

AMERICAN SCHOOL OF  
CLASSICAL STUDIES  
AT ATHENS


NINETY-THIRD ANNUAL REPORT

1973-1974

# AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

FOUNDED 1881

Incorporated under the Laws of Massachusetts, 1886


NINETY-THIRD ANNUAL REPORT

1973-1974

AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS  
PRINCETON, NEW JERSEY

1974

## TABLE OF CONTENTS

	PAGE
ARTICLES OF INCORPORATION . . . . .	4
BOARD OF TRUSTEES . . . . .	5
MANAGING COMMITTEE . . . . .	7
COMMITTEES OF THE MANAGING COMMITTEE . . . . .	14
STAFF OF THE SCHOOL . . . . .	15
COUNCIL OF THE ALUMNI ASSOCIATION . . . . .	17
THE AUXILIARY FUND ASSOCIATION . . . . .	17
COOPERATING INSTITUTIONS . . . . .	18
REPORTS:	
Director . . . . .	20
Acting Director . . . . .	25
Librarian of the School . . . . .	26
Director of the Gennadius Library . . . . .	28
Professor of Archaeology . . . . .	32
Field Director of the Agora Excavations . . . . .	35
Field Director of the Corinth Excavations . . . . .	39
Special Research Fellows: Visiting Professors . . . . .	41
Secretary of the School . . . . .	45
Chairman of the Committee on Admissions and Fellowships . . . . .	46
Director of Summer Session I . . . . .	49
Director of Summer Session II . . . . .	52
Chairman of the Committee on Publications . . . . .	56
Report of the Treasurer . . . . .	65
Chairman of the Auxiliary Fund . . . . .	79
The Alumni Association . . . . .	80


## 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 1973-1974

Joseph Alsop ..... 2720 Dumbarton Avenue, Washington,  
District of Columbia  
John Nicholas Brown ..... 50 South Main Street, Providence, Rhode  
Island  
Gen. Lucius DuB. Clay ..... c/o Continental Can Company, 633 Third  
Avenue, New York, New York  
Frederick C. Crawford, *Chairman* ..... 23555 Euclid Avenue, Cleveland, Ohio  
John Dane ..... Choate, Hall and Stewart, 28 State Street,  
Boston, Massachusetts  
Nathanael V. Davis ..... Box 6090, Montreal 3, Quebec, Canada  
Charles Fleischman ..... Carew Tower, Cincinnati, Ohio  
Philip Hofer ..... Houghton Library, Harvard, Cambridge,  
Massachusetts  
Robert A. McCabe ..... Lehman Brothers, 1 William Street, New  
York, New York  
John J. McCloy ..... 1 Chase Manhattan Plaza, New York,  
New York  
Charles H. Morgan ..... 22 Snell Street, Amherst, Massachusetts  
Andre W. G. Newburg ..... c/o Cleary, Gottlieb, Steen & Hamilton,  
1 State Street Plaza, New York, New  
York  
Thomas A. Pappas ..... Tower of Athens, Queen Sophia Boule-  
vard, Athens, Greece  
William Kelly Simpson, *President* ..... Yale University, 102 Hall of Graduate  
Studies, New Haven, Connecticut  
Homer A. Thompson ..... Institute for Advanced Study, Princeton,  
New Jersey  
Elizabeth Whitehead ..... 859 Forest Avenue, Rye, New York  
Ward M. Canaday, *Chairman*  
*Emeritus* ..... The Overland Corporation, 500 Security  
Building, Toledo, Ohio  
Henry D. Mercer, *Emeritus* ..... 90 Broad St., New York, New York  
Richard H. Howland, *ex officio* ..... The Smithsonian Institution, Washington,  
District of Columbia


## OFFICERS AND COMMITTEES

### OFFICERS

Ward M. Canaday, <i>Chairman</i> <i>Emeritus</i>	Nathanael V. Davis, <i>Vice President</i>
Frederick C. Crawford, <i>Chairman</i>	John J. McCloy, <i>Treasurer</i>
William Kelly Simpson, <i>President</i>	John Dane, <i>Secretary</i>
	Joseph M. Dillon, <i>Assistant Treasurer</i>

### EXECUTIVE COMMITTEE

Frederick C. Crawford, <i>Chairman</i>	John J. McCloy
Nathanael V. Davis	William Kelly Simpson

### FINANCE COMMITTEE

John J. McCloy, <i>Chairman</i>	Robert A. McCabe
Frederick C. Crawford	Charles H. Morgan

## MANAGING COMMITTEE 1973-1974

### Members

### Institution and Address

Richard H. Howland, <i>Chairman</i> ...	The Smithsonian Institution, Washington, District of Columbia
John L. Caskey, <i>Vice Chairman</i> ....	University of Cincinnati, Cincinnati, Ohio
Alan L. Boegehold, <i>Secretary</i> .....	Brown University, Providence, Rhode Island
*Walter R. Agard .....	University of Wisconsin, Madison, Wisconsin
Harry C. Avery .....	University of Pittsburgh, Pittsburgh, Pennsylv- ania
Helen Bacon .....	Barnard College, New York, New York
Anastasius C. Bandy .....	University of California, Riverside, California
Robert F. Banks, S.J. ....	College of the Holy Cross, Worcester, Massa- chusetts
John J. Bateman .....	University of Illinois, Urbana, Illinois
*Dorothy M. Bell.....	Bradford Junior College; Box 86, Oxford, Maryland
*Alfred R. Bellinger .....	Yale University; Washington, Connecticut 06793
David Belmont .....	Washington University, St. Louis, Missouri
Anna S. Benjamin .....	Rutgers, the State University, New Brunswick, New Jersey
Emmett L. Bennett .....	University of Wisconsin, Madison, Wisconsin
Jack L. Benson .....	University of Massachusetts, Amherst, Massa- chusetts
Charles R. Beye .....	Boston University, Boston, Massachusetts
William R. Biers .....	University of Missouri, Columbia, Missouri
J. David Bishop .....	Wheaton College, Norton, Massachusetts
Peter H. von Blanckenhagen	Institute of Fine Arts, New York University, New York, New York
Francis R. Bliss .....	University of Vermont, Burlington, Vermont
Edward W. Bodnar, S. J. ...	Georgetown University, Washington, District of Columbia
Cedric G. Boulter .....	University of Cincinnati, Cincinnati, Ohio
*Oscar Broneer .....	University of Chicago; Ancient Corinth, Greece
Anne Brooke .....	Vassar College, Poughkeepsie, New York
Reuben A. Brower .....	Harvard University, Cambridge, Massachusetts
Frank E. Brown .....	American Academy in Rome, Via Angelo Masina 5, Rome, Italy


<i>Members</i>	<i>Institution and Address</i>
Robert J. Buck .....	University of Alberta, Edmonton, Alberta, Canada
Ann Pippin Burnett .....	University of Chicago, Chicago, Illinois
Theodore V. Buttrey .....	University of Michigan, Ann Arbor, Michigan
William M. Calder III .....	Columbia University, New York, New York; 1973-74: American School of Classical Studies, Athens, Greece
*Rhys Carpenter .....	Bryn Mawr College; Goose Walk, R. D. 1, Chester Springs, Pennsylvania
Harry J. Carroll, Jr. ....	Pomona College, Claremont, California
Elizabeth G. Caskey .....	Randolph-Macon Woman's College, Lynchburg, Virginia
Lionel Casson .....	New York University, New York, New York
Peter Charanis .....	Rutgers, the State 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
*Benjamin C. Clough .....	Brown University; 26 Loring Avenue, Provi- dence, Rhode Island
John E. Coleman .....	Cornell University, Ithaca, New York
Joseph M. Conant .....	Emory University, Atlanta, Georgia
*Kenneth J. Conant .....	Radcliffe College; 274 Grove Street, Wellesley, Massachusetts
W. Robert Connor .....	Princeton University, Princeton, New Jersey
*James S. Constantine .....	University of Virginia; 1109 Park Street, Charlottesville, Virginia
John T. Cummings .....	Wilson College, Chambersburg, Pennsylvania (Representing the Central Pennsylvania Consortium)
J. S. A. Cunningham .....	Hamilton College, Clinton, New York
Lloyd W. Daly .....	University of Pennsylvania, Philadelphia, Penn- sylvania
Jean M. Davison .....	University of Vermont, Burlington, Vermont
*Thelma B. DeGraff .....	Hunter College; 400 West 119th Street, New York, New York
Norman A. Doenges .....	Dartmouth College, Hanover, New Hampshire
William P. Donovan .....	Macalester College, St. Paul, Minnesota
Sterling Dow .....	Boston College; c/o Widener Library 690, Cambridge, Massachusetts
Glanville Downey .....	Indiana University, Bloomington, Indiana
Colin N. Edmonson .....	University of Washington, Seattle, Washington

<i>Members</i>	<i>Institution and Address</i>
C. W. J. Eliot .....	American School of Classical Studies, Athens, Greece (ex officio, as Professor of Archaeology of the School)
*Morton S. Enslin .....	708 Argyle Road, Wynnewood, Pennsylvania
*Elizabeth C. Evans .....	Connecticut College, New London, Connecticut
Douglas D. Feaver .....	Lehigh University, Bethlehem, Pennsylvania
*John H. Finley, Jr. ....	Harvard University, Cambridge, Massachusetts
Richard M. Frazer .....	Tulane University, New Orleans, Louisiana
Geraldine Gesell .....	University of Tennessee, Knoxville, Tennessee
David Gill, S. J. ....	Boston College, Chestnut Hill, Massa- chusetts
Daniel J. Gillis .....	Haverford College, Haverford, Pennsylvania
Mary G. Goggin .....	State University of New York at Albany, Albany, New York
Cyrus H. Gordon .....	Brandeis University, Waltham, Massachusetts
Claireve Grandjouan .....	Hunter College, New York, New York
*Gertrude Smith Greenwood	University of Chicago; Park Manor Apart- ments 315, 115 Woodmont Boulevard, Nash- ville, Tennessee
Perry E. Gresham .....	Bethany College, Bethany, West Virginia
William M. A. Grimaldi, S. J.	Fordham University, New York, New York
George M. A. Hanfmann ....	Radcliffe College, Cambridge, Massachusetts
*George McLean Harper, Jr.	Williams College, Williamstown, Massachusetts
Evelyn B. Harrison .....	Princeton University, Princeton, New Jersey
Christine Mitchell Havelock..	Vassar College, Poughkeepsie, New York
Robert B. Hennion .....	College of the City of New York, New York, New York
Priscilla Capps Hill .....	71 Braeburn Drive, Princeton, New Jersey (Representing the Auxiliary Fund)
Vivian Holliday .....	College of Wooster, Wooster, Ohio
*Clark Hopkins .....	University of Michigan, Ann Arbor, Michigan
Roger A. Hornsby .....	State University of Iowa, Iowa City, Iowa
Eleanor G. Huzar .....	Michigan State University, East Lansing, Michigan
Henry Immerwahr .....	University of North Carolina, Chapel Hill, North Carolina
Sara A. Immerwahr .....	University of North Carolina, Chapel Hill, North Carolina (Representing the Alumni Association)
*Harald Ingholt .....	Yale University; 143 Newton Road, Wood- bridge, Connecticut
Michael H. Jameson .....	University of Pennsylvania, Philadelphia, Penn- sylvania


<i>Members</i>	<i>Institution and Address</i>
*Leslie W. Jones .....	College of the City of New York; 77 Kensington Road, Berkeley, California
Charles Kahn .....	University of Pennsylvania, Philadelphia, Pennsylvania
George A. Kennedy .....	University of North Carolina, Chapel Hill, North Carolina
Gordon M. Kirkwood .....	Cornell University, Ithaca, New York
Vera Lachmann .....	Brooklyn College, C. U. N. Y., New York, New York
Donald R. Laing, Jr. ....	Case Western Reserve University, Cleveland, Ohio
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
Mary Rosenthal Lefkowitz ..	Wellesley College, Wellesley, Massachusetts
Phyllis Williams Lehmann ..	Smith College, Northampton, Massachusetts
Valdis Leinieks .....	University of Nebraska, Lincoln, Nebraska
Robert J. Lenardon .....	Ohio State University, Columbus, Ohio
Edwin B. Levine .....	University of Illinois at Chicago Circle, Chicago, Illinois
*Harry L. Levy .....	City University of New York; 345 East 69th Street, New York, New York
Naphtali Lewis .....	City University of New York, New York, New York
*Ivan M. Linforth .....	University of California; 72 Tamalpais Road, Berkeley, California
Mary Lord .....	Connecticut College, New London, Connecticut
Marian H. McAllister .....	Publications Office, c/o Institute for Advanced Study, Princeton, New Jersey
<i>(ex officio, as Editor of School Publications)</i>	
*Barbara P. McCarthy .....	Wellesley College; 9 Cross Street, Wellesley, Massachusetts
*Leo P. McCauley, S. J. ....	Boston College, Chestnut Hill, Massachusetts
John J. McCloy .....	1 Chase Manhattan Plaza, New York, New York
<i>(ex officio, as Treasurer of the School)</i>	
James R. McCredie .....	Institute of Fine Arts, New York University, New York, New York
<i>(also ex officio, as Director of the School)</i>	
John B. McDiarmid .....	University of Washington, Seattle, Washington

<i>Members</i>	<i>Institution and Address</i>
William Alan MacDonald ...	George Washington University, Washington, District of Columbia
William A. McDonald .....	University of Minnesota, Minneapolis, Minnesota
Malcolm F. McGregor .....	University of British Columbia, Vancouver 8, British Columbia, Canada
Cyril Mango .....	Dumbarton Oaks Research Library, Washington, District of Columbia
Peter Marshall .....	Amherst College, Amherst, Massachusetts
Hubert Martin .....	University of Kentucky, Lexington, Kentucky
Frederick R. Matson .....	Pennsylvania State University, University Park, Pennsylvania
Machteld J. Mellink .....	Bryn Mawr College, Bryn Mawr, Pennsylvania
*Benjamin D. Meritt .....	Institute for Advanced Study; 712 West 16th Street, Austin, Texas
Bruce M. Metzger .....	Princeton Theological Seminary, Princeton, New Jersey
George C. Miles .....	American Numismatic Society, New York, New York
Fordyce W. Mitchel .....	University of Missouri, Columbia, Missouri
*Charles H. Morgan .....	Amherst College, Amherst, Massachusetts
Charles T. Murphy .....	Oberlin College, Oberlin, Ohio
*George E. Mylonas .....	Washington University; American School of Classical Studies, Athens, Greece
Helen North .....	Swarthmore College, Swarthmore, Pennsylvania
*Oscar E. Nybakken .....	State University of Iowa, Iowa City, Iowa
Jacob E. Nyenhuis .....	Wayne State University, Detroit, Michigan
John F. Oates .....	Duke University, Durham, North Carolina
*James H. Oliver .....	Johns Hopkins University; 322 St. Dunstons Road, Baltimore, Maryland
Philip Oliver-Smith .....	Rice University, Houston, Texas
Martin Ostwald .....	Swarthmore College, Swarthmore, Pennsylvania
John C. Overbeck .....	State University of New York at Albany, Albany, New York
David W. Packard .....	University of California, Los Angeles, California
Robert B. Palmer .....	Scripps College, Claremont, California
Ruth Pavlantos .....	Gettysburg College; Gettysburg, Pennsylvania (Representing the Central Pennsylvania Consortium)
Elizabeth G. Pemberton .....	University of Maryland, College Park, Maryland


<i>Members</i>	<i>Institution and Address</i>
Anthony J. Podlecki .....	Pennsylvania State University, University Park, Pennsylvania
Jerome J. Pollitt .....	Yale University, New Haven, Connecticut
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
Noel Robertson .....	Brock University, St. Catharines, Ontario, Canada
Henry S. Robinson .....	Case Western Reserve University, Cleveland, Ohio
Carl A. Roebuck .....	Northwestern University, Evanston, Illinois
Thomas Rosenmeyer .....	University of California, Berkeley, California
Harry C. Rutledge .....	University of Tennessee, Knoxville, Tennessee
*John J. A. Savage .....	Fordham University; 1 Craigie Street, Cambridge, Massachusetts
*Alfred C. Schlesinger .....	Oberlin College; R. D., Williamstown, Massachusetts
Raymond V. Schoder, S. J. ..	Loyola University of Chicago, Chicago, Illinois
William C. Scott .....	Dartmouth College, Hanover, New Hampshire
Robert L. Scranton .....	University of Chicago, Chicago, Illinois
James E. Seaver .....	University of Kansas, Lawrence, Kansas
Talbot R. Selby .....	University of Virginia, Richmond, Virginia
Kenneth M. Setton .....	Institute for Advanced Study, Princeton, New Jersey
T. Leslie Shear, Jr. ....	Princeton University, Princeton, New Jersey
R. Hope Simpson .....	Queen's University, Kingston, Ontario, Canada
William Kelly Simpson ....	Yale University, New Haven, Connecticut
Evelyn Lord Smithson .....	State University of New York at Buffalo; American School of Classical Studies, Athens, Greece
John E. Stambaugh .....	Williams College, Williamstown, Massachusetts
*John B. Stearns .....	Dartmouth College; 3 Downing Road, Hanover, New Hampshire
*Richard Stillwell .....	Princeton University; 93 Mercer Street, Princeton, New Jersey
Arthur F. Stocker .....	University of Virginia, Charlottesville, Virginia
Lloyd Stow .....	Vanderbilt University, Nashville, Tennessee
Ronald S. Stroud .....	University of California, Berkeley, California
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
Hazel M. Toliver .....	Lindenwood College, Saint Charles, Missouri
Daniel P. Tompkins .....	Wesleyan University, Middletown, Connecticut
Peter Topping .....	University of Cincinnati, Cincinnati, Ohio
James N. Truesdale .....	Duke University, Durham, North Carolina
Byron C. P. Tsangadas .....	University of South Florida, Tampa, Florida
Lucy C. Turnbull .....	University of Mississippi, University, Mississippi
Terpsichori Tzavella-Evjen...	University of Colorado, Boulder, Colorado
*Eugene Vanderpool .....	American School of Classical Studies, Athens, Greece
*Agnes Carr Vaughan .....	Smith College; Fair Winds, Frost Hill Road, York, Maine
Emily Townsend Vermeule...	Harvard University, Cambridge, Massachusetts
Frederick O. Waage .....	Cornell University, Ithaca, New York
Francis R. Walton .....	American School of Classical Studies, Athens, Greece
(ex officio, as Director of the Gennadius Library)	
Mary E. White .....	University of Toronto, Toronto, Ontario, Canada
Charles K. Williams, II .....	American School of Classical Studies, Athens, Greece
(ex officio, as Field Director of Corinth Excavations)	
John C. Williams .....	Trinity College, Hartford, Connecticut
William H. Willis .....	Duke University, Durham, North Carolina
*Pearl C. Wilson .....	Hunter College; 600 West 116th Street, New York, New York
Frederick E. Winter .....	University of Toronto, Toronto, Ontario, Canada
James R. Wiseman .....	Boston University, Boston, Massachusetts
(Also representing the Alumni Association)	
Daniel E. Woods .....	Manhattanville College, Purchase, New York
John Rowe Workman .....	Pembroke College, Providence, Rhode Island
George Ernest Wright .....	Harvard University, Cambridge, Massachusetts
(Representing the American Schools of Oriental Research)	
William F. Wyatt, Jr. ....	Brown University, Providence, Rhode Island
*Arthur M. Young .....	University of Pittsburgh, Pittsburgh, Pennsylvania
John H. Young .....	Johns Hopkins University, Baltimore, Maryland
Rodney S. Young .....	University of Pennsylvania, Philadelphia, Pennsylvania
John W. Zarker .....	Tufts University, Medford, Massachusetts


## COMMITTEES OF THE MANAGING COMMITTEE 1973-1974

### EXECUTIVE COMMITTEE

#### *Members ex officio*

Richard H. Howland, <i>Chairman</i>	Cedric G. Boulter, <i>Chairman of the</i>
John L. Caskey, <i>Vice Chairman</i>	<i>Council of the Alumni Association</i>
Alan L. Boegehold, <i>Secretary</i>	

#### *Elected Members*

Peter von Blanckenhagen (1970-1974)	Harry C. Avery (1972-1976)
Norman T. Pratt (1970-1974)	James R. Wiseman (1972-1976)
Claireve Grandjouan (1971-1975)	Edward W. Bodnar (1973-1977)
Phyllis W. Lehmann (1971-1975)	Jean M. Davison (1973-1977)

### COMMITTEE ON COMMITTEES

George A. Kennedy (1972-1974)	Colin N. Edmonson (1973-1975)
Jerome J. Pollitt (1972-1974)	Lucy C. Turnbull (1973-1977)
Emily T. Vermeule (1972-1974)	Norman A. Doenges (1973-1977)

### COMMITTEE ON ADMISSIONS AND FELLOWSHIPS

Malcolm F. McGregor (1971-1975),	William A. McDonald (1972-1976)
<i>Chairman</i> (1972-1975)	Henry Immerwahr (1973-1977)
Fordyce W. Mitchel (1971-1974)	

### COMMITTEE ON PERSONNEL

Michael H. Jameson (1972-1975),	Helen Bacon (1973-1976)
<i>Chairman</i> (1973-1975)	Vivian Holliday (1973-1977)
Ronald S. Stroud (1971-1974)	John Coleman (1973-1978)

### COMMITTEE ON PUBLICATIONS

Mary E. White (1971-1978),	William H. Willis (1971-1974)
<i>Chairman</i>	Martin Ostwald (1971-1975)
Machteld Mellink (1972-1979)	Donald R. Laing, Jr. (1971-1977)

### COMMITTEE ON THE GENNADIUS LIBRARY

George C. Miles (1971-1975),	Celia Sachs Stillwell (1971-1974,
<i>Chairman</i> (1972-1975)	<i>ex officio</i> )
Elizabeth G. Caskey (1971-1974)	Douglas D. Feaver (1972-1976)
Theodore V. Buttrey (1971-1975)	Thomas Rosenmeyer (1973-1977)
Anastasius C. Bandy (1972-1976)	Byron Tsangadas (1973-1977)

### COMMITTEE ON THE SUMMER SESSION

William P. Donovan, <i>Chairman</i>	William R. Biers (1972-1976)
(1971-1975)	Joseph Conant (1973-1977)
Alan L. Boegehold (1971-1974)	

## STAFF OF THE SCHOOL 1973-1974

Director ..... James R. McCredie  
 Acting Director ..... Richard Stillwell (Jan.-June, 1974)  
 Professor of Archaeology..... C. W. J. Eliot  
 Field Director of Agora Excavations.. T. Leslie Shear, Jr.  
 Field Director of the Corinth Excava-  
     tions ..... Charles K. Williams, II  
 Director of the Gennadius Library... Francis R. Walton  
 Librarian of the School ..... Nancy A. Winter  
 Visiting Professors..... William M. Calder, III; Jacob E.  
     Nyenhuis  
 Directors of the Summer Session..... Joseph M. Conant, William F. Wyatt,  
     Jr. (1973); Alan L. Boegehold,  
     Fordyce W. Mitchel (1974)  
 Editor of Publications ..... Marian Holland McAllister  
 Secretary of the School..... Michael S. Goldstein  
 Architect of Agora Excavations ..... William B. Dinsmoor, Jr.  
 Assistant Field Director of Agora  
     Excavations ..... John McK. Camp II  
 Assistant Librarian of the Gennadeion Sophie Papageorgiou  
 Assistant Librarian of the School ... Demetra Andritsaki  
 Secretary of the Agora Excavations.. Efie Sakellarakis  
 Secretary of the Corinth Excava-  
     tions ..... Nancy Bookidis  
 Photographer of the Agora Excava-  
     tions ..... Eugene Vanderpool, Jr.  
 Assistant to the Editor ..... Anne D. Thomen  
 Publications Secretary ..... Alice R. Dunn  
 Professors Emeriti of Archaeology .. Oscar Broneer, Eugene Vanderpool  
 Field Director Emeritus of the Agora  
     Excavations ..... Homer A. Thompson  
 Honorary Professor of Architecture . John Travlos


# RESEARCH FELLOWS

## Of the School

Levon Avdoyan (Gennadius Fellow)  
Joan E. Fisher (Corinth)  
Alison Frantz (Agora)  
Virginia R. Grace (Agora)  
Barbara L. Johnson (Agora)  
Fred S. Kleiner (Agora)  
John H. Kroll (Agora)  
Jerome W. Sperling (School Archivist)

## Others

Darrell A. Amyx (Guggenheim Fellow)  
Elizabeth C. Banks (1st term)  
Frederick A. Cooper (1st term)  
William D. E. Coulson (N. E. H. Fellow)  
James A. Dengate (A. C. L. S. Fellow)  
Evelyn B. Harrison (1st term)  
Thomas W. Jacobsen (A. C. L. S. Fellow)  
Haruo Konishi (Canada Council Fellow)  
Gordon M. Messing  
James H. Oliver (N. E. H. Fellow)  
Evelyn L. Smithson  
Ronald S. Stroud  
William C. West, III (N. E. H. Fellow)  
William F. Wyatt, Jr.

# FELLOWS

## Of the School

Jeffrey M. Hurwit (White Fellow)  
Nicholas F. Jones (Honorary School Fellow and Fulbright Fellow)  
David G. Martin (Wheeler Fellow)  
Thomas R. Martin (McFadden Fellow)  
Carol C. Mattusch (Honorary Capps Fellow and Kress Fellow)  
Carolyn S. Snively (Blegen Fellow)  
L. Vance Watrous (Vanderpool Fellow)  
Charles J. Zabrowski (Seymour Fellow)

## Others

Jack L. Cargill, Jr. (Dean's Fellow)  
Vernon J. Harward, III (Corey Fellow)  
Carolyn G. Koehler (Kress Fellow)  
Virginia A. McKeen (Battle—Leon Fellow)  
Laura J. Siegel (Biddle Fellow)  
Michael W. Taylor (Norton Fellow)  
Kathleen S. Wright (Ely Fellow)

# REGULAR MEMBERS

Nancy K. Cooper  
Richard L. Evans  
Ivy S. Martin

Susan E. Molloy  
Thomas W. Tunberg

# ASSOCIATE MEMBERS

D. J. Ian Begg	Diana E. E. Kleiner (Woodrow Wilson Fellow)
Pamela F. Benbow (Radcliffe Fellow)	Merle K. Langdon
Barbara Bohen (Fulbright Fellow)	Albert Leonard, Jr.
Thomas D. Boyd (Canada Council Fellow)	Richard S. Mason (Kress Fellow)
Robert A. Bridges, Jr. (Harriet Pomerance Fellow)	William W. McGrew (Cincinnati Fellow)
Kevin K. Carroll	Otto F. A. Meinardus
Steven R. Diamant	Woodward D. Openo
Clifford J. Dull (2nd term)	Susan I. Rotroff (Princeton Fellow)
Hamish A. Forbes	David W. Rupp (Whiting Fellow)
Robert L. Gordon, Jr. (Gregory Fellow)	Jeremy D. Rutter
Caroline M. Houser (Kingsbury Fellow)	Cynthia J. Schwenk (2nd term)
Alexandra Patrianakou-Iliaki	Nancy J. Skon (Olivia James Fellow)
David R. Jordon	Karen D. Vitelli
Susan D. Kallemeyn	Alan S. Walker (Pennsylvania Fellow)
Karl Kilinski, II (Missouri Fellow)	James C. Wright
	John G. Younger

# COUNCIL OF THE ALUMNI ASSOCIATION (1973)

## Elected by the Association:

Cedric G. Boulter (1971-1973),  
*Chairman*  
Lucy Shoe Meritt (1971-1975),  
*Secretary-Treasurer*  
Elizabeth G. Caskey (1969-1973)  
William R. Biers (1970-1974)  
Thomas W. Jacobsen (1971-1975)  
Robert L. Pounder (1972-1976)  
Ronald S. Stroud (1973-1977)

## Elected by the Managing Committee:

Mary G. Goggin (1971-1974)  
William F. Wyatt (1972-1975)

## Representatives on the Managing Committee:

James R. Wiseman (1971-1973)  
Sara A. Immerwahr (1973-1975)  
Richard H. Howland, *ex officio*

# THE AUXILIARY FUND ASSOCIATION

Charles H. Morgan, *Chairman*

Priscilla Capps Hill, *Treasurer*

## Directors:

### Term ending May, 1974:

Frederick M. Combella  
Peter Demarest  
Katharine Shepard  
Hester Harrington Stow

### Term ending May, 1975:

Anastasius C. Bandy  
Edwin L. Brown  
Glanville Downey  
Harry L. Levy


## COOPERATING INSTITUTIONS

American Numismatic Society	Hunter College
Amherst College	Indiana University
Barnard College	Institute for Advanced Study
Bethany College	Institute of Fine Arts, New York
Boston College	University
Boston University	Johns Hopkins University
Bradford Junior College	Lehigh University
Brandeis University	Lindenwood College
Brock University	Loyola University of Chicago
Brooklyn College, City University of New York	Macalester College
Brown University	Manhattanville College
Bryn Mawr College	Michigan State University
Case Western Reserve University	Mount Holyoke College
Central Pennsylvania Consortium	New York University
Franklin and Marshall College	Northwestern University
Dickinson College	Oberlin College
Gettysburg College	Ohio State University
Wilson College	Pembroke College
City University of New York	Pennsylvania State University
College of the City of New York	Pomona College
College of the Holy Cross	Princeton Theological Seminary
College of Wooster	Princeton University
Columbia University	Queen's University, Ontario
Connecticut College	Radcliffe College
Cornell University	Randolph-Macon Woman's College
Dartmouth College	Rice University
Duke University	Rutgers University
Dumbarton Oaks Research Library	Scripps College
Emory University	Smith College
Florida State University	Smithsonian Institution
Fordham University	Stanford University
Georgetown University	State University of Iowa
George Washington University	State University of New York at Albany
Hamilton College	State University of New York at Buffalo
Harvard University	Swarthmore College
Haverford College	

Trinity College	University of Pennsylvania
Tufts University	University of Pittsburgh
Tulane University	University of Richmond
University of Alberta	University of South Florida
University of British Columbia	University of Tennessee
University of California, Berkeley	University of Texas
University of California, Los Angeles	University of Toronto
University of California, Riverside	University of Vermont
University of Chicago	University of Virginia
University of Cincinnati	University of Washington
University of Colorado	University of Wisconsin
University of Illinois at Chicago Circle	Vanderbilt University
University of Illinois, Urbana	Vassar College
University of Kansas	Wabash College
University of Kentucky	Washington University
University of Maryland	Wayne State University
University of Massachusetts	Wellesley College
University of Michigan	Wesleyan University
University of Minnesota	West Chester State College
University of Mississippi	Wheaton College
University of Missouri	Williams College
University of Nebraska	Yale University
University of North Carolina	


## REPORT OF THE DIRECTOR

*To the Managing Committee,*

*American School of Classical Studies at Athens:*

I have the honor to present a report of the activities of the American School of Classical Studies at Athens from April, 1973, through January, 1974.<sup>1</sup>

The work of the School has followed its familiar course, in spite of new economic and administrative impediments. Owing to the sturdy devotion of the staff, the remarkable generosity of visiting colleagues and the quality of the Members, it has done so with both success and good will beyond my most optimistic expectation.

The year was clouded, however, by the loss on July 2nd, 1973 of William Bell Dinsmoor, whose life and that of the School had been intimately connected since 1908. He was buried in the Protestant section of the First Cemetery of Athens, where his grave joins those of Bert Hodge Hill and Gorham Phillips Stevens, his colleagues for almost fifty years in the study of Athenian architecture of the Periclean period. With them, Professor Dinsmoor made the American School the center of this central work and brought new understanding of buildings and builders to Classical scholarship, most vividly to generations of students at the School.

The School's personnel is little changed. Thomas Jedele, Associate Librarian, left in September, as did Julia Boudourogrou, secretary to the Director for more than ten years. Demetra Andritsaki, now Assistant Librarian, has assumed Mr. Jedele's tasks, and Elizabeth Mitsou has joined the Library staff, admirably filling the post only recently held by her sister Eirene. Maria Andrikidou now brightens the Director's office, where, as secretary, she has coped ably with the needs of its changing occupants.

Administration has been more than usually difficult this year, owing to my sabbatical leave and, perhaps as much, to my presence in Athens in spite of it. Richard Stillwell arrived in mid-January, volunteering to carry out, as Acting Director, those duties which he had discharged as Director some 40 years ago. Not only in this period, but during my annual removal to Samothrace and absences in Turkey, America, and on School trips, much of the work has descended upon the Professor of Archaeology, to add to

<sup>1</sup> Reports of the Acting Director and of the Professor of Archaeology supply the period here omitted, owing to my sabbatical leave, and many important aspects of the School's work dealt with in the reports of others are not discussed here in detail.

his usual responsibilities with the students, and I am grateful to him both for his extraordinary labors and for the cheerfulness with which he has performed them. The series of sabbatical leaves will continue next year with Professor Eliot's absence during the second term. A regular method of supplementing our periodic reduction of staff has not yet been found, and next year we shall again experiment, this time with a junior faculty appointment.

The School Library, now named The Blegen Library in memory of Carl and Elizabeth Blegen, has flourished under the guidance of its Librarian, Nancy Winter. The shortage of desk space has been reduced, partly by the installation of new carrels in the stacks, partly by reorganization of the main reading room, so that it has been possible to accommodate more readers than ever before, even in a year when the Members seem unusually addicted to scholarship. The remainder of books from the Blegen collection, those needed neither by our libraries nor by those of our sister institutions, have been sold, partly to members, the rest to a dealer, with beneficial results to the resources of the Library which is thus able to make additional special acquisitions, but at the cost of enormous labor on the part of the staff, particularly of Miss Winter herself. The new catalogue, upon which Miss Andritsaki has been steadily at work, is still short of completion, but it should be available as a new tool for next year's Members. A sad development was the discovery that several illustrations have been removed from valuable editions of early travellers. This disheartening loss, along with a growing list of other, less rare, wanderers, suggests that it will not be long before some form of increased security must be instituted, with its inevitable inroads on the traditional freedom and informality of the Library. For the present, we are attempting to maintain both freedom and security through the active coöperation of the Members.

The generous help of our colleagues in the General Directorate of Antiquities and Restoration continues to contribute a large measure to the success of our projects. Government reversal of the decentralization instituted last year has relieved both them and us of much redundant correspondence, but new efforts in the Ministry to standardize bureaucratic procedures and new shifts in personnel have done nothing to relieve pressure on our overworked colleagues. Professor Spyridon Marinatos was retired in late January as Inspector General of Antiquities and Historical Monuments, and the post has only recently been filled by Professor Nikolaos Kontoleon, while Gregorios Konstantinopoulos has replaced Andreas Vavritsas as Director of Antiquities. We must expect a period of consolidation as they master their new responsibilities. The retirement of Basileios Kallipolitis and the resignation of Demetrios Theocharis to become Professor of the History of Art at Thessaloniki have deprived the Service of two of its senior members, and other local shifts have been effected. In view of such difficulties, the help we are so freely given is the more remarkable, and it deserves our sincere gratitude.


In November, the sale of the Blegen House at 9 Plutarch Street to Mr. and Mrs. Basil Goulandris was finally consummated, after months of legal work both here and in America; it is a great satisfaction that the new owners intend to retain the house, eventually exhibiting in it the Goulandris collections. The contents of the house have been moved to the School, where some of the furnishings have already been added to Loring Hall and the Main Building, while others are in storage, awaiting their expected use in Corinth and elsewhere in the School.

In addition, we have brought from the house more than a score of cartons containing scholarly and personal papers of the Hills and Blegens. Jerome Sperling has generously agreed to undertake the months of work necessary to sort, inventory and evaluate these papers, which include, among the laundry lists and grocery bills, a fair sprinkling of notable memorabilia. Mr. Sperling reports from his office in the Gennadeion that the job is now nearly half done.

Rebuilding of the annex in Corinth, completion of which I had confidently hoped to report, has repeatedly been delayed by the uncertain economic conditions of construction, and agreement has only recently been reached, which is expected to provide a finished building by the end of summer.

At the School itself, physical improvements have been limited to the practical. Additional carrels and stacks in Davis Wing of The Blegen Library help serve more readers, and, for the first time, maids' quarters and tower rooms of the Main Building participate in the joys of central heating—a particularly welcome change during the unusually raw, damp winter just past.

Marie Fidao's ingenuity and resourcefulness in maintaining, against all economic threats, the high quality of life in Loring Hall, no less than the now obvious attraction of its prices, have made our residence and dining services more popular than ever, until we have reached the limit that we can accommodate, not only in rooms but at table. Rising costs have inevitably increased the deficit, but, thanks to the thoughtful coöperation of the Members in minimizing the problem, the increase in charges planned for June can be kept to a modest level.

In the spring, Charles Williams again offered a training session in Corinth, by now almost a regular feature of our program, and four Members remained to excavate there during the ensuing spring campaign. Others worked at Porto Cheli, in Lakonia, in Crete, in Turkey, at Cyrene, and in Israel. In the absence of convincing sanctions, response to our requirement of a School Paper was disappointing. Less than half the expected number was received, and even fewer are of high quality. I continue to consider the School Paper a useful exercise as well as an incentive to useful scholarship, but this is a view difficult to impose. We have, nonetheless, received several excellent papers from students of former years, which make a contribution not only to their files but also to the Library.

Professors Conant and Wyatt once again directed the Summer Sessions, and, owing partly to their own expertise, partly to Professor Eliot's careful arrangements, and partly to luck, the program went more smoothly than ever, with very few untoward events in spite of the hazards of an uncomfortably hot summer.

The list of Members for the Regular Session 1973-1974 appears elsewhere. Once again they are more numerous than ever before, with, according to one calculation, some 55 graduate students and more than 20 senior scholars in addition to the permanent staff. The population is, in fact, now so large that, even with the Library's seating capacity of over 120, not all the School family can be accommodated at the traditional Thanksgiving dinner. We had planned a noon reception as an experimental alternative, but restrictions of martial law, imposed during clashes around the University and Polytechnion in mid-November, did not allow us actually to test it.

Although these events and the ensuing change of government on November 25th caused uneasiness and some mild inconvenience, our Members behaved properly as guests of Greece, and, save for the painful involvement of one past Member, we were hardly affected. The new government brought an old acquaintance, Professor Demetrios Tsakonas, to the post of Minister of Culture and Sciences, and the changes in the Archaeological Service have already been noted. The effect of economic developments has been more serious than that of political change, both to the School—a topic to which I shall return—and to the Members. Three months during which the dollar stood as much as 10% below its 20-year parity with the drachma aggravated the situation for all whose funds originate in America. For the School it has meant paring expenses wherever possible, with the dismal realization that even austerity can slow only slightly the growing deficit. For the Members it has meant unexpected inroads on already tight budgets and often a curtailment of all but basic activities.

Academically, however, it has been an outstanding year, both in the variety of opportunities made available and in the response of the Members to them. The fall trips included Central Greece and Thessaly (Eliot), Thrace and Macedonia (McCredie), the south and west Peloponnesus (Williams), and the Argolid and Corinthia (Eliot and McCredie, with Bookidis, Broneer, and Williams). Uncertainty of transport has foiled two attempts to organize visits to Samothrace, which remains a mysterious island.

During the Winter Term, Professor Calder offered a seminar in "Tragedy and Politics" and Professor Nyenhuis in the "Rôle of Myth in the Creative Process," both well attended, while Professor Eliot and I shared responsibility for Athenian and Attic monuments, with very considerable help from our colleagues, as recounted in the report of the Professor of Archaeology.

The remainder of this year's narrative belongs to the Acting Director, and I should like to add but one general thought of importance to the future of the School.


I have here referred, with perhaps monotonous frequency, to difficulties caused or aggravated by rising costs. It is a matter which has occupied much of my attention this year, and it poses, I believe, the most pressing and serious problem that the School now faces. Our facilities, our Membership, and their products in scholarship and education have, I like to think, never been of higher quality, but there is now serious question whether the financial resources necessary to maintain this happy state can be found.

The rate of inflation in Greece during 1973 has been officially reported as 30%, by far the highest in Europe; unofficially a figure of 50% is commonly mentioned. Nor is there confidence among businessmen that this trend will suddenly change. Wages have not yet kept pace, though substantial raises are spreading from one industry to another, and the School stands at the very bottom of the scale. The increase which I instituted for Greek employees in January, far from representing a gain, leaves them with a loss in real income of nearly 20%. The situation of the American staff, aggravated by fluctuation in the dollar, is still worse. With virtually no drachma income whose increase might offset increased costs, our finances are in shambles.

Our options are clear: either we must find a considerable amount of money to maintain the School as it now is, or we must somehow restrict our activities to those which can be supported by our present funds. The Chairman, the Trustees, and the Executive Committee have, with great ingenuity and effort, managed to meet both my budgetary requests and overdrafts in recent years, but it is too much to expect these feats to be repeated indefinitely. It is, therefore, the alternatives that I hope the Managing Committee will consider. Where can our activities be restricted without destruction of the basic purposes of the School, or where can new permanent income be generated? Should fees for services or tuition charges be instituted? Should institutional contributions be increased?

These are uncomfortable questions, but they are those on which advice is urgently needed if we are to maintain the present standards of the School. Until they are answered, there can be no thought of the development of new programs and services.

Respectfully submitted,

JAMES R. MCCREDIE  
*Director*

26 March 1974

## REPORT OF THE ACTING DIRECTOR

*To the Managing Committee,*

*American School of Classical Studies at Athens:*

I have the honor to submit a report on the activities of the American School of Classical Studies from January 15th through March 1974. In so doing it is essential for me to acknowledge the invaluable assistance and counsel that I have received from the Director, Dr. McCredie, the Professor of Archaeology, Dr. Eliot, and the Secretary of the School, Mr. Michael Goldstein.

The normal winter activities continued until March 15 when the term schedule ended. These are covered in the individual reports of various members of the staff of the School. The Annual Open Meeting was held on March 15 at which time the speakers were Professor Eliot and Professor Jacobsen. The former, with his accustomed clarity, presented the work of the School during the past year: The Athenian Agora, Corinth, Nichoria, Phlius and Halieis. Professor Jacobsen gave a most able and interesting review of five seasons of excavation at the Franchthi Cave. The meeting was, as usual, fully attended. The Library was filled to capacity, and the meeting lasted only a few minutes more than one hour.

In addition to the work of the School in the Agora and at Corinth (below), excavations were conducted under the auspices of the School at Porto Cheli (by Michael Jameson and Thomas Jacobsen for the University of Pennsylvania and Indiana University) and at Nichoria (by William McDonald for the University of Minnesota). Supplementary work was done in Kea (by John Caskey for the University of Cincinnati) and at Phlius (by William Biers for the University of Missouri). Study of materials from earlier campaigns went on in Corinth (Henry Robinson for Case Western Reserve University), at Isthmia (Paul Clement for the University of California, Los Angeles), and in Samothrace (by the Director for the Institute of Fine Arts, New York University). Frederick Cooper continued recording the temple of Apollo at Bassai, and preliminary cleaning and surveying was done at Nemea in anticipation of excavation next season (Stephen Miller, for the University of California, Berkeley).

In conclusion I wish to express, on behalf of Mrs. Stillwell and myself, our appreciation of the cordial welcome extended to us by the Director and all the staff of the School. To the Managing Committee we wish to extend our thanks for the opportunity that has been the occasion of this report.

Respectfully submitted,

RICHARD STILLWELL  
*Acting Director*


## REPORT OF THE LIBRARIAN OF THE SCHOOL

*To the Director,*

*American School of Classical Studies at Athens:*

I have the honor to submit a report on the School Library, now The Blegen Library, for the period April 1973 to March 1974:

Over this last year, we have accomplished much toward the completion of the new card catalogue. In the spring, Mr. Jedele and I reclassified three sections which had become overcrowded and for which the numbering system proved insufficient: the topographical section (C), the Greek authors (R), and the Latin authors (S). We were able to have the temporary assistance of Mrs. Zois over the summer to change these call numbers on the cards for the new catalogue before they were interfiled with the rest of the catalogue. When Mr. Jedele left us in August, Miss Andritsaki was appointed as Assistant Librarian and carried on the work of the catalogue together with the help of our new secretary, Miss Elizabeth Mitsou, who joined our staff in September. The alphabetizing is now completed and, after the cross references have been added and the books in the reclassified sections relabeled, the catalogue should be available for use in June.

In preparation for the projected increase in readers for this academic year, we constructed 10 new carrels and additional shelving in the Davis Wing last August. By adding new shelves along the back walls of the two stacks and by replacing two tables in the upper stacks with bookshelves, we were able not only to compensate for the book space lost by the addition of the new desks but to expand the space to accommodate further expansion for the future.

At the end of August, we held a sale of the books and offprints in the Blegen house for the members of the foreign archaeological schools in Athens. Afterwards, a list of the remaining books and periodicals was drawn up and circulated to various second-hand bookdealers; the periodicals were sold to Dr. Rudolf Habelt in Germany and the books to Forum Antiquarian Booksellers in Holland. In March of this year, we were given many offprints from the collection of William B. Dinsmoor and were able to offer these for sale to the new members of the school, along with those remaining from the Blegen collection.

At a meeting of the librarians of the foreign archaeological schools last spring it was decided that the union list of periodicals held by our school libraries should be transferred from its book format onto catalogue cards to facilitate the addition of new material and corrections to existing listings. Since 9 copies of each card were needed, we were able to make

available our Weber Mini-Graph card reproducer for the project. This new listing will be ready for use this summer.

We have increased our holdings this year by approximately 1500 new books. Again, many of our readers and former members have generously sent us publications to supplement our collection. Unfortunately, a number of our purchases consisted of replacements for missing books, which are becoming more and more frequent. A distressing discovery last September that a number of valuable plates had been cut out of some old and rare books has necessitated the housing of many books in the library offices, thus making them accessible only during office hours. However, we have no further space for sheltering potential losses, and thus must find some more suitable means of coping with the problem.

Respectfully submitted,

NANCY A. WINTER  
*Librarian*


## REPORT OF THE DIRECTOR OF THE GENNADIUS LIBRARY

*To the Acting Director,*

*American School of Classical Studies at Athens:*

I have the honor to submit a report on the Gennadius Library for the period April 1973 to March 1974.

My last report, dated February 27, 1973, on the eve of my departure from Athens on sabbatical leave, was compiled in the days immediately following the reopening of the Library on February 15th. The Library has now been in full use of its expanded quarters for thirteen months. It is a pleasure to report that the architectural plans finally adopted have proved to be eminently satisfactory and that the Library is functioning smoothly.

The main hall, freed of half its display cases and of the various "temporary" shelvings—and immensely brightened by a fresh coat of paint (the first since 1926!)—appears to better advantage than it has in many a year. Spacious, dignified, and serene, it provides a hospitable setting for readers and we receive many compliments on its charm and its efficiency alike. As one local scholar recently remarked, "Apart from being at home, in my own study, there is no place so pleasant to work in as the Gennadius Library."

Granted the nature of its collections the Gennadeion is, inevitably, a museum as well as a research library. The West Wing gives formal sanction to this fact and enables us for the first time to display some of our pictorial treasures as well as books and manuscripts. For the past few months we have had on exhibit a selection of the Lear and Makriyannis paintings and we plan from time to time to replace these with other works and even, on occasion, to stage loan exhibitions. And in 1974 the Library will, in addition, be represented simultaneously in exhibitions at three other institutions.

A major exhibition of our Lear drawings opened at the National Picture Gallery on the evening of March 21 and will continue for several months. The opening reception was attended by several hundred guests, and there was general agreement that it is a distinguished show, handsomely mounted. This is not, of course, our first loan exhibit of our Lear drawings in Greece: some of the Ionian Islands series were loaned to the British Council in 1964, for display in both Athens and Corfu, and all of the Cretan sketches were exhibited by the School of Fine Arts of the Polytechnic Institute in 1966; in each case the choice of pictures to be shown was dictated by the occasion, the centennial celebrations of the Cession of the Ionian Islands in 1864 and of the Cretan Revolution of 1866. The present

exhibition, however, is the most comprehensive selection of our Lear collections ever shown here, covering many parts of Greece and ranging in date from 1848 to 1866. It is, in fact, identical in content with the loan exhibit that so successfully toured the U. S. and Canada in 1971-1973, and while it would have been possible to add other drawings it seemed best to limit it to the 73 that had been cleaned and remounted at the Boston Museum of Fine Arts and for which there was already a printed catalogue. We are grateful to the National Gallery for its hospitality and for enabling us to reach out to a wider public and to enhance our role in the cultural life of Athens.

April 19, 1974 marks the 150th anniversary of the death at Missolonghi of George Gordon, Lord Byron. To commemorate the event at least three major exhibitions of Byroniana have been scheduled, in New York, in London, and in Athens. The Gennadius Library will participate in two of these. The Athens exhibition, sponsored by the British Council, will be held in the Benaki Museum and will include sixteen items from the Gennadeion collection: books by Byron and others; a manuscript of his *English Bards and Scotch Reviewers* copied by his half-sister Augusta Leigh; the Makriyannis—Zographos list of Philhellenes; the famous miniature of the "Maid of Athens", Teresa Makri; and two drawings by William Haygarth depicting the Arch of Athena and the House of the Makri Family. For the exhibition in the Victoria and Albert Museum we have sent to London one of Byron's seals (with the motto "Oublier toi? Jamais!"), the fragment of a jacket worn by Byron at Missolonghi, and one of the two (unworked) samplers stamped with the Byron coat of arms. We shall also enlarge our own permanent exhibition for the occasion.

The *First Supplement* to the *Catalogue of the Gennadius Library*, published by G. K. Hall & Co., Boston, has recently appeared. A stout folio volume of 852 pages, it reproduces some 18,500 cards. Since the Library receives royalties on the sales of the Catalogue, we hope that the prompt appearance of the Supplement, only five years after the original seven-volume set, will stimulate additional purchases. The potential market has by no means been exhausted. A check of the recorded sales shows that as of April 1973 nearly half of the School's "Cooperating Institutions" had not yet acquired the Gennadeion catalogue. This is surprising (and disappointing), the more so as copies are to be found in the libraries of many colleges and universities unconnected with the ASCS and hence, presumably, less deeply committed to Greek Studies. How to account for these gaps? Partly at fault, I suspect, is the traditional tag, "a Byzantine collection", still too often applied to the Gennadius Library. As a description this is misleading and sadly inadequate. The single largest section of the Library is still, in fact, classical Greek literature, strongly supported by classical Greek archaeology and history, even though for new acquisitions the major emphasis is placed on post-classical Greece. As a collection, the Library represents the history and culture of Greece as a whole, "from Homer to Seferis", and even this definition must


be enlarged to take into account our important holdings on the Near East, the Balkans, theology and church history, and bibliophily. Above all, the Library's true distinction rests on the extraordinarily high ratio, in all its major areas, of rare books, many of which are not to be found in some of the greatest libraries in the world and a number of which are apparently unique. It is this that makes our catalogue an important bibliographical record; it is equally important to the research scholar for the modern and not-so-modern Greek publications, which are generally hard to find in most American and even European libraries, a fact attested by the many requests we receive for microfilms or photocopies. I trust that the members of the Managing Committee will take this matter to heart and, where necessary, will bring pressure to bear on their respective libraries.

Books accessioned from February 23, 1973 to March 19, 1974 amount to 1393 titles (in 1476 volumes), of which 631 came to us as gifts. This is appreciably more than were reported last year, even allowing for the longer period covered (thirteen months versus eleven). Even so, there is a large backlog of recent acquisitions still unaccessioned, thanks largely to two recent gifts, one collection of contemporary Greek literature, the other (predominately of historical interest) of books and documents covering the period from 1945 to the present.

My sabbatical leave last year enabled us to spend three months in Italy, where I worked in the State Archives of Florence and Venice and in the Vatican Library. Thence to Cassis for six weeks, enjoying the hospitality of the Fondation Camargo while I assembled and studied the materials collected in Italy. In late July we moved on, via Paris, to Cracow and Warsaw to attend the International Bibliophile Congress, a truly memorable experience. After returning to Athens in early August we left two months later for a three-week Smithsonian cruise in the eastern Mediterranean; master-minded by Richard Howland, the cruise was thoroughly enjoyed by all, despite the unexpected changes in itinerary necessitated by the Arab-Israeli War and the dramatic finale of being shipwrecked in Palermo harbor. Our final jaunt, purely non-academic, was a pre-Christmas visit to our daughter and family in Bangkok, a happy ending to our *Wanderjahr*.

While in Italy I gave two lectures: at the Greek Institute in Venice on "The Greek Book and the Book in Greece", and at the American Academy in Rome on "Janus Lascaris, Renaissance Apostle of Hellenism". During our cruise, as we were approaching Crete I gave a brief talk on "Edward Lear in Crete", which resulted in an amusing contest to complete an unfinished limerick on one of Lear's Cretan sketches. A short article, "Byron's lines *On John William Rizzo Hoppner*", our rarest Byron volume (printed in six copies only), appeared in *The Keats-Shelley Journal*, vols. XXI-XXII, 1972-1973. Reprints of this will be distributed to the Friends of the Gennadius Library.

Finally, I wish to thank Mrs. Sophie Papageorgiou for her efficient direction of the Library in my periods of absence and to Professor C. W. J. Eliot for his genial oversight of the Library's interests and his willingness to help in any emergency.

Respectfully submitted,

FRANCIS R. WALTON  
*Director, Gennadius Library*

March 27, 1974


## REPORT OF THE PROFESSOR OF ARCHAEOLOGY

*To the Director,*

*American School of Classical Studies at Athens:*

I have the honour to submit to you the following account of my activities since my second report.

Because of unexpected delays in the granting of excavation permits in Turkey, my stay at Anamur, in Cilicia, was limited to three weeks in June, instead of a planned six weeks beginning in the middle of May. Thus I was able to dig for a total of fourteen days only. Luckily for me, the Director of the excavation, Professor James Russell of the University of British Columbia, considered this short period still time enough to justify my visit, and I am very grateful to him for that decision. This coming season is one of study and conservation, and will take place in July and August, too late for my participation. On the other hand, a final season of major excavation is planned for early summer 1975, and I hope to be present in May and June.

On my return to Athens, the Director left for Samothrace, where he remained for July and August. Because of direct dialing it was easier than in past years for us to keep in touch, a great advantage to me, given the number and variety of activities that are conducted in the name of the School during the summer, but probably a burden to him as he tried to concentrate on the problems of his excavation. When both summer schools had gone, and with Loring Hall closed, I made a tour of central Greece and Thessaly, including my first visit to Pelion, as prelude to the beginning of another regular session.

1973-1974 has been a stimulating academic year, with a record number of members and associates, and a wealth of senior scholars to support our program. The fall trips varied only slightly from past years. I led the first to Boeotia, Delphi, and Thessaly, and shared with the Director the fourth, that to the Argolid and the Corinthia, my lot being the former.

One aspect of last year's winter term was strengthened this year: in addition to the regular offerings, there was a weekly excursion to a museum. In December Miss Harrison gave four lectures on the sculpture in the National Museum, the Acropolis Museum, and the Stoa of Attalos. Our members could not have experienced a more brilliant introduction to one of Athens' treasures, the largest collection of Greek originals in the world, a fact that was further exploited in January when Mr. Yalouris, Director of the National Museum, gave a unique account of the sculpture from Epidauros. In February Mr. Stroud gave two talks on the Epigraphical

Museum, Mr. Amyx one lecture on the Proto-Attic collection of the National Museum, and Miss Marangou a tour of the classical collection of which she is curator in the Benaki Museum. The final session, in March, was conducted by Miss Fisher, whose subject was the Numismatic Collection. This list of speakers is an impressive one, not likely to be easily duplicated; yet the subjects are ones that should be explored with as much frequency as most of the major sites or monuments.

It is not only in the museum series but also in the Topography and Monuments of Athens and Friday trips that we are indebted to others for important contributions; Mr. Vanderpool for Minor Monuments of the Acropolis, the North Slope, and Marathon; Miss Rotroff and Mr. Camp for the new excavations in the Agora north of the railway; Mr. Dinsmoor for the south side of the Agora; Mr. Camp for the residential districts of Athens; Mrs. Smithson for the Kerameikos Museum; Mr. Goldstein for the South Slope; Mr. Broneer for the Theatre of Dionysos; and Mr. McCredie for Eleusis. Had it not been for rain, Mrs. Smithson would also have led a tour of Piraeus. Obviously, our program would be much the poorer, if we were not to find such willing cooperation among our colleagues.

Another feature of former years successfully revived has been "Wednesdays at Six", a series of informal talks given in Loring Hall after tea by members of the School on subjects of their own choice. This year there were ten speakers, and it is worth recalling names and titles to illustrate the range of intellectual activity embraced by the notion of "classical studies": D. Jordan, "Lead Curse Tablets from the Athenian Agora"; W. Wyatt, "The Preposition *Proti* in Homer"; J. Kroll, "Athenian Imperial Bronze Coinage"; J. Younger, "Minoan-Mycenaean Seal Workshops in the Late Bronze Age"; G. Messing, "Gypsies and Their Language in Greece"; W. Calder, "Wilamowitz: The Formation of His Genius"; V. Watrous, "Exploring the Lasithi Plain"; J. Binder, "Fire in the Parthenon"; J. Nyenhuis, "The Dædalean Images of Michael Ayrton"; and J. Wohlleben, "Winckelmann". Professor of Germanistic Studies at West Berlin, the last speaker came as the guest of Mr. Calder, whose colleague he had been for several years at Columbia.

My own contributions to this full program have been the normal ones expected of my office, only slightly increased, despite the official absence of the Director since the middle of January, because of the help received from those listed above and the willingness of Mr. Stillwell to take responsibility for several sessions. Beyond the School, I have lectured at Athens College, and on January 22, Lord Byron's birthday, at the British Council where my title was "Byron at Missolonghi," a subject which I shall repeat at Nicosia in late April. This concentration on Byron is understandable in the year that sees the 150th anniversary of his death. I have also been called upon by the British Council for advice on the Byron exhibition to open at the Benaki Museum on April 19. Partly as a result of this, I have been invited


to take part in an international symposium on Byron organized by the British Council, to be held in the last week of June at Trinity College, Cambridge.

Now that the winter term is over, I look forward in the next three months to time for writing a number of articles and reviews, some already promised. I also hope to organize my material on George Wheler and Thomas Whitcombe, so that I can make best use of my sabbatical leave in 1975, part of which I plan to spend in London compiling additional documentation on these two subjects.

Finally, I express my thanks to the Managing Committee for making it possible for me to attend the meetings at St. Louis in December, 1973, where I gave the customary reports to the Committee and the Alumni Association. This was my first return to North America since coming here in mid-summer 1971, and it convinces me of the value of such periodic trips. All in all, 1973-1974 has been an exciting year.

Respectfully submitted,

C. W. J. ELIOT  
*Professor of Archaeology*

## REPORT OF THE FIELD DIRECTOR OF THE AGORA EXCAVATIONS

*To the Director,*

*American School of Classical Studies at Athens:*

I have the honor to submit the following report on the excavations in the Athenian Agora during the period from March of 1973 to March 1974.

As in recent years, the work of the Agora was made possible by the generous support and cooperation of the Greek Service of Antiquities and Restoration. To our Greek friends and colleagues it is a special pleasure once again to acknowledge a debt of gratitude. Financial support for the past season's work was drawn almost entirely from the principal and interest of the grant from the Ford Foundation.

### STAFF

The scientific staff of the Agora Excavations numbered 32 archaeologists during the period under review, of whom some concerned themselves primarily with the current excavating program, while others were engaged in various studies leading to the publication of material from the excavations. The members of the staff and their particular responsibilities may be listed as follows: John McK. Camp II (Assistant Field Director, excavator), Susan I. Rotroff, Ione M. Shear (excavators), William B. Dinsmoor, Jr. (Architecture), Eugene Vanderpool, Jr. (Photography), John H. Kroll, Fred S. Kleiner (Agora Fellows, numismatics), Barbara L. Johnson (Agora Fellow, Roman pottery), Effie Sakellarakis (Secretary of the Excavations, records), Helen Besi, Abigail Watrous (drafting), Lena Papachristodoulou, Marian McCredie (records), Karen Younger (typing).

Scholars who devoted themselves to research on various materials assigned for publication at different times during the year were Homer A. Thompson (architecture, topography), Eugene Vanderpool, Sr. (ostraka), John Travlos (architecture), Dorothy B. Thompson (terracottas), Alison Frantz (post-classical antiquities), Virginia Grace, assisted by Andreas Demoulinis and Maria Petropoulakou (amphoras), Evelyn B. Harrison (sculpture), Evelyn L. Smithson (protogeometric pottery), Henry S. Robinson (Roman pottery), Mary Zelia Philippides (black-figured pottery), Jerome J. Pollitt (Eleusinian kernoi), David Jordan (curse tablets), Carol Mattusch (bronze-casting material), Sally R. Roberts (pottery), Alan Walker (numismatics).


It is with great regret that we must record here also the retirement of John Travlos from active service to the Agora on June 30, 1973.

#### ARCHAEOLOGICAL EXCAVATIONS

During the season just past, excavation was concentrated in two areas of the archaeological zone both of which had been cleared generally of debris in previous years: the northwestern corner of the market square about the Royal Stoa, and the area lying to the east of the classical Agora between the Stoa of Attalos and the Market of Caesar and Augustus. Although the general disposition of the classical buildings and monuments was known in both sectors as a result of our work the previous season, we were now in a position to carry out definitive investigation of the stratified deposits of ancient fill which enabled us to reconstruct the history of the monuments.

The discovery of the Royal Stoa, the office of the King Archon at the northwestern corner of the Agora, was reported in 1970, but until the season just past it had not been possible to explore beneath the floor because of the level of the natural water table. Much of the original foundation packing has now been examined and clear evidence in the form of ceramic material and certain details of construction point to a date for this venerable building at the very end of the 6th century B. C. The stoa, which served from the time of its construction until the late Roman period as the office of one of Athens' chief magistrates, now takes its place beside several other contemporary structures as one of the first civil buildings erected by the Athenian Democracy after its foundation in 508 B. C.

Excavation of the deepest levels beneath and around the Royal Stoa brought to light evidence of a much earlier era in the city's history. For long centuries before the formation of the classical Agora, the area of the later market place was used as a burial ground and a number of family cemeteries have come to light in the excavations. Nine graves were located under the southern part of the Royal Stoa, of which it was possible to excavate six. All but one were cist graves, shallow trenches cut into the soft bedrock and lined and covered with thin slabs of schist. In each case a single burial was placed in the grave, and the skeletons of three adult women (aged about 21, 28 and 50) and two children (between the ages of 8 and 12) were recovered.

The burials all belong to the Sub-Mycenaean period (11th century B. C.), and they vividly illustrate the low ebb of civilization in Greece at the threshold of the Iron Age. Only one or two small pots were buried in each grave, and the new metal is still so rare that it is fashioned into jewelry and finger rings of iron. The graves were placed by the side of an early road running from northwest to southeast across the area, and it is a reasonable conjecture that they all belong to a single family.

The eastern half of the building donated to the city about A. D. 100 by the philosopher T. Flavius Pantainos has now been fully explored. The new

excavations have added a great Ionic Portico bordering the south side of the street which led from the classical Agora to the Roman Market. Behind the colonnade lies a series of large rooms, some of which may be associated with the library, while others were perhaps rented as shops or offices. Excavation under the Roman floors yielded coins and fragmentary pottery of the late 1st century after Christ, which serve to corroborate the date of Pantainos' dedicatory inscription at the beginning of the reign of Trajan. Shortly after the completion of the stoa, the street in front was paved in marble with a marble gutter along the edge.

In the Herulian sack of A. D. 267 the Library of Pantainos suffered heavy destruction and the area was apparently left desolate for more than a century after the barbarian raid. During the first quarter of the 5th century after Christ a large late Roman building arose on the higher terrace to the south, its plan consisting of an apsidal audience hall approached by a peristyle court. The colonnade along the street to the north was now completely rebuilt in two storeys to provide a façade for the new building. In this form the structure survived the Slavic invasion of the 580's and was subsequently refurbished at least twice during the 7th century.

Beneath the floors of the Roman stoa, there came to light last season substantial remains of a small classical building which consisted of a row of rooms, in some places a suite of two, ranged along an early street running east and west under the marble-paved street of the Roman period. Although substantially built, the structure was too irregular in plan to be a public building and should probably be identified as a series of private shops.

The building was originally constructed in the late 5th century B. C.; but stratified floors in several rooms bore witness to its long history, including extensive alterations in the early 4th and 3rd centuries B. C., until its demolition near the end of the 1st century B. C. as part of a program of urban renewal occasioned by the construction of the Market of Caesar and Augustus immediately to the east. An unusually rich well in one room produced enormous quantities of pottery of the early 4th century B. C. The combination of fine tableware with cooking pots and many animal bones suggests that the well served a local tavern.

#### FUTURE PROSPECTS

The efforts of the Trustees to find new financial support for the excavations began to bear fruit during the autumn and winter. Two American foundations have pledged contributions for the next phase of the Agora project. The Andrew W. Mellon Foundation has made a conditional grant of \$450,000, while the National Endowment for the Humanities has offered the School \$360,000 in a gift and matching grant. This represents about two thirds of the funds which will be needed over the next five years. These hopeful developments are not fully paralleled on the Greek side where the picture


has been somewhat beclouded by the recent political and economic developments in the country. It now seems likely that we may experience some delays in the acquisition of further properties for excavation.

Respectfully submitted,

T. LESLIE SHEAR, JR.  
*Field Director, Agora  
Excavations*

April 1, 1974

## REPORT OF THE FIELD DIRECTOR OF THE CORINTH EXCAVATIONS

*To the Director,*

*American School of Classical Studies at Athens:*

I have the honor to present the following report on the activities of the Corinth Excavations of the American School of Classical Studies at Athens.

The Corinth Excavations operated during the scholastic year of 1973-1974 with a full-time American staff of three: Dr. Nancy Bookidis, Corinth Secretary, Miss Joan Fisher, numismatist, and myself. All three of us shared in preparing the publication of the year's excavations.

In the museum work, we now have the full-time skill and services of Miss Stella Bouzaki, conservator, as well as the skills of three Corinth pot-menders. This winter we have been able to clean and process a great bulk of pre-war pottery that has long been in storage.

We have served a number of visiting scholars. Prof. and Mrs. H. S. Robinson returned to Corinth during the summer of 1973 to continue their study of Temple Hill excavation finds. At the same time Mr. Peter Burns and his wife worked on the skeletal material from Temple Hill and from other parts of the site. Several persons continued the study of Demeter sanctuary material. Mrs. Joan Fry studied the small finds; Mr. David Peck completed most of the architectural drawings. Mrs. E. G. Pemberton continued her study of the sanctuary pottery. Mrs. D. Peck drew profiles of excavation pottery, a project now being continued by Mrs. Sarah Rutter. Miss C. Koehler continued her study this summer of Corinthian wine amphoras, aided by Miss Marcia Langer, who photographed the material. Miss Langer also photographed the lamps of the Isthmia Excavations.

A number of scholars stopped at Corinth in order to examine material.

The 1974 Spring Excavation at Corinth will have its customary training sessions. This year one two-week session will have nine students, three of whom are Associate Members. The second session will include eight members, six of whom will stay to staff the regular session.

Corinth excavation material has been made available for use in student dissertations. The following persons have been assigned material.

Miss Mary Ellen Carr (Yale), Aphrodite statues of the Corinth collection as part of her dissertation.

Miss Laura Siegel (Yale), Imports into Corinth of the Geometric period down to ca. 500 B. C.


Mr. David Rupp (Bryn Mawr), Terracotta altars, one chapter of his dissertation.

The following persons have material approved for publication:

Dr. John Lavezzi, Corinthian Neolithic pottery.

Dr. Ian McPhee, late Attic Red Figure of the Corinth Excavation, found before 1973, a study made in conjunction with the study of Attic Red Figure being made by Prof. C. Boulter.

Mr. Jeremy Rutter, late Mycenaean pottery from Korakou.

I had the pleasure of guiding the School's Western Peloponnesos' trip this past fall. The trip was changed to include Nemea in order to compare better the temple there with that at Tegea, since we were able to see the temples on consecutive days. The trip was planned to include Kalydon and Naupactos, although we did sacrifice the popular Lykaion walk. We had the company of Professors Harrison and Calder on the last leg of our trip. Dr. Harrison was most helpful in the museums of Olympia and Patras; the students profited greatly by having such expertise available to them.

Respectfully submitted,

CHARLES KAUFMAN WILLIAMS, II  
Field Director, Corinth Excavations

## REPORT OF THE SPECIAL RESEARCH FELLOWS

To the Acting Director,

American School of Classical Studies at Athens:

I have never learned so much so intensively and so well taught. I can imagine no improvement in the curriculum. Each person on the staff seems the best qualified for the post. From discussion with colleagues I have only benefited. The intelligence and comportment of the students only confirm my opinion of the Admissions Committee.

During fall term I attended all functions I could and shared in the less strenuous trips. I have tried throughout the year to entertain and advise the students. This has been a pleasure and not a hardship. During winter term I offered ten two-hour lectures on the theme *Tragedy and Politics*, with reading of eight plays by Aeschylus, Sophocles, Euripides, and Seneca. Twenty-two students attended these lectures. Concurrently I read Sophocles, *Philoctetes* in Greek with ten students. This group has continued into the spring term. On February 6 at the invitation of Professor C. W. J. Eliot I delivered a public lecture at the school entitled: "Ulrich von Wilamowitz-Moellendorff: The Formation of his Genius."

During my tenure of the Visiting Professorship I shall have delivered these lectures and colloquia at the following institutions. A series of five lectures in Israel was canceled because of the Middle East War.

1. 20 Sept. University of Copenhagen: Seneca, *Agamemnon*.
2. 20 Dec. Friedrich-Schiller-Universität-Jena: The 125th Birthday Oration for Ulrich von Wilamowitz-Moellendorff.
3. 21 Dec. Jena: Sophocles, *Oinomaos* and the East Pediment at Olympia.
4. 2 Jan. The Polish Academy of Sciences at Kraków: How Periclean Democracy Worked, followed by discussion in Latin.
5. 3 Jan. The Jagellonian University of Kraków: Aeschylus, *Eumenides* and *Prometheus Vincit*.
6. 26 Feb. University College, London: Ulrich von Wilamowitz-Moellendorff: the Formation of his Genius.
7. 1 March The Bi-annual Meeting of the Hibernian Hellenists at Ballymascanlon: *The Politics of Late Aeschylus*.
8. 4 March Trinity College, Dublin, Eire: Wilamowitz.
9. 29 May The University of Lille: The Nietzsche-Wilamowitz Quarrel.
10. 4 June Oxford University: The Background of the Nietzsche-Wilamowitz Quarrel: New Evidence.


- 11. 10 June Universität Tübingen: Wilamowitz.
- 12. 11 June Universität Tübingen: Sophocles, *Oinomaos* and the East Pediment at Olympia.
- 13. 18 June Universität Münster: Wilamowitz.
- 14. 20 June Universität Bochum: Wilamowitz.
- 15. 24 June Karl Marx Universität, Leipzig: Schliemann über Schliemann.
- 16. 25 June Karl Marx Universität, Leipzig: Forty Years of American Excavations in the Athenian Agora.

I have been invited to address the universities of Athens and Göttingen but the dates and subjects are still unsettled.

I have been able to complete my book on Wilamowitz at Schulpforte (E. J. Brill, 1974) which will appear in time for distribution at the International Congress of Classical Studies at Madrid in early September, 1974. I have finished some ten articles and reviews which are now in press. I have benefited immeasurably from what Wilamowitz called reading *ohne Zweck*. I have read Pausanias through for the first time.

In conclusion I have found the school the perfect habitat for an aging celibate and am grateful for the many kindnesses shown me in useful ways by the staff from Director across and down. I hope that repetition once again in my lifetime will not be impossible.

Respectfully submitted,

WILLIAM M. CALDER, III  
Visiting Professor

To the Acting Director,

American School of Classical Studies at Athens:

I have the honor to submit the following report on my activities as Visiting Professor for 1973-1974.

Since this was my first year not only at the School but also in Greece, I am especially grateful for the rich opportunities afforded me here. Among the most memorable were the visits to numerous sites and monuments in Greece in the company of such well-informed and articulate scholars. In the Fall term, I participated in three School trips: the first, to central Greece and Thessaly; the superb Olympia portion of the third trip, accompanied by my wife; and the concluding half of the final trip, to the Argolid and the Corinthia. I had the privilege of lecturing on Apollo at Delphi and on the Hera temples at Perachora. Since these trips were led, respectively, by Messrs. Eliot, Williams and McCredie, I was able to learn

from and observe all three of the people responsible for most of the major programs of the School. Although the style of each differs, as one would hope, their outstanding professional competence contributes an admirably high degree of consistency to the program. These trips were an invaluable introduction to Greece and its history, as well as to the student members of the School.

My experience and my understanding were further enriched during the Winter term through participation in the majority of the topographical sessions in Athens and some of the Friday trips. The museum visits under Evelyn Harrison's expert tutelage during December and the outstanding sessions at the Acropolis led by our emeriti, Professors Broneer and Vanderpool, also increased my appreciation for the wealth of learning which is so willingly shared with members of the School.

During the Winter term I also conducted eleven seminar sessions on the role of myth in the creative process. Using the Daedalus myth as a prototype for our study, we reconstructed the basic myth from ancient literary sources, traced its history in ancient art, and explored its subsequent role in art and literature, with a primary focus on the present century. Although the School unfortunately lacks a slide collection, which is essential for a study of myth in art, a comparative study of other myths within a narrower focus was attempted. Student papers generated lively discussions, which in turn contributed to our appreciation for the continuing vitality of the Greek myths. Attendance ranged as high as seventeen, but the norm was closer to twelve, half of whom presented papers. I wish to thank all the seminar participants for their willingness to pursue studies which ranged far afield from the usual emphasis of the seminars.

My own work, aside from research in conjunction with the seminar, was concentrated on a final revision of a book-length manuscript on the British artist Michael Ayrton, whose obsession since 1956 with the Daedalus myth has resulted in over seven hundred drawings, paintings and sculptures, in addition to two books and several articles (his novel, *The Maze Maker*, was read and discussed by members of the seminar). I had the privilege, at Professor Eliot's invitation, to present a kind of overview of my book (to be published by Secker and Warburg) in an illustrated lecture in Loring Hall early this month. I also expect that my continuing research during this year will lead to a second book, on either the Daedalus theme or the subject of my seminar.

I would like to add that I have been most favorably impressed by the generally outstanding performance of the first-year students, both in the field and in the seminar room. I was amazed at their enthusiasm and industry: some students participated in both seminars, most took part in other short-term seminars and training sessions, and a few seemed to be involved in all of them. My only recommendation for possible change in the excellent program of the School would be to provide the first-year students


with a little time in December, immediately after the Fall trips, to read, think, travel on their own, or just commune with themselves. After two months of constant close association, greater privacy and independence for a brief period would be welcomed by most of them, if I judged their responses correctly. Perhaps delaying the seminars until after the New Year would be one way of meeting this need.

My family and I are especially grateful to the Director for our very comfortable accommodations in Loring Hall West House, particularly for the addition of the basement apartment for the use of our teen-aged daughters, and to the Loring Hall staff who were very responsive to our needs. I also wish to thank the Director for the convenient office in the Library Tower, as well as our fine librarian, Miss Winter, and her assistants for their help in making my year pleasant and productive, and our School attorney, Mr. Kavvadias, for his assistance in gaining admission for our daughters to the Marasleion School. This experiment at enrolling them in a Greek public school without a knowledge of the language has been far more successful than we dared hope: their cultural understanding and their friendship with Greek children of their own age have much more than offset the initial difficulties with learning the language, and they will return home immeasurably enriched by the experience.

I further wish to record my deep appreciation to the Director and Mrs. McCredie and to the Acting Director and Mrs. Stillwell for their many efforts to make our tenure at the School both comfortable and happy, to Messrs. Eliot, Williams, Broneer, and Vanderpool for their many kindnesses and for their intellectual stimulation, and finally, but not least, to the Managing Committee for providing not only the environment and opportunity for a rewarding and profitable sabbatical, but also the means for us to enjoy both Greece and the many European countries visited en route here.

Respectfully submitted,

JACOB E. NYENHUIS  
*Visiting Professor*

March 22, 1974

## 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 from April 1973 through March 1974.

During the past year I continued to perform the normal duties of Secretary: tending to housing, routine correspondence, and minor maintenance problems and, in general, helping members pursue their work with the fewest inconveniences possible. Also, in the summer I lectured to the members of the two Summer Sessions at the Athenian Asklepieion and in the winter led our Regular Members on a visit to the South Slope of the Acropolis. At the same time, I was able to finish a paper on the Foundation of the Athenian Asklepieion, to be submitted for publication, and begin work on my dissertation, *The Rôle of the Dining/Sleeping Complex in Classical Greek Sanctuaries*.

In February, with the permission and help of the Director, I arranged a reception hosted by the student-members of our School for the student-members of the other foreign schools in Athens. Members from all seven foreign schools attended, making the party a unique and valuable occasion for all present. The apparent success of the event suggests that such gatherings should be encouraged in the future.

I am again indebted to the Director for his unerringly sound advice, given to me both as student-member and Secretary. I should also like to express my thanks to Professors Stillwell and Eliot and the Greek Staff for making my second and last year as Secretary an enjoyable and easy one.

Respectfully submitted,

MICHAEL S. GOLDSTEIN  
*Secretary of the School*

March 23, 1974


## REPORT OF THE COMMITTEE ON ADMISSIONS AND FELLOWSHIPS

### *To the Members of the Managing Committee:*

I herewith submit a revised report on behalf of the Committee on Admissions and Fellowships.

The Committee recommend that Fellowships be awarded as follows:

Thomas Day Seymour Fellowship: Cynthia Berchell Patterson (married, to be accompanied by husband), now at the University of Pennsylvania, B. A. Stanford: 4400 Spruce Street, A-26, Philadelphia, Pa. 19104. She has accepted.

John Williams White Fellowship: H. Alan Shapiro (single), now at Princeton University, B. A. Swarthmore, M. A. California: 7B Graduate College, Princeton, New Jersey 08540. He has accepted.

James Rignall Wheeler Fellowship: Jack Lee Davis (married, to be accompanied by wife), now at the University of Cincinnati, B. A. Akron: 707 Dixmyth Avenue, Cincinnati, Ohio 45220. (This Fellowship was first offered to Donald Baronowski; see below.) He has accepted.

George Henry McFadden Fellowship: Andrew Roy Dyck (single), now at the University of Bonn, B. A. Wisconsin, more recently at University of Chicago: 53 Bonn-Beuel, Josefstrasse 95, West Germany. He has accepted.

The Committee recommend that admission as Honorary Fellow be granted to:

Canada Council Fellow: Donald Baronowski (single, now at University of British Columbia, B. A. McGill; Department of Classics, University of British Columbia, Vancouver, B. C. V6T 1W5, Canada. (Winner of James Rignall Wheeler Fellowship, which he declined.) He has accepted.

The Committee recommend that the following be granted membership in the School:

Fulbright Fellow: Ira S. Mark (married, to be accompanied by wife), now at New York University, B. A. Hunter College, formerly at Haverford; 801 Greenwich Street, New York, N. Y. 10014. He has accepted.

Canada Council Fellow: J. R. Guy (single), now at University of Cincinnati, B. A. Queen's (Ontario); 545 Howell Avenue, #4, Cincinnati, Ohio 45220. He has accepted.

Charles E. Norton Fellow: Katherine Patricia Erhart (single), now at Harvard, A. B. Bryn Mawr; 428 Broadway, Cambridge, Mass. 02138. She has accepted.

The Committee recommend that the following be granted membership in the School:

D. L. Blank (single), B. A. Yale 1974; 1295 Yale Station, New Haven, Conn. 06520. He has accepted.

J. J. Dobbins (single), now at University of Michigan, B. A. Holy Cross, M. A. Boston; 1015 S. State Street, Ann Arbor, Michigan 48104. He has accepted.

Amy Gilman (single), B. A. Pennsylvania 1974, formerly at Boston University, 3820 Locust Walk 294, Philadelphia, Pa. 19174. She has accepted.

Robin Francis Rhodes (single), University of North Carolina, B. A. 1974; P. O. Box 2196, Davidson, N. C. 28036. He has accepted.

Robert F. Sutton, Jr. (married, to be accompanied by wife), now at University of Carolina, B. A. Haverford; Classics Department, 103 Murphey Hall, University of North Carolina, Chapel Hill, N. C. 27514. He has accepted.

The Committee recommend that Associate Membership be granted to the following:

Sarah Bancroft, Department of Art and Archaeology, Princeton University, Princeton, New Jersey 08540.

Christopher Carr (married), now at University of Chicago, B. A. University of Buffalo 1962; #10, 5520 King Arthur Court, Westmont, Illinois 60559.

Allaire B. Chander, University of Pennsylvania, 3725 Lancaster Avenue, Philadelphia, Pa. 19104.

Bettie Lucille Forte (single), Associate Professor of Greek and Latin, Hollins College, A. B. Agnes Scott, M. A., Ph. D. Bryn Mawr; Hollins College, Virginia 24020.

Albert Leonard Jr. (married, to be accompanied by wife), now in Athens from University of Chicago, M. A. Chicago; American School of Classical Studies, 54 Souidias Street, Athens 140.

Ellen A. O'Donnell (single), Assistant Professor of Classics, St. Bonaventure University, B. S. John Carroll, M. A. Pennsylvania (Ph. D. 1974?); 2905 Fairmont Boulevard, Cleveland Heights, Ohio 44118.

R. Patterson, husband of Cynthia Patterson.

Mrs. R. F. Sutton.

The Acting Director of the School has made the following nominations:

Eugene Vanderpool Fellowship (stipend \$4,000):

Nicholas F. Jones


Edward Capps Fellowship (stipend \$3,000 plus marriage-allowance, \$500):  
Thomas R. Martin

Gennadius Fellowship  
Timothy E. Gregory, Department of History, Ohio State University.

Eleven candidates wrote the examinations for Fellowships (seven in Archaeology, four in Literature); all have been offered membership. Baronowski declined the Wheeler Fellowship in order to accept a Fellowship from the Canada Council. Guy was offered admission and has also accepted a Fellowship from the Canada Council. Blank did not write the examinations but we have offered him admission.

Three candidates wrote the examination for admission; only one (Gilman) was successful.

MALCOLM F. MCGREGOR, Chairman.  
WILLIAM A. McDONALD  
FORDYCE W. MITCHELL  
HENRY R. IMMERWAHR

\$750 was added to each Fellowship by action of the Executive Committee, May 10, 1974.

## REPORT OF THE DIRECTOR OF SUMMER SESSION I, 1973

*To the Managing Committee and the Director,*

*American School of Classical Studies:*

Once again I have the honor of submitting a report on the Summer Session, this time for the first section of the Summer Session of 1973.

Nineteen members participated in the entire program. One student, having been admitted, withdrew too late for his place to be filled. The roster follows: Sister Marjorie Allen (Faculty, Our Lady of Mercy H. S., Detroit), Miss Cynthia Anthony (University of Missouri), Miss Lynne Cohen (University of Pennsylvania), Dr. Edward J. Erler (Faculty, San Jose State), Miss Cathaleen Finnegan (University of British Columbia), Mrs. Edith Glosecki (Faculty, Springfield, Illinois, H. S.), Dr. James J. Helm (Faculty, Oberlin College), Mr. James H. Hicks (University of Oregon), Miss Sylvia Kay (Columbia University), Miss Kathy Kleinbard (Wesleyan University), Mr. Steven H. Lonsdale (Harvard University), Miss Virginia McCrary (Florida State University), Miss Nancy McGlashan (Manhattanville College), Dr. Joe Park Poe (Faculty, Tulane University), Miss Mary Jo Pruner (Scripps College), Mr. Paul A. Rahe, Jr. (Yale University and Wadham College), Miss Gloria Ralph (Randolph-Macon Woman's College), Mr. Peter M. Russo (Rutgers University), Dr. Leonard P. Wencis (Catholic University, now Faculty, Howard University).

This summer there were eight men and eleven women, making berthing neither easier nor significantly more difficult. Five were undergraduates, eight were graduate students at one level or another, two were secondary school teachers, and four were college or university teachers. Five had the Ph. D. degree. There was more uniformity of readiness this year than last and at least equal enthusiasm and industry. There was no misadventure more serious than sea-urchin spines and hardly any illness to frustrate our intentions. Each student prepared and presented reports on two sites or monuments, and the reports were uniformly good and well prepared, most indeed excellent. This Director considers that it was an extraordinarily well-chosen group, academically excellent, physically capable and willing, and socially harmonious. The work of the Committee proved eminently successful.

This year again, almost inevitably, the program was comparable to past summer programs and coordinated with that of 1973 Summer Session, Group II. Last year's Samos trip was dropped this year in favor of Rhodes, itself a *pis-aller*. Otherwise, the session included the customary Peloponnese trip (ten days), Crete (three days), and Central Greece (six days). Summer


Session I began on Wednesday, June 20, 1973, and ended on Tuesday, July 31, 1973. Three students took the final examination, and all did very well.

In 1973 the stays on Crete and Rhodes were made conterminous, as Crete and Samos were last year, with Group II moving into our rooms on Crete the day we moved to Rhodes. This worked well, no doubt facilitated bookings of all sorts, and probably resulted in some savings. The practice does, however, produce a certain inflexibility. For example, our three days on Rhodes, delightful though they were, proved luxurious. No solution leaps to meet the eye. This Director had no significant difficulties with bus, hotel, or airline.

The members of Group I were housed, as they have been in past years, in the apartments of the College Year in Athens. As in the past, this arrangement proved generally successful. There were two or three exasperating and time-consuming encounters with failing water-heaters, a trial that the students ought really not to have to face. In Loring Hall, however, the students fared as they always have. The tendance of Mrs. Fidao's staff was superlative. The meals were good. The food was as diverse as possible and always abundant. Provisions in the Library were, as always, excellent. The customary assistance was generously provided by Mrs. Drivas and by Mr. Asiatides. Mr. Michael Goldstein provided the intelligent, capable assistance that makes the Secretary of the School indispensable in the operation of the Summer Session.

The Director of Summer Session 1973, Group I, owes, as always, an immeasurable debt of gratitude to the generous scholars who have been willing to take time from their work to speak to the students of the Summer Session, often under trying conditions of weather or surroundings. The Director wishes most sincerely to thank them all, on behalf of the students and, more particularly, in his own name: William A. Biers (Phlius), Nancy Bookidis (Demeter Sanctuary), Oscar Broneer (Isthmia), John McK. Camp II (Roman Athens), William B. Dinsmoor, Jr. (Sounion), Anastasia N. Dinsmoor (Acropolis Museum), C. W. J. Eliot (Parthenon), Alison Frantz (Byzantine Museum), Louis Godart of the French School (Mallia), Michael Goldstein (Asklepieion), William A. McDonald and Roger Howell (Nichoria), Stephen G. and Stella Miller (Nemea), Robert L. Pounder (Brauron), Gerald Quinn (Theater of Dionysos), T. Leslie Shear, Jr. (Stoa of Attalos), Eberhard Slenczka of the German Institute (Tiryns), Evelyn L. Smithson (Kerameikos and Peiraieus), Mary Sturgeon (National Museum), Homer A. Thompson (Agora), John Travlos (Olympieion), Charles K. Williams, II (Corinth), and William F. Wyatt, Jr. (Aegina). The Director called as unashamedly as in the past on the counsel and encouragement of Professors Eliot and Vanderpool, and he here expresses his gratitude to them. As in past years, the gracious and elegant reception offered the students of Summer Session I by Professor and Mrs. McCredie

made a very auspicious beginning of the Summer Session, one for which we all thank them warmly.

The Director wishes to express to the Managing Committee his gratitude (and that of Mrs. Conant) for the opportunity once again to participate in the very exhilarating experience of the Summer Session and to the many members of the School his thanks for the warm hospitality with which he and Mrs. Conant have been received.

Respectfully submitted,

JOSEPH M. CONANT  
*Director, Summer Session I, 1973*


## REPORT OF THE DIRECTOR OF SUMMER SESSION II, 1973

*To the Managing Committee and the Director,*

*American School of Classical Studies at Athens:*

I have the honor to submit the following report on the second session of the Summer School for 1973 which lasted from June 27 till August 7. There were twenty members: Mr. Kenneth Bratt, Miss Susanna Brown, Dr. Frederick Christie, Ph. D., Mr. Richard Feen, Sister Florence Gerdes, C. S. J., Mr. Halford Haskell, Mr. George Hedges, Mrs. Elinor Leard, Mr. Thomas Loening, Mr. William Mayer, Miss Marsha McCoy, Sister Eileen Mitchell, C. S. J., Mr. William Murray, Miss Ingrid Rowland, Miss Jean Susorney, Miss Joan Tomaszewski, Miss Susan Tutwiler, Miss Carolyn Wilson, Mr. Andrew Zimmerman, Miss Mary Lou Zimmerman. Of the above, four are graduate students, eleven undergraduates, two college teachers, three highschool teachers. Three are in their fifties, one in his thirties, and yet the average age is 26, so a number are yet quite young: all were physically vigorous, and none had any idiosyncracies which in any affected the group. I feel that the inclusion of a question concerning physical ability on the questionnaire may have contributed to this good result. Two members are sisters, two others are married; most are affiliated with traditional east coast institutions, but three are Californians, and four or so midwesterners; three are students at the University of North Carolina, two at Bryn Mawr. The point of the above is that the group, though in many ways typical, violates a certain number of the predictions which might have been made of it: e. g., it is not a good thing to have several members from one institution. I am happy to report that the group was an excellent one, the best I have ever known, either as director or observer. All are highly intelligent, all eager to see everything and to get as much out of the summer as possible: it may well be that our most strenuous day was the free day I provided on Crete. I heard only one petulant remark all summer, and that, though misdirected, was justified. At the conclusion of the session I received a marvelous picture (wrapped around a large bottle of ouzo) depicting me as Marcus Aurelius on a horse with the rest of the group seated behind me; my wife received roses; and all the maids in Loring Hall received flowers.

Directors tend to think in terms of groups of people defined by sites, times, hotels, restrooms. Every member of the group, however, was an individual, each with his own admirable characteristics: I wish that I

could take the time to describe all in detail. But since it was as individuals that the Summer School Committee evaluated these students, I should like to express my warm appreciation to the Committee for its final selection. The excellence of the program and the wisdom of the members of the Committee ensure the continued success of the Summer Session.

A number of scholars generously gave of their time, and, in lecturing to us, provided the depth of knowledge of sites and museums which I was unable to give. They greatly enriched the session, and I wish to thank them formally by listing their names here: Professor Homer Thompson (Hephais-teion), Professor T. Leslie Shear, Jr. (Agora, twice), Dr. Alison Frantz (Byzantine Museum), Mr. John McK. Camp II (Roman Athens), Professor Oscar Broneer (Isthmia), Mr. Charles K. Williams, II (Corinth), Professor Stephen Miller (Nemea), Professor William Biers (Phlius), Professor George Mylonas (Mycenae), Professor Elizabeth Banks (Argos Museum), Professor William McDonald (Nichoria), Professor Louis Godart (Mallia), Professor Doro Levi (Phaistos), Professor C. W. J. Eliot (Propylaia and Erechtheion), Professor Robert Pounder (Brauron), Professor John Travlos (Olympieion) Professor Evelyn Smithson (Kerameikos and Peiraeus), Mr. Michael Goldstein (Asklepieion), Professor Mary Sturgeon (National Museum sculpture), Professor Francis Walton (Gennadios Library). I am particularly delighted to have been able to secure the assistance of a number of younger scholars in addition to the more established who have saved me from disaster so often in the past.

Since I am so satisfied, and that on the last day of the session, that things went well, the remainder of this report, save the last paragraph, is by way of being a formality. Schedule: The question of two sessions rather than one is no longer of interest: the two work, and work well. Our schedule this summer was ideal for this particular group, and I recommend no major changes from it. Four days on Crete is ideal, and gives the Director a flexibility which is most welcome. Three days on Rhodes seems to me excessive, but did not seem so to the students: as long as it remains feasible financially, Rhodes can remain on the schedule, though I still entertain a wistful longing to visit Delos. Future directors might well want to visit northern Greece, since the area is of great interest, and since Macedonian and Hellenistic matters do not usually receive their due. The museum in Thessalonike is superb, as is the city itself, and Pella is well worth the visit. One might consider including Thasos, Olynthos, Philippi and Edessa as well in a three-day trip with air connections to Kavala and Thessalonike and bus arrangements locally there. One minor matter: I should prefer to begin on Monday and end on Saturday or Sunday, returning from the last trip before the session ends. I strongly recommend to future directors that they publish as detailed schedules as possible, and further that they announce the day's schedule on the road each morning before setting out. The added certainty of what is to happen is comforting to the students. I


continued the practice established several years ago of assigning two reports, one longer, the other shorter, and assigned these topics by April 1. Most had completed their preparation before arriving in Athens, and the level of the reports was generally very high. I recommend two reports again in future.

We (Professor Conant and I in consultation with Professor McCredie) solved the meal money problem this year in a different way from before. During the course of the summer I issued in advance 1100 dr. to each student, and ticked off against this amount the meals actually taken at the rates of 20 dr. for lunch and 40 dr. for dinner. These sums are unrealistically low, and should be raised considerably, at least for lunch, to conform with the realities of prices in Greece today. I should in fact recommend that students be totally on their own financially as far as meals are concerned, both on the road, and at Loring Hall. They should, that is, be charged a mess bill just as all others eating at Loring Hall are. If this should be done, the tuition increase could be considerably lessened, and the School and the Director would be spared the niggardly doling out of unrealistic sums at arbitrarily selected times.

In lieu of a final dinner at Kanaki's, this year, following a suggestion of Professor Conant, we tendered a cocktail party for ourselves and all those who had spoken to us during the summer and had otherwise made our stay pleasant. The party was enjoyed by all, and could well be considered by future directors. Details of the expenses are to be found in my log. At this party the students were able to talk at greater length with the scholars whom they had first met at the party graciously tendered us by the McCredies at the beginning of the session.

This is my third, and probably last, summer session, and second in a row. I recommend that directors be discouraged from handling sessions back to back, for, though there is inevitably an increase in competence, there is, at least in my case, a concomitant loss of spontaneity and joy. I tended occasionally to consider the clock more than the site, and though always eager to see things again, I lacked that freshness of view which the students had. I have recommended to the Chairman of the Managing Committee that all posts at the School be advertized before they become vacant. I should particularly like to see this done in the case of the Summer Session, for I am quite sure that there are many qualified people who would like to try the job, but who are prevented from doing so largely through ignorance of how one goes about becoming Director. It was only through good luck and the influence of good friends that I was chosen Director in 1969.

I have above expressed my satisfaction with the program of the Summer Session. In closing I should like to record my delight and appreciation at the way things are handled by the personnel of the School. Mrs. Driva and Mr. Asiatides were always efficient and helpful; Mr. Goldstein did his job thoroughly, tactfully pointing out things that the Director might want to consider; Professor Eliot assisted greatly in the planning stages of the

Session, and was always ready with helpful advice during the session; Madame Fidao charmingly made Loring Hall a relaxed and happy place to be. These fine people lent a substance and tone which contributed immeasurably to any success I can claim for Summer Session II.

Respectfully submitted,

WILLIAM F. WYATT, JR.  
*Director, Summer Session II, 1973*

Athens,  
August 8, 1973


## REPORT OF THE CHAIRMAN OF THE COMMITTEE ON PUBLICATIONS

### *To the Members of the Managing Committee:*

I have the honor to present the report of the activities of the Committee on Publications for the year July 1, 1973 to April 15, 1974. The members of the Committee have included Donald R. Laing, Jr., Machteld J. Mellink, Martin Ostwald, William H. Willis, Richard H. Howland *ex officio* and Mary E. White, Chairman. Marian Holland McAllister, Anne D. Thomen and Alice R. Dunn have continued in their respective posts as Editor, Assistant to the Editor, and Publications Secretary, Mrs. Dunn from September 17 through the academic year. Two meetings of the Committee have been held, on November 18, 1973 and March 2, 1974.

### HESPERIA

The following articles have been published in *Hesperia* since July 1, 1973:

#### Volume XLII, 1

- Charles K. Williams, II and Joan E. Fisher: Corinth, 1972: The Forum Area
- Thomas W. Jacobsen: Excavations in the Franchthi Cave, 1969-1971, Part I
- Robert L. Hohlfelder: A Sixth Century Hoard from Kenchreai
- William R. Biers: Excavations at Phlius, 1972

#### Volume XLII, 2

- T. Leslie Shear, Jr.: The Athenian Agora: Excavations of 1971
- D. M. Metcalf: Corinth in the Ninth Century: The Numismatic Evidence

#### Volume XLII, 3

- Thomas W. Jacobsen: Excavations in the Franchthi Cave, 1969-1971, Part II
- Katherine Coleman: Frescoes from Ayia Irini, Keos. Part I
- John H. Kroll, George C. Miles and Stella G. Miller: An Early Byzantine and a Late Turkish Hoard from the Athenian Agora
- John H. Kroll: The Eleusis Hoard of Athenian Imperial Coins and Some Deposits from the Athenian Agora
- Michael B. Walbank: Honors for Parianos of Issa and His Sons Athenodoros and Ikesios
- Al B. Wesolowsky: The Skeletons of Lerna Hollow
- Daniel J. Geagan: A Decree of the Council of the Areopagus

The following issues are forthcoming:

#### Volume XLII, 4

- T. Leslie Shear, Jr.: The Athenian Agora: Excavations of 1972
- Wallace McLeod: New Readings in *I. G.*, XIV, 1285, II, *verso*
- John W. Hayes: Roman Pottery from the South Stoa at Corinth
- Epigraphical Index, Volume XLII

#### Volume XLIII, 1

- Charles K. Williams, II, Jean MacIntosh, and Joan E. Fisher: Excavations at Corinth, 1973
- John L. Caskey: Addenda to the Marble Figurines from Ayia Irini
- Keith DeVries: A Grave with a Figured Fibula at Lerna
- Wolf Rudolph: Excavations at Porto Cheli and Vicinity, Preliminary Report III: Excavations at Metochi, 1970
- William B. Dinsmoor, Jr.: The Fragments of the Parthenon in the Athenian Agora

#### Volume XLIII, 2

- Ronald S. Stroud: An Athenian Law on Silver Coinage
- Eugene Vanderpool: Ostraka from the Athenian Agora, 1970-1972
- Stella G. Miller: Menon's Cistern
- Oscar W. Reinmuth: A New Ephebic Inscription from the Athenian Agora
- Duane W. Roller: The Date of the Walls at Tanagra
- Robert Alden Bridges, Jr.: The Mycenaean Tholos Tomb at Colophon

The following articles have been accepted for publication in *Hesperia*:

- Nancy Bookidis and Joan E. Fisher: The Sanctuary of Demeter and Kore on Acrororinth: Preliminary Report V

- John McK. Camp II: Greek Inscriptions
- Gerald R. Culley: The Restoration of the Sanctuaries in Attica: *I. G.* 2/3<sup>2</sup> 1035
- Karen S. Garnett: Late Roman Corinthian Lamps from the Fountain of the Lamps
- Fred S. Kleiner: The Great Hellenistic Stoa of the Athenian Agora: The Numismatic Evidence
- D. M. Lewis: Greek Inscriptions
- Mary B. Moore: Attic Black Figure from Samothrace
- Evelyn L. Smithson: A Geometric Cemetery on the Areopagus: 1897, 1932, 1947
- Eugene Vanderpool: The 'Agora' of Pausanias I, 17, 1-2
- Eugene Vanderpool: Victories in the Anthippasia


Despite the increase in the subscription rate, the number of subscriptions has increased, now including 868 paid, 102 exchange and 41 free.

In its report of last year the Publications Committee promised that it would make every effort to reduce delays in the appearance of fascicules of *Hesperia* and to this end budgeted for five numbers to be printed in 1973-74. As all subscribers are aware, far from catching up with the publication schedule, the delay with Volume XLII (1973) was even more serious and the first fascicule did not appear until November 1973. Our printer, the Furst Company of Baltimore, had unexpected problems during the summer; at their request we transferred in the autumn the printing of *Hesperia*, Supplement XV, *The Political Organization of Attica* by J. S. Traill to Clowes in England. With this relief and by dint of great efforts on their part and the Editor's, the second and third fascicules have appeared and we hope that the fourth will be finished by the end of June. The first two numbers of Volume XLIII (1974) are ready for printing and should appear before the end of December 1974. But this will still leave two numbers of the 1974 volume to be carried over to 1975, and it is doubtful that the publication schedule can be brought further forwards next year. The problem is that the Furst Company is a small family business in which one of the two brothers does virtually all the typesetting for *Hesperia*, and they are therefore limited in the work that can be done. They have all the special types necessary for *Hesperia*, do admirable setting of our difficult epigraphical and coin material, and for many years have given the American School publications devoted attention at moderate prices. The Publications Committee would be reluctant to take *Hesperia* to another printer, but since both the Furst brothers are older men and may not be able to continue indefinitely, the Committee thought it advisable to get estimates from other printers capable of doing this kind of work. We had three estimates, all at least twice and one almost three times as high as Furst's prices. The lowest would involve farming out composing, printing, binding, etc. to different firms at considerable distances from each other and from the Editorial Office, which might cause even greater delays. The Committee has therefore decided to continue for the time being with the Furst Company. We have just learned that some kinds of paper are in short supply and in order to have the right paper for *Hesperia* they have had to order a two-years supply; this is an additional reason for remaining with them for at least that period. Our investigations, however, are a warning that when a change must be made the costs of *Hesperia* will increase substantially.

The printing costs of books now in production have risen and have had to be reflected in higher prices for new publications and reprints. The prices, although they may seem high, have been carefully set to cover costs, but are subsidized to the extent that the editorial work is covered by School funds, and they are consequently still reasonable in comparison with similar books. The prices of the Agora Picture Books have been increased from

50 and 70 cents to \$1.00, except for the *Garden Lore* at \$1.50. Sales continue to be excellent and it will be necessary to reprint two more of the series in 1974-75: No. 3—*Miniature Sculpture*, No. 7—*The Middle Ages*. Two new titles will be added: *Graffiti in the Athenian Agora* by Mabel Lang, and the first of two projected Picture Books on the Agora coins, the Greek and Roman Coins by F. S. Kleiner.

The Committee notes that two Agora volumes (I *Portrait Sculpture* by Harrison and VI *Terracottas and Plastic Lamps* by Grandjouan) are now out of print and stock of a third (X *Weights, Measures and Tokens* by Lang and Crosby) will run out next year. It is important that all volumes of the series be available, and the problem of reprinting at higher prices will have to be considered next year.

Arrangements have been made with the Dartmouth Computer Center to have the continuing Index of *Hesperia* put into the Computer there. Martha Wiencke, who assumed responsibility for the Index, recommended this and its feasibility was discussed with Dr. Stephen Waite who advised that it would be more efficient and less expensive. Mrs. Wiencke has been asked to put together in uniform format the two sets of Index cards already prepared and to arrange for the Computer programming.

The Editor has arranged for a Library of Congress catalogue card number to be printed in Agora XVII. For future volumes, she has arranged also for their "Cataloguing in Publication" service. The catalogue card data will be printed on the reverse of the title page of new books and libraries interested in Archaeology and Classics will automatically receive advance notice of forthcoming publications. This should stimulate advance orders.

The Committee has discussed co-operation with *AJA*, *TAPA* and other interested journals in drawing up a list of standard abbreviations for periodicals and reference works which authors could follow in submitting manuscripts to any one of the journals. The Editor, with help from the Committee, will consult with Professor J. Pollitt of *AJA* and Professor D. E. Gerber of *TAPA*, and review lists in use at present to see what additions and/or changes would be needed for *Hesperia*. The Committee was agreed that each journal shall retain its own Style Sheet and Instructions for Authors. Our own Instructions for Authors is being revised and any proposed changes will be submitted to the Committee for final decision.

As was already announced at the Christmas meeting, a second volume of the History of the School is being planned for 1981, and Lucy Shoe Meritt has agreed to prepare it.

Professor William H. Willis completes his term on the Publications Committee this spring and we wish to express our appreciation for his willing service; his knowledge of publishing, his experience of editorial work, and his wise judgment have made him a valuable member of the Committee whom we shall sorely miss. The Committee is appreciative also


of the work of the Editor and her assistants. We are sorry to lose Mrs. Dunn who will be resigning in June, and thank her for her work as Publications Secretary. Each year brings its problems and the past year has been no exception, but this report is eloquent testimony to Mrs. McAllister's skillful and efficient direction of the Editorial Office.

Respectfully submitted,

MARY E. WHITE  
Chairman

#### BOOKS

*Isthmia*, II, *Topography and Architecture* by Oscar Broneer has now appeared (Price \$30).

*Athenian Agora*, XVII, *Inscriptions, The Funerary Monuments* by D. W. Bradeen is printed and stock will soon be available (Price \$25).

*Athenian Agora*, XV, *Inscriptions, The Councillors* by B. D. Meritt and J. S. Traill. Dr. and Mrs. Meritt report receiving half the Index in page proof. It is hoped the volume will be available before the end of 1974.

*Hesperia*, Supplement XIV, *The Political Organization of Attica* by J. S. Traill. Proof is scheduled to arrive this summer with publication in the fall of 1974.

*Hesperia*, Supplement XV, *The Lettering of an Athenian Mason* by S. V. Tracy. First proofs have been received of the entire text and the plates; publication is projected for July, 1974.

*Corinth*, VII, ii, *Archaic Pottery and the Anaploga Well* by D. A. Amyx and P. Lawrence. First proofs are scheduled to arrive in April 1974.

*Corinth*, VII, iii, *The Hellenistic Pottery* by G. R. Edwards. Galley proofs have been received of the entire text.

*Corinth*, IX, ii, *The Theater Friezes* by M. Sturgeon is being prepared for press.

*Athenian Agora*, XXI, *Graffiti and Dipinti* by M. Lang is awaiting editing. It is hoped that both volumes may be in the hands of the printer by the fall of 1974.

Princeton Sales April 15, 1973—March 16, 1974

#### *Athenian Agora*

I	Portrait Sculpture	11 (out of print)
II	Coins, Roman-Venetian	21
III	Testimonia	28
IV	Greek Lamps	28
V	Roman Pottery	26

VI	Terracottas and Plastic Lamps	(out of print)
VII	Roman Lamps	43
VIII	Late Geometric and Protoattic Pottery	18
IX	Islamic Coins	18
X	Weights, Measures and Tokens	18 (out of print)
XI	Archaic and Archaistic Sculpture	27
XII	Black and Plain Pottery	47
XIII	Neolithic and Bronze Age	56
XIV	Agora of Athens	259
XX	Church of the Holy Apostles	44

#### *Corinth*

I, iv	South Stoa	17
I, v	Southeast Building	12
I, vi	Springs	14
VIII, iii	Inscriptions	15
IX	Sculpture	13
XIII	North Cemetery	11
	Vases from the North Cemetery	5

#### *Hesperia* Supplements

XI	Fortified Military Camps	13
XII	Athenian Constitution	27
XIII	Marcus Aurelius	65
	Index	10

#### *Lerna*

I	Fauna	14
II	People	13

#### *Isthmia*

I	Temple of Poseidon	46
II	Topography and Architecture	145

#### *Gennadeion Monographs*

I	Venetians in Athens	2
III	Schliemann's First Visit	2

#### *Papers of the American School*

II		6
IV		2
V		2

Hill, <i>Temple of Zeus at Nemea</i>	14
Lord, <i>History of the School</i>	2
Pritchett and Neugebauer, <i>Calendar of Athens</i>	1


Meritt, Wade-Gery, McGregor, <i>Athenian Tribute Lists</i> , III	29
Frantz and Travlos, <i>Church of St. Dionysios</i>	1
Jameson, <i>Decree of Themistokles</i>	9
Jameson, <i>Revised Text of the Decree of Themistokles</i>	11
Athenian Agora Guide	63 (out of print)
Corinth Guide	47
Excavations of the Athenian Agora, Picture Books	6014

# FINANCIAL REPORT

July 1, 1973—June 30, 1974

	<i>Budgeted</i>	<i>Expended</i>	<i>Balance</i>
<i>Hesperia</i>	\$24,600.00	\$15,646.86	\$ 8,953.14
Overhead	3,000.00	2,798.65	201.35*
Index and Advertizing	600.00	201.55	398.45*
<i>Hesperia</i> Supplements	10,846.69		10,846.69
<i>Corinth</i> Volumes	35,000.00	23,000.00	12,000.00
Picture Book Reprints	2,373.75	2,294.50	79.25
Total	\$76,420.44	\$43,941.56	\$32,478.88

## *Isthmia* Revolving Fund

Balance July 1, 1973	\$17,152.50	
Sales	3,007.50	\$20,160.00
Manufacturing ( <i>Isthmia</i> , II)		12,855.60
Balance		\$ 7,304.40

## *Corinth* (Reprint) Revolving Fund

Balance July 1, 1973	\$ 2,425.69	
Sales	353.60	
Balance		\$ 2,779.29

\* Bills have not been presented for the annual index for Vols. XLI and XLII (\$400.00) or for the epigraphical index for Vol. XLII (\$200.00). These balances should be reserved for these purposes.

## *Receipts from sales (less collection fees)*

### Princeton

Books and Picture Books (excluding Revolving Funds)	\$19,407.64	\$19,407.64
<i>Isthmia</i> Revolving Fund	3,007.50	
<i>Corinth</i> (Reprint) Revolving Fund	2,425.69	
Total	\$24,840.83	

### Athens

Books	2,128.15	
Picture Books	5,081.39	7,209.54
<i>Isthmia</i> Revolving Fund	50.00	
Total	\$ 7,259.54	

*Hesperia* 17,106.47

Publications Committee Account \$43,723.65  
Revolving Funds 5,483.19

Total Sales \$49,206.84

### Gifts

For Agora Phase B	\$2000.00
For <i>Hesperia</i>	1500.00
For <i>Hesperia</i> , Suppl. XV	1500.00
For <i>Athenian Agora</i> , XXI	600.00
Total	\$5600.00

### *Petty cash account*

Income— Books	\$207.25	
Other	71.30	
	\$278.55	\$278.55
Outgo— Overhead	98.65	
Deposited	100.00	
	\$198.65	198.65
Cash on hand August 15, 1974		\$ 79.90


*Budget for 1974-1975*

<i>Hesperia</i>	\$19,200
Index and Advertising	1,100
<i>Corinth</i> volumes	24,000
Picture books and Reprints	8,000
Supplements	(12,346.69 unexpended in 1973-1974)
Audit	1,200
Overhead	3,000
	<u>\$58,846.69</u>

REPORT OF THE TREASURER

AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS  
BALANCE SHEET, JUNE 30, 1973

*Assets*

CURRENT FUNDS

Cash (includes \$81,084 in Greece)	\$ 318,394
Certificates of deposit (Greece)	300,000
Due from Endowment Funds	222,800
Prepaid expenses	8,500
Investments *	1,418,117
Total Current Funds	<u>\$2,267,811</u>

ENDOWMENT FUNDS

Cash	\$ 8,742
Due from Current Funds	633,128
Investments *	5,193,766
Property at Athens, nominal value *	1
Total Endowment Funds	<u>\$5,835,637</u>

*Liabilities and Funds*

CURRENT FUNDS

Due to Endowment Funds	\$ 633,128
Payroll taxes withheld	161
General Fund deficit	(73,927)
Restricted Funds	
Restricted Fund balances *	\$1,628,891
Unexpended income for special purposes ...	79,558
Total Current Funds	<u>\$2,267,811</u>

ENDOWMENT FUNDS

Principal of Endowment Funds	\$5,612,837
Due to Current Funds	222,800
Total Endowment Funds	<u>\$5,835,637</u>
	<u>\$8,103,448</u>


STATEMENT OF INCOME AND EXPENSES AND CHANGES  
IN CURRENT GENERAL FUNDS DEFICIT  
For the year ended June 30, 1974

Income	Total	Unexpended Income
Income from colleges .....	\$ 28,425	\$ 28,425
Endowment Fund Income .....	112,445	112,445
Room rentals (Greece) .....	15,221	15,221
Total income .....	<u>\$156,091</u>	<u>\$156,091</u>
Expenses		
Salaries, repairs and maintenance (Greece) .....	121,840	112,911
U. S. salaries and fellowships (Greece, \$13,643) ..	59,643	59,643
Director's contingent (Greece) .....	1,500	1,500
Gennadeion library (Greece) .....	7,500	7,500
Gennadeion library wings (Greece) .....	4,374	4,374
Gennadeion library gardens (Greece) .....	501	501
Gennadeion contingent (Greece) .....	1,200	1,200
Assistant librarian (Greece) .....	8,587	8,587
Annuity premiums .....	4,198	4,198
Managing Committee expenses .....	3,682	3,682
Treasurer's expenses .....	11,144	11,144
Travel expense .....	3,621	3,621
Other business expenses (Greece, \$5,441) .....	17,244	17,244
Total expenses .....	<u>245,034</u>	<u>236,105</u>
Excess of expenses over income .....	(88,943)	(80,014)
Transfers in .....	<u>65,701</u>	<u>61,216</u>
Net (decrease) in fund balances .....	(23,242)	(18,798)
(Deficit), July 1, 1973 .....	(50,685)	(36,689)
(Deficit), June 30, 1974 .....	<u>(\$73,927)</u>	<u>(\$55,487)</u>

*Special Reserves*

RESERVE FUND

Balance, July 1, 1973 .....	\$ 10,349
Balance, June 30, 1974 .....	<u>10,349</u>

REPAIRS AND MAINTENANCE FUND

Expenses	
Salaries, repairs and maintenance (Greece) .....	\$ 8,929
Total expenses .....	<u>8,929</u>
Excess of expenses over income .....	(8,929)
Transfer in .....	<u>4,485</u>
Net (decrease) in fund balance .....	(4,444)
(Deficit), July 1, 1973 .....	(24,345)
(Deficit), June 30, 1974 .....	<u>(\$28,789)</u>

STATEMENT OF INCOME AND EXPENSES AND CHANGES  
IN CURRENT RESTRICTED FUNDS BALANCES  
For the year ended June 30, 1974

ATHENIAN AGORA FUND \*

Income	
Investments .....	\$ 32,331
Gifts .....	<u>4,100</u>
Total income .....	<u>36,431</u>
Expenses	
Excavation expense .....	132,337
Staff salaries and other expenses .....	99,618
Annuity premiums .....	1,238
Social Security taxes and insurance .....	<u>1,429</u>
Total expenses .....	<u>234,622</u>
Excess of expenses over income .....	(198,191)
Transfer (out) .....	<u>(9,950)</u>
Net (decrease) in fund balance .....	(208,141)
Balance, July 1, 1973 .....	<u>294,597</u>
Balance, June 30, 1974 .....	<u>\$ 86,456</u>

AGORA PHASE B

Income (from investments) .....	\$ 1,067
Total income .....	<u>1,067</u>


Expenses	
Publication expense .....	18,627
Total expenses .....	18,627
Excess of expenses over income .....	(17,560)
Transfer (out) .....	(142)
Net (decrease) in fund balance .....	(17,702)
(Deficit), July 1, 1973 .....	(31,986)
(Deficit), June 30, 1974 .....	(\$49,688)

#### SUSPENSE FUND

Balance, July 1, 1973 .....	\$ 100
Balance, June 30, 1974 .....	\$ 100

#### *Special Purpose Funds*

#### PUBLICATIONS

Income	
Investments .....	\$17,076
Publications .....	45,205
Total income .....	62,281
Expenses	
Publication expense .....	34,332
Staff salaries and other expenses .....	36,818
Annuity premiums .....	1,988
Social Security taxes and insurance .....	1,879
Total expenses .....	75,017
Excess of expenses over income .....	(12,736)
Transfer in .....	22,621
Net increase in fund balance .....	9,885
Balance, July 1, 1973 .....	98,218
Balance, June 30, 1974 .....	\$108,103

#### SCHOLARSHIPS

Income (from investments) .....	\$ 5,846
Total income .....	5,846
Total expenses .....	0
Excess of income over expenses .....	5,846
Transfer (out) .....	(5,846)
Net increase in fund balance .....	0
Balance, July 1, 1973 .....	
Balance, June 30, 1974 .....	

#### FELLOWSHIPS

Income (from investments) .....	\$26,957
Total income .....	26,957
Expenses	
School fellows and related expenses .....	22,500
Total expenses .....	22,500
Excess of income over expenses .....	4,457
Transfer in .....	2,383
Net increase in fund balance .....	6,840
Balance, July 1, 1973 .....	2,640
Balance, June 30, 1974 .....	\$ 9,480

#### LIBRARY

Income (from investments) .....	\$ 26,834
Total income .....	26,834


## Expenses

Staff salaries and other expenses .....	19,000
School librarian and assistant .....	14,909
Social Security taxes and insurance .....	473
Total expenses .....	34,382
Excess of expenses over income .....	(7,548)
Transfer in .....	1,165
Net (decrease) in fund balance .....	(6,383)
(Deficit), July 1, 1973 .....	(43,528)
(Deficit), June 30, 1974 .....	(\$49,911)

## SUMMER SESSION

Income (receipts from students) .....	\$27,900
Total income .....	27,900
Expenses, Summer Session .....	28,962
Total expenses .....	28,962
Excess of expenses over income .....	(1,062)
Transfer in .....	3,846
Net increase in fund balance .....	\$ 2,784
Balance, July 1, 1973 .....	18,904
Balance, June 30, 1974 .....	\$21,688

## EXCAVATION

Income (from investments) .....	\$ 4,756
Total income .....	4,756
Total expenses .....	0
Excess of income over expenses .....	4,756
Transfer (out) .....	(4,756)
Net increase in fund balance .....	0
Balance, July 1, 1973 .....	—
Balance, June 30, 1974 .....	—

## MISCELLANEOUS

Income (from investments) .....	\$ 1,826
Total income .....	1,826
Total expenses .....	0
Excess of income over expenses .....	1,826
Transfer (out) .....	(1,826)
Net increase in fund balance .....	0
Balance, July 1, 1973 .....	11,338
Balance, June 30, 1974 .....	\$11,338

## OTHER RESTRICTED FUNDS (as Annexed)

Income	
Investments .....	\$59,172
Gifts .....	237,990
Sale of Blegen property .....	901,505
Other .....	6,486
Total income .....	1,205,153
Expenses, other restricted funds as annexed .....	125,227
Total expenses .....	125,227
Excess of income over expenses .....	1,079,926
Transfer (out) .....	(206,603)
Net increase in fund balance .....	873,323
Balance, July 1, 1973 .....	618,002
Balance, June 30, 1974 .....	\$1,491,325

## Other Restricted Funds

## UNALLOCATED GIFTS ACCOUNT

Balance, July 1, 1973 .....	\$563,773
Income .....	139,756
Expenses .....	13,696
Transfer (out) .....	(125,442)
Balance, June 30, 1974 .....	564,391


## GENNADEION LIBRARY BUILDING ACCOUNT

Balance, July 1, 1973 .....	\$ 6,684
Transfer (out) .....	(4,374)
Balance, June 30, 1974 .....	<u>2,310</u>

## S. H. KRESS GRANT

Expenses .....	\$ 537
Transfer in .....	<u>537</u>

## DIRECTOR'S DISCRETIONARY ACCOUNT

Balance, July 1, 1973 .....	\$ 7,289
Income	
Greece .....	10,247
United States .....	<u>1,075</u>
	11,322
Expenses .....	8,647
Transfer in .....	1,503
Balance, June 30, 1974 .....	<u>11,467</u>

## FIELD DIRECTOR'S DISCRETIONARY ACCOUNT

Balance, July 1, 1973 .....	\$ 7,898
Income	
Greece .....	1,076
United States .....	<u>1,055</u>
Expenses .....	
Greece .....	4,162
United States .....	<u>600</u>
Transfer in .....	500
Balance, June 30, 1974 .....	<u>5,767</u>

## POLITIS PUBLICATION PROJECT

Balance, July 1, 1973 .....	\$ 3,500
Income .....	11,500
Expenses .....	<u>15,000</u>

## GENNADEION DISCRETIONARY ACCOUNT

Balance, July 1, 1973 .....	\$ 2,298
Income .....	3,145
Expenses .....	2,173
Balance, June 30, 1974 .....	<u>3,270</u>

## OSCAR BRONEER FUND

Balance, July 1, 1973 .....	\$ 3,475
Expenses .....	3,048
Transfer in .....	5,500
Balance, June 30, 1974 .....	<u>5,927</u>

## KONSTANTINIDIS PROJECT

Income .....	\$ 18,000
Expenses .....	<u>18,000</u>

## AMPHORA RESEARCH

Balance July 1, 1973 .....	\$ 876
Income .....	500
Balance, June 30, 1974 .....	<u>1,376</u>

## DIRECTOR'S DISCRETIONARY EXCAVATION ACCOUNT

Balance, July 1, 1973 .....	\$ 3,139
Income	
Greece .....	1,012
United States .....	<u>17,929</u>
	18,941
Expenses .....	10,629
Balance, June 30, 1974 .....	<u>11,451</u>

## CORINTH ANNEX PROJECT

Balance, July 1, 1973 .....	\$ 10,645
Income .....	55,396
Expenses .....	15,578
Transfer in .....	25,000
Balance, June 30, 1974 .....	<u>75,463</u>


## PUBLICATIONS

Balance, July 1, 1973 .....	\$ 1,167
Balance, June 30, 1974 .....	<u>1,167</u>

## LOAN FUNDS

Balance, July 1, 1973 .....	\$ 837
Income .....	3,187
Expenses .....	2,869
Balance, June 30, 1974 .....	<u>1,155</u>

## BOLLINGEN FOUNDATION

Balance, July 1, 1973 .....	\$ 200
Balance, June 30, 1974 .....	<u>200</u>

## OLD DOMINION GRANT

Balance, July 1, 1973 .....	\$ 4,865
Balance, June 30, 1974 .....	<u>4,865</u>

## PACKARD FOUNDATION

Balance, July 1, 1973 .....	\$ 2,659
Expenses .....	<u>2,659</u>

## SOUNION PUBLICATION FUND

Balance, July 1, 1973 .....	\$ 100
Balance, June 30, 1974 .....	<u>100</u>

## FORD FOUNDATION

Income .....	\$ 14,400
Expenses .....	13,900
Transfer (out) .....	(500)

## MIDDLE AGORA EXCAVATION

(Deficit), July 1, 1973 .....	\$ (1,403)
(Deficit), June 30, 1974 .....	<u>(1,403)</u>

## BLEGEN FUND

Income		
Greece .....	453,753	
United States .....	<u>473,122</u>	926,875
Expenses		
Greece .....	2,669	
United States .....	<u>11,060</u>	13,729
Transfer (out) .....		(109,327)
Balance, June 30, 1974 .....		<u>803,819</u>

## TOTALS OF RESTRICTED FUNDS

Income	
Investments .....	\$175,865
Publications (Greece, \$3,052) .....	45,205
Receipts from students .....	27,900
Gift (Greece, \$5,081) .....	242,090
Sale of Blegen property .....	901,505
Other .....	6,486
Total income .....	<u>1,399,051</u>

## Expenses

Publication expense (Greece, \$524) .....	\$ 52,959
Excavation expense (Greece, \$111,067) .....	132,337
Staff salaries and other expenses (Greece, \$38,361) .....	155,436
School fellows and related expenses .....	22,500
School librarian and assistant (Greece, \$6,825) .....	14,909
Annuity premiums .....	3,226
Social Security taxes and insurance .....	3,781
Summer Session expenses (Greece, \$18,990) .....	28,962
Other restricted funds, as annexed .....	125,227
Total expenses .....	<u>539,337</u>
Excess of income over expenses .....	859,714
Transfer (out) .....	(199,108)
Net increase in fund balance .....	660,606
Balance, July 1, 1973 .....	968,285
Balance, June 30, 1974 .....	<u>\$1,628,891</u>


*Special Restricted Funds*

LOEB FUND

Unexpended income for special purposes	
Income from investments .....	\$130,447
Total income .....	<u>130,447</u>
Expenses	
Salaries .....	15,500
Excavation Fellowship .....	10,000
Corinth excavations (Greece) .....	62,500
Treasurer's expense .....	5,855
Auditor's fee .....	1,100
Annuity premiums .....	1,438
Social Security taxes and insurance .....	1,439
Lerna excavations (Greece) .....	482
Total expenses .....	<u>98,314</u>
Excess of income over expenses .....	32,133
Transfer (out) .....	(25,050)
Net increase in fund balance .....	7,083
Balance, July 1, 1973 .....	<u>18,205</u>
Balance, June 30, 1974 .....	<u>\$ 25,288</u>

MOORE FUND

Transfer in .....	\$ 1,828
Net increase in fund balance .....	1,828
Balance, July 1, 1973 .....	<u>6,868</u>
Balance, June 30, 1974 .....	<u>\$ 8,696</u>

RICHARD B. SEAGER FUND

Transfer in .....	\$ 4,756
Net increase in fund balance .....	4,756
Balance, July 1, 1973 .....	<u>40,818</u>
Balance, June 30, 1974 .....	<u>\$ 45,574</u>

SUMMARY OF CHANGES IN PRINCIPAL OF  
ENDOWMENT FUNDS

For the year ended June 30, 1974

*General Purpose Funds*

GENERAL FUNDS

Net gain on sale of investments .....	\$ 40,443
Transfer in .....	<u>85,449</u>
Net increase in fund balance .....	125,892
Balance, July 1, 1973 .....	<u>1,898,304</u>
Balance, June 30, 1974 .....	<u>2,024,196</u>

COLLEGE FUNDS

Balance, July 1, 1973 .....	\$ 80,108
Balance, June 30, 1974 .....	<u>80,108</u>

MISCELLANEOUS UNALLOCATED GIFT FUNDS

Balance, July 1, 1973 .....	\$ 19,264
Balance, June 30, 1974 .....	<u>19,264</u>

*Special Purpose Endowment Funds*

SCHOLARSHIP

Balance, July 1, 1973 .....	\$ 62,456
Balance, June 30, 1974 .....	<u>62,456</u>

FELLOWSHIPS

Gifts .....	\$ 31,302
Transfer in .....	<u>3,800</u>
Net increase in fund balance .....	35,102
Balance, July 1, 1973 .....	<u>283,978</u>
Balance, June 30, 1974 .....	<u>319,080</u>


## LIBRARY

Gifts .....	\$ 1,480
Transfer in .....	65,389
Net increase in fund balance .....	66,869
Balance, July 1, 1973 .....	135,935
Balance, June 30, 1974 .....	202,804

## PUBLICATIONS

Transfer (out) .....	\$ (2,765)
Net (decrease) in fund balance .....	(2,765)
Balance, July 1, 1973 .....	185,335
Balance, June 30, 1974 .....	182,570

## EXCAVATION

Balance, July 1, 1973 .....	\$ 50,811
Balance, June 30, 1974 .....	50,811

## MISCELLANEOUS

Balance, July 1, 1973 .....	\$ 19,534
Balance, June 30, 1974 .....	19,534

## INVESTMENTS

Net gain on sale of investments .....	\$ 18,856
Net increase in fund balance .....	18,856
Balance, July 1, 1973 .....	484,311
Balance, June 30, 1974 .....	503,167

*Loeb Endowment Fund*

Net gain on sale of investments .....	\$ 96,380
Net increase in fund balance .....	96,380
Balance, July 1, 1973 .....	2,052,467
Balance, June 30, 1974 .....	2,148,847

*Total Endowment Funds*

Net gain on sale of investments .....	\$ 155,679
Gifts .....	32,782
	188,461
Transfer in .....	151,873
Net increase in fund balance .....	340,334
Balance, July 1, 1973 .....	5,272,503
Balance, June 30, 1974 .....	5,612,837

## NOTES TO FINANCIAL STATEMENTS

1. In common with the practice of many nonprofit organizations, the accounts of the School are maintained and the accompanying financial statements have been prepared principally on the basis of cash receipts and disbursements. Except for the effect of the practice described below, such financial statements do not differ materially from those which would have been prepared had generally accepted accrual basis accounting principles been applied.  
The School has substantial interests in certain properties at Athens which are included in the accompanying balance sheet at a nominal amount.
2. Investments in marketable securities are carried at cost, if purchased, and at market values on dates received, if acquired as gifts. Investments held by the current and endowment funds valued at market quotations at June 30, 1974 were approximately \$1,415,535 and \$5,523,336, respectively.
3. In October, 1965 the School received a grant of \$1,000,000 from the Ford Foundation for a new excavation of the Athenian Agora. Funds not expended or committed for purposes of the grant by December 31, 1976 (extended from October 5, 1970) are to be returned to the Ford Foundation.
4. The School is exempt from Federal income tax under Section 501(c)(3) of the Internal Revenue Code.

## REPORT OF THE AUXILIARY FUND

For the year 1974

Total Receipts ..... \$4,972.61

*Chairman of the Auxiliary Fund*

CHARLES H. MORGAN


## REPORT OF THE ALUMNI ASSOCIATION

### *To the Members of the Managing Committee:*

The annual meeting of the Alumni Association was held in the Chase-Park Plaza Hotel of St. Louis, Missouri on December 29, 1973, with the Chairman, Cedric G. Boulter, presiding. About 75-80 members were present.

Professor of Archaeology at the School, C. W. J. Eliot, brought news and greetings from Athens, emphasizing the problems arising from the staggering inflation in Greece and paying tribute to William Bell Dinsmoor who died in July and John Travlos who retired about the same time. Richard Howland, Chairman of the Managing Committee, spoke of the activities of the School on this side of the Atlantic as well as in Greece, including the sale of the Blegen house and disposition of the funds from the sale. The Association voted to make the 1973 gift to the School the sum of four hundred dollars for a new drafting table, the residue after purchase of the table to be held to add to a larger gift which is to be made in 1974 for furnishings for the Corinth annex. Professor Richard Stillwell, Acting Director this spring, has written that a good table and stool have been acquired for \$270 and that the remainder of the \$400 will be set aside for Corinth furnishings after whatever is needed is used to provide a good light for the drafting table.

### The following were elected to office:

Anna S. Benjamin—Chairman of the Council 1974-1976 and Member of the Council 1977-1978

Crawford H. Greenewalt, Jr.—Member of the Council 1974-1978

Mary C. Sturgeon—Representative on the Managing Committee 1974-1976

Sales of the sets of slides of Corinth, Keos, Lerna, Pylos, and Troy continue to provide the Association with funds to augment the members' dues to make possible the annual gift of the Association to the School.

June, 1974

Respectfully submitted,

LUCY SHOE MERITT,  
*Secretary of the Alumni Association*