvania
John H. Kent	University of Vermont, Burlington, Vermont
Mabel Lang	Bryn Mawr College, Bryn Mawr, Pennsylvania
John F. Latimer	George Washington University, Washington, District of Columbia
Chauncey D. Leake	University of California Medical School, San Francisco, California
Phyllis Williams Lehmann ..	Smith College, Northampton, Massachusetts
Harry L. Levy	Hunter College; City University of New York, New York, New York
Herbert S. Long	Hamilton College, Clinton, New York
Barbara P. McCarthy	Wellesley College, Wellesley, Massachusetts
Leo P. McCauley	Boston College, Chestnut Hill, Massachusetts
John J. McCloy	1 Chase Manhattan Plaza, New York, New York
(ex officio, as Treasurer of the School)	
James R. McCredie	Institute of Fine Arts, New York University, New York, New York
John B. McDiarmid	University of Washington, Seattle, Washington
William A. McDonald	University of Minnesota, Minneapolis, Minne- sota
Malcolm F. McGregor	University of British Columbia, Vancouver, Canada
Frederick R. Matson	Pennsylvania State University, University Park, Pennsylvania
Machteld Mellink	Bryn Mawr College, Bryn Mawr, Pennsylvania
Benjamin D. Meritt	Institute for Advanced Study, Princeton, New Jersey
Bruce M. Metzger	Princeton Theological Seminary, Princeton, New Jersey
George C. Miles	American Numismatic Society, New York, New York
Fordyce W. Mitchel	Randolph-Macon Woman's College, Lynch- burg, Virginia

<i>Members</i>	<i>Institution and Address</i>
Charles H. Morgan	Amherst College, Amherst, Massachusetts
George E. Mylonas	Washington University, St. Louis, Missouri
James A. Notopoulos	Trinity College, Hartford, Connecticut
Oscar E. Nybakken	State University of Iowa, Iowa City, Iowa
James H. Oliver	Johns Hopkins University, Baltimore, Maryland
Bernard B. Peebles	Catholic University of America, Washington, District of Columbia
Norman T. Pratt	Indiana University, Bloomington, Indiana
William Kendrick Pritchett ..	University of California, Berkeley, California
Elizabeth Hedberg Quinn ...	Mount Holyoke College, South Hadley, Massachusetts
Antony E. Raubitschek	Stanford University, Stanford, California
Graydon W. Regenos	Tulane University, New Orleans, Louisiana
Oscar W. Reinmuth	University of Texas, Austin, Texas
Edward A. Robinson	Fordham University, New York, New York
Henry S. Robinson	American School of Classical Studies, Athens, Greece
<i>(ex officio, as Director of the School)</i>	
Carl A. Roebuck	Northwestern University, Evanston, Illinois
Thomas Rosenmeyer	University of Washington, Seattle, Washington
Peter Sammartino	Fairleigh Dickinson University, Rutherford, New Jersey
Alfred C. Schlesinger	Oberlin College, Oberlin, Ohio
Raymond V. Schoder	Loyola University of Chicago, 6525 North Sheridan Road, Chicago, Illinois
Rudolph E. Schork, Jr.	Georgetown University, Washington, District of Columbia
Robert L. Scranton	University of Chicago, Chicago, Illinois
James E. Seaver	University of Kansas, Lawrence, Kansas
Kenneth M. Setton	University of Pennsylvania, Philadelphia, Pennsylvania
Lucy T. Shoe	Institute for Advanced Study, Princeton, New Jersey
Jonah W. D. Skiles	University of Kentucky, Lexington, Kentucky
Evelyn Lord Smithson	State University of New York at Buffalo, Buffalo, New York
John W. Spaeth, Jr.	Wesleyan University, Middletown, Connecticut
Richard Stillwell	Princeton University, Princeton, New Jersey
Arthur F. Stocker	University of Virginia, Charlottesville, Virginia
Lloyd Stow	Vanderbilt University, Nashville, Tennessee
Homer A. Thompson	Institute for Advanced Study, Princeton, New Jersey

<i>Members</i>	<i>Institution and Address</i>
Lynette Thompson	Florida State University, Tallahassee, Florida
Margaret Thompson	American Numismatic Society, New York, New York
<i>(Representing the Alumni Association)</i>	
Peter Topping	University of Cincinnati, Cincinnati, Ohio
Carl R. Trahman	University of Cincinnati, Cincinnati, Ohio
<i>(Representing the Advisory Council of the Classical School at Rome)</i>	
James N. Truesdale	Duke University, Durham, North Carolina
Bayly Turlington	University of the South, Sewanee, Tennessee
Lucy C. Turnbull	University of Mississippi, University, Mississippi
Emily T. Vermeule	Boston University, Boston, Massachusetts
Frederick O. Waage	Cornell University, Ithaca, New York
William P. Wallace	University of Toronto, Toronto, Canada
Saul S. Weinberg	University of Missouri, Columbia, Missouri
William H. Willis	Duke University, Durham, North Carolina
Daniel E. Woods	Manhattanville College, Purchase, New York
John Rowe Workman	Pembroke College, Providence, Rhode Island
Arthur M. Young	University of Pittsburgh, Pittsburgh, Pennsylvania
Rodney S. Young	University of Pennsylvania, Philadelphia, Pennsylvania

COMMITTEES OF THE MANAGING COMMITTEE
1963-1964

EXECUTIVE COMMITTEE

Members ex officio:
 Alfred R. Bellinger, *Chairman*
 C. A. Robinson, Jr., *Secretary*

Rodney S. Young, *Chairman of the
 Council of the Alumni Association*

ELECTED MEMBERS

John L. Caskey (1960-1964)	Mabel Lang (1962-1966)
Lloyd Stow (1960-1964)	Kenneth M. Setton (1962-1966)
James H. Oliver (1961-1965)	J. Walter Graham (1963-1967)
Rodney S. Young (1961-1965)	Emily T. Vermeule (1963-1967)

COMMITTEE ON THE AGORA EXCAVATION AND THE AGORA MUSEUM

Ward M. Canaday, *Chairman*
John Nicholas Brown
Charles H. Morgan

COMMITTEE ON ADMISSIONS AND FELLOWSHIPS

Carl A. Roebuck, *Chairman*
Clark Hopkins
Barbara P. McCarthy

COMMITTEE ON PERSONNEL

Richard Stillwell (1962-1965), <i>Chairman</i>	Lloyd W. Daly (1963-1966) Evelyn B. Harrison (1961-1964)
---	---

COMMITTEE ON PUBLICATIONS

Lucy T. Shoe, <i>Chairman</i>	Charles H. Morgan
Lloyd W. Daly	James H. Oliver
Benjamin D. Meritt	Homer A. Thompson

COMMITTEE ON THE GENNADIUS LIBRARY

C. A. Robinson, Jr., <i>Chairman</i>	George E. Mylonas
Reuben A. Brower	James A. Notopoulos
Peter Charanis	Kenneth M. Setton
Glanville Downey	Peter Topping
Theodore H. Erck	William H. Willis

COMMITTEE ON THE SUMMER SESSION

C. A. Robinson, Jr., *Acting Chairman* Robert L. Scranton
Alan L. Boegehold Gertrude Smith
George E. Mylonas

STAFF OF THE SCHOOL 1963-1964

Director Henry S. Robinson
Professors of Archaeology Eugene Vanderpool (in residence),
Carl W. Blegen, Oscar Broneer

Field Director of the Agora Excavations Homer A. Thompson

Field Director of the Corinth Excavations Henry S. Robinson

Librarian of the Gennadeion Francis R. Walton (on leave Sept.
1963-June 1964)

Acting Librarian of the Gennadeion .. Eurydice Demetracopoulou

Librarian of the School Mary Zelia Pease Philippides

Annual Professor (1963-1964)George E. Mylonas

Visiting Professor (1963-1964)Saul S. Weinberg

Director of the Summer Session

(1963) Alan L. Boegehold

Editor of Publications Lucy T. Shoe

Architect of School Excavations John Travlos

Legal RepresentativeAristides Kyriakides

Secretary of the SchoolGregory W. Dickerson

Research Associate Virginia Grace

Assistant Librarian of the Gennadeion. Evro Layton

Secretary of the Agora Excavations .. Poly Demoulini

Secretary of the Corinth Excavations. Judith Perlzweig

Publications Secretary Anne McCabe

RESEARCH FELLOWS

<i>Of the School</i>	Stavro Skendi (2nd term): Gug-
M. Alison Frantz (Agora)	genheim Fellow (Columbia Uni-
	versity)

Others
William B. Dinwiddie
Dimitri Tselos: Fulbright Fellow
(University of Minnesota)

William B. Dinsmoor	(University of Minnesota)
Marie Farnsworth (2nd term): Ford Foundation Grant	Milos Velimirovic: Fulbright Fel- low (Yale University)

Henry Immerwahr (2nd term)
(University of North Carolina)

Gladys D. Weinberg: A. A. U. W.
Fellow

Charles H. Kahn: A. C. L. S. Fellow (Columbia University) Matthew Wiencke (2nd term) (Dartmouth College)

FELLOWS

Of the School

Edward W. Bodnar, S. J.: Gennadeion Fellow (Novitiate of St. Isaac Jogues)
 Daniel J. Geagan: Edward Capps Fellow (Johns Hopkins University)
 Wanda Holtzinger: Thomas Day Seymour Fellow (Bryn Mawr College)
 John E. Stambaugh: John Williams White Fellow (Princeton University)
 Charles K. Williams: Corinth Fellow (University of Pennsylvania)

Others

Nancy Bookides: Ella Riegel Fellow, Bryn Mawr College
 James R. Carpenter (1st term): Woodrow Wilson Fellow (University of Pennsylvania)
 John E. Coleman: Semple Fellow, University of Cincinnati
 Michael L. Katzev: John W. Britten Fellow, University of California
 Elizabeth V. Milburn: Semple Fellow, University of Cincinnati
 John G. Pedley: Charles Eliot Norton Fellow, Harvard University

FULBRIGHT SCHOLARS

Cora B. Angier (Harvard University) Thomas W. Jacobson (1st term) (University of Pennsylvania)
 Frederick H. von Doorninck, Jr. (University of Pennsylvania) James K. Rooney (Harvard University)

OTHER MEMBERS OF THE SCHOOL

William R. Biers (University of Pennsylvania) Miranda C. Marvin (Bryn Mawr College)
 Diskin W. Clay (University of Washington) Catherine Y. Melrose (Stanford University)
 Jenny Ann Clay (University of Chicago) Gloria F. Merker (University of Missouri)
 Mary Coutroubaki (Bryn Mawr College) Carol E. Ward (University of Pennsylvania)

ASSOCIATE MEMBERS

Gatewood A. Folger (1st term) (Randolph-Macon Woman's College) Irwin L. Merker (Rutgers University)
 William O. Kellogg (1st term) (St. Paul's School) Harold J. Ralston (1st term) (Monmouth College)
 Bertel S. Larsen (Gustavus Adolphus College) Winifred E. Weter (Seattle Pacific College)

COUNCIL OF THE ALUMNI ASSOCIATION (1963)

Elected by the Association:

Rodney S. Young (1962-1964),

Chairman

Lucy T. Shoe (1961-1965),

Secretary-Treasurer

John L. Caskey (1959-1963)

John H. Young (1959-1963)

Sara Anderson Immerwahr (1960-1964)

Harry C. Avery (1961-1965)

Cedric G. Boulter (1962-1966)

Frances F. Jones (1963-1967)

Elected by the Managing Committee:

Edward W. Bodnar (1961-1964)

William A. McDonald (1962-1965)

Josephine Platner Harwood (1963-1966)

Representatives on the Managing Committee:

Michael H. Jameson (1961-1963)

Margaret Thompson (1962-1964)

Alfred R. Bellinger, *ex officio*

THE AUXILIARY FUND ASSOCIATION

Charles H. Morgan, *Chairman*

Priscilla Capps Hill, *Treasurer*

Directors:

Term ending May, 1964: *Term ending May, 1965:* *Term ending May, 1966:*

James J. Buchanan

Laird Archer

Edwin L. Brown

Elizabeth G. Caskey

Robert L. Scranton

Wilhemina Van Ingen Elarth

Cora Droppers Morse

W. Stuart Thompson

Lillian B. Lawler

Antony E. Raubitschek

Margaret Hill Wittmann

Chauncey D. Leake

COOPERATING INSTITUTIONS

American Numismatic Society	New York University
Amherst College	Northwestern University
Barnard College	Oberlin College
Boston College	Ohio State University
Boston University	Pembroke College
Bowdoin College	Pennsylvania State University
Bradford Junior College	Pomona College
Brandeis University	Princeton Theological Seminary
Brown University	Princeton University
Bryn Mawr College	Radcliffe College
Catholic University of America	Randolph-Macon Woman's College
Claremont College	Rutgers University
College of the City of New York	Scripps College
College of the Holy Cross	Smith College
Columbia University	Smithsonian Institution
Connecticut College for Women	Southwestern at Memphis
Cornell University	Stanford University
Dartmouth College	State University of Iowa
Duke University	Swarthmore College
Emory University	Trinity College
Fairleigh Dickinson University	Tufts University
Florida State University	Tulane University
Fordham University	University of British Columbia
Georgetown University	University of California, Berkeley
George Washington University	University of California, Los Angeles
Hamilton College	University of Chicago
Harvard University	University of Cincinnati
Haverford College	University of Illinois
Hunter College	University of Kansas
Indiana University	University of Kentucky
Institute for Advanced Study	University of Michigan
Institute of Fine Arts, New York	University of Minnesota
University	University of Mississippi
Johns Hopkins University	University of Missouri
Lehigh University	University of North Carolina
Loyola University of Chicago	University of Notre Dame
Manhattanville College	University of Pennsylvania
Michigan State University	University of Pittsburgh
Mount Holyoke College	University of the South

University of Texas	Wabash College
University of Toronto	Washington University
University of Vermont	Wellesley College
University of Virginia	Wesleyan University
University of Washington	Western Reserve University
University of Wisconsin	Wheaton College
Vanderbilt University	Williams College
Vassar College	Yale University

REPORT OF THE DIRECTOR¹

To the Managing Committee,

American School of Classical Studies at Athens:

I am pleased to submit to you my report on the activities of the School during the twelve months from April, 1963, to March, 1964.

The death of King Paul of Greece has been a shock to the entire country. His Majesty had been characteristically a vigorous and hearty person and it is difficult to imagine his passing. He and Queen Frederika had on numerous occasions consented to attend the Open Meetings of our School; and they frequently permitted us to present the members of the School to them at receptions after the lectures. They were invariably gracious and friendly and showed a keen interest in archaeology—reflected in the professional archaeological activity of the two Princesses. To the young King Constantine we have expressed our sympathy and our best wishes for the future. Only a few weeks before the King's death Colonel Dimitri Levidis, long the Grand Marshal of the Court, had passed away. He had advised Mr. Caskey as well as myself over many years in our contacts with the Palace and had always been most cordial to us; we extend our sympathy to his family.

The Greek archaeological world has suffered a grave loss in the death of John Papadimitriou, General Director of the Service of Antiquities and Restoration in the Ministry of the Prime Minister. Mr. Papadimitriou had been a vigorous leader of the Service, a good friend and supporter of the foreign archaeologists in Greece, and a generous scholar who gladly encouraged younger people, both Greek and foreign, to take part in the excavation and in the publication of his remarkable site at the Artemis Sanctuary in Brauron. He will be sorely missed by all the archaeological world. Mr. John Kondis is now acting as General Director of the Service and has been most cordial and cooperative. I am especially grateful to him for very sage advice which has helped me to avoid pitfalls in my communications to the Archaeological Council. To him and to Messrs. Nicholas Platon and Nicholas Verdelis, Ephors respectively of the Acropolis and Agora and of the Argolid and the Corinthia, I must express our warm appreciation of their friendly and generous assistance throughout the year.

The Members of the Managing Committee will all be familiar with the public difficulties which have beset the country since last spring. The resignation of the Karamanlis Government and the failure of the November elections prolonged almost unendurably the period of political uncertainty. This has

¹ Separate reports on the School Library, the Gennadius Library, the Excavations at Corinth and the Athenian Agora, and the 1963 Summer Session appear below. These important aspects of the School's work are therefore not included in the following account.

been brought to an end by the victory of the Center Union party in the elections of the past February, but the achievement of internal political stability has been hampered by pressing external situations, such as that in Cyprus, and by the death of King Paul. With the election of the new government, we have a new Minister to the Prime Minister, under whose control falls the Archaeological Service; this official is Andreas Papandreou, son of the Prime Minister and formerly Chairman of the Department of Economics at the University of California. So far we have had no occasion or opportunity to come into contact with him, but I expect to pay a courtesy call upon the new Minister as soon as the pressures of his first weeks in office have relaxed.

There appears to be in America more unease over the state of Greek-American relations than we feel here in Athens. The Cyprus issue is admittedly grave; the attitude of some of the Greeks toward the position of the United States on this issue is vocally hostile; newspapers normally moderate have taken a definite anti-American and anti-British tone; there have been demonstrations (peaceable) before the United States and the British embassies. We certainly feel concern over the eventual outcome of the Cypriote troubles, but there seems no reason to fear for the lives or property of Americans or American institutions in Greece or to anticipate any hindrance to the prosecution of our normal program of study, research and excavation.

During the past summer three of our old employees retired from the service of the School: Andreas Totsikas, cook in the Main Building; Costas Michelakis, nightwatchman; and Petros Abatielos, carpenter. Andreas' place has been taken by the assistant cook of Loring Hall, Vaios Blotsos; our new nightwatchman is a familiar former employee of the Agora Excavations, Avraam Vasiliadis. Petros has not been replaced by a full-time employee; but we have appointed as part-time maintenance supervisor Nikos Vadoros, who has been foreman for all the building and remodelling done at the School since 1958. He knows the plant well and spends a few hours each day at the School, repairing minor damage himself, arranging for workmen to handle major repairs, and maintaining a regular inspection program by which we hope to be able to anticipate possible breakdowns of equipment, and thus to ensure smooth functioning of the physical plant.

The American staff remains much as before. Gregory Dickerson, the White Fellow in 1962-63, has served as Secretary this year. He was unfortunately the victim of a serious illness during the late summer and early fall and as a result has decided to return to the States at the end of June, 1964. We are sorry that he will not be with us another year, but hope that he will be able to return in the near future. As his successor for 1964-65 I have recommended William Biers, a graduate student at the University of Pennsylvania, who was a member of the Summer Session in 1960 and has been a regular member of the School during the present year.

The program of remodelling which was begun in 1960 has been brought closer to completion by the work in the basement of the Main Building

during the summer and fall of 1963. We have enlarged the storage space available, have improved the living conditions for the Greek help (an additional bedroom, a sitting room and an extra bath) and have replaced the old marble slab flooring (laid on dirt) with a light colored terrazzo floor, impervious to vermin; the whole basement has been rewired. It remains now to complete the wiring, plastering and painting of the Director's apartment, and to carry out the repairs needed at the Gennadeion (remodelling of the heating system, plastering and painting inside, repairs to the tile roofs of the colonnades). The work on the Gennadeion is being postponed in the hope that funds will be found for a much-needed extension to that library—only with the shelf space provided by such an extension will it be possible to remove the books from the present structure in order to admit plasterers and painters.

SPRING AND SUMMER, 1963

In the spring of 1963 we were pleased to welcome many visitors to the School, among them Professor and Mrs. Henry Rowell of the Classical School of the American Academy in Rome, who were our guests for a fortnight. Margaret Crosby spent some time in Athens, continuing her work at the Agora; the Caskeys came out in the late spring, prior to their departure for the excavations at Kea. The summer months saw many more visitors, including Professor and Mrs. Bellinger, who spent a month with us. It has been most helpful to have Professor Bellinger here every other summer so that we may discuss current problems on the spot; it is a privilege and a pleasure to work with him. Mabel Lang and Marian Rawson again came to Greece to work with Professor Blegen at Pylos; Sterling Dow spent the summer in Athens working on epigraphical matters; Evelyn Harrison, Evelyn Smithson, Cornelius and Emily Vermeule, Jean M. Davison (member, 1954-55) and Robert J. Buck (member 1953-54) spent much of the summer in Greece working on various research problems. Our housing in the summer is invariably filled and we have made experiments—not really successful—in renting apartments close to Loring Hall for the summer months in order to house some of our overflow of senior members.

The School's Summer Session—reported separately below—was directed most successfully by Alan Boegehold, assisted by Mrs. Boegehold. The members of the group were enthusiastic about their Director and the program arranged for them. During July and August a second—but not competing—summer session was held under the sponsorship of the United States Educational Foundation in Greece. Twenty high school teachers of history were recruited from all parts of the United States to participate in a Summer Seminar which was in part modelled on our own Summer School. The USEFG Seminar was directed by Professor Harry Carroll of our Managing Committee. The program involved lectures on Greek history (ancient through modern), politics and art—many guest lecturers, Greek and American, spoke to the group; in addition the members participated in field trips to the major

archaeological sites, under the direction of Professor Carroll and of Thomas Jacobson, a Fulbright scholar at the School in 1962-63. The trips of the USEFG Seminar were so arranged that in general the group was away from Athens when our own Summer School was present. The School permitted the USEFG group to use our seminar room for lectures and we converted the sitting room on the ground floor of the main building into a library where the Seminar students could read, using books purchased for them by the USEFG and some brought down from our Library. Mrs. Harry Carroll served as librarian for the Seminar and assumed responsibility for those of our books which the Seminar used. The School received from the USEFG a sum of \$20 for each of the Seminar members to cover the use of our space and of our books. Most of the \$400 received has been spent for the purchase of books by our Librarian. A second USEFG Summer Seminar will be held in 1964, again under the direction of Professor Carroll.

During the spring and summer several of our students took part in excavation: Gregory Dickerson, the White Fellow, Noel Robertson, the Capps Fellow, Mary Coutroubaki, Daniel Geagan, Charles Williams, Elizabeth MacNeil, and Helen von Raits assisted at Corinth; Peter Smith went to Pylos with Professor Blegen; Thomas Jacobson dug at Kea; Noel Robertson went to Sardis after finishing the spring season at Corinth. Two of the students submitted School papers:

William F. Boggess, *The Oriental Transmission of Aristotle's "Poetics"*

Beatrix Preyer, *Herodotus and Delphi*

FALL AND WINTER, 1963-1964

The list of student and senior members appears elsewhere in the Annual report and need not be repeated here. I am delighted that the state of our Fellowship endowment income during this past year made it possible to award, in addition to the three regular Fellowships, a Gennadeion Fellowship and a Corinth Excavating Fellowship. The holders of both these new grants have shown great industry and ability. Fr. Edward Bodnar is making excellent progress with his edition of the letters of Cyriacus of Ancona; Charles Williams' work is discussed in the report of the Field Director of the Corinth Excavations. I hope very much that it will prove possible to award both these new fellowships again in 1964-1965. Three of our first-year students hold Fulbright scholarships; five have grants from their own Universities. I may add, parenthetically, that we expect to have at least four and perhaps five Fulbright grantees at the School next year. I am glad to be able to report that the quality of the student group this year is excellent. Almost all have had one or more years of graduate study and have the breadth of knowledge and the intellectual maturity which enable them to benefit to the maximum from the School's program. I extend my congratulations to Miss Smith and

her committee of last year on the selection of this group of young scholars. We began the fall term with 17 students; one dropped out in December for family reasons. Five Associate Members took part in much of the fall and winter activity of the School. Our membership included three married couples, three children (all in one family) and five automobiles. These vehicles, together with those of the regular staff and of the senior members, sometimes caused congestion in the driveways in front of the main building (parking on Sweden Street is forbidden by the police; most space on Gennadius Street is occupied by the automobiles of the apartment house dwellers to our east). It may be necessary in another year to widen our front drives, sacrificing some of our planting to more extensive parking space.

In the fall we modified our program of field trips in several respects. The trip to Delos, which has initiated the fall program for several years, was dropped. We experimented with a field seminar of five days' duration to Delphi; this had been preceded, on a short trip to Central Greece, by a single day at Delphi to enable the students to become acquainted with the site and its terrain. For the seminar each of the 17 students prepared a report and we were able to devote much more time to the topographical analysis of the sanctuary and to the monuments in the Museum. Professor Vanderpool and I both accompanied the students on the seminar; we agree that the experiment was not wholly successful—we did not obtain the full measure of student participation and discussion for which we had hoped; but we believe the experience of this year may make it possible for us to attempt a similar seminar at Olympia in 1964 or 1965 with much greater likelihood of success. The outstanding event of the fall term was the trip to Crete, under the direction of the Annual and the Visiting Professors. All who took part—and there were some 29 members—were enthusiastic about the island and its antiquities and about the academic significance of the trip.

The winter term began on December 2, 1963, and came to an end on March 14, 1964. The Annual Professor, Mr. Mylonas, offered a seminar on Mycenaean and Homeric Civilization; the Visiting Professor, Mr. Weinberg, chose as his seminar topic "Greece before the Greeks." Professor Blegen lectured to the students during January in the Mycenaean rooms of the National Museum. Mr. Vanderpool and I shared the Topography and Monuments course and the Friday trips to sites in Attica.

In the spring and summer several students will take part in excavation: at Corinth Gregory Dickerson will resume work during June, while Cora Angier, Wanda Holtzinger and Gloria Merker will assist with inventorying, archives, coin identification, etc.; John Coleman will be at Kea with Professor Caskey, John Pedley at Pylos, Carol Ward at Samothrace; Nancy Bookidis will dig with Professor Mellink in Turkey. Pedley will also spend part of the summer with Professor Hanfmann at Sardis. Charles Williams, assisted by William Biers, Daniel Geagan, Michael Katzev and John Stambaugh, will resume investigations at Nemea on April 13. Other students will engage in independent research and travel.

Senior Members

It has been pleasant this year to have so many senior members—in addition to the new Gennadeion Fellow—concentrating in the field of post-classical Greek studies. All of them have, of course, made extensive use of the Gennadeion. Professor Milos Velimirovic is making a study of Byzantine musical manuscripts; Professor Dimitri Tselos is studying Byzantine and later Greek art; Professor Stavro Skendi is engaged in a study of Greek relations with the Ottoman court in the period before the War of Independence. Professor Dinsmoor continues his work with the Propylaea, the drawings for which his son, William B. Dinsmoor, Jr., completed before his departure from Greece in October. Professor Dinsmoor's health has been generally good and he is able to work with his manuscripts for several hours every day. Professor Charles Kahn has been engaged in research in Greek philosophy. Mrs. Weinberg has been continuing her studies of ancient glass and will direct an excavation of several ancient kilns at Corinth in April and May. During December and January Professor Antony Raubitschek was in Athens as NATO visiting professor at the University of Athens; he gave two public lectures on "Athens of Pericles" and lectured three times to the University students on epigraphy. This spring Margaret Crosby has again joined the group at the School to continue her study of the Athenian bronze coinage of the 4th century B. C. from the Agora. Marie Farnsworth has come to resume her investigations of ancient potters' clays; she will assist Mrs. Weinberg in the spring excavation at Corinth. Professor and Mrs. Henry Immerwahr are spending the spring and summer in Greece, working respectively on ceramic inscriptions and on the prehistoric pottery of the Agora excavations. Professor John Kent is studying the inscriptions found at Corinth since 1950; Professor Matthew Wiencke has returned to complete his study of the Parthenon frieze. The presence of so many scholars in the School community—to say nothing of the numerous visiting scholars who pass through on brief visits—provides an invaluable stimulus to the students.

Faculty and Staff

Separate reports of many of the faculty and staff appear below. I should like to take this opportunity of expressing to all of them my very great appreciation of their services throughout the year. On more than one occasion each has made clear by word or deed a real devotion to the School and a desire to insure its success. It has been a pleasure to work with them. This year, as always, our Legal Adviser, Mr. Kyriakides, merits a special word of thanks for his unfailing cheerfulness in the face of myriad problems and his invariable success in finding a way through the knottiest of those problems. I must make special mention of the great affection and generosity toward the School on the part of Mrs. Elizabeth P. Blegen, who, as you all know, has presented her house in Athens to the School. Mrs. Blegen's charm, scholarship and courage—displayed in recent years more than ever before—have

endeared her to all the members of the School who have known her. To the Greek staff, too, I would express my gratitude for their unfailing and cheerful service and for their competence in handling the affairs of the School.

PUBLIC LECTURES

On October 30, 1963, in the School Library, Professor George Hanfmann lectured to a large audience on "New Discoveries at Sardis." On March 18, 1964, at our Open Meeting, Professor Vanderpool spoke on "Themistokles' Sanctuary of Artemis Aristoboule" (a report on an excavation conducted by the late John Threpsiades), and I gave a brief report on "American Excavations, 1963." The Saturday tours for the American Womens' Organization of Greece were resumed last spring; almost all of the senior members and staff were called upon to lecture to this group consisting primarily of families of American embassy and Service personnel in Greece. Again in 1963-64 the AWOG made a generous gift to the work of the School.

EXCAVATIONS

Separate reports appear below for the excavations at the Agora and in Corinth. Under the auspices of the School, excavations were continued with noteworthy success at Kea (University of Cincinnati) and Samothrace (Institute of Fine Arts of New York University) and a new site was opened at Kenchreai (University of Chicago); the last-named site is considered by the Archaeological Council of the Greek Service as a part of the Corinth excavations and shares the Corinth permit. Professor Blegen continued his work at Pylos, Professor Mylonas his at Mycenae. Professor McDonald returned to Greece in the spring with several colleagues from the University of Minnesota and elsewhere to resume his investigations of the ancient roads and settlements of Messenia and of the geology and ecology of the area in prehistoric times. Of all these excavations and researches reports will be published in *Hesperia* and the *American Journal of Archaeology*.

RECOMMENDATIONS

I find myself embarrassed by the fact that I have this year no special recommendations to make! Of problems whose solution lies primarily in the hands of the Managing Committee or the Trustees I have mentioned several in the course of recent reports and I am aware of the very sympathetic consideration which my comments have received in both bodies. I have no new major recommendations to make, but I shall look forward to an opportunity of discussing the work of the School thoroughly with Professor Bellinger this summer, when I shall be on home leave, and with the Managing Committee in December at Seattle.

Respectfully submitted,

HENRY S. ROBINSON,
Director.

Athens
April 2, 1964

REPORT OF THE LIBRARIAN OF THE SCHOOL

To the Director,

American School of Classical Studies at Athens:

I have the honor to submit the following report on the School Library for the year of April, 1963 to April, 1964.

The Library now consists of over 23,500 volumes. 1,246 new books have been catalogued this year, 557 books bound, about 1,500 pamphlets fitted into suitably sized binders, and of these, 350 processed and fully catalogued. (We hope to have the remaining 1,150 pamphlets catalogued and out of the drawers as soon as possible, as they are in better condition and more useful on the shelves with the other books.) Of the earlier books of the Library 700 have been recatalogued.

Among other activities, we have answered many reference questions, have provided information for the new periodical, *Greek Heritage*, and have lent books to two groups outside our own: one, a summer school for American high school teachers of history meeting in the seminar room of our Main Building during the months of July and August under the auspices of the United States Educational Foundation in Greece; the other, the undergraduate group entitled "The College Year in Athens," which is directed by Mrs. Ismene Phylaktopoulou of Athens College.

There has been a steady increase in the number of our regular readers. Besides the School community of approximately thirty, we have had members of all the foreign archaeological schools, the Greek universities and the Archaeological Service, so that the twelve carrels and the thirteen large tables have been full. We are rapidly approaching the point where we shall find it hard to accommodate new visitors. At the moment we continue to take in those who have no archaeological affiliations of their own in Athens: for instance a Dutch scholar doing an edition of Plutarch, and three Egyptian students working for degrees in classical subjects. With the increase in the number of readers we have had to follow the example of the American Academy in Rome and to set up a simple system for recording the withdrawal of books from the shelves. It is reported to be functioning satisfactorily, and foreign visitors find it easy to use.

Among the gifts of books and pamphlets from ninety-nine people and institutions we may mention three gifts larger than usual: that of ten sales catalogues of Mr. Jacob Hirsch, by Mr. Thomas Virzi; of about fifty volumes of the series of *Materialy i Issledovaniia po Archeologii SSSR*, by the Archaeological Institute of America; and some 97 books and a large number of archaeological periodicals and offprints, left to the School by Mr. Gorham P. Stevens. The Library and the School are most grateful for all these gifts, and would like to thank the donors for their generosity.

The supplementary Funds have permitted us to acquire certain expen-

sive books: Bartoli's *Curia Senatus*, Sir John Beazley's *Attic Red-Figure Painters*, Berve's *Greek Temples, Theatres and Shrines*, Blumel's *Die archaisch griechischen Skulpturen der Staatlichen Museen zu Berlin*, Bouché-Leclercq's *Histoire des Lagides* and *Histoire des Seleucides*, Brommer's *Die Skulpturen der Parthenon-Giebel*, the *Catalogue of the Greek and Latin Papyri in the John Rylands Library in Manchester*, Caputo's *Tunisia: Ancient Mosaics*, the fifth volume of the *Enciclopedia dell'arte antica, classica e orientale*, Ghirshman's *Iran: Parthians and Sassanians*, Lucas and Harris's *Ancient Egyptian Materials and Industries*, the *Monumenti Antichi* for 1963, Nash's *Pictorial Dictionary of Ancient Rome*, the editio major of Philo Alexandrinus by Cohn and Wendland, Rubensohn's *Das Delion von Paros*, Schweitzer's *Zur Kunst der Antike*, Stephanus of Byzantium's *Ethnika* (the Meineke edition), Dikaios and Stewart's *Swedish Cyprus Expedition*, Vol. IV, IA, on the Stone Age and Early Bronze Age in Cyprus, Zeller's *Die Philosophie der Griechen*, Zervos's *Naissance de la civilisation en Grèce*, as well as a fine set of Bernard de Montfaucon's *Antiquité expliquée et représentée en figures* (including the supplement), and a series of 24 historical maps of Asia Minor by Richard Kiepert.

The School has for two consecutive years added a certain sum to the Library budget in order to provide part-time help for the librarian. With the constant growth in the number of people using the Library and in the number of books processed and catalogued each year, this part-time assistance is proving not to be sufficient, at least during the time of the re-cataloguing of the Library. Of twenty-five steps in the mechanical processing of a book, for instance, from the original ordering of the book to its placement on the shelves and the filing of its cards in the catalogue, only ten need occupy the librarian. The other fifteen can be done by anyone with an accurate eye and an adequate knowledge of typing on a Greek and Latin keyboard. If the assistant is not almost always on hand, however, many of these steps will have to be done by the librarian, to keep the Library office clear and the books moving out onto the shelves. The need of more clerical assistance may perhaps be indicated by a comparison of the weekly working hours (168) of the staff of the Gennadeion with the 53 of the School librarian and her assistants, and of the 740 new books catalogued this year by the Gennadeion with the 1246 catalogued in the School Library. At all events, the School librarian is very conscious of being in arrears with other matters quite as vital to the Library as cataloguing, and therefore feels it her duty to request a full-time assistant for 1964-1965.

To the several people who have worked well and accurately in the Library (Mrs. Dorothy Wilson, Mrs. Paul Coleman, Miss Anny Kamberou and Miss Anna-Maria Anninou), my warmest appreciation and thanks.

Respectfully submitted,

MARY ZELIA PHILIPPIDES
Librarian of the School

Athens
March 29, 1964

REPORT OF THE LIBRARIAN OF THE GENNADEION

To the Director of the

American School of Classical Studies at Athens:

My report for the year since April 1963 will necessarily be concerned primarily with activities in *partibus infidelium*. Since mid-September, when I left Athens, Miss Demetracopoulou has been Acting Librarian, ably assisted by Mrs. Evro Layton of Widener Library. I am most grateful to the Managing Committee for granting my eleventh-hour request for leave, and to Miss Demetracopoulou, whose report follows, for accepting the interim responsibilities. The library is benefitting richly from the presence of two trained librarians, and a number of deficiencies in the 1926 catalogue are at last being remedied.

Two major projects occupied most of my attention in the months immediately preceding my departure: an article on John of Antioch (to appear in *Historia*), and another, more relevant to this report, for the *Book Collector* on Joannes Gennadius as a bibliophile. The latter, which required a detailed examination of the accession books, the miscellaneous records relating to sales and purchases of books, and above all the fifty or so personal scrapbooks that Gennadius compiled, not only provided useful background for my lectures in America, but also resulted in some interesting discoveries—and some new problems!—about individual treasures in the collection. More than ever, too, I came to realize how remarkable a man Gennadius was, and the unique character of the collection that he assembled.

Since my arrival at Harvard life has seemed somewhat schizophrenic, divided between my academic duties and some "extracurricular" activities on behalf of the Gennadeion. On the academic side, the autumn was further complicated by work on a series of articles on Greek religious festivals, for the *Lexikon der antiken Welt*, a commitment undertaken when the deadline seemed safely distant and there was no thought of absentsing myself from Athens. Since then, I have been asked by the Department of Classics to give the Carl Newell Jackson Lectures this spring; the subject will be Janus Lascaris, the Renaissance humanist, in whose career I accidentally became interested in Athens.

The "extracurricular" activities have been almost relaxing by comparison. In October, the Club of Odd Volumes, which had kindly extended me guest privileges for the year, invited me to speak at their monthly meeting. T. Leslie Shear, Jr., had provided me with a series of superb colored slides, and it is pleasant to report that this group of seasoned bibliophiles were well impressed by the Treasures of the Gennadius Library shown to them. In December, I spoke at the Haverford College Library Associates and before a

New England classical group. Since the first of the year the pace has quickened, with lectures on the Gennadeion at Dumbarton Oaks, the Tallahassee Archaeological Society, and the Greek Orthodox Cathedral in Boston, in January; at the Holy Cross Orthodox Theological School, in February; and at the Harvard Classical Club, the new Beinecke Library at Yale, and the Pierpont Morgan Library, in March. In April there will be a four-day circuit for the A. I. A. in New England, and finally, in May, the Princeton Archaeological Society.

In November, I had the privilege of attending the Trustees' meeting and of presenting to them the case for an extension to the library building. The proposed addition was approved "when and if" funds are available, and the matter was referred to the Finance Committee for further consideration. Since the problem of overcrowding becomes relentlessly more urgent, it is to be hoped that the necessary money, about \$150,000, will be found promptly.

At the same meeting the Trustees gave their approval to the "Friends of the Gennadius Library," confirming the action of the Managing Committee last May. Most of the preliminary work of organization is now done, and announcements will be mailed out in the near future. Mrs. James R. McCredie has generously agreed to serve as Executive Secretary, and a distinguished group of sponsors have been enlisted for the Honorary Committee. All members of the Managing Committee are urged to send to Mrs. McCredie, 196 E. 75th Street, New York 21, New York, the names of bibliophiles, philhellenes, and others who might be interested in our appeal.

In addition to the gifts of books and documents noted in the Acting Librarian's report, I am happy to record the following gifts in cash, totalling \$1783.00: E. Kimball Morsman (in memory of John Papademetriou), \$250; May Gardiner Burrows (in part, for the purchase of the Humphreys journal), \$500; the Henry Gardiner Foundation, \$100; the Harvard Department of Classics (for the proposed addition to the Library), \$100; the American Express, 10,000 drachmas; and the Ingram Merrill Foundation, \$500. For several of these gifts we are indebted to the energetic support of Mr. Harry M. Lyter, Assistant Treasurer of the School. Finally, I am glad to announce that the embryo "Friends of the Gennadius Library" has already enrolled its first life member. May there be many more!

Respectfully submitted,

FRANCIS R. WALTON
Librarian of the Gennadeion

March 30, 1964

REPORT OF THE ACTING LIBRARIAN OF THE GENNADEION

To the Director,

American School of Classical Studies at Athens:

I have the honor to submit a report on the Gennadius Library for the year April 1963 to March 1964.

For about one-half of the period with which this report is concerned the Library has had to operate without its normal head. In the absence of Professor Walton, the acting librarian and the members of the staff have continued their work as usual and have tried to maintain the Library's services to its public at the same high level as before, but the Librarian's guiding hand could not but be deeply missed.

It has been very encouraging indeed to watch the Gennadeion grow over the years, not only as a collection of books but, especially, in its service and usefulness, and as a consequence gain wider and wider recognition both in Greece and throughout the world as a center for research and study. This growing usefulness is clearly attested by the steady increase in the number of scholars from outside Greece, who, in addition to our regular Greek public, make use each year of the resources of the Library. This year they came to us from the United States, Great Britain, Sweden, Denmark, Holland, Austria, Hungary, Cyprus, Israel and Ethiopia, and their fields of study have included such diversified subjects as Byzantine iconography, Byzantine music, Cyriacus of Ancona, Mount Athos, Russia in the Ionian Islands, the Greek Church at the time of King Otho, Modern Greek literature from Solomos to the present and urban development in the island of Hydra. Among the American scholars working in the Gennadeion were several of the School's research fellows. Father Edward W. Bodnar, S. J., our first Gennadeion Fellow, has worked on an edition of the letters of Cyriacus of Ancona. Professor Dimitri Tselos of the University of Minnesota has studied the arts of Modern Greece. Professor Milos Velimirović of Yale is preparing an inventory of Byzantine musical manuscripts in Greece and has examined the Gennadeion's own small collection of such manuscripts. Since last February Dr. Stavro Skendi, Associate Professor of Balkan Languages and Cultures at Columbia, has been doing research on Greek institutions during the period of Turcocracy as part of a comparative study of political and institutional developments among the Balkan peoples under the Ottomans.

An appreciable rise in the number of Greek readers as well as a gradual shift in the preponderating type of reader using the Library, from the undergraduate student to the maturer scholar, is also to be noted. With the recent developments in photo-reproduction there has been of late a marked increase

in the requests received and executed for the photographing or microfilming of textual and illustrative materials from the Library's rich collections. As in the past, the Library has answered many reference questions and in response to requests supplied bibliographical and other information orally, by telephone and in writing.

In the past year our acquisitions totaled 744. Of these 261 were gifts. Thanks to the generosity of Mr. James Dixon of Iowa City, friend and heir of the great orchestra conductor, the late Dimitri Mitropoulos, and through the kindness of Mrs. Katy Katsoyianni of Kifissia, to whose care his papers had been entrusted, the Gennadeion now owns the autographs of almost all of Mitropoulos's musical scores and a large part of his business correspondence prior to the American phase of his life. The Misses Marietta and Eleni Grypari of Athens followed up their gift of last year by presenting forty-five 18th and 19th century documents, mostly business papers, from the Skouzes-Gryparis family archive. The gift of Miss Gisela Richter of two letters from Heinrich Schliemann to the brothers Frank and James Calvert written from Troy in 1871 and 1872 constitutes a small but significant addition to the vast collection of Schliemann papers that the Gennadeion now possesses. Among the most notable items acquired by purchase were: the hitherto unpublished manuscript journal of William Henry Humphreys, English Philhellene and friend of James Emerson, giving an account of the writer's little-known first visit to Greece in 1821-22 and of his participation in the Greek Revolution; a dozen autograph letters from the commander-in-chief of the British Mediterranean fleet, 1823-26, Sir Harry Burrard Neale, to Lord Melville, supplying much interesting first-hand information on various incidents of the War of Independence, such as the siege of Athens (with references to damage done to the antiquities by the shells thrown into the Acropolis), the fall of Missolonghi and the sack of Mistra; and a collection of some twenty items from the library of the noted Greek philologue and editor of mediaeval Greek texts, Konstantinos Sathas, among them a rare, hitherto unrecorded pamphlet printed by Glykys in Venice in 1802, and a manuscript volume in Latin, apparently unpublished, dated 1580 and containing a report on military affairs in Crete under the Venetians by Domitius Platus (Domizio Piatti) who was military commander at the time. A gift of \$100 from the Gardiner Foundation made it possible for us to purchase a number of additional rare 16th-19th century items for which the Library's book fund for the year would not have sufficed.

We are fortunate in having with us Mrs. Evro Layton as acting assistant librarian this year. Mrs. Layton, of the Catalogue Department of the Harvard College Library and in charge of its Modern Greek Collection, the oldest and one of the richest in the United States, was peculiarly well suited to the work she was called upon to do in the Gennadeion. Thanks to her familiarity with Modern Greek bibliography and the literature reflecting the intellectual life of the Greeks during Turkish domination, so richly represented in the Gennadeion, her services were most valuable. Miss Loukia Frangouli who

first came to the Library as a typist has by now become an accomplished cataloguer. Her willingness and remarkable ability for professional development, her strong sense of responsibility and devotion to duty combine to make her presence indispensable to us. The members of the staff have all contributed to make the work of the Library move smoothly on.

I am grateful to the Director of the School for his help and guidance in my added duties this year. The Librarian of the Gennadeion though far away and busy with other academic work has been generous with advice and suggestions.

Respectfully submitted,

EURYDICE DEMETRACOPOULOU

Acting Librarian of the Gennadeion

Athens

March 20, 1964

REPORT OF THE PROFESSORS OF ARCHAEOLOGY

To the Director,

American School of Classical Studies at Athens:

I have the honor to present the following report on my activities during the past year.

During May, June and July most of my time was spent in a twelfth campaign of excavation and study in and about the Palace of Nestor at Englianos in the southern part of the Province of Triphylia. This work, forming the American sector of a joint Hellenic-American undertaking for the investigation of Mycenaean sites and tombs in western Messenia, has from its beginning in 1939 been carried on under the sponsorship of the University of Cincinnati. Financial support for the season of 1963 was generously provided by the Louise Taft Semple Fund of the Department of Classics in the University for which our most grateful thanks are extended. Inside the palace cleaning of the floors in the Portico and the Vestibule revealed some remains of painted decoration which were duly recorded, and minor probings elsewhere shed light on several problems. Outside the buildings a long stretch of the steep northwestern scarp was examined and some further digging was done at the southernmost angle of the acropolis. Major attention and efforts were devoted to preparatory work for the final publication. A report on the season of 1963 has been accepted for appearance in the April issue of *A. J. A.*

Studies for the Pylos publication occupied me chiefly for the rest of the year, and in relation to the same general subject I wrote two papers, one for the Annual of the Philosophical School of the University of Athens, the other for a volume in honor of Professor Orlandos. In June my little book about Troy, which was mentioned in the report for 1962-1963, was published in London.

In the autumn, 8th November, I presented an illustrated lecture on the Palace of Nestor before the students of Athens College. Through January 1964 I gave for the members of the American School a series of four informal talks in the Mycenaean Room of the National Museum.

Once again I am happy to have an opportunity to acknowledge with warm thanks Mrs. Blegen's and my debt to the Director of the School, Dr. Robinson, to Professor E. Vanderpool, and to the other officers and members of the staff for the generous help and the many courtesies they have invariably offered us.

Respectfully submitted,

CARL W. BLEGEN

Professor of Archaeology

Athens

March 20, 1964

To the Director,

American School of Classical Studies at Athens:

I have the honor of submitting to you the following report for the year 1963-1964.

The summer months of 1963 I devoted to my work on the definitive publication of the excavations in the Isthmian Sanctuary. In July I lectured at Isthmia to the members of the Summer School and to the Fulbright members. I also gave two lectures at Olympia to the Olympic Academy.

The rest of the academic year I have spent away from Greece. In the autumn I traveled in Europe and the United States. In the course of these travels I lectured once at the University of Gothenburg, twice in the Chicago area, and twice at the University of Iowa. In December I attended the Annual meeting of the Archaeological Institute of America at Pittsburgh.

During the spring semester I am serving as Visiting Professor in Archaeology at the University of California, Los Angeles. After my appointment here expires, at the end of May, I intend to return to Greece.

In the course of the year my article "Notes on Three Athenian Cult Places" was published in the *Ἀρχαιολογικὴ Ἐφημερίς*.

Respectfully submitted,

OSCAR BRONEER

Professor of Archaeology

Los Angeles California

March 10, 1964

To the Director,

American School of Classical Studies at Athens:

I have the honor to submit the following account of my activities during the past year.

I have prepared for publication reports on two small excavations in the neighborhood of the Athenian Agora in which I had participated several years ago in collaboration with the Ephor, the late John Threpsiades. The first of these, entitled *Πρὸς ταῖς Ἑρμαῖς* has just appeared in Volume 18 of the *Ἀρχαιολογικὸν Δελτίον*. The second, "Themistokles' Sanctuary of Artemis Aristoboule," is to appear in Volume 19 of the same journal. The latter was also the subject of a public lecture at an open meeting of the School.

Criticisms of our views on the history of the fort on the Koroni peninsula (Porto Raphti), excavated in 1960, have been published by Mr. G. R. Edwards and Miss Virginia Grace. We have felt obliged to reply, and an article entitled "Koroni: the Date of the Camp and the Pottery" by James R. McCredie, Arthur Steinberg and myself is to appear in *Hesperia* for 1964.

I have contributed to the *Χαριστήριον Ὀρλάνδου* an article entitled "The Acharnian Aqueduct" and have sent in to *Hesperia* a note on three archaic tombstones found at the Phokikon on the School Trip last fall.

I am currently working on another short "News Letter" for the *American Journal of Archaeology*.

In the course of the autumn and winter I have worked with the students, conducting trips and lecturing at various sites and museums.

Respectfully submitted,

EUGENE VANDERPOOL

Professor of Archaeology

Athens

March 22, 1964

REPORT OF THE FIELD DIRECTOR OF THE AGORA EXCAVATIONS

To the Director,

American School of Classical Studies at Athens:

I have the honor to present herewith a report on activities in the Athenian Agora during the past year.

STAFF AND STUDIES

The staff regularly associated with the Agora has remained as before, Eugene Vanderpool serving as deputy field director, John Travlos as architect, Alison Frantz as photographer, Virginia Grace as research scholar for the study of amphorae. Mrs. A. Demoulini continues to be responsible for the excavation records and offices.

Miss Grace, in addition to continuing her studies of the Agora collection of amphorae, spent eight weeks in Alexandria in the autumn of 1963 working over the Benachi Collection, sorting the stamped handles and arranging for their transfer from the Benachi house to the Museum in Alexandria. This is one of the great collections of the world: 54,000 Rhodian, 5000 Knidian, 1300 Koan, to name only the principal groups. The proper organization of this enormous body of material is in itself an important service to the scholarly world. Its processing at this time, moreover, will greatly enrich the publication of the Agora collections. In these activities Miss Grace has continued to enjoy the services of her two regular Greek assistants, Mrs. Maria Savvatiannou-Petropoulakou and Mr. Andreas Demoulinis. She also acknowledges much valuable help of many kinds from two volunteer assistants, Miss Rosemary Lonergan and Miss Anne Waldman.

In the summer of 1963, as usual, a number of scholars spent time in the Stoa of Attalos working on their publication projects. Evelyn B. Harrison completed the MS for her next volume on Agora sculpture. Dorothy B. Thompson finished another of her detailed studies of terracotta figurines of the Hellenistic period. Evelyn L. Smithson continued her work on Proto-geometric. Mabel Lang and Sterling Dow pursued their studies of dikastic equipment; they will contribute chapters to the volume that is now taking shape on the lawcourts in the area of the Agora. Professor J. Walter Graham of the University of Toronto, who has undertaken to publish the houses of the Greek and Roman periods, spent the summer in Athens making a preliminary survey. He plans to include in his study the houses found by the German excavators to the south of the Areopagus in the 1890's.

Mrs. Sarah Immerwahr arrived in Athens in January 1964; she plans to spend the spring and summer months in completing her study of the Neolithic and Bronze Age material from the Agora.

PUBLICATIONS

The tenth volume in the Athenian Agora monograph series is now printing. The volume is devoted to three groups of small finds, all of an official nature: weights, measures and tokens both of lead and of terracotta. The weights and measures have been dealt with by Mabel Lang, the tokens by Margaret Crosby. The MS for Volume XI in the same series, *Archaic and Archaistic Sculpture* by Evelyn B. Harrison, is now in the hands of the Editor and is likely to be printed within the present calendar year.

Another Agora picture book has appeared: No. 9, *Lamps from the Athenian Agora* by Judith Perlzweig. This is a distillation in convenient form of the material that has been presented in detail in Volumes IV, VI and VII of the monograph series.

The MSS for several other volumes in both the monograph and the picture-book series are nearing completion. In addition to these exclusively Agora series, Agora material continues to appear in *Hesperia*. Thus of the twenty-five articles printed in the past four numbers of the journal nine are concerned with the Agora.

EXPLORATION ON THE AREOPAGUS

Thanks to a generous contribution from Miss Alice Tully of New York City the School was enabled in the summer of 1963 to carry out a long desired campaign on the Areopagus. A terrace high on the north slope of the hill had been occupied by the church of St. Dionysios the Areopagite, the ruins of which are plainly visible. The terrace is bordered on the south by rugged cliffs of limestone full of caves and chasms and masked in part by vast masses of fallen rock. The dramatic quality of the setting has induced many scholars to suppose that in pagan times this might have been the site of the Sanctuary of the Eumenides, and perhaps also the meeting place of the Council of the Areopagus, traditionally founded to deal with the case of Orestes. The area had been summarily examined on two previous occasions: by the Greek archaeologist Professor George Soteriou in 1915, and by the Agora staff (Dorothy B. Thompson) in 1934. In both cases the results were tantalizingly inconclusive.

The six-week campaign of 1963 was directed by Alison Frantz and John Travlos with an average force of 15 workmen. The whole terrace was thoroughly explored. The results for the pagan period were decisively negative. The only pre-Christian remains on the terrace prove to belong to modest dwellings of the late Hellenistic period. Nothing came to light that could be associated with a pagan sanctuary or with the meeting place of the Council of the Areopagus. These establishments must now be sought elsewhere on the hill.

About the church, on the other hand, much was learned. The date of the building of which the ruins are familiar has been lowered from the 7/8th

century proposed by Soteriou to the 16th century. The only indication of an earlier church on the site is the presence of an extensive cemetery of the 6/7th centuries and the re-use in the later building of a few architectural marbles of the 7th or 8th century. The plan of the 16th century church was fully recovered. It proves to have been a three-aisled basilica with narthex measuring overall 12.50 x 22.85 m. It thus takes its place as one of the largest, perhaps the largest, of the hundred odd churches erected in Athens during the Turkish period, an interesting indication of the esteem in which the Athenians held the memory of their first bishop and their patron saint during the time of foreign domination.

From travellers' accounts of the 17th and 18th centuries the seat of the archbishop was known to have been attached to the Church of St. Dionysios. The remains of the archbishop's palace have come out clearly in the excavation. Ranges of rooms to the west and north of the church enclosed a courtyard and resulted in a complex much like that of a small monastery of the period. This establishment appears prominently on a huge panorama of Athens painted by J. Carrey in 1674 and now exhibited in the Museum of Chartres. Its relative size accords well with Edward Gibbon's statement that the Athenian Archbishop was one of the richest prelates in the Greek Church.

CONSERVATION AND MAINTENANCE

In the program for completing the museum installation in the Stoa of Attalos an illuminated ceiling has been installed in the Small Gallery uniform with the ceiling that has proven so successful in the main gallery. The work was made possible by a generous contribution from Miss Margaret Crosby.

In the course of the summer the appearance of the excavations was improved in various ways. The large workshed erected in 1953 at the north edge of the excavations to house the marble cutters engaged on the reconstruction of the Stoa of Attalos and subsequently used as a general workshop was removed. It has been replaced, at the expense of the Greek Archaeological Service, by two apothekai inconspicuously sited, one for excavation equipment behind the Stoa of Attalos, the other for the needs of park maintenance near the north entrance to the excavations. In the area previously occupied by the marble-workers' shed have been stacked many of the miscellaneous ancient marbles that had long encumbered the central part of the excavations.

Conservation was carried out on the Southeast Temple. The outline of the building has been filled in with stone, its floors have been levelled, the surviving fragments of its colossal cult statue have been set up, and elements of one of its Doric columns (made originally for the Temple of Demeter and Persephone at Thorikos), have been assembled on the foundations.

From the Late Roman Fortification near the southeast corner of the Agora have been extracted the Ionic columns from the Southwest Temple of the Agora; these columns, as we now know, derive ultimately from the

Temple of Athena at Sounion. They are now laid out in such a way that they can easily be seen and studied.

A third official entrance to the excavations has been opened by the Greek Archaeological Service at the extreme southeast corner of the Agora proper, to the east of the Church of the Holy Apostles. In the course of the summer a footpath was constructed between this point and the entrance to the Acropolis; the path also affords easy access to the Areopagus. Through much of its length this path overlies the Panathenaic Way and should thus bring back to the attention of the modern world a most historic thoroughfare. The direct connection between the Acropolis and the Agora has also been warmly welcomed for practical reasons by visitors to the Agora whose numbers for the year 1963 fell just short of 200,000.

The borders of the new path between the Agora and Acropolis have been planted with trees and shrubs through a contribution from members of the family of the late Honorable Robert Peet Skinner, former United States Minister to Greece and a staunch friend of the American School of Classical Studies.

EXTENSION OF THE AGORA EXCAVATIONS

At the request of the Trustees of the School a program has been outlined for the extension of excavation into adjacent areas to permit the clearance of the north side of the original square and of the area between the Stoa of Attalos and the great buildings of the Roman period to the east, viz. the Market of Caesar and Augustus and the Library of Hadrian. Only by this extension can the exploration of the civic center be regarded as complete. The Greek Government has indicated its approval of the program to the extent of offering to make available to the School for excavation the properties which it is now expropriating at its own expense in the relevant areas. The excavation of these areas, the study and conservation of the ancient remains are estimated to require about fifteen years and to cost about three and one half million dollars. This money must of course be raised from outside sources in order that the School may not neglect its normal commitments in meeting this great challenge.

HOMER A. THOMPSON
*Field Director of the Agora
Excavations*

April 1, 1964

REPORT OF THE FIELD DIRECTOR OF THE CORINTH EXCAVATIONS

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

Reports on the field work at Corinth from April through August and from September through December of 1963 have already been submitted to the Managing Committee, but mention should be made here of our program of conservation and of a few chance finds of recent date. Charles K. Williams, the Corinth Excavating Fellow and my Assistant Field Director at Corinth in 1963-1964, began last fall an investigation of the Roman Northwest Shops. Purpose of the work was to clear all the shops and the colonnade before them to bedrock in order that we might thereafter restore the original floor levels throughout most of the structure and render the Shops more comprehensible to the visitor. This work has revealed that the Shops were probably not built until the late 2nd or early 3rd century after Christ; they may be contemporary with the construction of the Captives Façade which adjoins the Shops at the east. It appears also that the terrace wall which, in the period preceding the construction of the Roman Shops, created an esplanade in front of the Hellenistic Stoa is a construction not of the Hellenistic period but of Early Roman times; if the esplanade is thus eliminated from our picture of the Hellenistic Agora, it may be possible (and it is certainly reasonable) to consider that the apsidal temple near the Sacred Spring continued in use down to the sack of Corinth in 146 B.C. The work in the Northwest Shops has necessitated the dismantling of numerous marble piles; uninformative marble fragments in large quantity have been used for refill in the shop rooms; other marbles have served to increase significantly the body of material available for the architectural study of the Northwest Shops, of the Babbus Monument and of near-by structures. As a further development of this work with the marbles, we propose this spring to convert two of the vaulted rooms in the southern bank of the West Shops into storerooms, where we can keep in security the inventoried medieval marbles (see *Corinth*, XVI, pp. 103-122), until now mostly lying in the colonnade of the Northwest Shops, and the small (easily portable) uninventoried fragments of sculpture which are to be found in many of the marble piles throughout the Agora. We hope that the conservation of the Northwest Shops will be complete by the end of the summer of 1964; we shall then extend the program to other buildings: the Northwest Stoa, the Peribolos of Apollo, the South Stoa, and others. Charles Williams has continued his work with the drawings of the temple of Zeus at Nemea, which he has revised on the basis of Mr. Hill's notes and of his own observations; he is also preparing a text

to accompany the publication of the drawings. Williams is a very competent excavator as well as architect and his services to the Corinth Excavations have been invaluable. I am glad that he has expressed a willingness to continue in 1964-1965 and I have recommended him for a Corinth Excavating Fellowship for that year.

At the end of December a bulldozer engaged in road-grading just east of the Hadji Mustapha fountain broke into an ancient manhole. This was found to give access to a large tunnel cistern at a level of some 11 meters below the surface; the tunnel segments are laid out almost like the streets of a Hippodamian city, intersecting at right angles. The cistern is apparently a work of the 4th century B. C.; in early Roman times part of the network of tunnels was used as conduit for a terracotta water pipe; and a new conduit was dug toward the north to carry the pipe in the direction of the Agora. This system has not been explored fully, nor have we reached the end of any of the tunnels; it may be possible to investigate and partially to clear the tunnels this spring, in connection with the similar program anticipated for the great tunnel system of Anaploga. Only a few days ago a most remarkable chance find was brought to the Corinth Museum—a late archaic kouros head of island marble, slightly over half life-size. The head was found to the east of the ancient city, on a ridge lying due north of the prehistoric settlement at Arapiza. No other antiquities have been reported previously from this ridge. The hair is treated in a manner recalling vividly the Omphalos Apollo and the Poseidon of Artemision, but the treatment of the face suggests an earlier date, perhaps between 500 and 480 B. C. An interesting feature is the presence of a metal pin in the top of the skull, presumable the spike or *μηρίσκος* which occurs also on many of the archaic figures from the Acropolis. This head will be published by the Ephor, Mr. Verdelis.

Miss Judith Perlzweig has been acting as Secretary of the excavations on a half-time appointment since September. She has reorganized the pottery storage in the basement of the Museum on new shelving installed last summer (wooden shelves on metal supports of "Dexion"). We now have one-third more shelf space for pottery and will be able to take care of our constantly expanding inventory of pottery for several years, until the time when new storerooms can be built in the area, just south of Oakley House. In addition, Miss Perlzweig has handled correspondence and photograph orders, maintained the inventories (expanding constantly during the fall as a result of study of the pottery and other finds from the manholes of the Anaploga water tunnel system) and she is preparing a publication of an early 3rd century bronze mirror discovered by chance in a grave last October. Her services prove every day more valuable as she acquires more familiarity with the finds and the archives of the excavation. This spring, with the help of two students of the School, Wanda Holtzinger and Cora Angier, she will incorporate into the inventories much material from older excavations at outlying sites which has long been stored at Corinth but has never

been formally recorded there. It is much to be hoped that we shall be able to have Miss Perlzweig's services on at least a three-quarter-time basis in 1964-65.

No progress has been made in connection with the proposals for the total removal of the village of Old Corinth. The death of Mr. Papadimitriou, the resignation of the Karamanlis government, and the period of political instability continuing up to the elections of last February have effectively forestalled any decision. In the meantime, however, we have been able to acquire for future excavation the Pietri property at the southwest corner of the Agora and two small properties lying over the large Roman bath to the north of the village square. Other property will be acquired on the hill lying due east of the Julian basilica; but negotiations for that property are being postponed until we have transmitted to the Greek Archaeological Service a map and list of properties purchased and expropriated at Old Corinth by the School since 1896. Mr. Travlos has just finished the map and accompanying plans; Mr. Kyriakides is completing the list of title-deeds. This work enables us, for the first time since the Cooley plan of 1900, to see precisely and clearly the extent (some 43.5 acres) and the limits of the property acquired by the School for excavation. Some of that property has never been fenced; and some, on the hill east of the Julian Basilica, has been infringed by neighboring property owners. The Greek Archaeological Service will be requested to rectify these infringements, by legal action if necessary. We will then commence negotiations for purchase of adjoining properties.

The topographical contour map of Corinth which is being prepared for us by the Topographical Service of the Ministry of Public Works will be completed by the end of April. This will represent the area from Penteskouphi to the Lefkon ravine and from Solomo to the sea, at a scale of 1/2000 and with two meter contour intervals. The School has had to pay the fees of a topographer for the surface measurements necessary to enable the Zeiss machines to produce the map from aerial photographs; we will also pay for the inking of the sixteen sheets of the map, on a permanent and stable plastic drawing material. The Ministry of Public Works has assumed all the costs of aerial flights, aerial photography, and machine work. The cost of this project to the School will be about \$3,600; two-thirds of this has already been paid. The Greek Archaeological Service has been invited to contribute the balance.

During the coming spring Mrs. Weinberg will be excavating at Corinth, investigating three potters' kilns which she hopes to study in association with that excavated in 1940-41. Some work will be undertaken in areas dug last year, as Anaploga and the quarry south of Oakley House; but I shall endeavor to devote most of my time this spring to writing up the reports on the recent campaigns. The principal activity of the School will be at Nemea, where the Greek Archaeological Service has granted us permission to renew

our investigations with a view to facilitating the publication of the site. This work will be under the direction of Charles K. Williams; he will be assisted by four students of the School: Daniel Geagan, William Biers, Michael Katzev and John Stambaugh.

During the summer of 1963 Roger Edwards returned to Corinth to continue his study of the Hellenistic Pottery. His work, no longer limited to the pottery from the South Stoa wells, as had been originally planned, is well along toward completion. John Kent has been in Corinth this spring to study the Greek and Latin inscriptions found since 1950. This summer we expect Patricia Lawrence to return to undertake a study of the pottery (mostly Late Corinthian) from the well excavated at Anaploga in 1962. Ronald Stroud will return to Corinth this July and will remain through the summer of 1965, in order to continue his study and excavation of the Sanctuary of Demeter and Persephone on the slopes of Acrocorinth.

During the past year there has been an alarming number of thefts from Museums in the provinces and even in Athens. As a result the Archaeological Service is taking measures to increase the security at all museums and excavation storerooms. At Corinth we have not suffered any loss, I am glad to say; but access to the museum at night via the courtyard of the new east wing is relatively easy. The Ephor has just received authorization from the archaeological authorities to appoint a night watchman for the Corinth museum and an additional daytime guard. This will bring the number of guard personnel up to seven. A request for a gardener for the museum and the excavation site has not yet met with approval, but we hope this will ultimately be granted. Attendance records of the various archaeological sites and museums show that the three most frequented are: 1, the Acropolis in Athens; 2, the National Museum in Athens; 3, Old Corinth. This fact alone is sufficient justification for a larger maintenance staff than the Greek authorities have yet allocated to Corinth. In connection with the new security measures I shall shortly make a tour, with the Ephor, of the excavation storerooms at Isthmia, Kenchreai and Nemea in order to determine what additional precautionary measures, if any, need be taken.

We are much indebted to the Greek Archaeological Service, and in particular to Mr. John Kondis, General Director, and Mr. Nicholas Verdelis, Ephor of Argolidocorinthia, for their cordial and generous assistance throughout the year. We are indebted also to the guards of the excavation site and Museum led by Evangelos Pappasomas, who are always ready to assist the members of the School staff. Without our "old Hands"—George Kachros, Evangelos Lekkas and Paul Daphnis—we could, of course, not function at all.

HENRY S. ROBINSON,
*Field Director of the Corinth
Excavations*

Old Corinth
March 22, 1964

REPORTS OF THE SPECIAL RESEARCH FELLOWS

REPORT OF THE ANNUAL PROFESSOR

To the Director,

American School of Classical Studies at Athens:

I have the honor to submit my report as Annual Professor for the year 1963-1964.

It is only fitting that I should begin this report by paying a warm tribute to the Director and the permanent members of the staff for the excellent handling of the affairs of the School and especially of the members and of the Academic program established in the last years. At all times I was impressed with the serious scholarly endeavor and work which is being carried on by Faculty and Students alike. This was possible because practically all the members are well prepared to make use of the opportunities presented by the School and are willing to work earnestly. I may be permitted also to report that relations between the School and the Archaeological Service of Greece are most cordial and that the Director and Staff are most highly considered and valued by those in authority. It was a privilege to contribute to the year's work to the extent I was asked.

In the Fall, I participated in the trip to Crete where twelve memorable days were spent in the study of its important sites. I enjoyed the chance to work with the Director and with my colleague Professor Saul Weinberg and to listen to the good papers presented by the students. The trip to Crete, not undertaken since 1952 when I led it, proved so successful that I hope it will be included in the regular schedule of the School visits. In the Fall also I lectured to the members at Mycenae and at Eleusis. I had planned to offer a regular Seminar on Mycenaean and Homeric Civilization in the course of the winter. The number of participants, seventeen, made impossible the holding of a seminar and so it was changed into a lecture course on Mycenaean antiquities and problems with brief presentations of special topics by some of the students.

My own research was pursued with satisfactory results. My study of the West Cemetery of Eleusis was advanced to almost its finished stage; thus far it contains some 650 typewritten pages and 180 plans and photographs. A study on Priam's Troy was completed and submitted to *Hesperia* for publication, while another on the Walls and Gates of Mycenae is being published in the *Εφημερίς* for 1962.

The Summer of 1964 will be spent at Mycenae in excavations in the Citadel and the Treasury of Atreus area.

Mrs. Mylonas and I enjoyed the privilege of the use of one of the Gennadeion houses, whose foundations I helped build. As in the past, it proved very comfortable and most suitable to the needs of the Senior Research Fellow. I may, however, respectfully point out that the East House, normally used by the Fellow, needs very badly new furniture, linen, rugs, and china to make it what it is supposed to be, and to express the hope that funds will be provided for the purpose.

To the Director and to Mrs. Robinson both Mrs. Mylonas and I are grateful for the many services and kindnesses extended to us, for their friendship, and their unfailing and cheerful help whenever asked whether in matters of research or housing and comfort.

To the Members of the Managing Committee, I wish to express my gratitude for the privilege to be again an active participant in the work of the School and for the chance to pursue my researches in Greece.

Respectfully submitted,

GEORGE E. MYLONAS

Annual Professor

Athens

March 18, 1964

REPORT OF THE VISITING PROFESSOR

To the Director,

American School of Classical Studies at Athens:

I have the honor to submit the following report as Visiting Professor for 1963-1964.

Mrs. Weinberg and I arrived in Athens the beginning of October and have since been enjoying the facilities of the School for the furthering of our various research projects. During the first half of November I assisted the Annual Professor in leading a School trip to Crete. Since December 1, I have given a weekly seminar on Greek prehistory of the Stone and Early Bronze Ages, the last session of which was held this week. An average of fifteen students attended the seminar and they proved to be a well trained and competent group. My own work profited from the seminar, for my researches for the year are all in the field of Aegean prehistory before 2000 B. C. A paper on "The Relative Chronology of the Aegean in the Stone and Early Bronze Ages," written for the second symposium on Relative Chronologies, has been completed and the chapter on "The Stone Ages in the Aegean" for the *Cambridge Ancient History* will be finished within the month. For the remainder of the year I shall be working largely on a book on *Greece before the Greeks*.

I should like to take this opportunity to make several suggestions and recommendations to the Managing Committee. After reading the observations of last year's Annual and Visiting professors regarding requirements for entrance to the School and participating in the discussion on the subject at the meeting of the Managing Committee last May, I was most pleasantly surprised to see what a very well prepared group of students the Committee on Admissions had sent to Athens this year. All but two have an M. A. degree or have had at least two years of work beyond the B. A.; even the two students who had just finished their B. A. were well prepared in both Greek and Latin, and one had had good training in Classical Archaeology as well. Knowing this, I could not help but feel that much of the program of instruction offered these students, especially during the winter, was too elementary. If the School wants more advanced students and succeeds, as it did this year, in getting them, then the program should be revised to take into consideration the several years of graduate training that most of them have already had. Also, with four mornings and one afternoon every week occupied by course sessions and the entire day Friday devoted to an excursion, there is not even time to do the reading that should be devoted to the courses, to say nothing of doing any independent work such as should be expected of people who have already had two or three years of graduate work. I would suggest that a program of three courses (the two seminars and Monuments and Topography of Athens), each meeting once a week, plus the Friday excursions, would be ample. This would entail considerable

shortening of the Topography course, and I believe that this can be done particularly by eliminating much on the Agora that is already published; it would also leave out work in the National Museum except when such was part of the courses offered by the visiting professors.

The expanded physical facilities of the library, together with the excellent new regulations for the circulation of books, make use of the library much easier, and far less time is lost in looking for books in use. The collections, however, are still weak in many areas because of lean years in the past, and there is much retrospective buying to be done. While I am aware that the budget for book purchases has been doubled in recent years, the library is so much the most important part of the School that I would urge continued increase in the book budget to the greatest extent possible. With book prices advancing so rapidly, it would be a matter of wise economy if the School could devote at once a large lump sum of from \$10,000 to \$20,000 for this purpose, independent of the regular budget.

Lastly, a more personal item of special interest to future Annual and Visiting Professors. The School at present affords no office facilities for such visiting scholars; there is no desk other than part of a table in the library, no drawers or files of any kind, no place where a professor can consult with students, nowhere he can type except in his house. Yet every scholar comes to work at the School for a year bringing a considerable quantity of material, for which he finds no place. Ties with his home base remain close and active and he usually carries on a large correspondence, possibly more than when he is at home, and here without the help of a secretary. We have all made do with inconvenient makeshifts; we have roamed about the School, trailed by a student, looking for an unoccupied room in which we might sit down to talk. It is time that offices were provided for the visiting professors. If I remember correctly, Professor Morgan mentioned that such had been included in the plans for the Davis wing at the time he announced the gift to the Managing Committee; they never materialized. However, it is by no means too late to provide them; two such offices could be made at the far end of each stack floor of the Davis wing by the building of very simple partition walls just before the last window. The loss of shelf space would be small and would not be felt for many years; the gain to the efficient functioning of the visiting professors would be great. I sincerely hope that this can be done quickly.

In closing, I wish to express my thanks to the Managing Committee for this opportunity to serve the School in yet another capacity, while at the same time furthering my research, and to thank the Director and Staff of the School for all of the many ways in which they have helped to make this year a most pleasant experience.

Respectfully submitted,

SAUL S. WEINBERG

Visiting Professor

Athens,

March 16, 1964

REPORT OF THE SECRETARY OF THE SCHOOL

To the Director,

American School of Classical Studies at Athens:

I have the honor to submit the following report on my activities during the past year.

Since assuming my duties as Secretary of the School on July 1, 1963, I have assisted the Director in handling the usual potpourri of problems pertaining to plant, room rental, re-organization, renovation, and other minor matters of administration arising in the daily operations of the School. In this the unfailing warmth and co-operation of the Greek staff have been an indispensable and invaluable asset. I have also recently completed the usual travel arrangements for the coming Summer Session.

My own study has been confined primarily to preparation for the doctoral examinations which I am scheduled to write for Princeton University in May of this year. Further projects have been in large part curtailed as a result of a lingering illness which necessitated a two month medical leave of absence from my responsibilities in the autumn of 1963. I wish to express my special appreciation to the Director and the rest of the School staff for their kindness and co-operation at that time.

It is with the utmost regret that I find myself forced by considerations of health to leave the School after but one year as Secretary. This will terminate an association with the School which has been both stimulating and rewarding from the start. I owe special thanks to the Director, Mr. Vanderpool, and many other members of the School community for making it so. Finally, I wish to express my gratitude to Professor Bellinger and the Managing Committee, who, by granting me this appointment, first made this rich and rare experience possible.

Respectfully submitted,

GREGORY W. DICKERSON

Secretary of the School

Athens

March 25, 1964

REPORT OF THE COMMITTEE ON ADMISSIONS AND FELLOWSHIPS

To the Members of the Managing Committee:

I have the honor to present the annual report of the Committee on Admissions and Fellowships.

On February 15th and 16th five candidates wrote the examination for the Seymour Fellowship and four candidates those for the White Fellowship. One senior undergraduate applied this year for permission to write the examinations and was admitted to competition. All the examinations were of good quality and all those who wrote them were admitted to the School.

For the John Williams White Fellowship the Committee judged that Mr. John Kroll of Harvard University placed first and Mr. Joseph C. Carter, Jr., of Princeton University second. Mr. Kroll has accepted the Sheldon Fellowship of Harvard University and Mr. Carter has been awarded the White Fellowship.

For the Thomas Day Seymour Fellowship the Committee judged that Rev. John J. O'Neill of Stanford University placed first and Mrs. Susan Broughton of the University of Pennsylvania second. Rev. O'Neill has accepted the Seymour Fellowship and Mrs. Broughton a Fulbright Scholarship.

The James Rignall Wheeler Fellowship in Archaeology has been awarded to Frances McC. Doughty of Bryn Mawr College.

The Gennadeion Fellowship has been awarded to Jon Broneer of the University of Paris.

Gorham Phillips Stevens in his will provided for the establishment of a fellowship preferably for architectural students. It seems fitting that Charles K. Williams (Princeton University and the University of Pennsylvania) who has held the Corinth Excavation Fellowship and has been Assistant Field Director at Corinth this year should be named the first holder of the Gorham Phillips Stevens Fellowship.

At its meeting in May, 1963, the Managing Committee asked the Committee on Admissions and Fellowships to "make a study of the character of the membership (of the School) and possible limitations in numbers and report back to the Committee."

During the past year the Admissions Committee began its study in consultation with the Director of the School, Mr. Henry Robinson. The Committee felt that it would be desirable to have the experience of a complete year of processing applications and examinations before submitting a final report. It has now had that experience and plans to meet in Philadelphia in August to prepare recommendations. In the meantime the Committee

on Admissions asks the indulgence of the Managing Committee until May, 1965 and recommends at this time the two following changes in procedure:

1. That all applicants for admission to the School as regular members secure an interview with a member of the Managing Committee to discuss their plans and qualifications for work at the School and ask that he write to the Committee on Admissions in connection with their application.

At present most applicants do this, but some do not.

2. That the *requirement* for candidates for a fellowship to submit research papers be changed to an invitation to do so.

It has been found difficult to decide how much weight to give the papers submitted (or to their non-submission). The papers vary greatly in type and some are particularly difficult to judge because of their lack of illustrations (through no fault of the students). This regulation has neither worked well nor been very strictly observed.

It seems probable that a limitation will need to be placed on numbers at the School. During the year the Committee received about 45 requests for admission forms to regular or associate membership. Twenty-five were completed and submitted by the deadline of March 1. Since then four late applications have been received (some of them very good candidates). It is not yet clear how many of this group of about 30 will be able to attend, but it is probable that more than the optimum for the School's capacity will be able to do so (at the most 20, preferably 16 or 17). This was also the case last year. The Committee has discussed with considerable variety of opinion, as in the Managing Committee itself, the principles and methods of selection to be observed. Since these are still unresolved, I would prefer to present an interim oral report on the Committee's deliberations (in which the Director has participated by correspondence) and invite further comment from the Managing Committee. For next year the Committee on Admissions urges that all prospective applicants get their forms in by the proper time and that they be as complete as possible. For this year we thank those members of the Managing Committee who have taken considerable time to advise students, arrange examinations and the like.

Respectfully submitted,

CARL ROEBUCK
Chairman

April 9, 1964

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:*

I have the honor to present the report of the activity of the Committee on Publications in the course of the year April 22, 1963 to April 10, 1964. The members of the Committee were Lloyd W. Daly, Benjamin D. Meritt, Charles H. Morgan, James H. Oliver, Homer A. Thompson, Alfred R. Bellinger *ex officio* and Lucy T. Shoe, Chairman. Anne McCabe continued to serve as Publications Secretary. Three meetings were held on November 3, 1963, December 28, 1963 and March 15, 1964, the November and March meetings at the office of the Committee in Princeton, the brief December meeting in Pittsburgh. It is always a pleasure to make note of the debt of the Committee to the Institute for Advanced Study for the quarters and facilities so generously offered us and to express our renewed appreciation.

HESPERIA

During the academic year 1963-1964 the following articles have appeared in *Hesperia*:

Volume XXXII, 3:

- Anastasius C. Bandy: Early Christian Inscriptions of Crete
- James R. Wiseman: A Trans-Isthmian Fortification Wall
- Dorothy Burr Thompson: Three Centuries of Hellenistic Terracottas, Part III, The Late Third Century B. C.
- Dorothy Kent Hill: Ivory Ornaments of Hellenistic Couches
- Dorothy Burr Thompson: Three Centuries of Hellenistic Terracottas, The Second Century B. C. Part IV, The Early Second Century B. C.
- James H. Oliver: The Athenian Archon Thisbianus
- Virginia R. Grace: Notes on the Amphoras from the Koroni Peninsula

Volume XXXII, 4:

- Sterling Dow: The Preambles of Athenian Decrees Containing Symproedroi
- Alan L. Boegehold: Toward a Study of Athenian Voting Procedure
- Ione Mylonas Shear: Kallikrates
- Benjamin D. Meritt: The Year of Neaichmos
- Epigraphical Index, Volume XXXII

Volume XXXIII, 1:

- Benjamin D. Meritt: Chronology of the Late Fourth Century
- Donald W. Bradeen: Athenian Casualty Lists
- A. E. Raubitschek: Iamblichos at Athens
- Eugene Vanderpool, James R. McCredie, Arthur Steinberg: Koroni, The Date of the Camp and the Pottery
- Evelyn B. Harrison: Hesperides and Heroes: A Note on the Three-Figure Reliefs
- J. D. Beazley: A Pair of Graffiti
- Eugene Vanderpool: More Inscriptions from the Phokikon
- Wesley E. Thompson: A Pronaos Inventory

Volume XXXIII, 2:

- Patricia Lawrence: Five Grave Groups from the Corinthia
- James A. Notopoulos: Akritan Ikonography on Byzantine Pottery
- Robert L. Scranton and Edwin S. Ramage: Investigations at Kenchreai, 1963
- Mabel Lang: The Abacus and the Calendar
- Benjamin D. Meritt: Greek Inscriptions
- Benjamin D. Meritt: The End of Winter in Thucydides

Thanks to budgetary provisions which have allowed a slight increase in size of some of the numbers, it is now possible to point to a list of articles awaiting publication of quite reasonable length, after the overlong lists of recent years. We hope to be able to maintain this more appropriate waiting period in the future. Again this year current excavation reports have been few, but a number are expected in the next few months. We continue to be able to present to our readers a variety of category of articles from preliminary reports of the work of current excavations conducted or sponsored by the School through more detailed studies of material from excavations conducted by the School, papers on studies undertaken by students of the School during their membership there, and studies by the staff of the School, to articles by alumni of the School. We try, too, to include articles on a wide variety of subject matter and from the several periods of Greek civilization from Neolithic and Bronze Age through Classical into Byzantine.

That the fare offered in the pages of *Hesperia* has an ever widening appeal is attested by the steadily increasing subscription list, up 21 from this time a year ago. Of the present 667 subscriptions, 548 are paid, 88 exchange and 31 free; 360 subscriptions are foreign and 307 domestic; 471 go to libraries, 148 to individuals, 48 to dealers; of the 148 individuals, 78 are alumni of the School and 43 are members of the Managing Committee.

The following articles await publication in *Hesperia*:

Ashmead, Ann, "Fragments of the Kleophrades Painter from the Athenian Agora"

Buck, Robert J., "Middle Helladic Mattpainted Pottery"

Donaldson, M. Katherine, "A Pebble Mosaic in Peiraeus"

Dow, Sterling and Vermeule, Cornelius, "The Statue of Damaskenos at the American School at Athens"

Landels, J. G., "Fragments of Musical Instruments found in the Athenian Agora"

Mitchel, Fordyce W., "Derkylos of Hagnous and the Date of *I. G.*, II², 1187"

Mylonas, George E., "Priam's Troy and the Date of its Fall"

Thompson, Dorothy Burr, "Three Centuries of Hellenistic Terracottas: V The Mid Second Century B. C."

Thompson, Dorothy Burr, "Three Centuries of Hellenistic Terracottas: VI Late Second Century B. C. to 86 B. C."

Thompson, Wesley E., "A New Fragment of a Treasure-Record from the North Slope of the Acropolis"

Thompson, Wesley E., "Prosopographical Notes on Athenian Treasurers"

Vanderpool, Eugene and Wallace, William P., "The Sixth Century Laws from Eretria"

Reports from Corinth, Samothrake and Kea are expected.

It gives the Committee very particular satisfaction to report that the long anticipated Index to Vols. XI-XX was completed during the year and has gone to the printer. Since its production will be a long slow process, however, it is safe to assume that funds for this volume will not be needed during the next fiscal year.

BOOKS

No major volume has been put on sale within the past year, but this has been one of the heaviest years we have known with five volumes being handled in the office; three volumes should be ready for distribution in the next few months, two of them fairly soon, the others within the next fiscal year.

Corinth, XIII, *The North Cemetery*, of 344 pages and 124 plates is being printed and should be available by June or July. Its total cost will run to nearly \$18,000, some \$12,808.26 of which has been paid this year. The volume is to sell for \$35.00. It will be recalled that thanks to Mrs. Harwood's generosity an additional 500 copies of the six color plates she presented to the volume were to be printed to distribute in a folder. This folder of the color plates entitled *Corinthian Pottery* is available now and sells for \$1.50.

Athenian Agora, X, *Weights, Measures and Tokens* is also being printed

now and should be ready for distribution also in the summer. Payment to date, from the Agora Phase B Fund, has been \$4,513.41. The volume will sell for \$12.50.

Mr. Hill's volume, *Corinth*, I, vi, *The Springs*, is in page proof; we hope to have it in circulation by the fall.

The one new title actually in distribution this year is the ninth Picture Book, *Lamps from the Athenian Agora*, which was published in March. The old numbers in the Picture Book series continue to be so much in demand that we have had a second reprinting of No. 1, *Pots and Pans* as well as first reprintings of both Nos. 5 and 6, *Portraits and Amphoras*.

Two further volumes have been in the process of editing this year. John H. Kent's *Corinth*, VIII, iii, *The Inscriptions 1925-1950* has gone to press this spring. Evelyn B. Harrison has presented to the Committee a manuscript for the *Athenian Agora* series on *Archaic and Archaistic Sculpture*. The Committee has considered and approved it and is happy to recommend to you its publication as *Athenian Agora*, XI. With your approval of this recommendation, it can go to press in June.

The Committee shares with the Director a keen sense of the need for some publication to guide visitors and students around Corinth. Since the former *Corinth Guide* is out of print, something is badly needed until Professor Robinson is able to complete his new edition of the Guide. The Committee has therefore warmly supported the Director's proposal to print a small pamphlet of annotated plans. It has also approved his suggestion that the lecture he delivered in Warsaw on the "The Urban Development of Ancient Corinth" be reprinted for sale at Corinth and has made funds available to him to finance the reprinting in Athens.

The sales of publications have continued to be strong this year even without any new major titles. Deserving of particular mention is the generous service rendered the Committee by Mrs. A. G. Woodhead who acts as our agent for Picture Books in Britain. Her account records the sale of 552 booklets between August 3, 1963 and July 27, 1964. More and more of our old stand-bys disappear from the list each year. Particularly to be regretted is the entry into the out-of-print list of our perennial best seller, *The Athenian Tribute Lists* (Vols. I and III of which are gone). The Committee has decided to investigate reprint costs of these as well as certain other of our volumes. There follows a list of sales in the Princeton office. Additional volumes have been sold in Athens.

Blegen, <i>Zygouries</i>	16
Broneer, <i>Lion Monument at Amphipolis</i>	10
Carpenter, <i>Sculpture of the Nike Temple Parapet</i>	21
Lord, <i>History of the School</i>	5
Meritt, <i>Athenian Calendar in the Fifth Century</i>	6

Meritt, Wade-Gery, McGregor, *Athenian Tribute Lists*

Volume I	13
Volume II	17
Volume III	15
Volume IV	15
Pritchett and Neugebauer, <i>Calendars of Athens</i>	5
Seager, <i>Explorations on Mochlos</i>	15
Stevens, <i>The Erechtheum</i>	7
<i>Corinth:</i>	
I, i <i>Introduction</i>	10
I, ii <i>Architecture</i>	1
I, iii <i>Lower Agora</i>	11
I, iv <i>South Stoa</i>	11
I, v <i>Southeast Building</i>	17
II <i>Theatre</i>	10
III, i <i>Acrocorinth</i>	7
III, ii <i>Defenses of Acrocorinth</i>	2
IV, i <i>Decorated Architectural Terracottas</i>	8
VI <i>Coins, 1896-1929</i>	11
VIII, i <i>Greek Inscriptions</i>	4
VIII, ii <i>Latin Inscriptions</i>	3
IX <i>Sculpture</i>	9
XII <i>Minor Objects</i>	9
XIV <i>Asklepieion and Lerna</i>	12
XV, i <i>Potters' Quarter</i>	13
XV, ii <i>Potters' Quarter, Terracottas</i>	12
XVI <i>Mediaeval Architecture</i>	12
<i>Athenian Agora:</i>	
I <i>Portrait Sculpture</i>	14
II <i>Coins, Roman-Venetian</i>	13
III <i>Testimonia</i>	19
IV <i>Greek Lamps and their Survivals</i>	15
V <i>Roman Pottery</i>	21
VI <i>Terracottas and Plastic Lamps</i>	26
VII <i>Lamps of the Roman Period</i>	22
VIII <i>Late Geometric and Protoattic Pottery</i>	42
IX <i>Islamic Coins</i>	27
<i>Gennadeion Monographs:</i>	
I <i>Venetians in Athens</i>	6
II <i>Schliemann's First Visit to America</i>	8
III <i>Mediaeval and Renaissance Visitors to Greek Lands</i>	8
IV <i>Castles of the Morea</i>	18

Gennadeion Catalogues:

I <i>Voyages and Travels during the XIX Century</i>	8
II <i>Voyages and Travels previous to 1801</i>	12
<i>Supplements to Hesperia:</i>	
III <i>Setting of the Periclean Parthenon</i>	10
IV <i>Tholos of Athens</i>	5
VI <i>Sacred Gerusia</i>	7
VII <i>Small Objects from the Pnyx I</i>	9
VIII <i>Studies in Memory of T. Leslie Shear</i>	9
IX <i>Horoi</i>	10
X <i>Small Objects from the Pnyx II</i>	11
<i>Picture Books:</i>	
No. 1 <i>Pots and Pans</i>	503
No. 2 <i>Stoa of Attalos</i>	361
No. 3 <i>Miniature Sculpture</i>	508
No. 4 <i>Athenian Citizen</i>	736
No. 5 <i>Ancient Portraits</i>	344
No. 6 <i>Amphoras</i>	484
No. 7 <i>Middle Ages</i>	414
No. 8 <i>Garden Lore</i>	941
No. 9 <i>Lamps</i>	57
<i>Athenian Agora, Guide to the Excavation and Museum</i>	224
<i>Corinth Museum Guide</i>	23
<i>Restorations of Classical Buildings</i>	38

The following Financial Statement shows that nothing has yet been paid on *The Springs* volume of *Corinth*. Its full cost must therefore be provided for in next year's budget as well as the cost of the *Inscriptions* (we have a credit of \$656.35 for that volume from a saving in payment already made on another volume). Since it is entirely possible that one of the several projected Picture Books will be ready for production in the course of the year, the Committee asks that provision be made for a Picture Book if the material is ready and approved by the Committee.

FINANCIAL STATEMENT

July 1, 1963-June 30, 1964

	Budgeted	Expended	Deficit	Balance
<i>Hesperia</i> , XXXII, 3, 4, XXXIII, 1, 2 and Overhead ...	\$14,000.00	\$12,818.20	\$ 1,181.80
		(\$11,220.03 + \$1,598.17)		
Index	200.00	200.00
<i>Corinth</i> , I, vi	10,000.00	10,000.00
<i>Corinth</i> , XIII	12,800.00	12,808.26	8.26
<i>Corinth</i> , VIII, iii	656.35	656.35
Picture Book No. 9	1,602.90	1,602.90
Picture Book Reprints of Nos. 1, 5, 6	2,307.26	2,307.26
	<u>\$37,000.00</u>	<u>\$30,392.97</u>	<u>\$4,574.77</u>	<u>\$11,181.80</u>
				4,574.77
				6,607.03
				30,392.97
				<u>\$37,000.00</u>

Agora Phase B

Athenian Agora X \$4,513.41

RECEIPTS

Sales		
Books	\$ 9,768.05	
<i>Hesperia</i>	6,849.18	
	<u>.....</u>	
Total in Princeton ...		\$16,617.23
Total in Athens		2,870.41
		<u>.....</u>
Total		\$19,487.64
Gifts		522.90
		<u>.....</u>
Total Receipts		\$20,010.54

PROPOSED BUDGET 1964-1965

<i>Hesperia</i>	\$ 9,000.00	plus \$5,000 from Excavation Account
Current Index	200.00	
<i>Corinth</i> , I, vi	10,000.00	
<i>Corinth</i> , VIII, iii	\$4,000 from Excavation Account
Picture Book No. 10 ...	1,600.00	
	<u>.....</u>	
	\$20,800.00	
From Excavation Account	9,000.00	
	<u>.....</u>	
	\$29,800.00	

Respectfully submitted,

LUCY T. SHOE

Chairman of the Committee
on Publications

REPORT OF THE DIRECTOR OF THE SUMMER SESSION, 1963

*To the Director,
American School of Classical Studies at Athens:*

I have the honor to submit the following report of the Summer Session of 1963.

Twenty regular members participated: John Anderson (American Classical League Scholar), Robert Barton, Peter Brush, Mary Carll, Jean Connell, Lyle Dennen, Susan Downey (Hill Scholar), Gatewood Folger (Eta Sigma Phi Scholar), David Gill (Lord Scholar), John Gleason, David Hahm (Powers Scholar), James Lawrence, Rev. Mark Lee (Field Scholar), William MacLeod, Jane Merriam, Frances Price, Mary Roberts, David Stanley-Porter, Karin Syversen, and Allen Ward, Jr. My wife, Julie Boegehold, helped me throughout the session.

The program was much the same as that of preceding years, a little over half the time being spent on the road away from Athens. There were some unscheduled visits. Professor Robert Scranton and his staff showed us around Kenchreai, where digging had just begun; we were able to see half of a dress rehearsal of Aeschylus' *Prometheus Bound* at Epidaurus; and Dr. H. Bartels, to whom Professor Oscar Broneer introduced us, kindly took us through the storerooms of the German Institute at Olympia. C. W. J. Eliot's innovations of 1962, a trip by taxicabs over the Langada Pass and a visit to Mallia on Crete, were very successful and can be recommended for future sessions.

The students generally were well prepared, and most of them had had some training in Greek. All gave reports. The quality of the reports was good, if one takes into account the little time that can be given to preparation. We are all indebted to the lecturers who gave freely of their time and learning. The session was better because of them. Professor Carl Blegen spoke to the Summer School at Pylos, Professor Oscar Broneer at Isthmia, Mrs. Miriam Ervin on the south slope of the Acropolis, Professor Evelyn Harrison at the National Museum and at the Acropolis Museum, Professor Mabel Lang at the Pylos Museum, Professor George Mylonas at Mycenae, Professor Henry Robinson at the Roman Agora in Athens and at Corinth, Mr. and Mrs. T. L. Shear, Jr., at Mycenae, Professor Evelyn Smithson in the Kerameikos and in Peiraeus, Professor Homer Thompson in the Stoa of Attalos; Professor Eugene Vanderpool in the Agora and on the Acropolis, and Professor Francis Walton in the Gennadeion. Ronald Stroud and Gregory Dickerson helped with administrative matters and Mrs. Philippides

with bibliographical problems. We spent several hours of a cheery afternoon on Aegina as Mrs. Philippides' guests.

In closing I thank the Director and the School staff. From the welcoming party at the Session's start to the last day, they gave us an untroubled time in which to work and study.

Respectfully submitted,

ALAN L. BOEGEHOLD

Director, Summer Session, 1963

REPORT OF THE ALUMNI ASSOCIATION

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

The annual meeting of the Alumni Association of the American School of Classical Studies at Athens was held in Pittsburgh, Pennsylvania on December 28, 1963, with somewhat over 100 members present.

The Alumni have suffered the loss of two distinguished and well-beloved members in the past year. A minute on Gorham Phillips Stevens was read by Homer Thompson and one on Shirley Howard Weber by Richard Howland. Announcement was made of the very generous gift to the School by Elizabeth Pierce Blegen of her home at 9 Plutarch Street. Very sincere appreciation was expressed to Mrs. Blegen, along with the hope, however, that she and Mr. Blegen will long continue to occupy the house before the School takes it over. After welcome words from Mr. Bellinger about the School a letter to the Alumni from the Director was read. There followed a much appreciated report by Charles Williams of his recent work of excavation at Nemea and cleaning up and restoration at Corinth along with an up-to-the-minute account of the School as he left it a few days before.

The recommendation from the Council to the Association in regard to the annual gift to the School was that the Alumni finance the installation of two ventilating fans for Loring Hall, with the stipulation that they be installed in time for Summer 1964. After some discussion, in which there were expressed most urgent hopes that the fans would indeed improve the situation in Loring Hall in the summer, the Association voted to provide funds for the installation of the fans as recommended by the Director.

There were elected to office as Council Member for 1964-1968 Edwin J. Doyle and as Representative on the Managing Committee for 1964-1966 Anna S. Benjamin.

The two ventilating fans were delivered to the School early in July, 1964, and the Director wrote immediately that there was an appreciable improvement in the temperature and that the noise, about which some had had misgivings, was definitely less than expected. Since the alleviation of the heat in Loring Hall has long been a matter of deep concern to many members of the Alumni, it has given the Association particular pleasure to make this year's gift for this purpose, and it is our hope that there will truly be some benefit.

Respectfully submitted,

LUCY T. SHOE
Secretary

July 15, 1964

REPORT OF THE TREASURER

BALANCE SHEET AS AT JUNE 30, 1964

Assets

CURRENT FUNDS

Cash (includes \$4,761.97 in Greece)	\$ 114,162.69
Due from Endowment Funds	72,553.17
Investments, at carrying value (at market quotations \$150,440)	149,622.92
Travel and fellowship advances	5,250.00

Total Current Funds \$ 341,588.78

ENDOWMENT FUNDS

Cash	\$ 4,411.02
Investments, at carrying value (at market quotations \$6,044,555)	3,228,514.96
Property at Athens, nominal value	1.00

Total Endowment Funds \$3,232,926.98

Liabilities

CURRENT FUNDS

Accounts payable	\$ 750.00
General Funds Surplus	
Reserve Fund	\$ 10,348.44
Repairs and Maintenance Fund	668.32
Director's Travel fund	741.87
Unallocated gift	4,500.00
Unexpended income	29,960.45
	<u>\$ 46,219.08</u>

Restricted Funds

Unexpended income for special purposes ..	146,636.21
Restricted Funds balances	147,983.49
	<u>294,619.70</u>

Total Current Funds \$ 341,588.78

ENDOWMENT FUNDS

Due to Current Funds		\$ 72,553.17
Principal of Endowment Funds	2,078,422.02	
Accumulated profit on sale of investments ...	1,081,951.79	3,160,373.81
Total Endowment Funds		<u>\$3,232,926.98</u>

STATEMENT OF INCOME AND EXPENSES AND CHANGES IN CURRENT GENERAL FUNDS SURPLUS

For the year ended June 30, 1964

	<i>Total</i>	<i>Unexpended Income</i>
Balance, June 30, 1963	\$ 34,988.97	\$ 22,334.15
Income:		
Income from colleges	20,140.00	20,140.00
Endowment Fund income	86,153.30	86,153.30
Room rentals (Greece)	13,274.25	13,274.25
Gift from Luce estate	2,050.00	

Expenses:

Expenses in Greece charged to Repairs and Maintenance Fund	(12,946.19)	
Other expenses	(111,941.25)	(111,941.25)
Net income (expenses)	(3,269.89)	7,626.30
Gift received	4,500.00	
Transferred from Arthur Vining Davis Library Fund	10,000.00	
Net increase (decrease)	11,230.11	7,626.30
Balance, June 30, 1964	<u>\$ 46,219.08</u>	<u>\$ 29,960.45</u>

Special Reserves

Reserve fund

Balance at June 30, 1963 and 1964 (unchanged)	<u>\$ 10,348.44</u>
--	---------------------

Repairs and Maintenance fund

Balance June 30, 1963	1,564.51
Gift from Luce Estate	2,050.00
Expenses in Greece	(12,946.19)

Net income (expenses) (10,896.19)

Transferred from Arthur Vining Davis Library Fund	10,000.00
--	-----------

Net increase (decrease) (896.19)

Balance June 30, 1964	<u>\$ 668.32</u>
-----------------------------	------------------

Director's Travel fund

Balance June 30, 1963	\$ 741.87
-----------------------------	-----------

Balance June 30, 1964	<u>\$ 741.87</u>
-----------------------------	------------------

Unallocated gift

Gift	\$ 4,500.00
------------	-------------

Balance June 30, 1964	<u>\$ 4,500.00</u>
-----------------------------	--------------------

EXPENSES

For the year ended June 30, 1964

	<i>General Fund</i>	<i>United States</i>	<i>Total</i>
	<i>Greece</i>		
Salaries * and fellowships		\$ 27,874.92	\$ 27,874.92
* See also under Loeb Fund.			
Plant and Maintenance:			
Maintenance and Salaries	\$52,966.55	280.66	53,247.21
Director's contingent	1,200.00		1,200.00
Gennadeion Library	2,950.00		2,950.00
Gennadeion contingent, net	750.00		750.00
Secretarial expenses	750.00	180.45	930.45
Assistant librarian	4,000.00		4,000.00
Separation pay	4,486.00		4,486.00
Blegen, tax payment	2,881.08		2,881.08
	<u>69,983.63</u>	<u>461.11</u>	<u>70,444.74</u>

	<i>Greece</i>	<i>United States</i>	<i>Total</i>
Annuity premiums		918.75	918.75
Trustees' expenses		638.91	638.91
Treasurer's expenses		5,907.14	5,907.14
Social Security taxes		509.69	509.69
Auditors' fee		1,110.00	1,110.00
Managing Committee expenses		1,953.55	1,953.55
Travel		1,530.00	1,530.00
Insurance		1,051.24	1,051.24
Miscellaneous		2.31	2.31
		<u>\$ 13,621.59</u>	<u>\$ 13,621.59</u>
Total expenses	<u>\$69,983.63</u>	<u>\$ 41,957.62</u>	<u>\$111,941.25</u>

<i>Restricted funds</i>			
<i>Agora Phase B</i>			
Publication expenses, net	(\$ 526.37)	\$ 4,754.45	\$ 4,228.08
Technical staff	4,378.51		4,378.51
Supplies and services	1,832.91	1,555.28	3,388.19
	<u>\$ 5,685.05</u>	<u>\$ 6,309.73</u>	<u>\$ 11,994.78</u>

<i>Loeb fund</i>			
Salaries		\$ 12,500.08	\$ 12,500.08
Fellowships	\$ 8,500.00	3,000.00	11,500.00
Corinth excavations	22,500.00	(750.00)	21,750.00
Corinth property acquisitions	8,616.55		8,616.55
Treasurer's expense		3,200.00	3,200.00
Auditors' fee		740.00	740.00
Annuity premiums		907.23	907.23
Social security taxes		313.18	313.18
Lerna excavations	139.54		139.54
Insurance		596.16	596.16
	<u>\$39,756.09</u>	<u>\$ 20,506.65</u>	<u>\$ 60,262.74</u>

CHANGES IN CURRENT RESTRICTED FUNDS BALANCES
For the year ended June 30, 1964

<i>Summary</i>		
	<i>Balance June 30 1963</i>	<i>Balance June 30 1964</i>
Agora Phase B	\$ 94,996.81	\$ 90,838.43
Arthur Vining Davis Library Fund	7,872.31	1,902.22
Suspense Fund	100.00	100.00
Special Purpose Fund	18,726.33	2,981.19
Other Restricted Funds	25,192.86	52,161.65
Total	<u>\$146,888.31</u>	<u>\$147,983.49</u>
<i>Unexpended income for special purposes</i>		
Agora Phase B	\$ 58,098.45	\$ 55,357.26
Arthur Vining Davis Library Fund	4,107.38	160.02
Loeb Fund	74,516.96	73,485.03
Moore Fund	2,153.56	2,153.56
Richard B. Seager Fund	11,803.16	15,480.34
Total	<u>\$150,679.51</u>	<u>\$146,636.21</u>
	<u>\$297,567.82</u>	<u>\$294,619.70</u>

<i>Detail</i>		
	<i>Fund Balance</i>	<i>Unexpended Income</i>
<i>Agora Phase B</i>		
Balances, June 30, 1963	\$ 94,996.81	\$ 58,098.45
Gain on sale of investments	69.70	
Income from investments		5,025.51
Expenses	(11,994.78)	
Transfers between funds	7,766.70	(7,766.70)
Balances June 30, 1964	<u>\$ 90,838.43</u>	<u>\$ 55,357.26</u>

	<i>Fund Balance</i>	<i>Unexpended Income</i>
Arthur Vining Davis Library Fund		
Balances June 30, 1963	\$ 7,872.31	\$ 4,107.38
Income from investments		160.02
Loss on sale of investments	(33.00)	
Expenses	(44.47)	
Transferred to Current General Funds	(5,892.62)	(4,107.38)
	<hr/>	<hr/>
Balances June 30, 1964	\$ 1,902.22	\$ 160.02
Unexpended income for special purposes:		
Income from Loeb Fund:		
Balance June 30, 1963	\$ 74,516.96	
Add Income from investments:		
Bonds	\$34,708.48	
Stocks	24,700.74	
	<hr/>	
	59,409.22	
Deduct, Amortization of		
bond premiums	178.41	59,230.81
	<hr/>	<hr/>
		133,747.77
Less Expenses		
		<hr/>
		60,262.74
		<hr/>
Balance June 30, 1964		\$ 73,485.03
		<hr/>
Income from Richard B. Seager Fund:		
Balance June 30, 1963	11,803.16	
Transferred from Special Purpose Fund	3,677.18	
	<hr/>	
Balance June 30, 1964		\$ 15,480.34
		<hr/>

STATEMENT OF INCOME AND EXPENSE—SPECIAL PURPOSE FUND			
Publications			
Balance, June 30, 1963		\$14,308.17	
Income			
Sales of Publications			
Greece	\$ 2,870.41		
United States	17,161.13		
Investments	7,237.04	27,268.58	
	<hr/>	<hr/>	
Less Expenses			
Salaries and Taxes	12,725.88		
Publications	30,146.74	42,872.62	
	<hr/>	<hr/>	
Balance, June 30, 1964			(\$ 1,295.87)
Scholarships			
Income from investments		2,649.41	
Less Expenses			
Scholarships	2,000.00		
Transferred to			
Endowment Funds	649.41	2,649.41	
	<hr/>	<hr/>	
Balance June 30, 1964			
Fellowships			
Income from investments		\$17,248.21	
Less Expenses			
School Fellows	13,071.30		
Transferred to			
Endowment Funds	4,176.91	17,248.21	
	<hr/>	<hr/>	
Balance, June 30, 1964			
Library			
Balance June 30, 1963		(1,245.87)	
Income			
from investments	7,430.99		
Gifts	100.00	7,530.99	
	<hr/>	<hr/>	
Less Expenses			
Salaries and Taxes	5,174.00		
Library	5,600.00	10,774.00	
	<hr/>	<hr/>	
Balance June 30, 1964			(\$ 4,488.88)

Summer Session			
Balance June 30, 1963	1,116.56		
Income			
Gifts	250.00		
Receipts from Students	9,750.00	10,000.00	
Less Expenses			
Summer Session	8,311.81		
Balance June 30, 1964			\$ 2,804.75
Excavations			
Income from Investments	3,677.18		
Transferred to Unexpended Income for Special Purposes	3,677.18		
Balance June 30, 1964			
Miscellaneous			
Balance June 30, 1963	4,547.47		
Income from Investments	1,413.72		
Balance June 30, 1964			5,961.19
Total Balance Special Purpose			
Fund, June 30, 1964			\$ 2,981.19
OTHER RESTRICTED FUNDS			
Unallocated Gifts			
Income	\$15,540.47		
Balance June 30, 1964			\$15,540.47
Director's Discretionary Account			
Balance June 30, 1963	1,706.42		
Income from Gifts	\$15,709.86		
Less Expenses	8,198.39		
Balance June 30, 1964			9,217.89
Field Director's Discretionary Account			
Balance June 30, 1963	2,779.23		
Income from Gifts	7,305.69		
Less Expenses			
Greece	\$ 3,902.95		
United States	4,457.04	8,359.99	
Balance June 30, 1964			1,724.93

Gennadeion Discretionary Account			
Balance June 30, 1963	4,307.79		
Income from Gifts	635.00		
Less Expenses	2,742.52		
Balance June 30, 1964			2,200.27
Friends of the Gennadeion Library			
Income from Gifts	13,989.14		
Less Expenses	364.27		
Balance June 30, 1964			13,624.87
Amphora Research			
Balance June 30, 1963	10,000.00		
Income from Gifts	750.00		
Less Expenses	2,092.24		
Balance June 30, 1964			8,657.76
Excavation of Eutresis			
Balance June 30, 1963	31.35		
Balance June 30, 1964			31.35
Special Excavation			
Balance June 30, 1963	3,026.91		
Income from Gift	52.90		
Less Expenses	3,036.96		
Balance June 30, 1964			42.85
Loan Funds			
Balance June 30, 1963	2,841.16		
Income from Gifts	919.13		
Less Expenses	2,838.88		
Balance June 30, 1964			921.41
Bollingen Foundation			
Balance June 30, 1963	500.00		
Less Expenses	300.15		
Balance June 30, 1964			199.85
Total Balance Other Restricted Funds			
			\$52,161.65

SUMMARY OF CHANGES IN PROFIT ON SALE OF INVESTMENTS OF ENDOWMENT FUNDS

For the year ended June 30, 1964

	General Purpose Endowment Funds	Special Purpose Endowment Funds	Loeb Endowment Fund	Total
Balance, June 30, 1963	\$350,106.41	\$213,343.64	\$390,231.24	\$ 953,681.29
Add, Net gain on sale of Endowment Funds investments for the year ended June 30, 1964	53,785.40	23,646.68	50,838.42	128,270.50
Balance, June 30, 1964..	<u>\$403,891.81</u>	<u>\$236,990.32</u>	<u>\$441,069.66</u>	<u>\$1,081,951.79</u>

REPORT OF THE TREASURER OF THE AUXILIARY FUND

To the Members of the Managing Committee:

This is the report for the calendar year 1964.

With only a few weeks to go before the end of the year, the amount of money raised by the Auxiliary Fund this year is not as large as we had hoped, nor as we have had in other recent years. I do not think that we need offer apologies, however, since this year two other fund-raising activities among people of the School would naturally make a difference in the amount given to each one.

I am proud to report that we have the largest number of donors ever—398 as contrasted to 365 last year. And I am equally happy to tell you that more than 64 people who had stopped contributing to the fund have again joined us, I suspect in response to our appeal of last year. And the number who support us is really a proof of the interest people have in helping raise endowment for the School, I am sure you agree.

The amount of money we have received to date is \$8,622.74, as contrasted to last year's \$13,388.00.

Besides receiving back many old friends, we have 58 new donors—15 new students, 31 new friends and visitors to the School, 2 more from the Managing Committee. I shall not list how many of last year's donors failed to return this year. That is always a sad fact.

May I again remind all members of the Managing Committee that the success of this fund depends on two things—those who contribute to us and those who supply us with the names of new friends and interested people who might be wanting to contribute. Please remember this and send your secretary such names as often as possible. Your name is not mentioned, and we do not persist if no interest is shown, but it is only in this way that we can add new blood—new interest to our fund.

Last year in my printed report I was able to quote Mr. Lyter's figures as to the total amount of money that the Auxiliary has contributed to the School Endowment. It is too early for me to have such final figures, but if you add this year's gift to what we reported last year, the fund now equals \$139,710.00. This represents the actual gifts of the Auxiliary plus the increase in value etc. And this fund does bring a steady income to our School.

Respectfully submitted,

PRISCILLA HILL
Treasurer of the Auxiliary Fund

December 12, 1964