

WELLESLEY COLLEGE
BULLETIN

ANNUAL REPORTS NUMBER

PRESIDENT AND TREASURER

1931-1932

WELLESLEY, MASSACHUSETTS

FEBRUARY, 1933

WELLESLEY COLLEGE BULLETIN

ANNUAL REPORTS NUMBER

PRESIDENT AND TREASURER

1931-1932

Bulletins published eight times a year by Wellesley College, Wellesley, Massachusetts. February, 1 number; April, 3; May, 1; October, 1; November, 1; December, 1. Entered as second-class matter, February 12, 1912, at the Post Office at Boston, Massachusetts, under the Acts of July, 1894.

TABLE OF CONTENTS

Report of the President.....	5
Report of the Dean of the College.....	13
Report of the Dean of Freshmen and Sophomores.....	20
Report of the Committee on Graduate Instruction.....	25
Report of the Dean of Residence.....	30
Report of the Librarian.....	36
Appendix to the President's Report:	
New Curriculum Becoming Effective in September, 1932....	51
Wellesley College Alumnae Association Week-End Conference	53
Appeal of the Seven Women's Colleges.....	54
Legacies and Gifts.....	59
New Courses.....	62
Academic Biography of New Members of the Teaching Staff for 1932-1933.....	63
Leaves of Absence in 1932-1933.....	65
Promotions of 1932-1933.....	65
Resignations and Expired Appointments, June 1932.....	66
Fellowship and Graduate Scholarship Awards for 1932-1933....	67
Publications of the Faculty.....	68
Sunday Services.....	73
Addresses	74
Music	79
Exhibitions at the Farnsworth Art Museum.....	80
Report of the Treasurer.....	81

REPORT OF THE PRESIDENT

To the Board of Trustees:

As stipulated in the By-Laws, I hereby present a report of the year closing on June 30, 1932.

Changes in the Board of Trustees have been few. The term of service of Mrs. Dorothy Bridgman Atkinson closed on June 30. Mrs. Atkinson has been a very effective member, eager and interested in the business of the College, and a faithful attendant at the meetings in spite of the fact that her home is in Minneapolis. The alumnæ who have served on the Board constitute an informed group who should be, and are, a great help to the College. On the nomination of the Alumnæ Association, Mrs. Harriet Hinchliff Coverdale of the Class of 1910 was elected to succeed Mrs. Atkinson for a term of six years.

The Right Reverend Henry K. Sherrill was elected to the Board to serve for six years. Bishop Sherrill is the fourth Bishop of Massachusetts to become a member of the Board, Bishops Brooks, Lawrence, and Slattery being his predecessors.

Mr. F. Murray Forbes of Wellesley and Boston was elected for a term of four years to fill a vacancy caused by the resignation of Professor Wheeler, reported last year.

During the year amendments were voted to Articles I and II of the By-Laws. The amended articles are hereby given, with the changes indicated in italics:

ARTICLE I. SECTION 2. Design. The College was founded for the glory of God and the service of the Lord Jesus Christ by the education and culture of women. To realize this design it is required that two thirds of the Trustees shall be members in good standing of some evangelical church, that every teacher shall be of decided Christian character and influence, and in manifest sympathy with the religious spirit and aim with which the College was founded; and that the study of the sacred Scriptures by every *undergraduate shall extend over the second year of the course, with opportunity for election of the same during the later years.*

WELLESLEY COLLEGE

ARTICLE II. SECTION 2. Election and Terms of Office. The Trustees shall serve for terms of six years and shall be eligible to reelection for a second term of six years, but thereafter shall not be again elected until the expiration of at least one year from the end of the second term. The members of the Board shall comprise six groups, with terms expiring respectively on June 30 of successive years. No group shall include more than four Trustees. *Notwithstanding any of the foregoing provisions, any Trustee who has not served for twelve consecutive years may be reelected a second time for such a term as will make his or her period of consecutive service not over twelve years.* At each annual meeting Trustees shall be elected to succeed those whose terms expire in the following June, the successors to the Alumnae Trustees to be elected from persons nominated by the Alumnae Association and the successor to the Faculty Trustee from persons nominated by the Faculty. Within the limits of membership provided in Section 1 a new Trustee may at any time be elected and placed in any group then containing less than four members. Vacancies may be filled by the Board for the unexpired portion of the terms. Vacancies among the Alumnae Trustees shall be filled from persons nominated by the Alumnae Association and vacancies in the position of Faculty Trustee from persons nominated by the Faculty. Except in the cases of Alumnae and Faculty Trustees, no Trustee shall be elected except from persons nominated by the Committee on Nominations or by three members of the Board. Nominations shall be filed with the President of the College and notice shall be given all members of the Board at least one month before the meeting at which the election is to be held (except in the case of nominations made by the Alumnae Association, which may be voted upon at the same meeting at which the nomination is made). All elections shall be by ballot. Any Trustee may be removed by a vote of three fourths of the members present at any meeting of the Board, provided notice of the proposed action has been given at a previous stated meeting and sent in writing to every member of the Board.

The amendment to Article I was made necessary by the adoption of the new curriculum recommended by the Academic Council, and becomes effective for the class entering in September, 1932. By this curriculum the absolutely prescribed work is reduced to nine hours, a reading knowledge of either French or German is added, a certain amount of work for distribution is demanded, the concentration group is retained as well as the present standard of scholarship for graduation. A full statement of the provisions of the new curriculum will be found in the Appendix.

PRESIDENT'S REPORT

The year covered by this report brought to a close the active service of Margaret C. Ferguson, Susan M. Hallowell Research Professor of Botany; Anna J. McKeag, Professor of History and Principles of Education; and Helen A. Merrill, Lewis Atterbury Stimson Professor of Mathematics. Miss Ferguson entered Wellesley as a "teacher special" in 1888. During the three years of her stay she devoted the greater part of her time to botany. She left Wellesley in June, 1891, returning in 1893 as instructor in botany, and remained until 1896. She then entered Cornell University and received the B.A. degree from that institution in 1899 and the Ph.D. in 1901. In 1901 she was again appointed instructor at Wellesley, and was promoted to associate professor and finally professor in 1906. The present department is conceded to be one of the strongest botany departments in any college, and compares very favorably with those in universities. Miss Ferguson is recognized as one of the foremost botanists and is the only woman ever to have been elected president of the Botanical Society of America. The Sage Laboratory of Botany is largely, if not entirely, her creation, and is judged a model of efficiency and equipment.

Miss McKeag came to Wellesley as instructor in pedagogy in 1902, was made associate professor in 1903 and professor in 1909. In 1912 she was called to the presidency of Wilson College, a position which she resigned in 1915 to return to Wellesley as professor of the history and principles of education. She has thus served the College for twenty-seven years. She has obtained the coöperation of the various secondary schools in the vicinity, thereby securing for her students the opportunity to visit these schools. She has earned the gratitude of a large group of students, not only for instruction in the classroom, but also for friendly advice and counsel in conference.

Miss Merrill received the B.A. degree from Wellesley in 1886, and after a very successful career as teacher in secondary schools was called to Wellesley as instructor in mathematics in 1893. Except for absences for graduate study

WELLESLEY COLLEGE

in universities of the United States and Germany, she has been in service ever since. She was promoted to associate professor in 1901 and full professor in 1915. Mathematics has always been one of the strongest departments in the College, and under the chairmanship of Miss Merrill has maintained and strengthened its position. Her students testify to the vitality and scholarly quality of her teaching.

In the Appendix will be found a list of the changes in the faculty, including the academic biography of new appointments for 1932-33. Also will be found the list of members of the faculty on leave of absence for the whole or part of the academic year 1932-33. I cannot refrain from testifying to the success of Miss Coolidge's first year as Dean of the College. Rarely has a new member of the faculty so quickly and so intelligently entered into the life of the College. The College is to be congratulated upon her appointment.

The policy of class deans has thus far been successful and, as suggested in my last report, next year Miss Knapp will be relieved of the supervision of the sophomore class. Miss Ruth H. Lindsay, Assistant Professor of Botany, has been appointed dean of the Class of 1935 for the remaining three years of its course.

When the endowment part of the Semi-Centennial Fund was raised, funds were solicited and received for certain professorships. No mention has heretofore been made of these professorships in the official publications of the College. Since a considerable number of these have now been completed, with the approval of the trustees the following assignments were made:

Myrtila Avery, Clara Bertram Kimball Professor of Art.
Olive Dutcher, John Stewart Kennedy Professor of Biblical History.
Margaret C. Ferguson, Susan M. Hallowell Research Professor of Botany.
Helen S. French, Charlotte Fitch Roberts Professor of Chemistry.
Henry R. Mussey, A. Barton Hepburn Professor of Economics.
Elizabeth Donnan, Katharine Coman Professor of Economics.
Sophie C. Hart, Class of 1898 Professor of Rhetoric and Composition.
Elizabeth W. Manwaring, Class of 1902 Professor of Rhetoric and Composition.
Martha H. Shackford, Class of 1914 Professor of English Literature.

PRESIDENT'S REPORT

Laura H. Loomis, Katharine Lee Bates Professor of English Literature.
Helen H. Law, Associate Professor of Greek and Latin on the Ellen A. Kendall Foundation.
Julia S. Orvis, Alice Freeman Palmer Professor of History.
Elisabeth Hodder, Class of 1915 Professor of History.
Louise Overacker, Associate Professor of Political Science on the Elizabeth Kimball Kendall Foundation.
Ruth Elliott, Mary Hemenway Professor of Hygiene and Physical Education.
Helen A. Merrill, Lewis Atterbury Stimson Professor of Mathematics.
Clara E. Smith, Helen Day Gould Professor of Mathematics.
Clarence G. Hamilton, Caroline Hazard Professor of Music.
Howard Hinners, Associate Professor of Music on the Hamilton C. Maccougall Foundation.
Louise S. McDowell, Class of 1898 Professor of Physics.
Alice H. Bushee, Helen J. Sanborn Professor of Spanish.
Ellen F. Pendleton. President on the Alice Freeman Palmer Memorial Foundation.

It is a satisfaction to know that so many old and new friends of the College are thus commemorated.

At the request of the department and with the approval of the President, "Speech" has been substituted for "Reading and Speaking" in the title of the department charged with the cultivation of the proper use of the voice.

The College takes satisfaction in the honor which has come to Mr. Campbell, Associate Professor of Art, in his appointment as Assistant Field Director of the excavation undertaken at Antioch under the auspices of a committee representing the museums of Baltimore, Princeton, and Worcester, together with the Musées Nationales de France. The College was able without serious detriment to academic work to give him leave of absence for the second semester. The concession for the excavation in this area covers a period of five years, and doubtless similar arrangements will be made for the following years.

Another appointment which gave satisfaction was the offer to Professor Bosano to take charge of the Italian school at Middlebury College in the summer of 1932, the first time a woman has been put in charge of one of these language schools.

WELLESLEY COLLEGE

Mr. Moses Bailey, Associate Professor of Biblical History, has received a call to an associate professorship at Hartford Theological Seminary. Mr. Bailey has been a member of our staff during the past ten years and has undoubted scholarly ability. His equipment is admirably adapted to this new position and he and Mrs. Bailey carry with them the good wishes of their many friends in Wellesley.

The College was greatly saddened by the death of two undergraduates during the year covered by this report. Margaret A. Reese, a senior, was taken ill with measles, followed by a severe case of pneumonia, and died in the college hospital on April 25. Scarcely had the College recovered from this shock when Jacqueline Peck, a sophomore, was sent to the Newton Hospital for an operation for appendicitis. Although she came through the operation successfully, an embolism occurred which resulted in her death on May 23. A death among the undergraduates is very rare, and never within the memory of the writer have two deaths occurred in the same year.

Among the significant events of the year should be mentioned the Conference Seminar of Protestants, Catholics, and Jews, held on November 10 and 11 under the auspices of the National Conference of Jews and Christians. Some three hundred attended these sessions, and all bore witness to the friendly spirit evident in the three groups. The discussions were marked by frankness and an amazing lack of prejudice.

A second event of interest was the week-end Conference on Education held in March under the management of the Alumnae Association. Some 135 alumnae were present from many parts of the country. The program of this Conference will be found in the Appendix.

As this report is being prepared, the Conference on Church Work of the Episcopal Church is in session, and the New England Institute of International Relations has already begun a ten-day conference under the management of the American Friends Service Committee. During these

PRESIDENT'S REPORT

last days of June and the first days of July the campus is a busy place. These conferences bring many new friends to Wellesley, all of whom express great admiration of the campus and Wellesley's hospitality.

In the last report the authorization for the publication of the Wellesley Record was mentioned. This publication was issued in May. It is a tribute to Miss Laura M. Dwight and her assistants, and it is a satisfaction to report that the net cost was less than anticipated.

With the completion of the zoölogical wing, Sage Hall has been in full use during the year, and the Department of Zoölogy has rejoiced in its new and ample equipment. The College in general saw with satisfaction the disappearance of the last temporary building, and the beauty of the campus has been so enhanced by the removal of these unsightly structures that the result is an even stronger desire to see the other frame buildings removed.

The construction of Munger Hall, the new coöperative hall of residence, is progressing satisfactorily, and the building will be ready for use not later than January first, and perhaps earlier. Meantime its construction has led to the removal of the North Lodge and a near-by small dwelling house occupied by the superintendent of buildings—removals which have made an improvement of the campus in general.

An addition to the nursery school at a cost of something less than four thousand dollars was authorized by the trustees during the year, and will be ready for use in September.

The organization of Seven Women's Colleges has continued its work in behalf of these institutions. Its latest achievement has been the appeal which received wide publicity this spring. A copy of this appeal is given in the Appendix. It is significant that all of these institutions ask first for funds for scholarships. This need, always present, has become very insistent during the past year because of the financial conditions, and will undoubtedly increase during the coming year. During the year under review the College gave over \$71,000 in scholarship aid to 304 individuals. In

WELLESLEY COLLEGE

addition, the reduction in residence charges to fifteen students at Eliot and to the students at Freeman and Norumbega Houses amounted to \$35,650, making a total of nearly \$106,800.

On commencement day the President announced gifts and bequests in money to the College amounting to \$729,000. This list is given in full in the Appendix. In view of the need of scholarships, it is a satisfaction to find in this list the following funds, of which the income is to be used for scholarships:

Arthur L. Carns Fund.
Josephine Keene Gifford Scholarship Fund.
Susanna Whitney Hawkes Fund.
John and Jane Jackson Scholarship Fund.
Samuel M. and Anna M. Richardson Fund.
Jessie Goff Talcott Fund.

The trustees of Williams College signified their desire to confer on the President of Wellesley College the honorary degree of LL.D. at their recent commencement, and the Wellesley trustees insisted upon postponing our commencement one day in order that the President might receive it. The President appreciates highly this honor conferred by a college for men.

The reports of the Dean of the College and of other administrative officers accompany this report and should be read to obtain a complete history of the year.

I cannot conclude this report without expressing once again my gratitude for the generous recognition given last October by students, alumnae, faculty, and trustees on the completion of my twenty years of service as President.

ELLEN F. PENDLETON.

June 30, 1952.

REPORT OF THE DEAN OF THE COLLEGE

To the President of Wellesley College:

I have the honor to submit the following report for the year closing July 1, 1932. During the academic year 1931-32, 310 courses were actually given by the various departments, aggregating 650 hours per week, not including hours duplicated because of additional sections of the same course. These 310 courses include only one course given by the Department of Hygiene, namely the lecture course prescribed for freshmen. The following table shows the relative amount of instruction given by the various departments in the past four years. The unit of instruction used is the instruction of one student, one hour a week for one academic year.

	1928-29	1929-30	1930-31	1931-32
Art	1,176	1,006½	1,062½	1,449
Astronomy	135½	187½	188½	183
Biblical History	2,101½	1,932	1,986	1,929
Botany	569½	647	581½	544½
Chemistry	647½	434½	542½	599½
Economics and Sociology	958½	825	1,164	1,251
Education	466½	612	559½	615
English Composition	1,840	1,910½	1,683	1,824
English Literature.....	2,548½	2,047	1,886	1,718½
French	1,652	1,965½	1,948	1,930
Geology and Geography	462	580½	534	418½
German	759½	753	992½	1,072½
Greek	196½	198	159	162
Group Leadership.....		72	54	132
History and Political Science	1,763½	1,693½	1,831½	1,924½
Hygiene and Physical Education	428	468	451	448
Italian	282	250½	264	267
Latin	477½	551½	402½	365½
Mathematics	788	786½	777½	831
Musical Theory	640	744	708	735
Philosophy and Psychology	1,920	1,836	2,002½	1,794
Physics	416½	347½	339	358
Spanish	582	603	579	408
Speech	809	907	838	929
Zoölogy and Physiology.....	1,006½	956½	922½	833½

WELLESLEY COLLEGE

The following table is based on tables like the preceding, and shows the relative size of the different departments of instruction for the last four years. The departments of Biblical History, English Composition, and Speech owe their places in the first ranks in part to the fact that they are prescribed subjects.

	1928-29	1929-30	1930-31	1931-32
Art	7	7	8	7
Astronomy	24	24	23	23
Biblical History	2	3	2	2
Botany	16	14	14	16
Chemistry	13	20	17	15
Economics and Sociology	9	10	7	8
Education	18	15	16	14
English Composition	4	4	6	4
English Literature	1	1	4	6
French	6	2	3	1
Geology and Geography	19	17	18	18
German	12	12	9	9
Greek	23	23	24	24
Group Leadership		25	25	25
History and Political Science	5	6	5	3
Hygiene and Physical Education	20	19	19	17
Italian	22	22	22	22
Latin	17	18	20	20
Mathematics	11	11	12	12
Musical Theory	14	13	13	13
Philosophy and Psychology	3	5	1	5
Physics	21	21	21	21
Spanish	15	16	15	19
Speech	10	9	11	10
Zoölogy and Physiology	8	8	10	11

In September, 1931, of 7 seniors who failed to pass the general examination in June, 3 met the test and were awarded the degree of B.A. at the October meeting of the Trustees. They are ranked with the Class of 1931. Two took the examination in 1932 and received the degree in June, leaving 2 who have not yet completed the requirement.

In June, 1932, 318 students received the degree of Bachelor of Arts. This makes the total number of Bachelor's degrees conferred by the College, including those awarded in

REPORT OF THE DEAN OF THE COLLEGE

October and March, 10,922. The academic requirement for this degree is the satisfactory completion of sixty year-hours of class work, and no student is graduated without passing a general examination on a twelve-hour major. Every student is called upon to present a unified course either in addition to the required subjects or including that work as the beginning of her plan. This restricted elective comprises twenty-one year-hours made up in one of the following ways: twelve in one subject and nine in another; nine in one and nine in another and three in a supplementary course; twelve in one department, and six in a supplementary department and three in another also supplementary; or twelve in one department, and three other courses of three hours each, all three being supplementary to the major subject. The student presents for approval her chosen plan in the spring of the second year and may revise in the third year. The purpose of this considered plan is obviously to secure a distinct objective in the last two years and to give the student some sense of mastery in one subject.

The following table shows the number of students in the Class of 1932 who passed the general examination or the comprehensive examination for Honors in each department.

	Total	Passed General Examination Cum Laude
Art	15	2
Astronomy	2	
Biblical History	4	
Botany	8	
Chemistry	12	
Economics and Sociology	26	1
English Composition	22	
English Literature	28	2
French	30	2
Geology and Geography	4	
German	9	2
Greek	1	
History and Political Science	37	2
Italian	6	
Latin	10	1

WELLESLEY COLLEGE

Mathematics	23	3
Musical Theory	13	1
Philosophy and Psychology	35	1
Physics	1	
Spanish	9	2
Zoölogy and Physiology	21	2

Ten failed to pass their general examination in the following subjects:

Art	2	German	1
English Composition	1	History	1
French	2	Psychology	3

Of these ten, one also failed to meet the credit requirement.

The seven seniors who were graduated with Honors in Special Subjects received the degree with this award distinguished on the Commencement program in the special subjects as follows:

Art	3	Physics and Chemistry	1
English Literature	1	Zoölogy and Physiology	1
History	1		

The student who took Honors in English Literature was awarded one of the Trustee Scholarships and will continue her work at the University of Michigan during the coming year. The student who worked in history has been awarded a scholarship for work at the University of Grenoble by the Institute of International Education.

Of the 318 students who received the B.A. degree in June, 20 won the rank of Durant Honor Scholars, and 45 the rank of Wellesley College Honor Scholars.

The 9 juniors who spent the past year in France and the 5 who were in Germany have carried their course creditably. Of those in France, 2 were awarded medals for work done at the University of Nancy and obtained their diplomas from the Sorbonne with honors.

The total number of students registered November, 1931, was 1,559, classified as follows:

REPORT OF THE DEAN OF THE COLLEGE

Resident candidates for the M.A. degree	37
Resident candidates for the M.S. degree in Hygiene and Physical Education	14
Resident candidates for the Certificate in Hygiene and Physical Education	19
Candidates for the B.A. degree	1,488
Seniors	321
Juniors	331
Sophomores	375
Freshmen	434
Unclassified	27
Non-candidates for degrees	11
	1,569
Duplicates	10
	1,559
Total	1,559

Compared with the registration of November, 1930, the figures show a net gain of 9.

	Gain	Loss
Seniors	21	
Juniors	14	
Sophomores		17
Freshmen	7	
Unclassified		9
Graduates		6
Non-candidates for degrees		1
	42	33
	33	
	9	
Net gain	9	

The following tables show the losses and gains in three classes between November 1, 1930 and November 1, 1931:

	Loss	Gain
Class of 1932 (Juniors)	317	33
Class of 1933 (Sophomores)	392	97
Class of 1934 (Freshmen)	427	68
		37 (Seniors) ... 321
		36 (Juniors) ... 331
		16 (Sophomores) 375

WELLESLEY COLLEGE

LOSSES

	Class of 1932	Class of 1933	Class of 1934	Total of Three Classes
Left College before, or at end of year	20	56	42	118
Were dropped on account of poor scholarship and left College	4	26	22	52
Were dismissed from College because of discipline	0	0	2	2
Entered higher class	3	2	1	6
Entered lower class	6	0	1	7
Junior year abroad	0	13	0	13
Total	<u>33</u>	<u>97</u>	<u>68</u>	<u>198</u>

GAINS

From higher class	2	6	0	8
From lower class	1	1	0	2
From unclassified	12	19	2	33
From students readmitted after an absence	21	7	8	36
From new students	0	3	6	9
From special students	1	0	0	1
Total	<u>37</u>	<u>36</u>	<u>16</u>	<u>89</u>

The total number of new students admitted in September, 1931, was 493, 5 less than were admitted in September, 1930. These 493 students are classified as follows:

Freshmen	431
Sophomores	6
Juniors	3
Unclassified	26
Graduates	13
Hygiene Graduates	9
Specials	5

Of these 493 new students admitted in September, 1931, 35 applied for advanced standing. These students came from other colleges, as will be seen in the report from the Board of Admission presented by the Dean of Freshmen and Sophomores.

REPORT OF THE DEAN OF THE COLLEGE

During the course of the year, the Faculty of Wellesley College after very thorough discussion drew up a revised set of requirements for the B.A. degree and voted that these new requirements should be made effective for the classes graduating in 1936 and thereafter. Each member of the Class of 1935 was allowed to choose whether she would plan her course in conformity with the requirements of the old or with those of the new curriculum. Forty-nine members of this class elected last May to plan their work under the provisions of the new plan.

The new requirements differ from the old in various respects. There is less prescribed work under the new plan. But the new plan requires that besides completing the equivalent of sixty hours each candidate must show that she has a reading knowledge of a modern foreign language. The new plan also provides that a student must take a certain number of courses distributed among different groups of subjects, thus securing for each student some acquaintance with methods of work and ways of thinking in various representative fields of knowledge. The twenty-one hours of work to be taken in one field of concentration, required by the provision of the new curriculum, takes the place of the restricted elective work required under the old plan. The new plan, like the old, is made out in such a way that a student has an opportunity for a considerable amount of absolutely free elective.

The *Courses of Instruction, 1932-33*, contains in detail the statement of the requirements of the new curriculum. Although it will be nearly three years before any students complete their work for the B.A. degree in accordance with its provisions, it is nevertheless already in effect in shaping the programs of all of the members of the Class of 1936 and those of some of the members of the Class of 1935.

Respectfully submitted,

MARY L. COOLIDGE,
Dean of the College.

REPORT OF THE DEAN OF FRESHMEN AND SOPHOMORES

To the President of Wellesley College:

I have the honor to submit a report of the class which entered Wellesley College in September, 1931. The statistics for the class which entered Wellesley in 1930 are included as a part of the report of the Dean of the College.

The freshman class entering Wellesley in September, 1931, numbered 431 new students. The distribution of these students according to the character of the schools in which they received their preparation is as follows:

Preparation entirely in public school	169
Preparation entirely in private school	143
Preparation partly in public and partly in private schools ..	116
Preparation completed in college	3
Number of schools in which preparation was completed ..	240
High schools	124
Private schools	116
Colleges	3
Schools in New England	81
Schools outside New England	159

It is to be noted that the number of students who have had their entire preparation in high schools has increased steadily, though slightly, in the last four years. The number of high schools represented in the list of students has also increased from 102 in 1928 to 124 in 1931.

The following table indicates the method of admission used by the incoming freshman students:

Plan A (C. E. E. B. examinations)	33
(Regents examinations)	57
(C. E. E. B. and Regents)	2
(Canadian examinations)	2
	94
Plan B (New Plan)	337

The marked gain in the use of Plan B is again noteworthy. The question of the continuance of Plan A as a method

REPORT OF DEAN OF FRESHMEN AND SOPHOMORES

of admission should be considered by the Board of Admission. Eighty-one per cent of the total number of candidates whose records were considered by the Board of Admission in July, 1931, took examinations under Plan B, and about the same percentage of the candidates admitted preferred Plan B.

The following subjects were offered by the entering class in the group of restricted and unrestricted electives:

Language	
French 2 units	64
French 3 units	300
French 4 units	48
German 2 units	13
German 3 units	10
German 4 units	2
Italian 2 units	1
Italian 4 units	1
Latin 4 units	280
Spanish 2 units	7
Spanish 3 units	3
Spanish 4 units	2
Greek 3 units	4
Science	
Biology	106
Botany	5
Chemistry	159
Physical Geography	8
Physics	109
Zoölogy	3
General Science	12
History	
History 2 units	188
History 3 units	64
History 4 units	3
Art History	2
Freehand Drawing	5
Harmony	1
Advanced Mathematics	26
Music Appreciation	3
Practical Music	2
Biblical History	1
Civics	2

WELLESLEY COLLEGE

No marked change in the offering for admission is evident in the group of unrestricted electives offered by the students entering in 1931.

The following table shows the subjects elected by the freshmen in the last four years:

	1928		1929		1930		1931					
Language	-	-	576	-	-	609	-	-	626	-	-	620
Classics	-	94	-	-	104	-	-	67	-	-	66	-
Greek	17	-	-	8	-	-	9	-	-	8	-	-
Latin	77	-	-	96	-	-	58	-	-	58	-	-
Modern Languages	-	482	-	-	505	-	-	559	-	-	554	-
French	304	-	-	328	-	-	366	-	-	346	-	-
German	79	-	-	87	-	-	114	-	-	122	-	-
Italian	20	-	-	20	-	-	18	-	-	16	-	-
Spanish	79	-	-	70	-	-	61	-	-	70	-	-
Sciences	-	-	403	-	-	466	-	-	449	-	-	443
Astronomy	-	8	-	-	39	-	-	42	-	-	37	-
Botany	-	91	-	-	87	-	-	69	-	-	86	-
Chemistry	-	77	-	-	80	-	-	73	-	-	88	-
Geology	-	60	-	-	94	-	-	77	-	-	56	-
Physics	-	40	-	-	36	-	-	43	-	-	52	-
Zoölogy	-	127	-	-	130	-	-	145	-	-	124	-
History	-	-	178	-	-	211	-	-	199	-	-	182
Economics	-	-	-	-	-	-	-	-	-	-	-	1
English Literature	-	-	159	-	-	156	-	-	146	-	-	124
Art	-	-	76	-	-	81	-	-	90	-	-	84
Musical Theory	-	-	36	-	-	30	-	-	39	-	-	51
Speech	-	-	61	-	-	79	-	-	95	-	-	102
Advanced English Com- position	-	-	17	-	-	8	-	-	6	-	-	4
Mathematics	-	-	129	-	-	111	-	-	120	-	-	128

Tabulated in percentages, these elections of freshmen read as follows:

REPORT OF DEAN OF FRESHMEN AND SOPHOMORES

	1928	1929	1930	1931
Greek	4.2	1.8	2.1	1.86
Latin	19.2	22.	13.5	13.40
French	76.	75.4	85.5	80.28
German	19.7	20.	26.2	28.31
Italian	5.	4.6	4.2	3.71
Spanish	19.7	17.7	14.2	16.24
Astronomy	2.	9.	9.8	8.58
Botany	22.7	20.	16.1	19.95
Chemistry	19.2	18.6	17.1	20.42
Geology	15.	21.6	18.	12.99
Physics	10.	8.3	10.04	12.06
Zoölogy	31.7	29.8	33.8	28.77
Art	19.	18.6	21.02	19.49
Economics	-	-	-	.23
Advanced English Composition	4.	1.8	1.4	.93
English Literature	39.	35.8	34.11	28.77
History	44.5	48.5	46.5	42.23
Mathematics	32.2	25.5	28.	29.7
Musical Theory	9.	8.3	9.11	11.83
Speech	15.2	18.1	22.2	23.66

There is perhaps no very significant change in the tendency in the elections except the small but steady increase in the number of students electing German.

The following table shows the number of students who failed to meet the academic standard in the freshman year required by the College for the past four years:

	Class entering in			
	1928	1929	1930	1931
Dropped in February for poor work	1	0	2	0
Dropped in June for poor work	10	17	20	18
Probation in February	51	62	135	92
Probation in June	51	67	125	83

WELLESLEY COLLEGE

It is encouraging to note the fact that there are fewer students on probation both in February and June in the class entering in 1931 than in the class entering in the previous year. It is to be hoped that this decrease in students on probation is the beginning of a more satisfactory adjustment to the requirements of the standard adopted for diploma grade in 1929. We should not be satisfied, however, with having so large a proportion of our freshman class below the standard for diploma grade and the problem needs further study.

Respectfully submitted,

FRANCES L. KNAPP,
Dean of Freshmen and Sophomores.

REPORT OF THE COMMITTEE ON GRADUATE INSTRUCTION

To the President of Wellesley College:

The Committee on Graduate Instruction has the honor to present the following report for the academic year ending June 21, 1932.

During the academic year 1931-32, the enrollment of graduate students was as follows:

Students working for the Master of Arts degree	40
Students working for the Master of Science degree in Hygiene and Physical Education	4
Students working for the Master of Science degree and the Certificate of the Department of Hygiene and Physical Education	10
Students working for the Certificate of the Department of Hygiene and Physical Education	10
Total	64

Of these students, 21 received degrees and certificates in June, 1932, as follows:

Master of Arts degree	9
Master of Science degree	2
Master of Science degree and Certificate of the Department of Hygiene and Physical Education	6
Certificate of the Department of Hygiene and Physical Education	4

In addition, degrees were awarded to non-resident students as follows:

October	Master of Arts degree	1
January	Master of Arts degree	1
June	Master of Arts degree	4
	Master of Science degree and Certificate of the Department of Hygiene and Physical Education	1
	Total	7

WELLESLEY COLLEGE

The major subjects of the 64 students in residence during the year were as follows:

Art	1
Astronomy	1
Botany	4
Chemistry	3
Economics and Sociology	1
Education	5
English Literature	7
French	1
Geology and Geography	1
German	1
History and Political Science	1
Hygiene and Physical Education	24
Musical Theory	1
Philosophy and Psychology	4
Spanish	3
Zoölogy and Physiology	6

The major subjects of the candidates for a degree or certificate were as follows:

Art	1
Botany	1
Chemistry	1
English Literature	1
French	1
Hygiene and Physical Education	12
Philosophy and Psychology	1
Zoölogy and Physiology	3
Total	21

The bachelor's degrees of the 64 students working for a degree or certificate were received as follows:

From Wellesley College	26
From other women's colleges	18
From co-educational institutions	17
From foreign universities	3

REPORT ON GRADUATE INSTRUCTION

Of the 64 students in residence

- 31 were carrying a full program of 9 to 12 hours
- 33 were carrying a part-time program
- 18 held graduate tuition scholarships
- 2 held Department of Hygiene scholarships
- 2 held foreign-student scholarships
- 31 held staff appointments carrying tuition
- 12 paid tuition

The regular work of the Committee included the consideration of the credentials of candidates for admission to work for the M.A., M.S. in Hygiene and Physical Education, and Certificate of the Department of Hygiene and Physical Education; the awarding of graduate tuition scholarships, and the consideration of credentials and recommendations of candidates for the Alice Freeman Palmer Fellowship, the Fanny Bullock Workman Scholarship, and the two Trustee Scholarships awarded to members of the senior class. The general supervision of graduate work included the consideration of students' programs presented by departments, the reading of theses, and finally the recommendation of candidates for degrees.

The Committee recommended to the Academic Council this year a change in the legislation concerning "minors" and "related courses." It was recommended that Article VIII, Section 1*b*, 1*c*, 4*a*, concerning prerequisites for graduate work in a chosen field, be revised by deleting reference to the minor subject in Section 1*c* and revising Section 4*a* to read:

"The equivalent of twelve year-hours of work is required of a candidate for the Master's degree, and may be done in one department or two related departments. The program should include, in general, no fewer than two full courses of Grade III or their equivalents, and may include a thesis embodying the results of original research, or a report or reports based on independent work. A student may be permitted to include in her program a maximum of three year-hours in a closely related subject supplementing her major work, provided that the two departments concerned agree that she is prepared to carry the course in question."

At the request of the Academic Council the Committee considered the nature of "350 courses" and their relation to

WELLESLEY COLLEGE

a graduate program. The following recommendations in regard to this problem were brought to the Academic Council:

1. That the program of a graduate student shall include not less than 6 hours of advanced class-room work of a primarily informational nature, aside from a possible 350 course.

2. That for the exceptional student who is allowed to carry only 3 hours of work a year (*a*) a tentative program of 12 hours of work shall be submitted to the Committee at the outset of her period of study; and (*b*) that work of a purely research nature shall come toward the end of her course and not at the beginning.

3. That in cases where a department wishes to recommend a program of an exceptional nature, that department shall submit to the Committee in October, with the student's plan, a written explanation of the nature of the case.

To the important and highly complicated question of the admission of foreign students to graduate work at Wellesley, the Committee devoted considerable attention. On September 5, 1931, M. Desclos, Assistant Director of the Office National des Universités Françaises, presented to the Committee his views on certain aspects of this question. The discussion of the Committee resulted in tentative conclusions which may influence judgment but are not in any way in the nature of recommendations:

1. In regard to the question as to who should be eligible for scholarships, the Committee recommends

- a.* That maintenance scholarships for graduate work be extended to include British students;
- b.* That in general students shall be considered only if they have had at least two years of university beyond the lycée or gymnasium.

2. The basis of selection among qualified candidates.

Various suggestions were offered in regard to improved credentials and the possibilities of personal interviews. It was agreed that the credentials submitted should include evidence of good health; that credentials should be submitted at an earlier date (possibly January 15 for Oriental students and March 15 for European students); that if possible the candidates would be interviewed abroad by a representative of Wellesley College appointed by the College, who should be instructed specially to explain to the candidates the method employed in courses with which the foreign

REPORT ON GRADUATE INSTRUCTION

student would be expected to comply. Finally, it was agreed that after the credentials of a candidate had been received and considered with some favor, the candidate should be notified to correspond with the department in which she wishes to work in order that their approval may be based on definite knowledge of her previous work in that field. It was understood that the scholarship would not be awarded until the Graduate Committee and the department concerned had recommended the candidate.

It was further suggested by the Committee that the foreign students should be expected to carry a program of not less than nine hours' work, fulfilling the routine of the courses to the satisfaction of the department. The Committee also considered the wisdom of notifying the Office National at mid-years in case the work of a foreign student was not satisfactory.

These suggestions may well form the basis of further discussion as need arises.

The Committee continued its efforts to prepare some instructions in regard to bibliographical form for the use of students in writing theses, and as a basis of the Committee's ultimate judgment of the thesis when completed.

It was decided that the material formulated by the subcommittee on bibliography should with the coöperation of the Department of English Composition be printed in the pamphlet of that department so that it might be readily and permanently accessible to all departments.

Respectfully submitted,

HELEN SARD HUGHES,

Chairman.

REPORT OF THE DEAN OF RESIDENCE

To the President of Wellesley College:

I have the honor to submit the following report of the Department of Halls of Residence for the year 1931-32.

The College opened in September, 1931, with a slightly larger registration of resident students than had been anticipated when Townsend House was definitely closed during the preceding year. Students were temporarily lodged in all but one of the college guest rooms, and five freshmen were placed in the house at 11 Abbott Street under the charge of Miss Katharine Singer, an alumna who is also assistant in the office of the College Recorder. By Christmas it was found possible to place most of these students in the dormitories, but three guest rooms were not released to their ordinary use during the entire year.

The experiment was made this year of using Crawford, which had previously housed eight or nine unwilling sophomores, as a French House for eight students representing the three upper classes. Miss Dorothy Dennis of the French Department was made Head of the House, and the other members of the Department have been most generous and cordial in collaborating with her. The resident students agreed to speak only French in the house. A French maid was secured, and Miss Dennis was very successful in introducing suggestions of French atmosphere in the organization of the house. Two French tables were arranged in Tower Court for these eight students and six more living in Tower Court. Mme. David and Mlle. Godier took charge of these tables, and Mlle. Bruel assisted Mme. David during the second semester. The "Maison Crawford" has become a French center through the simple and gracious hospitality it has offered to both faculty and students throughout the College, who are glad to find an opportunity for French conversation. Interest was added in the regular entertainment provided on Tuesday and Thursday evenings directly

REPORT OF THE DEAN OF RESIDENCE

after dinner. Groups of from sixteen to thirty-five gathered for a literary or artistic program on Tuesdays, and for music on Thursdays. They were entertained by the reading of a play or poem or magazine, with the singing of French songs and carols, or by the talks given by three students in the French Department, and by four members of the French faculty. The residents were enthusiastic over their enjoyment of the house and of the practical benefits of the plan. So many applications were received for 1932-33 that it has been again possible to select the members of the house with care, and the "Maison Crawford" will continue its function for another year. It seems to have earned a permanent place in the College. It is clear that its value as well as its usefulness would be increased if it could be carried on for a group of twenty students instead of for eight.

The retirement of four Heads of Houses, noted in the last report, involved several changes in the placing of our staff as well as the installation of new Heads in four dormitories. Mrs. Wheelwright took charge of Tower Court, and her place at Noanett was filled by Mrs. Alvord of Fiske; Mrs. Davidson of Clinton took over Fiske. These changes have all proved very successful, and the three houses benefited have profited by the experience gained by each Head in her previous charge.

Of the new members added to the staff, Mrs. Genevieve W. Bradley was assigned to Crofton, Mrs. Ruth E. Denio to Birches, Mrs. Margaret F. J. Johnson to Elms and Mrs. Mae B. Longley to Clinton. Miss Mary E. Cutting was made dietitian at Tower Court. In February, ill health made it necessary for Mrs. Ely to resign from Webb, and Miss Helen M. Wilkin was secured to take her place. Our group has been enlivened by the fresh enthusiasms of these women, and they have all been successful in the management of their houses. It is a source of regret that the opening of Munger Hall next year will necessarily displace some of our new Heads of Houses.

WELLESLEY COLLEGE

The building of Munger Hall, the new coöperative house, has been the most notable event of the year for this department. Its completion will enable us not only to house the self-help students very beautifully, but also to bring one hundred more freshmen to the campus. By January, 1933, we expect that not more than two hundred out of the four hundred and nineteen freshmen will be living off the campus.

During the summer of 1931, Eliot House was kept partly open to provide an eating place for the janitors employed by the College. It was found possible to serve food of excellent quality at a price lower than that previously paid to a restaurant, so that both the janitors and the business office gave the plan hearty endorsement. We shall expect to continue the practice as a regular policy. During the Christmas vacation the janitors were provided for at Washington. The house was open to students, but only four availed themselves of the privilege, two staying three nights each. Noanett served this purpose during the Easter vacation, caring for twenty-five girls, but of these only two remained for the whole period.

The Wellesley College Club House in Boston has provided accommodation overnight for 1,859 persons: students, 1,618 nights; alumnae, 186 nights; guests, 55 nights. During the spring vacation the Club House was well filled by alumnae and students, providing a total of 143 nights' care. In June, 1930, Miss Lilian H. Lincoln, an alumna of the College, was made Director of the Club House and has now completed two years with success. During the past year Miss Louise Heydrick, also an alumna, who was doing graduate work at Simmons, has assisted Miss Lincoln in the management of the house. In anticipation of smaller numbers, Miss Lincoln assumes the whole responsibility for the coming year.

The College has offered hospitality to an unusual number of small conferences this year, in addition to the three large groups which have met for sessions of instruction. The Alumnae Council now brings over one hundred alumnae back

REPORT OF THE DEAN OF RESIDENCE

in midwinter. An alumnae conference on college problems proved of great interest to fifty delegates and a group of our faculty. Among the smaller groups there have been representatives of the National Student Council of the Young Women's Christian Association, and of the Boards of Admission and the Student Government organizations of the Five Colleges. These guests have brought a valuable contribution to our discussions of problems in education, religious organization, and international relations.

The entertainment of lecturers and other college guests has included thirty-seven dinner or luncheon parties in the small dining room at Tower Court, attended by four hundred and fifty-one persons. Ten dinner parties have been given in the large dining room, involving one hundred guests. Seventeen dinner parties were also given for groups of students, including all the commuters and all the transfers; also the Alumnae Daughters and House Presidents. Four teas were given in the spring for candidates for admission from neighboring schools. The College has welcomed many guests for overnight stays. Among these we are glad to count ten for trustees, one hundred and twenty-four for lecturers and preachers, and a considerable number for alumnae who came for a day or two to renew acquaintance with their Alma Mater.

The College Government Association gave much time all the year to a revision of its rules. The various proposals were debated in the Council of Heads of Houses, and it was felt that all concerned were making an effort to improve conditions rather than to impose restrictions or obtain undue liberties.

The first move was to permit smoking after meals in freshman houses, and later it was voted by Senate to permit upper-class students to smoke in their rooms until ten o'clock in the evening, except in the wooden houses, where smoking rooms were arranged for during certain hours. The situation was reviewed in June after three months' trial, and both staff and students felt the experiment to be a success.

WELLESLEY COLLEGE

The regulations concerning chaperonage were fundamentally altered during the spring. Seniors and juniors are now allowed to return from entertainments accompanied by another student, or by an escort, as late as one o'clock. Sophomores and freshmen are given this privilege on Saturday evenings only, after permission has been given from this office. It was understood that such freshman permissions would be strictly limited, and that an upper-class girl might be restricted if this seemed necessary. These new rules practically put an end to the chaperon system so long in vogue. The result is that most of the students who go to town for evening entertainments come back to the dormitories by one o'clock and sleep in their own rooms. This would be in itself a considerable advantage in lessening fatigue and in keeping the student under college supervision. We look forward with interest to what this year will disclose as to the practical working out of a plan which imposes large responsibility upon each student not to abuse her privileges.

It has been gratifying to observe among the students an increasing interest in Chapel services during the past year. The attendance at the daily service has been almost double that of the preceding year. The services have been led by the President of the College twice a week, by members of the faculty on three days, and by a senior student on the sixth day. The local clergymen have presided once each term, and Dr. Boynton Merrill has been most generous in taking a service every month, preaching a short sermon of practical application. The appreciation of the student body was evidenced by constantly augmented attendance on the days set for Dr. Merrill to come. College Vespers have been very well attended, and the informal vespers, arranged by the Christian Association in society houses or in dormitories on the Sunday evenings when no service is held in the Chapel, have brought out from sixty to two hundred students each time.

This has seemed in a way indicative of a changing attitude on the part of a large section of the student body. For

REPORT OF THE DEAN OF RESIDENCE

several years we have been conscious of an increasing interest in academic work, and in effort to bring the work to a high grade. This year we have noticed that college dining halls have been well filled most of the time, in contrast to the situation in recent years, when at least twenty out of one hundred students would be absent from dinner every evening. We note also a tendency to find recreation in college activities and sports, rather than in outside events. All these developments are hailed with satisfaction by the staff of this department. We feel that the years of painful readjustment following the war are definitely giving place to a better era, as evidenced by the character of the group of students in the College.

Respectfully submitted,

MARY C. EWING.

Dean of Residence.

June 30, 1932.

REPORT OF THE LIBRARIAN

To the President of Wellesley College:

Except for the absence on sabbatical leave of the Librarian, the year 1931-32 has been a comparatively uneventful one, the work being conducted as far as possible along the lines laid down by Miss Roberts before her departure.

The number of volumes accessioned during the year and the amounts expended from library funds and gifts will be found tabulated at the end of this report. A comparison of these sums with the corresponding figures for recent years suggests the decrease in income of the special funds, three-fourths of one per cent, which decrease was made up by direct grants from the College. The amount available from fines also showed a decrease from the average of recent years, an indication that leaner purses have served as a reminder of "dates due."

The comparatively small sum spent by the Art Department from its Carnegie gift witnesses to the fact that, outstanding needs and those which can be easily met having been largely filled, choices and purchases are less prompt. The following are among the more important of the Art Department purchases of the year, all secured by means of the Carnegie fund: Vacquier, *Anciens Châteaux de France*, 11 v.; Gerstinger, *Die Wiener Genesis*, c. 1931, 2 v.; Racinet, *L'Ornement polychrome*; Vacquier, *Vieux Hôtels de Paris*, 19 v.; Wilpert, *Die Malereien der Katakomben Roms*, 2 v.; Ratta, *L'Arte del Libro e della Rivista nei Paesi d'Europe e d'America*, 2 v.; Fox-Davies, *The Art of Heraldry*.

The publication of the Bibliothèque Nationale Catalogue, which we subscribed for in 1929, has continued steadily during this year and has now reached the 112th volume. Nearly as many more may be needed to complete it. The British Museum Catalogue has proceeded more slowly, hindered,

REPORT OF THE LIBRARIAN

we learned, by lack of suitable clerical help. Only two volumes have been delivered during the year, but progress has already begun to hasten.

A notable addition to the Biblical History shelves is the five-volume set of *Die Religion in Geschichte und Gegenwart*. Instructors in this department will use also Brockelmann's *Geschichte der Arabischen Literatur* and the R. C. Thompson edition of the *Epic of Gilgamesh*.

It is a pleasure to note the first issues in the long-needed series, *Anglo-Saxon Poetic Records*, from the Columbia University Press, and the beautiful facsimile reprint of the *Luttrell Psalter* published by the British Museum from its own manuscript. Nine volumes of the Columbia University edition of Milton have now appeared. We have this year added five volumes to the two previously on the shelves of Odell's *Annals of the New York Stage*.

Many of the books ordered for the German Department have been publications occasioned by the Goethe centenary, though the Fraenkel edition of Gottfried Keller's works deserves mention.

Rymer's *Foedera* was secured in the Sanderson twenty-volume edition, and began immediately, before it could be catalogued, to prove its value, and Cobbett's *Parliamentary History of England* was almost as promptly put to use. The *Chronicles of Canada*, in thirty-two small volumes, adds much to our resources on this country. In the spring there were added to the American history shelves the first volumes of the new edition of the works of George Washington. This edition, sponsored by the United States Government as one of its many contributions to the bicentenary and prepared by Dr. John C. Fitzpatrick, is to include many of Washington's writings hitherto uncollected.

The *Script of Cologne*, the tenth publication in the Mediæval Academy of America's list, illustrates a palæographical series in what is perhaps a rather unique way. Mr. Goodspeed's publication, *Sidney Lawton Smith, Designer, Etcher*,

WELLESLEY COLLEGE

Engraver, gives the Library a truly fine book about book-plates.

Two ornithological series have very beautiful illustrations, *Les Oiseaux de l'Indochine Française* issued in connection with the Exposition Coloniale Internationale, a purchase, and the *Album of Abyssinian Birds and Mammals* from paintings by Louis Agassiz Fuertes, which was a gift of the Field Columbian Museum.

The year was a rich one for Spanish purchases because of Miss Coe's researches in Spain. She secured about three hundred and fifty "Comedias Sueltas" which were grouped into volumes and bound in Spain, also the *Catálogo bibliográfico de la sección de Cervantes de la Biblioteca Nacional*, Madrid, compiled by Martín del Río y Ríco; and the *Diario de las Musas* for the year 1790 and 1791, a very early magazine which is both rare and valuable. One hundred and thirty-nine volumes of the *Scrittori d'Italia* series reached the Library during the year. This set, with its wide inclusion and usually careful editing, forms a broad foundation for an Italian literature collection.

Several serial sets, whose incompleteness has long been a serious inconvenience, have been filled in: *The Living Age*, *The Bookman*, *The Contemporary Review*, *The London Mercury*, *The Massachusetts Records Commission* publications, *The American Journal of Science*, *The Early Western Travels* set, and *Phytopathology*.

A recently and carefully made street map of Boston, ordered in the spring of 1931, was received in the fall and, hung against the wall in the first stack, supplies a long urgent need.

For the Brooks Room, the important purchase was the set of George Meredith's works in the good Memorial Edition.

As in an earlier year the Library was enriched by the gift of many volumes which had belonged to Professor Katharine Lee Bates, so for this year we are privileged to record a

REPORT OF THE LIBRARIAN

highly valued gift from the collection of Miss Eleanor Prescott Hammond, who was connected with the English Literature Department of Wellesley College as Lecturer in the years 1922-23 and 1927-28. These, the less specialized of the books collected by a scholarly student of English, will add several rare titles to our lists and many useful ones new to us, besides giving us a large number of valuable duplicates of works of which duplicates are always needed. Such books, associated through many years with the studies, both faithful and enthusiastic, of scholarly women, are a noble and enriching gift. In this connection we may give thanks also to Miss Anna Youngman, a member of the Economics Department in the years 1908-20, who gave us among other books a copy of her own publication, *Economic Causes of Great Fortunes*, which we had tried for years to secure without success.

The Botany Department has received through the kindness of Miss Elisabeth Morse the long file of *Mycologia* and a continuing subscription to this magazine. The General Library now has eleven volumes of *Godey's Lady's Book*, ten of which were presented by Miss Florence L. Ellery, '88, of the library staff, and one the gift of Miss Louise P. Holden, '25, who also gave a volume of *Arthur's Home Magazine*. We record also our gratitude to Miss Alice I. Perry Wood and Miss Barnette Miller of the present teaching force, who have brought copies of their own publications to us, and to the other members of the college circle who have remembered us during the year. Especially notable among these gifts is the very sightly edition of D'Annunzio's writings, sponsored by the Italian Government, which came to us in the spring through a friend of Professor Bosano's, who wished her valuable addition to our Italian shelves to be anonymous. We are also indebted to Mrs. Ira Nelson Morris (Constance Rothschild, '96) for a set of Goldoni's Comedies in forty-six volumes, published in Venice between 1823 and 1827.

WELLESLEY COLLEGE

The final gift from a friend through many years, Mr. Gamaliel Bradford, came to the Library from his publishers on the day after his death.

Two projects associated with recent graduates of Wellesley we record with appreciation. The father of Mrs. Elizabeth Nash Cochran, '29, planned with his daughter and Professor Emeritus Margaret Sherwood gifts to Wellesley which should gradually accumulate funds for an income of \$250, to be used in providing the various dormitories with reference libraries, for the use especially of students of English literature. At the request of the President and Miss Sherwood, the Library management had this year the pleasure of making the first purchases for these Elizabeth Nash Libraries, and of preparing them for Tower Court and Freeman, the first beneficiaries of the Fund. A little later in the fall, consultation and correspondence begun by the friends of Miss Ruth Graham, '28, with Miss Roberts in the preceding year resulted in the coming of the first books given in memory of Miss Graham, books chosen with the idea of adding to our provision of recent books which should provide cultural pleasure reading for students. These friends of Miss Graham gave during the year eighteen volumes to the general collection and to the Brooks Room. The Library had been very kindly requested to suggest a list of titles, and the resulting additions to our supply of recreational reading have been most welcome.

The Ruth Graham Memorial may serve well to introduce the matter of the Carnegie Corporation's *List of Books for a College Library*, a list prepared at the request of the Corporation by Mr. Charles B. Shaw, Librarian of Swarthmore College, which, to quote from its preface, "might be regarded as a statement of the minimum or basic book collection of a four-year liberal arts college." The checking of this list to show this library's holdings, done during the year 1931 and the early months of 1932, seems to indicate that we are lacking in just such books as the eighteen in which the Ruth Graham plate has been placed this year—

REPORT OF THE LIBRARIAN

such books as Miss Roberts had in mind when she wrote for her report last year: "Even a college library should be a somewhat balanced collection, containing many books which, though not definitely within the technical field of any one department, are yet books in which college people have great interest, and which are especially valuable as collateral reading for English Composition students." This checking suggested also that we may not be providing properly for English translations of the literature of foreign countries. Mr. Shaw's list includes a far larger proportion of such translations than this library can show. The natural fear that provision of such translations will lessen interest in the original texts is probably unfounded and, in any case, it is of course true that no one student is likely to have acquaintance with all languages in which great literature has been written. Generally speaking, so far as the idea of Mr. Shaw's list and the history and aims of the Wellesley College Library are comparable, we found our showing very creditable. The time taken for the checking of this *List of Books for a College Library* was considerable. Whether or not such expenditure of time will prove justified is perhaps still a question.

Another connection with the general library world was given us during the year by the work of the American Library Association's Coöperative Cataloguing Committee, and this also cost us valuable time, for which, however, we fully expect to secure a return. This Committee began its activity with a systematic effort to ascertain just what cataloguing could profitably be done coöperatively—an effort financed for the Committee and partially for the libraries concerned by the Carnegie Corporation. Its work will apparently result in our securing a larger proportion of printed or photostated cards from the Library of Congress for current foreign language publications, and perhaps also for serials of the more technical sort.

The Cataloguing Department of the Library Staff has had a very busy and profitable year. The special work for the

WELLESLEY COLLEGE

Zoölogy Department is now completed, *i.e.*, the recataloguing of its collection of books and pamphlets is finished and the entire series of cards in the revised form is now available both in the General Library and in the Zoölogy Library. The plan that one member of the Library Staff should be in charge of both the Botany and Zoölogy libraries and should also be a liaison officer connecting these two collections and the General Library has functioned with smoothness and efficiency. Some recataloguing of musical scores has been done for the collection in Billings Hall, and considerable progress has been made in advisable recataloguing of material in the Art Library. Miss Wise has continued, as occasion offered, her revision of cross-references and of subject headings in order to bring them into correspondence with changed needs and with current usage. For many subjects under which the number of cards has greatly increased, an analytical scheme has been worked out by topic, locality, or chronological periods, with additional guide cards. Many periodicals and continuations, among them some complicated sets, have been checked over and more accurately catalogued. For the many-volumed "Rolls Series," the full set of Library of Congress cards was finally found to be available, and the subject cards now in the catalogue for it are invaluable to advanced students of history and literature. Many books from Miss Bates' library have now been through the cataloguers' hands and are on the shelves. The volumes on the drama are accessioned and shelved in the English Literature Room, but cards for them are not yet in the catalogue. Especially careful and detailed work has been done for some hitherto uncatalogued material in the Treasure Room. The frequent need for such scholarly work in this library is, we believe, one justification for the rather expensive bibliographical tools which have been purchased of late years, books needed also of course by the teaching force.

It is worthy of note that the recataloguing and revising mentioned above have been very greatly facilitated by the

REPORT OF THE LIBRARIAN

presence on the Staff of Mrs. Hirst who, though not a trained cataloguer, has shown herself markedly intelligent, accurate, and rapid. The fact that her appointment must lapse with the summer is therefore reason for much regret.

An unusual item in the year's work was the lending to other institutions of masters' theses from the Department of Hygiene, done this year from the General Library because of the Department's need of its own copies for its own consultation. Two theses in particular on the subject of posture, in which this school has done research in advance of others, were literally in almost constant demand. The cost of making an inter-library loan of this kind, aside from the postage charge paid by the borrower, is probably about fifty cents. This takes no account of the wear to which a volume, of which presumably only two copies exist, is subjected, and also ignores the possibility of illegitimate use of uncopyrighted material. A college fund for the publication of masters' theses seems increasingly needed.

The plans made by Miss Roberts for small changes in the library building to increase its convenience for the work done in it have approved themselves during the year. The additional shelving provided in crowded rooms by rearrangement and temporary cases proved adequate for the year's needs. Such provision for growth during the coming year will, however, be more difficult to arrange. The fundamental changes long looked forward to become each year more urgent.

Miss Weed, carrying out an idea discussed the previous year with Miss Pendleton and Miss Roberts, has hung on the walls of the basement corridor the most suitable of the framed portrait engravings brought to the library building from College Hall during the fire of 1914, and many who walk through this long passage now enjoy the result of her work. Place was found for others of these College Hall engravings in Founders or Green Hall classrooms or department offices. These arrangements incidentally release space for library use in the small storeroom.

WELLESLEY COLLEGE

We may mention here the plan for a Week-End Book Shelf suggested by one of the Sophomores, who told us she was often too discouraged by the riches in the stack, or too pressed for time, to make her own choices for over-Sunday reading. On Friday mornings fifteen or twenty books attractive to various tastes for recreational reading are placed at the outer corner of the Order Desk. Mrs. Hunter, who understands student likings well, has made the filling of the shelf her special care, though students and other members of the staff give suggestions.

The Plimpton Room has, quite unfortunately, had little attention during Miss Roberts' absence. Four gifts to it during the year, however, are gratefully chronicled: the romances, Pamphilo di Rinaldini's *Innamoramento di Ruggeretto*, Guido delle Colonne's *Historia di Troia* in a print of 1481, and the *Rinaldo innamorato*, the gifts of Mr. Plimpton, and the *Vitae Pontificum* of Platina printed by Antony Koberger of Nürnberg in 1481, a volume from the incunabula collection of Dr. Otto H. F. Vollbehrr, presented by Mrs. Dorothy Pletcher Howerth, '22.

Professor Bosano of the Department of Italian met an advanced class in the room for one appointment, to show them the various editions which the collection contains of Ariosto's *Orlando Furioso*. Students of Miss Bosano also worked for some days upon the two early prints of another romance, *La Spagna*. The room has been used by two visiting scholars, Mr. Reginald F. French, Instructor at Williams College, and Professor Walter L. Bullock of the University of Chicago, and also by Professor Emeritus Margaret H. Jackson of Wellesley.

By an error, due to counting two items twice, the number of incunabula owned by the College was reported in the Librarian's Report for 1918-19 as fifty-three instead of fifty-one. Gifts since that time, including those of the year under review, increase the number owned by the College to fifty-five.

REPORT OF THE LIBRARIAN

Early in the year Mr. Seymour de Ricci, the mediæval scholar and bibliographical expert whom the Library of Congress secured to continue its work looking toward a second list of manuscripts in the United States of dates earlier than 1600, spent a day in the Plimpton and Treasure Rooms verifying and completing the record he had already made for this library from the earlier list of such manuscripts and from the Plimpton Collection catalogue. From his wide and specialized knowledge, Mr. de Ricci was able to add to the information possessed here concerning two of our manuscripts.

During the year ending June 30, 1932, the English Poetry Collection was enriched by the addition of six autograph letters and forty-six volumes, for the most part first editions. The Treasure Room also received other outstanding gifts. Mr. and Mrs. Frederic H. Curtiss gave a fifteenth-century *Book of Hours*, a manuscript of ninety-six leaves, beautifully illuminated in colors and gold on a fine quality of vellum, and bound in red morocco.

From Mr. Hugh W. Ogden we received the original manuscript of Nathan Dane's *Moral and Political Survey of America* (1788-1832), comprising six folio volumes and a considerable number of unbound sheets. This is an unpublished manuscript of about 3,500 pages presenting original material of interest to students of the early history of our country. Nathan Dane was a delegate to the Continental Congress and to the Hartford Convention of 1814.

Professor Chauncey Brewster Tinker of Yale University supplemented his delightful interpretation of Matthew Arnold, at the Poetry Reading in March, by a gift to the Library of a first edition of Thomas Love Peacock's *Nightmare Abbey* for our collection of Shelleyana.

Miss Helen A. Merrill, '86, presented an interesting document, dated July 10, 1782, and issued by Louis-Jean-Marie de Bourbon, countersigned by Ducoudray, commissioning Captain Joseph Magery of Dunkirk to engage in privateering expeditions against the English.

WELLESLEY COLLEGE

A member of the Class of 1915, Mrs. William C. White (Caroline R. Taylor), secured for the English Poetry Collection a first edition of *The Barretts of Wimpole Street* autographed by Katharine Cornell and Brian Aherne. At the time when the play was being given in Boston, Miss Cornell was invited to visit the Treasure Room and came on the afternoon of March 3, making the trip to Wellesley especially to see the Browning Collection.

This year, for the first time, photograph postcards have been made from several of our Browning treasures and from some of our illuminated manuscripts and one beautiful book binding. The money received from the sale of these cards will be used for the care of the books in the English Poetry Collection, since at present there is no fund for this purpose.

There have been the usual number of exhibitions of first editions and manuscripts in the South Exhibition Hall. The exhibition which attracted the most general interest during the year was that arranged to celebrate the bicentennial of the birth of George Washington. An account of it appeared in the *College News* for February 25, 1932.

The Curator takes pleasure in recording that this has been the busiest year in the history of the Treasure Room. There was an increase over the previous year in the number of classes held in the room; there were more graduate students from other colleges who came to work upon our first editions, and there were a greater number of visitors. The work of transferring the catalogue records to standard size cards is progressing satisfactorily.

Professor Palmer must rejoice to realize that already his purpose in building up the English Poetry Collection is being fulfilled—that “it should be merged in the rich life of the College.” It is making its contribution to scholarship and enriching the life of the College in many ways. We appreciate his continued interest and thoughtful planning. To him and to the generous friends whom he has interested we express our gratitude.

REPORT OF THE LIBRARIAN

The report of the Library's year would be incomplete without an account of the day which Dr. Otto Vollbehr, lover of books as well as collector of them, spent in the building. The incunabulum of 1481 presented to the College by Mrs. Howerth was Dr. Vollbehr's gift to her, a gift she valued so highly that she preferred to see it among the treasures of her Alma Mater rather than in her own library. Both donors came to Wellesley from Washington, Mrs. Howerth with the Koburger print she was giving to her college and Dr. Vollbehr bringing some of the most precious volumes of his famous collection to be shown here for a few hours. President Pendleton presided at the informal gathering of deeply interested faculty members, students, and friends from the village, who rejoiced in the generous gift and marvelled over Dr. Vollbehr's magnificent early-printed books. The presence of the generous guests, the beauty and historical interest of the books, and the pleasure of those who came to see them made this afternoon a high point of the year.

✓ The Associate Librarians in charge during Miss Roberts' absence cannot close this report without very grateful recognition of the faithfulness and efficiency of their co-members of the Staff, and would record especially their thanks to the Secretary to the Librarian, upon whose knowledge and experience so much depended.

ANTOINETTE B. P. METCALF,
LILLA WEED,

Associate Librarians.

WELLESLEY COLLEGE

ACCESSIONS, 1931-32

Number of volumes added:

To the General Collection:

By purchase	4,135
By gift	1,681
To the Treasure Room	50
To the Plimpton Room	4
To the Brooks Room	128
Total	5,998

EXPENDITURES, 1931-32

For books	\$11,216.90
For periodical subscriptions	4,723.92
For binding and repairs	2,335.84
	\$18,276.66

From the following funds:

Gorham D. Abbott Memorial Fund	\$46.75
Avery Fund	111.23
Blanche G. Bunting Fund	3.75
Class of 1918 Fund	215.06
Caroline Dayton Fund	301.75
Dorothea Dean Fund	229.35
Florence Foley Fund	185.92
Horsford and Library Permanent Funds	13,847.44
Arlene Westwood Jackson Fund	106.75
Sophie Jewett Memorial Fund	35.98
Edward N. Kirk Library Fund	153.34
Susan Minns Fund	412.26
Annie Hooker Morse Fund	45.30
Niles Memorial Fund	71.68
Elizabeth Winslow Peters Fund	225.25
Helen J. Sanborn Spanish Library Fund	234.89
Seven Women's Colleges Fund	2.38
Shafer Library Fund	109.52
Sweet Library Fund	238.00
Marie Louise Tuck Fund	8.84
Helen L. Webster Memorial Fund	35.89
Wenckebach Memorial Fund	53.93
Elizabeth Nash Fund	63.75
From the Gift of the Carnegie Corporation to the Art Department	593.72
From Gifts to the Library	569.40
From Fines	374.53

REPORT OF THE LIBRARIAN

STATISTICS OF CIRCULATION, 1931-32

GENERAL LIBRARY:

Charged to students (including 20,981 reserved books)	42,738
Charged to members of the faculty	4,458
Charged to alumnae and others	468
Total	47,664

ART LIBRARY:

Charged to students (including 1,927 reserved books)	2,746
Charged to members of the faculty	368
Total	3,114

BOTANY LIBRARY:

Charged to students (including 189 reserved books)	468
Charged to members of the faculty	792
Total	1,260

DEPARTMENT OF HYGIENE LIBRARY:

Charged to students (including 1,363 reserved books)	1,986
Charged to members of the faculty	370
Charged to alumnae and others	77
Total	2,433

MUSIC LIBRARY:

Charged to students (including 673 reserved books)	1,301
Charged to members of the faculty	164
Total	1,465

STATISTICS OF CATALOGUING, 1931-32

Current cataloguing:

Periodicals and continuations	2,979
Books	4,687
Total	7,666

Recataloguing:

Periodicals and continuations	2,966
Books	1,448
Total	4,414

Number of titles added to the catalogue:

By current cataloguing	3,233
By recataloguing	795
Total	4,028

WELLESLEY COLLEGE

STATISTICS OF BINDING, 1931-32

Periodicals	700
Pamphlets	103
Music scores	81
Books repaired	511
Total	1,395

APPENDIX TO THE PRESIDENT'S REPORT

NEW CURRICULUM BECOMING EFFECTIVE IN SEPTEMBER, 1932

Every candidate for the B.A. degree in 1936 and thereafter must complete before graduation the equivalent of sixty hours, and have in addition a reading knowledge of either French or German.

The examination to test the student's reading knowledge of French or German will be given at the beginning of the junior year. A reading knowledge of either Italian or Spanish may be accepted by the Academic Council as a substitute for a reading knowledge of French or German in cases in which students can show that such a knowledge of Italian or Spanish is needed by them as a tool for work in some particular field. Students majoring in a modern foreign language will be tested in a reading knowledge of a second language.

Of the sixty hours required for the B.A. degree a certain number is prescribed, a certain number must be elected to fulfill the requirements of *work for distribution* and *work for concentration*, the rest is free elective.

A. Prescribed work:

English Composition	3 hours
Biblical History	3 hours
Hygiene and Physical Education	2 hours
Speech	1 hour

B. Work for distribution:

Six hours in addition to the prescribed work, to be elected in each of the three groups given below. The 6 hours in each of the three groups is to be elected so as to fall 3 hours in one department and 3 hours in another. Only one beginning course in a modern language may be counted for distribution.

Group I. Art, English, French, German, Greek, Italian, Latin, Music, Spanish, Speech.

WELLESLEY COLLEGE

Group II. Biblical History, Economics and Sociology, Education, History and Political Science, Philosophy and Psychology.

Group III. Astronomy, Botany, Chemistry, Geology and Geography, Mathematics, Physics, Zoölogy and Physiology.

C. Work for concentration:

Twenty-one hours in one field of concentration, of which a major of 12 to 15 hours shall be in one department, and 9 to 6 hours shall be in courses related or supplementary to the major, but falling in one or more departments other than that in which the major is taken.

This arrangement will give:

Prescribed work	9 hours
Work for distribution	18 hours
Work for concentration, in addition to that required for distribution	15 hours
Absolutely free elective	18 hours
Total	60 hours

APPENDIX TO THE PRESIDENT'S REPORT

WELLESLEY COLLEGE ALUMNÆ ASSOCIATION
WEEK-END CONFERENCE

PROGRAM

FRIDAY, March 18

8.00 P.M. LECTURE Alumnae Hall
College Alumnae and the Objectives of a Liberal Education.
EVERETT DEAN MARTIN, *Director of The People's Institute,
New York.*

SATURDAY, March 19

9.00-10.30 A.M. ROUND TABLE CONFERENCES

Round Table 1 Room 349, Green Hall
Topic: How can we make the accomplishments of our outstanding
alumnae contribute to the educational stimulation of our students?
Leader: ALFRED DWIGHT SHEFFIELD, *Associate Professor of English
Composition.*

Round Table 2 Room 239, Green Hall
Topic: What changes in the educational plan of the college seem to
alumnae to be desirable in view of their own needs, as disclosed
by their post-college years?
Leader: EVERETT DEAN MARTIN.

Round Table 3 Room 339, Green Hall
Topic: What type of summer enterprise might our alumnae develop
at the college that would give its plant a worthy extension of
use?
Leader: GRACE COYLE, Wellesley, 1914, *Head of Educational Re-
search Division, National Y. W. C. A.*

11.00 A.M. SUMMARY CONFERENCE .. Academic Council Room, Green Hall
Leader: EVERETT DEAN MARTIN.

12.45 P.M. LUNCHEON Severance Hall
PRESIDENT PENDLETON presiding.
Speaker: HELEN MERRELL LYND, Wellesley, 1919.

WELLESLEY COLLEGE

THE APPEAL OF THE SEVEN WOMEN'S COLLEGES

TO THE ADVISORY COUNCIL—

Mr. NEWTON D. BAKER

Mr. BERNARD M. BARUCH

Mr. JAMES BYRNE

Mr. THOMAS W. LAMONT

The Right Reverend WILLIAM LAWRENCE

Mr. OWEN D. YOUNG

Dear Sirs:

Seven of the colleges for women, of which we, the undersigned, are heads, have united in a coöperative effort to bring to the attention of the public their common need for greater endowment.

They, and all other colleges for women, face a like problem. This is the lack of an aroused public sentiment in behalf of direct gifts and bequests toward the higher education of women.

In the hope of arousing such a sentiment, we are asking you, whose experience and whose sense of public affairs are undoubted, to estimate the opportunities which these Seven Colleges we head have to offer, the part which they play in the life of the country; and to endorse the specific major needs of these institutions.

We come to you at a time, we realize, of serious business depression in this country, and when the rest of the world is facing even greater difficulties. But our stringency in financial resources antedates by many years that of the world at large. Ours is chronic. It is not due to any of the factors that cause economic depressions.

It is not the present intention of these Seven Colleges to engage in any campaign for funds. It is their belief that an endorsement of their needs by you will, when made public on your authorization, have great effect for the long future in securing for the women's colleges their share of gifts and bequests. The American public has ever been generous toward those needs which it understood. With the hope that you will find it possible to help make the needs of these colleges better understood, we are,

Faithfully yours,

VIRGINIA C. GILDERSLEEVE,
Dean of Barnard College.

MARION EDWARDS PARK,
President of Bryn Mawr College.

MARY E. WOOLLEY,
President of Mount Holyoke College.

ADA L. COMSTOCK,
President of Radcliffe College.

WILLIAM ALLAN NEILSON,
President of Smith College.

HENRY NOBLE MACCRACKEN,
President of Vassar College.

ELLEN FITZ PENDLETON,
President of Wellesley College.

June 1, 1932.

APPENDIX TO THE PRESIDENT'S REPORT

To—

Dean Gildersleeve of Barnard College
President Park of Bryn Mawr College
President Woolley of Mount Holyoke College
President Comstock of Radcliffe College
President Neilson of Smith College
President MacCracken of Vassar College
President Pendleton of Wellesley College

And to the Public

Upon receipt of your letter of June 1st and in accordance with your request, we, the undersigned, as an Advisory Council, have studied the resources and obligations of the Seven Women's Colleges named, Barnard, Bryn Mawr, Mount Holyoke, Radcliffe, Smith, Vassar, and Wellesley.

We have not attempted to make an intensive educational survey; for educators generally acknowledge, we believe, that these colleges give to young women an education equivalent to that available to their brothers at the best American universities. The right, therefore, of these women's colleges to ask that they be aided to keep up their high standards cannot be questioned. The question put to us is as to how means for the maintenance of this high degree of excellence can be obtained. It is almost a truism to point out that the women's colleges have, even in times of prosperity, never received adequate financial support; whereas, even during lean years, the public's fortunate habit of giving to the men's colleges continues with comparatively little abatement.

Yet, despite limited resources, it cannot be denied that the place which women's education has come to occupy in the development of our American life has grown each year in extent and importance. Although up to 1865 there were no institutions of college rank in the United States exclusively for women, after that time progress in higher education for them was steadily forward. Little by little training and intellectual freedom for women became the modern temper.

Year by year the position and influence of women have changed. Not only have they in themselves, through their influence upon family life, added immeasurably to the cultural values of the American social fabric, but they have had a direct and far-reaching effect, in a way not foreseen, upon what the men's colleges have been able to accomplish. The reason is that women are, to a large extent, the teachers of boys in their primary and secondary school years, and upon the soundness and breadth of their training depends in turn that of the boys who are being reared to enter college.

The influence of the women's colleges has not been confined to the sphere of teaching, nor to excellence in the arts, nor to original research, though in all these fields they have made notable contributions. In the important field of sociology trained women from these colleges have

WELLESLEY COLLEGE

made extraordinary progress. In plans for acquainting women voters with sound political information and knowledge of current political issues they have been most active. They are making their influence felt in domestic political developments, and in the fields of international understanding they are playing a worthy part.

From their earliest years, the meagre funds which these colleges possessed have been handled safely and wisely. In the way of women, the colleges "managed." They learned to work on a balanced budget. One dollar was made to do the work of three. But such methods cannot be continued indefinitely. There comes a time—and with them it has already arrived—when obsolete laboratories must be replaced with new ones, newly equipped. Old wooden dormitories must be replaced with fireproof structures. Libraries must be kept up to date. The physical life and health of the young women must be safeguarded with adequate clinical facilities. Devoted teachers who, all their lives, have accepted a fraction of a real salary, die, and worthy successors cannot be had on the same terms. Salaries must be adjusted to the needs of the modern world.

It has been suggested that in presenting the whole situation we should make a graphic comparison of the adequacy of endowment enjoyed by the men's colleges, as compared with the inadequacy of that from which the women's colleges are suffering. Such comparison, however, can hardly be made without doing a certain injustice to the men's colleges. For example, it is perfectly true that the total endowment of what might be termed the seven leading men's colleges in the East is *over eight times* that of the seven women's colleges for which we are appealing. On the other hand, at least four of the men's institutions may be ranked as universities, with the obvious necessity of maintaining extensive graduate schools, and professional schools of law, medicine, etc. Thus, manifestly heavier endowments for such purposes are natural and inevitable.

Avoiding, therefore, any attempt at comparisons that might be deemed invidious, we return to the simple question as to whether the American people will come to consider that the higher education of women is of prime importance. Do we want our American women educated as great teachers of our youth; to become mothers of trained taste and intelligence; to have an equipment that will enable them to serve the artistic, civic, and political interests of the community?

When the American public comes to full realization of such considerations as these, it will see to it that our women's colleges are adequately endowed. And we have not hesitated to bring up these questions at this time of financial depression, simply because it is at such times that men are apt to turn from material affairs to those of the intellect and spirit: to give themselves over to the consideration of those phases of life that yield the more solid satisfactions, the more enduring results in the life of our country.

APPENDIX TO THE PRESIDENT'S REPORT

It is with this approach that we venture to present the situation with respect to these Seven Women's Colleges, and, for the information of such persons as may be interested now or in the future to direct their benefactions in these directions, to list as below the most urgent needs of these colleges:—

BARNARD	<p>\$1,000,000 for a scholarship fund.</p> <p>\$1,000,000 for general endowment. This for faculty salaries, chiefly, and additions to the faculty.</p> <p>\$1,750,000 library and lecture hall.</p>
BRYN MAWR	<p>\$1,000,000 for increased scholarships and loan fund, and for graduate and research fellowships.</p> <p>\$600,000 for a new building for physics and chemistry.</p> <p>\$400,000 for a new wing for the present library.</p> <p>\$400,000 for a new dormitory.</p>
MOUNT HOLYOKE	<p>\$1,000,000 for scholarships, fellowships, departmental chairs, and for an Art Museum Fund and Natural Science Fund at \$100,000 each.</p> <p>\$1,650,000 for new buildings, this to include \$750,000 for a library and \$500,000 for a chemistry laboratory, and \$400,000 for a power plant.</p>
RADCLIFFE	<p>\$1,000,000 scholarships and graduate fellowships.</p> <p>\$2,000,000 endowment for instruction.</p> <p>\$1,070,000 for graduate house (build, equip, endow in part).</p> <p>\$500,000 for music building (build, equip, endow).</p> <p>\$375,000 for undergraduate dormitory (build and equip).</p>
SMITH	<p>\$1,500,000 endowment for scholarships.</p> <p>\$1,500,000 endowment for faculty salaries and research.</p> <p>\$200,000 endowment for fellowships.</p> <p>\$100,000 endowment for School for Social Work.</p> <p>\$1,750,000 for 7 new dormitories to replace 28 small wooden dwellings.</p> <p>\$800,000 for other buildings: \$500,000 for a new science building for physics and geology; \$200,000 for a wing to the library; \$100,000 for a chapel.</p>

WELLESLEY COLLEGE

VASSAR	\$1,000,000 for scholarships.
	\$1,000,000 for faculty salaries.
	\$1,000,000 for the endowment of instruction in family and child welfare included under the name "Euthenics."
	\$1,550,000 for new buildings, including a gymnasium, addition to the library, a science building, and a dormitory.
WELLESLEY	\$1,000,000 for scholarships.
	\$1,000,000 for general endowment for faculty salaries.
	\$3,500,000 for the following new buildings: a physics-psychology laboratory and a laboratory for chemistry and geology; a new infirmary, and additions to the gymnasium, library, and art building; 4 residence halls for 350 students now housed off campus or in temporary buildings on the campus.

Each college puts aid to its students first. Each is unwilling to lose the fine type of young woman who depends on scholarship funds. In her intellectual aspirations, her struggle against material odds, and in her ability to overcome obstacles, she represents the vital purpose of these institutions.

All of the facts and figures presented in this report are available in greater detail from the office of the President of each college. It is our hope that this summing up of the present needs of these institutions may reach those men and women who are able to help them by direct gift or bequest. After a gallant half-century of pioneer endeavor, the women's colleges must not fail for lack of material support. They have proved their case; they have fully played their part in the intellectual and artistic development of this country. Their only error, perhaps, has been a too great modesty. From their first years they can rightfully claim to have sent out graduates whose research in science has benefited mankind, whose writings in prose and poetry have been distinguished, who have been significant in art, in music, in commerce and the professions. We commend their future to those who discern the truth that no other factor in the intellectual life of America is more important than the colleges for women.

NEWTON D. BAKER,
BERNARD M. BARUCH,
JAMES BYRNE,
THOMAS W. LAMONT,
WILLIAM LAWRENCE,
OWEN D. YOUNG.

June 27, 1932.

APPENDIX TO THE PRESIDENT'S REPORT

LEGACIES AND GIFTS

1931-32

FUNDS:

Mary Whiton Calkins Professorship (Alumnæ Fund)	\$14,917.20
Mary Caswell Memorial Scholarship (Alumnæ Fund)	404.50
Marjorie Day Fund (Alumnæ Fund)	4,100.00
Julia Josephine Irvine Fund (Alumnæ Fund)	150.00
Arthur L. Carns Fund (Scholarships) (Legacy)	10,000.00
Marjorie Day Fund	1,068.50
Josephine Keene Gifford Scholarship Fund	2,000.00
Susanna Whitney Hawkes Fund (Legacy)	14,500.00
Julia Josephine Irvine Fund (Additional)	200.00
John and Jane Jackson Scholarship Fund	1,000.00
Samuel M. and Anna M. Richardson Fund (Legacy)	78,992.27
*Semi-Centennial Fund	82,263.21
including	
Caroline Dayton Fund (Additional)	\$1,000.00
Miriam Iszard Guest Fund	1,000.00
Helen J. Sanborn Fund (Additional)	
(Legacy)	1,406.89
Jessie Goff Talcott Fund (Additional) (Legacy)	467,345.83

GIFTS:

To Departments.

Art.

- From Grace C. Beezley, '33, catalogue of the Loan Collection of Prints from the Collection of Lessing J. Rosenwald.
- From Mary Chamberlain, a sleeve of an old piña cloth Philippine dress; one Navajo Indian bowl, and a Pompeii vase.
- From Frederic H. Curtiss, a photograph of John Singer Sargent (signed by Sargent).
- From George B. Dexter, 23 pieces of Byzantine 6th to 12th century glass; a vase from South of Bagdad; and "The Lure of Amateur Collecting," a book written by the donor.
- From Emily E. Fox, photograph: Piero della Francesca (?).
- From Bernard Heyl, a book: "Italienische Plastik," by Friedrich Knapp.
- From Mrs. E. W. Kemmerer, Nazcan vase from Pisco, Peru.
- From Elizabeth W. Manwaring, '02, 5 unmounted architectural photographs.
- From Oberlin College (Department of Art), 107 lantern slides of paintings.

*A full accounting of the Semi-Centennial Fund will be made when it is completed.

WELLESLEY COLLEGE

Purchased from bequest of Clara B. Potwin, '84, two Stucco Heads and one Figure of a Woman from Chinese Turkestan (3rd to 5th centuries A.D.); painting, "Boats in the Street, Capri," by Norbert Heermann.

From Ruth Reeder, '09, a book: "The Romance of Leonardo da Vinci," by Dmitri Merejkowski.

From Mr. and Mrs. Alfred D. Sheffield, scroll with character "Ch'ing," written by the late Tz'u Hsi, Dowager Empress of China.

From Lætitia M. Snow, piece of Brussels lace.

Botany.

From Department members, several valuable books.

From Carrie Harrison, '94-96, several excellent photographs of southern plants.

From Helen A. Merrill, '86, N. Cleaveland's English translation of Grandville's "Les Fleurs Animées."

From Miss Susan Minns, \$500 toward a pledge of \$2,500 for the Botany Department.

From Margaret Heatley Moss, '08, M.A. '13, and her son, three interesting fruits brought from Africa.

From M. Louise Sawyer, several hundred microscopic mounts and 20 books of botanical interest.

From Dr. Arthur Anderson, Frank Hunnewell and Mrs. Ruth Nichols, some 300 herbarium specimens.

From Vanessa Denton, more than 700 herbarium specimens, including 400 odd sheets from England and Switzerland.

From friends and members of the Department, contributions of plants.

Education.

From various sources, \$1,275 for the Nursery School.

French.

From Constance Rothschild Morris, '96, 10 volumes of Cotton's Translation of Montaigne's Essays.

German.

From Alma Seipp Hay, '99, \$75 for the purchase of books.

Italian.

From an anonymous donor, a lantern and a translucent screen for class work.

From the Casa Italiana of Columbia University, 2 beautiful engravings of Rome; a collection of Italian songs and an illustrated history of the Italian Navigators.

APPENDIX TO THE PRESIDENT'S REPORT

Latin.

- From A. Bertha Miller, a collection of photographs from Rome.
- From Alice Walton, about 200 books of reference.

Music.

- From Alma Seipp Hay, '99, \$25 for the purchase of books.
- From Caroline Hazard, \$225 for the purchase of symphony tickets for the use of students in the Music Department.
- From Professor Hamilton C. Macdougall, books and music scores.
- From the Master School of Music Association, \$100 for the Music Library.
- From the Presser Foundation, \$250 for scholarships.
- From Dr. Annina C. Rondinella, 215 vocal scores from her father's library.

Physics.

- From Edith S. Tufts, '84, M.A. '95, an old Latin textbook of Physics, published in Cambridge, 1741.

Spanish.

- From Mr. and Mrs. Maurice Stafford, a number of books.

Speech.

- From the Daggett Studio in New York, 12 speech records.

Zoölogy.

- From John T. Benson, a pet skunk.
- From Gardner Blossom, living salt-water fishes.
- From Mrs. J. A. Frank, a living alligator.
- From the Massachusetts Department of Game and Fisheries, a collection of fresh-water fishes.
- From Ethel D. Roberts, preserved frog, prepared by a newly discovered British process.
- From the South Boston Aquarium, living salt-water fishes.
- From Evelyn Holt, collection of histological slides.
- From John C. Lee, copies of *Science* and *Science News Letter*.
- From Mrs. H. F. Stimpson, \$60 for some special need.
- From Dr. George L. Walton, "Introduction to the Literature of Vertebrate Zoölogy."
- From Mary A. Willcox, portraits of Darwin and Huxley.

To the Library.

- From Marvin Pool, \$130 for the Edith Butler Pool Memorial, for books on English Literature.
- Many other gifts to the Library are described in the Report of the Librarian, printed herewith.

WELLESLEY COLLEGE

General.

From Jessie D. Munger, '86, in memory of her mother, Gertrude C. Munger, \$80,000 of \$150,000 pledge toward the erection of Munger Hall, the new coöperative Hall of Residence.

From the Alumnae Fund, \$500 for scholarships.

From Dorothy Bridgman Atkinson, '10, \$2,000 for a fellowship for a member of the Faculty.

From Anne T. Caswell, '11, M.A. '21, and Sarah Caswell Elley, '12, \$400 for the Mary Caswell Scholarship.

From George H. Davenport, \$100 for lecture on "George Washington."

From members of the Wellesley Faculty, \$1,361 for the aid of students.

From Horton Club, \$359.34 for Horton House.

From the students who had lived in Severance and the Class of 1898, a portrait of Mrs. Ewing.

NEW COURSES

Art 302. The Evolution of Italian Art from the Beginning of the Thirteenth Century to the End of the Renaissance. Three hours a week for a year.

Art 306. Engraving and Etching from the Renaissance to the Present Time. Three hours a week in the second semester.

Biblical History 104. Studies in the Old and New Testaments. Three hours a week for a year.

Biblical History 209. The Rise and Decline of the Hebrew Nation from the Early Beginnings to the Fall of Jerusalem in 586. Three hours a week for a semester. (Not to be offered until 1933-34.)

Biblical History 210. Life of Jesus. Three hours a week for a year. (Not to be offered until 1933-34.)

Economics 302. Urban Sociology. Three hours a week in the first semester.

English Composition 201. The Essay. Three hours a week in the first semester.

Geology 312. Crystallography. Three hours a week in the first semester.

Geology 313. Petrography. Three hours a week in the second semester.

German 206. Composition, Grammar, Idiom. One hour a week for a year.

Greek 305. Modern Greek. One hour a week for a year.

Physics 206. Electricity: Alternating Current Phenomena. Three hours a week in the second semester.

APPENDIX TO THE PRESIDENT'S REPORT

ACADEMIC BIOGRAPHY OF NEW MEMBERS OF THE TEACHING STAFF FOR 1932-33

ART.

Franco Bruno Averardi, Dottorato in legge, University of Turin, 1920; Lettorato letteratura tedesca, University of Florence, 1927; LL.D., University of Southern California, 1931; Western Reserve University, 1929-30. *Visiting Professor on the Mary Whiton Calkins Memorial Foundation.*

Bernard Chapman Heyl, A.B., Princeton University, 1927; M.A., Harvard University, 1929; M.F.A., Princeton University, 1931. *Instructor.*

Thomas Buckland Jeffery, A.B., Princeton University, 1927; Diploma in Art, Oxford University, 1930; M.F.A., 1932, Princeton University. *Assistant.*

John Ives Sewall, A.B., Williams College, 1928. *Instructor.*

ASTRONOMY.

Marjorie Jane Levy, B.A., Wellesley College, 1932. *Assistant.*

BIBLICAL HISTORY.

Joseph Garabed Haroutunian, A.B., Columbia College, 1926; B.D., Union Theological Seminary, 1930; Ph.D., Columbia University, 1932. *Lecturer.*

Erminie Greene Huntress, B.A., Mount Holyoke College, 1927; B.D., Union Theological Seminary, 1930. *Assistant.*

BOTANY.

Anna Louise Dunham, B.A., Wellesley College, 1932. *Laboratory Assistant.*

Helen Metzger Spence, A.B., Oberlin College, 1932. *Assistant.*

CHEMISTRY.

Dorothy Jane Woodland, B.S., College of Wooster, 1929; M.S., 1930, Ph.D., 1932, Ohio State University. *Instructor.*

EDUCATION.

John Robert Putnam French, A.B., 1904, A.M., 1907, Harvard College; Cambridge School (Kendal Green), 1930- . *Lecturer.*

Frances Dunbar Nichols, A.B., Bates College, 1926; A.M., Radcliffe College, 1932; Framingham Normal School, January-June, 1931. *Assistant.*

Eugene Randolph Smith, A.B., 1896, A.M., 1898, Syracuse University; Ped.D., New York State College for Teachers, 1927; Beaver Country Day School. 1921- . *Lecturer.*

WELLESLEY COLLEGE

- Charles Swain Thomas, A.B., 1894, A.M., 1897, Indiana University; A.B., Harvard University, 1895; Litt.D., Rhode Island College of Education. 1932; Harvard University, 1920- . *Lecturer.*
- Gay Mitchell Wilson, B.A., 1900, M.A., 1908, Indiana University; Ph.D., Columbia University, 1918; Boston University, 1922- . *Visiting Professor.*

ENGLISH LITERATURE.

- Roger Sherman Loomis, M.A., Harvard University, 1910; B.Litt., Oxford University, 1913; Columbia University, 1920- . *Lecturer.*

GERMAN.

- Jeannette Roman, B.A., Wellesley College, 1929; graduate work at Columbia University, 1929-30, and in Hamburg and Berlin, 1930-32. *Assistant.*
- Barbara Salditt, A.B., Rockford College, 1929; M.A., 1930, Ph.D., 1932. University of Chicago. *Instructor.*

HISTORY AND POLITICAL SCIENCE.

- Elsie Van Dyck DeWitt, A.B., Vassar College, 1919; A.M., Radcliffe College, 1926; Mount Holyoke College, 1929-31. *Instructor in History.*
- Dorothy Trautwein, B.A., Radcliffe College, 1929; M.A., Columbia University, 1930. *Instructor in Political Science.*
- Laura Amanda White, B.A., 1904, M.A., 1912, University of Nebraska; Ph.D., University of Chicago, 1917. University of Wyoming, 1914- . *Visiting Professor of History* (second semester).

HYGIENE AND PHYSICAL EDUCATION.

- Elinor Marie Schroeder, A.B., University of Wisconsin, 1919; A.M., Teachers College, 1930; Cleveland (Ohio) Public Schools, 1922-31. *Instructor.*

ITALIAN.

- Maria Priglmeir Bizzoni, A.B., University of California, 1929; M.A., Vassar College, 1932; Vassar College, 1930-32. *Instructor.*

MUSIC.

- Edward Barry Greene, A.B., Harvard University, 1926; Milton Academy, 1929-31. *Instructor and Director of the Choir.*

PHYSICS.

- Persis Bullard, B.A., Wellesley College, 1932. *Assistant.*
- Marian Eleanor Whitney, B.A., Wellesley College, 1932. *Assistant.*

APPENDIX TO THE PRESIDENT'S REPORT

SPANISH.

Helen Phipps, B.A., University of Missouri, 1905; M.A., University of Texas, 1913; Ph.D., Columbia University, 1925; Florida State College for Women, 1928-32. *Assistant Professor.*

SPEECH.

Cécile de Banke, Licentiate, Guildhall School of Music (London), 1922; Associate, Trinity College (London), 1922; The Masters School (Dobbs Ferry), 1930-32. *Instructor.*

Rebecca Gallagher, A.B., Vassar College, 1927; M.F.A., Yale University, 1932; University of Delaware, 1927-29. *Assistant in Play Production.*

ZOOLOGY AND PHYSIOLOGY.

Margaret Hamilton Brooks, B.A., West Virginia University, 1932. *Laboratory Assistant in Zoölogy.*

Evangeline Muthammah Thillayampalam, B.S., 1918, M.S., 1920, Muir Central College (Allahabad); Ph.D., Columbia University, 1929; Isabella Thoburn College, 1925- . *Visiting Lecturer in Zoölogy.*

Judith Sill Wardwell, B.A., Oberlin College, 1932. *Laboratory Assistant in Zoölogy.*

LEAVES OF ABSENCE IN 1932-33

Myrtilia Avery, Professor of Art.

William Alexander Campbell, Associate Professor of Art. (Second semester.)

Muriel Streibert Curtis, Associate Professor of Biblical History. (Second semester.)

Lætitia Morris Snow, Professor of Botany.

Katharine Canby Balderston, Associate Professor of English Literature. (First semester.)

Ella Keats Whiting, Assistant Professor of English Literature. (Second semester.)

Charles Lowell Young, Associate Professor of English Literature.

Edward Ely Curtis, Professor of American History. (Second semester.)

Alice Walton, Professor of Latin.

Mary Lellah Austin, Assistant Professor of Zoölogy.

PROMOTIONS OF 1932-33

Frances Louise Jewett, M.A., from Assistant in Botany to Instructor.
Lætitia Morris Snow, Ph.D., from Associate Professor of Botany to Professor.

Helen Sard Hughes, Ph.D., from Associate Professor of English Literature to Professor.

WELLESLEY COLLEGE

- Annie Kimball Tuell, Ph.D., from Associate Professor of English Literature to Professor.
Barbara Philippa McCarthy, Ph.D., from Instructor in Greek to Assistant Professor.
Dorothy Mae Robathan, Ph.D., from Instructor in Latin to Assistant Professor.
Evangeline Alderman, M.A., from Assistant in Zoölogy to Instructor.

RESIGNATIONS AND EXPIRED APPOINTMENTS, JUNE, 1932

- Agnes Anne Abbot, Instructor in Art.
Eliza Newkirk Rogers, Lecturer in the History of Architecture.
Nellie Chase Morton, Assistant in Astronomy.
Moses Bailey, Assistant Professor of Biblical History.
Elizabeth Unger McCracken, Laboratory Assistant in Botany.
Justine Rogers, Laboratory Assistant in Botany.
Mary Louise Sawyer, Associate Professor of Botany.
Elizabeth May Bachman, Laboratory Assistant in Chemistry.
Miriam Elizabeth Dice, Instructor in Chemistry.
Frances Leila Haven, Instructor in Chemistry.
Emily Clark Brown, Assistant Professor of Economics.
Mildred Nutter Frost, Assistant in Education.
Anna Jane McKeag, Professor of the History and Principles of Education. (Retired.)
Edward Charles Ehrensperger, Assistant Professor of English Literature.
Alice Vinton Waite, Professor of English Literature, and Dean of the College. (Retired.)
Edda Tille-Hankamer, Assistant Professor of German.
Ruth Elizabeth Bacon, Instructor in History and Political Science.
Helen Parker, Instructor in Hygiene and Physical Education.
Angeline La Piana, Instructor in Italian.
Helen Abbot Merrill, Professor of Mathematics. (Retired.)
Maurice Casner Kirkpatrick, Lecturer in Music, Organist, and Choir Director.
Thomas Raymond Kelly, Lecturer in Philosophy.
Virginia Onderdonk, Assistant in Philosophy.
Gabrielle Asset, Instructor in Physics.
Lorna Lavery Stafford, Assistant Professor of Spanish.
Rebekah Wood, Instructor in Spanish.
Ellen Cole Fetter, Instructor in Speech.
Margaret Mary Shea, Laboratory Assistant in Zoölogy.

APPENDIX TO THE PRESIDENT'S REPORT

FELLOWSHIP AND GRADUATE SCHOLARSHIP AWARDS
FOR 1932-33

ALICE FREEMAN PALMER FELLOWSHIP

Alice Loman Ambrose, B.A., James Millikin University, 1928; M.A., University of Wisconsin, 1929; Ph.D., University of Wisconsin, 1932. Subject: Philosophy and Mathematics.

HORTON-HALLOWELL FELLOWSHIPS

Elizabeth Paschal, B.A., Wellesley College, 1924; M.A., Wellesley College, 1927; candidate for the degree of Ph.D. at the University of Wisconsin. Subject: Economics.

Dorothy Bruce, B.A., Wellesley College, 1926; M.A., Radcliffe College, 1930; candidate for the degree of Ph.D. at Radcliffe College. Subject: History.

FANNY BULLOCK WORKMAN SCHOLARSHIP

Helen Adaline Boose, B.A., Wellesley College, 1930; candidate for the degree of Ph.D. at Yale University. Subject: Greek Philosophy.

GRADUATE SCHOLARSHIPS AWARDED TO MEMBERS OF THE CLASS OF 1932

Marjorie McDonald Campbell.
Barbara Goldsmith Trask.

WELLESLEY COLLEGE

PUBLICATIONS OF THE FACULTY

JULY, 1931, to JULY, 1932

ART

MYRTILLA AVERY, Ph.D., Professor.

Review of Joan Evans' *Pattern: A Study of Ornament in Western Europe, 1180-1900—Speculum*, Jan. 1932.

BIBLICAL HISTORY

MURIEL STREIBERT CURTIS, B.D., Associate Professor.

Main Roads—How to Find God. by Sydney Strong. Association Press. New York, 1931.

BOTANY

MARGARET CLAY FERGUSON, Ph.D., Research Professor.

Pollen grains of *Petunia* and the method of preparing them for study—*Anatomical Record*, 51, 108, 1931. To determine genetical ratios when selfing organisms heterozygous for two or more factors—*American Naturalist*, 66, 91-93. Jan.-Feb. 1932. *Petunia* exhibit—Manuscript for 1st volume of *Proceedings* of 6th International Congress of Genetics, Aug. 1932. The morphology of the pollen grains of *Petunia* in relation to hybridity, polyploidy, and sterility. A Preliminary Communication—*Ibid.*

(With ALICE M. OTTLEY). A genetical and a cytological study of *Petunia* III. A redescription and additional discussion of certain species of *Petunia*—*American Journal of Botany*, 19, 385-405, 1932.

LÆTITIA MORRIS SNOW, Ph.D., Associate Professor.

Peat under a Delaware beach—*Science*, 74, 458, 1931.

ALICE MARIA OTTLEY, Ph.D., Associate Professor.

Chromosomes of *Petunia*—*Science*, 74, 175, Aug. 14, 1931.

CHEMISTRY

MARY AMERMAN GRIGGS, Ph.D., and RUTH JOHNSTIN, Ph.D., Associate Professors.

The pectic substances—*Colloid Chemistry*, vol. iv, edited by Jerome Alexander. 1932.

ECONOMICS AND SOCIOLOGY

ELIZABETH DONNAN, B.A., Professor.

Articles on: Richard Fry—*Dictionary of American Biography*, VII; William Frederick Harnden—*Ibid.*, VIII; Ada Lydia Howard, Horatio Hollis Hunnewell—*Ibid.*, IX. Eighteenth-century English merchants: Micajah Perry—*Journal of Economic and Business History*, IV, 70-98, Nov. 1931. Documents illustrative of the slave trade to America, Vol. II. Carnegie Institution of Washington. Review of N. S. B. Gras' and Ethel Gras' *Economic and Social History of an English Village—American Economic Review*, June, 1932.

APPENDIX TO THE PRESIDENT'S REPORT

HENRY RAYMOND MUSSEY, Ph.D., Professor.

The President's economics—*Nation*, July 8, 1931. Free trade and the United States—*Ibid.*, Sept. 9, 1931. Forced labor in Russia—*Ibid.*, Nov. 4, 1931. Patient Germany—*Ibid.*, Jan. 20, 1932. Russia's new religion—*Ibid.*, May 4, 1932.

LELAND HAMILTON JENKS, Ph.D., Professor.

Dalhousie and Curzon—*Encyclopædia of the Social Sciences*, IV. Emancipation—*Ibid.*, V. Goldie, Sir George—*Ibid.*, VI. Reviews of: Political Behavior—*Social Forces*, Oct. 1931; H. M. Hole's The Jameson Raid—*Political Science Quarterly*, Sept. 1931; Laurence's Life of John Xavier Merriman—*Ibid.*; Dunham's Anglo-French Treaty of Commerce—*Journal of Modern History*, June, 1931; Clark's and associates' Porto Rico and its Problems—*Journal of Political Economy*, Oct. 1931; Jones' Caribbean Backgrounds and Prospects—*Political Science Quarterly*, Dec. 1931; Lot's End of the Ancient World—*Social Forces*, May, 1932; Wright's Cuban Situation and Our Treaty Relations—*Political Science Quarterly*, May, 1932; Millspaugh's Haiti under American Rule—Federated Press release, Dec. 29, 1931.

LAWRENCE SMITH, M.A., Assistant Professor.

England's return to the gold standard in 1925—*Journal of Economic and Business History*, IV, 228-258, Feb. 1932. Abstracts for *Social Science Abstracts*.

EMILY CLARK BROWN, Ph.D., Assistant Professor.

Book and Job Printing in Chicago. University of Chicago Press, 1931. Review of National Industrial Conference Board's Wages in the United States, 1914-1930—*American Economic Review*, Dec., 1931. Abstracts for *Social Science Abstracts*.

LUCY WINSOR KILLOUGH, Ph.D., Assistant Professor.

Abstracts for *Social Science Abstracts*.

EDUCATION

ARTHUR ORLO NORTON, M.A., Professor.

Wellesley's work in child study—*Wellesley Magazine*, 187-188, Feb. 1932.

ANNA JANE McKEAG, Ph.D., LL.D., Professor.

Principles of Education—*Clinical Psychology*, a volume in commemoration of the 35th anniversary of the founding of the first psychological clinic in the world. University of Pennsylvania Press, 1931.

ENGLISH

VIDA DUTTON SCUDDER, M.A., L.H.D., Professor, Emeritus.

The Franciscan Adventure. Dent, London; Dutton, New York, 1931. Can the Church be saved?—*The Christian Century*, Jan. 21, 1931. A Thanksgiving proclamation—*Ibid.*, Nov. 18, 1931. The waiting task—*Christendom: A Quarterly Journal of Sociology* (London), June, 1931. The Church and industry—*The Witness*, Sept. 24, 1931. The Christian way out—*Ibid.*, Mar. 17, 1932. Reviews of: Donald C. Wagner's The Church of England and Social Reform since 1854—*Anglican Theological Review*, Jan. 1931; Mère Marie of the Ursulines—*Atlantic Monthly*, June, 1931.

WELLESLEY COLLEGE

MARGARET POLLOCK SHERWOOD, Ph.D., L.H.D., Professor, Emeritus.

The dynamic quality of Wordsworth—*The Hibbert Journal*, Oct. 1931. Alma mater after forty-five years—*Vassar Quarterly*, Nov. 1931.

LAURA HIBBARD LOOMIS, Ph.D., Professor.

Arthurian tombs and megalithic monuments—*Modern Language Review*, vol. 26, 1931.

ALICE IDA PERRY WOOD, Ph.D., Associate Professor.

Introduction and notes to "The Grumbler, An Adaptation by Oliver Goldsmith." Huntington Library Publications. Harvard University Press, 1931.

HELEN SARD HUGHES, Ph.D., Associate Professor.

Thomson and the Countess of Hertford again—*Modern Philology*, May, 1931. Shennstone and the Countess of Hertford—*Ibid.*, Dec. 1931. Graduate work at Wellesley—*Wellesley Magazine*, Dec. 1931.

(With R. M. LOVETT) *The History of the Novel in English*. Houghton Mifflin Co., Boston, 1932.

BERTHA MONICA STEARNS, M.A., Associate Professor.

Early western magazines for ladies—*Mississippi Valley Historical Review*, vol. XVIII, 3, Dec. 1931. Southern magazines for ladies (1819-1860)—*South Atlantic Quarterly*, vol. XXXI, 1, Jan. 1932. Review of Ruth E. Finley's *The Lady of Godey's*—*Journal of American Literature*, vol. IV, 1, March, 1932. Sketch of Louis Antoine Godey—*Dictionary of American Biography*, vol. VII, 1932. Sarah Josepha Hale; Lydia Sayer Hasbrouck; Alice B. Haven; Sophia McIlvaine Herrick—*Ibid.*, vol. VIII, 1932.

EDWARD CHARLES EHRENSPERGER, Ph.D., Assistant Professor.

The use of the abbreviation *Rev.* in modern English—*American Speech*, Oct. 1931.

ELLA KEATS WHITING, Ph.D., Assistant Professor.

The poems of John Audelay. Published by The Early English Text Society, Oxford University Press, 1931.

MADELEINE DORAN, Ph.D., Instructor.

The text of *King Lear*. Stanford University Publications, University Series: Language and Literature. Vol. iv, 2. Stanford University Press, 1931.

FRENCH

MARGUERITE MESPOULET, Agrégée de l'Université, Professor.

Recommended readings in contemporary French literature—*Wellesley Magazine*, Feb. 1932.

ANDRÉE BRUEL, Docteur de l'Université de Paris, Assistant Professor.

Quelques idées de Diderot sur l'Éducation, le plan d'une université pour le gouvernement de Russie—*French Review*, vol. V, 6, May, 1932. Several articles in *La Meuse* (Brussels).

SIMONE DAVID, Agrégée de l'Université, Visiting Lecturer.

Five articles on La vie de collège aux États-Unis—*Le Figaro*, Dec. 1931-Jan. 1932. Aimée Sempie Macpherson—*Ibid.*, Jan. 13, 1932. Notes sur la crise à New York—*Ibid.*, Jan. 23, 1932.

APPENDIX TO THE PRESIDENT'S REPORT

GEOLOGY

LOUISE KINGSLEY, Ph.D., Instructor.

Cauldron-subsidence of the Ossipee Mountains—*American Journal of Science*, vol. XXII, Aug. 1931.

GREEK

HELEN HULL LAW, Ph.D., Associate Professor.

The name *Galatea* in the Pygmalion myth—*Classical Journal*, Feb. 1932. Bibliography of Greek myth in English poetry—Bulletin XXVII of The Service Bureau for Classical Teachers, April, 1932.

BARBARA PHILIPPA McCARTHY, Ph.D., Instructor.

Line omissions in Homeric papyri since 1925—*Classical Philology*, April, 1932.

HISTORY

EDNA VIRGINIA MOFFETT, Ph.D., Professor.

Review of Grace Humphrey's Poland the Unexplored—*Wellesley Magazine*, June, 1931. A lost diploma of Otto III—Persecution and Liberty, Century Co., 1931.

EDWARD ELY CURTIS, Ph.D., Professor.

Reviews of: Letters and Papers of Major-General John Sullivan, vol. I—*American Historical Review*, Oct. 1931; Von Käthe Spiegel's Kulturgeschichtliche Grundlagen der Amerikanischen Revolution—*Ibid.*, April, 1932. If Washington were alive today—*Wellesley Townsman*, Feb. 19, 1932.

BARNETTE MILLER, Ph.D., Associate Professor.

Beyond the Sublime Porte. Yale University Press, 1931.

JUDITH BLOW WILLIAMS, Ph.D., Associate Professor.

Reviews of: André Siegfried's England's Crisis—*Political Science Quarterly*, vol. xlv, 4, Dec. 1931; A. P. Wadsworth and Julia deL. Mann's The Cotton Trade and Industrial Lancashire, 1600-1780—*Ibid.*, vol. xlvii, 1, March, 1932.

LOUISE OVERACKER, Ph.D., Associate Professor.

Reviews of: Harold Zink's City Bosses in the United States—*American Federationist*, vol. 38, Feb. 1931; William S. Myers' The American Government of Today—*American Political Science Review*, vol. 25, Aug. 1931. Direct primary legislation in 1930-31—*Ibid.*, vol. 26, April, 1932.

RUTH ELIZABETH BACON, Ph.D., Instructor.

British and American policy and the right of fluvial navigation—*British Year Book of International Law*, 1932. Review of A. W. Quint's Internationaal Rivierenrecht Betreffende Gebruik tot Andere Doeleinden dan de Scheepvaart—*American Journal of International Law*, Jan. 1932.

ITALIAN

ANGELINE LAPIANA, M.A., Instructor.

Recommended reading in contemporary Italian literature—*Wellesley Magazine*, Dec. 1931.

WELLESLEY COLLEGE

LATIN

DOROTHY MAE ROBATHAN, Ph.D., Instructor.

Two unreported Persius manuscripts—*Classical Philology*, vol. xxvi, July, 1931.
Diodorus Siculus in the Italian renaissance—*Ibid.*, vol. xxvii, Jan. 1932.
A fifteenth-century history of Latin literature—*Speculum*, vol. vii, April, 1932.

PHILOSOPHY AND PSYCHOLOGY

MICHAEL JACOB ZIGLER, Ph.D., Associate Professor.

Touch and kinesthesia—*Psychological Bulletin*, 1932, 29, 260-278.

PHYSICS

DOROTHY HEYWORTH, Ph.D., Instructor.

Note on the space group of AsI_3 —*Zeitschrift für Kristallographie*, Bd. 75, Heft 5/6.
Crystal structure of Arsenic Triiodide, AsI_3 —*Physical Review*, Vol. 38, pp. 351-359, July, 1931.

ZOÖLOGY

ELIZABETH SANDERS HOBBS, D.Sc., Instructor.

The life-cycle of *Entamoeba ranarum*, Grasse (1879)—1931 *Archiv. für Protistenkunde*, 74, 365-371.

APPENDIX TO THE PRESIDENT'S REPORT

SUNDAY SERVICES

- Sept. 27. Rev. Russell H. Stafford, The Old South Church, Boston.
- Oct. 4. Dr. Halford E. Luccock, Yale Divinity School.
- Oct. 11. Dean Robert R. Wicks, Princeton University.
- Oct. 18. Rev. John C. Schroeder, Portland, Maine.
- Oct. 25. Dr. Raymond Calkins, Cambridge.
- Nov. 1. Rev. Norman B. Nash, Episcopal Theological School, Cambridge.
- Nov. 8. Rev. Ralph W. Sockman, New York City.
- Nov. 15. Dr. Samuel V. V. Holmes, Buffalo.
- Nov. 22. Rev. Henry P. Van Dusen, Union Theological Seminary, New York City.
- Nov. 29. Pres. J. Edgar Park, Wheaton College.
- Dec. 6. Rt. Rev. Henry K. Sherrill, Bishop of Massachusetts.
- Dec. 13. Rev. Henry H. Tweedy, Yale Divinity School.
- Jan. 10. Rev. James M. Howard, Morristown, N.J.
- Jan. 17. Dr. Jay T. Stocking, St. Louis, Mo.
- Jan. 24. Pres. Albert W. Beaven, Colgate-Rochester Divinity School.
- Jan. 31. Rev. James G. Gilkey, Springfield.
- Feb. 7. Dr. Charles R. Brown, Dean Emeritus, Yale Divinity School.
- Feb. 14. Dr. Alexander C. Purdy, Hartford Theological Seminary.
- Feb. 21. Rev. Howard C. Robbins, New York City.
- Feb. 28. Dean Charles W. Gilkey, University of Chicago.
- Mar. 6. Rev. Norman B. Nash, Episcopal Theological School, Cambridge.
- Mar. 13. Rev. Charles N. Arbuckle, Newton Centre.
- Mar. 20. Rev. Vivian T. Pomeroy, Milton.
- Mar. 27. Dr. Robert Seneca Smith, Yale Divinity School.
- April 17. Rev. Oscar E. Maurer, New Haven.
- April 24. Rev. Bernard I. Bell, Warden of St. Stephen's College.
- May 1. Rev. Reinhold Niebuhr, Union Theological Seminary, New York City. (Two services.)
- May 8. Rev. Robert D. Merrill, Seneca Falls, N.Y.
- May 15. Dr. Theodore G. Soares, Pasadena, Calif.
- May 22. Rev. Boynton Merrill, West Newton.
- May 29. Dr. Thomas R. Kelly, Wellesley College.
- June 5. Rev. James A. Richards, Oberlin, Ohio.
- June 12. Rev. Arthur H. Bradford, Providence.
- June 19. Baccalaureate Service. Pres. Henry S. Coffin, Union Theological Seminary, New York City.

WELLESLEY COLLEGE

ADDRESSES

- Oct. 3. Soviet Problems—Professor Sorokin of Harvard University. (American Association of University Women.)
- Oct. 4. Vesper Service—Rev. Boynton Merrill, West Newton. (Christian Association.)
- Oct. 5. Poet's Reading—Robert S. Hillyer of Harvard University.
- Oct. 7. Address by Dr. Sidney Weston. (Christian Association.)
- Oct. 10. International Student Service—Mr. Buel Trowbridge. (World Fellowship Committee.)
- Oct. 11. Vesper Service—Thomas R. Kelly, Lecturer in Philosophy. (Christian Association.)
- Oct. 12. Poet's Reading—Frances Frost.
- Oct. 18. Candlelight Service—Seal Thompson, Associate Professor of Biblical History, and Rosamond Peck, '32, Vice-President of Christian Association. (Christian Association.)
- Oct. 19. Poet's Reading—Robert P. Tristram Coffin of Wells College.
- Oct. 22. Illustrated Lecture by C. Leonard Woolley, Director of the Joint Expedition of the British Museum and the University of Pennsylvania to Ur of the Chaldees. (Lecture Committee and Departments of Art, Biblical History, and History.)
- Oct. 23. England and the Gold Standard—Lawrence Smith, Assistant Professor of Economics and Sociology.
- Oct. 24. Objectives of the Junior College—President Katharine M. Densworth of Bradford Academy. (Wellesley College Teachers' Association.)
- Oct. 25. Vesper Service—Mary Maxwell Norton '32, President of Christian Association. (Christian Association.)
- Oct. 26. Reading of "Hamlet"—Professor C. H. Patterson of Massachusetts Agricultural College. (Department of Speech.)
- Oct. 27. Electric Utilities Institute—William Z. Ripley, Lewis Goldberg, Leland Olds. (Massachusetts League of Women Voters.)
- Oct. 28. Does Modern Drama Represent Life?—Channing Pollock. (Modern Drama Course.)
- Oct. 30. Starving in the Midst of Plenty—Paul Porter of the League for Industrial Democracy. (International Relations Club.)
- Nov. 2. Poet's Reading—Miriam Vedder.
- Nov. 3. Abolishing the Arctic—Vilhjamur Stefansson. (Lecture Committee and Departments of Geology and Geography, Economics and Sociology, History.)

APPENDIX TO THE PRESIDENT'S REPORT

- Nov. 4. Population Problems in Primitive Society—Mr. Stefansson. (Department of Economics.)
Stepping Back into Stone Age Society—Mr. Stefansson. (Departments of Geology and Sociology.)
- Nov. 6. The Icelandic Colony in Greenland—Mr. Stefansson. (Department of History.)
Human Adaptations to Arctic Environment—Mr. Stefansson. (Departments of Geography and Sociology.)
- Nov. 8. Vesper Service—Mr. Buel Trowbridge. (Christian Association.)
- Nov. 9. Poet's Reading—Stephen Vincent Benet.
Gournia—Harriet B. Hawes, Lecturer in Pre-Christian Art. (Department of Art.)
- Nov. 10. Addresses by Rev. Claris E. Silcox, Rev. Boynton Merrill, Rabbi Harry Levi, Rev. Michael J. Ahern. (Conference Seminar of Protestants, Catholics, Jews.)
The Negro Student—Mr. Richard McKinney. (Christian Association.)
- Nov. 11. To Relate the Theme of Interconfessional Good-Will to That of International Good-Will—Professor Francis B. Sayre of Harvard University. (Conference Seminar of Protestants, Catholics, Jews.)
- Nov. 13. The British Election—Louise Overacker, Associate Professor of Political Science, and Emily C. Brown, Assistant Professor of Economics.
- Nov. 16. Vocational Aspects of Literary Work—Ida Tarbell. (Lecture Committee, Department of English Composition, Press Board, and Personnel Bureau.)
An Evening with Will Shakespeare—Harry Irvine. (Department of Speech.)
- Nov. 17. Beauty and Tragedy Under the Sea—J. E. Williamson. (Wellesley Friendly Aid and Department of Zoölogy.)
Honors Day Address by President J. Edgar Park of Wheaton College.
- Nov. 18. Political Representation Mathematically Considered—Professor E. V. Huntington of Harvard University. (Departments of Economics, History, and Mathematics.)
- Nov. 20. Economic Status of the Negro—George W. Goodman of Boston Urban League. (Christian Association.)
- Nov. 22. Vesper Service—Professor Julius S. Bixler of Smith College. (Christian Association.)
- Nov. 23. The Successful Teacher—Clement C. Hyde, Principal of Hartford Public High School. (Committee on Vocational Information.)

WELLESLEY COLLEGE

- Nov. 24. The Art of Seeing—Mrs. Charles Bruen Perkins of the Woodbury School. (Department of Art.)
 Manchuria—Professor Lucius Porter of Yenching University, Visiting Professor at Harvard University. (Departments of History and Political Science, and Philosophy.)
- Nov. 27. Extra-Curricular Activities for the Negro—Eolyn Klugh. (Christian Association.)
- Nov. 29. Vesper Service—Frances L. Knapp, Dean of Freshmen and Sophomores.
- Nov. 30. L'idealismo femminile nel Trecento italiano—Professor Piero Misciatelli of the University of Siena. (Department of Italian.)
- Dec. 1. Public Speaking as a Vocation—Mrs. Hugh Butler.
 Leadership and a Vocation—Alfred D. Sheffield, Associate Professor of Rhetoric and Composition. (Committee on Vocational Information.)
 "Disraeli"—Edward Abner Thompson. (Department of Speech.)
- Dec. 9. Trois peintres français contemporains: Lebasque, Laprade, Ladureau—A. Desclos, Assistant Director of the Office National des Universités Françaises. (Department of French.)
- Jan. 7. Disarmament: Reasons for It and Objections to It—Professor Francis B. Sayre of Harvard University. (World-Tomorrow Group.)
- Jan. 8. The Abilities of Man—Professor Charles Spearman of University College, London; Lecturer at Columbia University. (Department of Philosophy and Psychology.)
- Jan. 10. Vesper Service—Rev. William L. Stidger of Boston. (Christian Association.)
- Jan. 11. Spain—Anita De Oyarzabal, Assistant Professor of Spanish. (Department of Spanish.)
 Interpretative Reading, "The Barretts of Wimpole Street"—Edith M. Smail, Assistant Professor of Speech. (Department of Speech.)
- Jan. 12. Government Work in the Federal and State Departments—Emily C. Brown, Assistant Professor of Economics. (Committee on Vocational Information.)
- Jan. 13. Some Mathematical Paradoxes—Professor Julian Lowell Coolidge of Harvard University. (Department of Mathematics.)
 Classical Mythology in Medieval Art—Dr. Edwin Panofsky of the University of Hamburg; Lecturer at New York University. (Horton Lecture.)

APPENDIX TO THE PRESIDENT'S REPORT

- Jan. 17. Vesper Service—Rev. Leslie Glenn of Cambridge. (Christian Association.)
- Jan. 18. Recital by Cornelia Otis Skinner. (Department of Speech.)
- Jan. 20. Stained Glass—Mr. von Dexter of the D'Ascenzo Studios, and Mr. Lessing W. Williams, architect. (Department of Art.)
- Jan. 24. Vesper Service—Dean Willard L. Sperry of the Theological School of Harvard University. (Christian Association.)
- Jan. 26. L'Appel de la France sur Goethe—Professor Fernand Baldensperger of the Sorbonne; Visiting Professor at Princeton University. (Department of French.)
- Jan. 27. The Methods of Determining Mental Differences between Races—Professor Thomas R. Garth of the University of Denver. (Departments of Psychology and Economics.)
- Feb. 16. News from Caribbean Countries—Elizabeth Wallace '86, formerly Professor at the University of Chicago.
- Feb. 23. Vocational Opportunities for Women in Banks and Investment Houses—Ruth Stevens '07, Blanche Schlivek '23, Barbara Bourne '29, Eloise Lane '30. (Committee on Vocational Information.)
- Goethe und die Natur—Professor Eugen Kuehnemann of the University of Breslau. (Goethe Centennial.)
- Feb. 24. The Perplexities of the Consumer—Elizabeth Donnan, Professor of Economics and Sociology. (Department of Economics and Sociology.)
- Feb. 25–28. Religious Forum. Services and addresses by Dr. Charles W. Gilkey, Dean of the University Chapel, University of Chicago. (Christian Association.)
- Feb. 28. Lecture on Christian Science by Frank Bell, C.S.B., of New York City. (Christian Science Organization.)
- Mar. 1. Astronomical Work—Cecilia Payne of the Harvard Observatory.
- Physics as a Vocation—Louise S. McDowell, Professor of Physics. (Committee on Vocational Information.)
- Poetical Elements in Shakespeare—Professor Albert Feuillerat of Yale University. (Department of English Literature.)
- Mar. 4. Poet's Reading—Professor Chauncey Brewster Tinker of Yale University.
- The Great Message of Goethe—Professor G. A. Borgese of the University of Milan. (Department of Italian and College Lecture Committee.)
- Mar. 7. Vanishing Types of Negro Life—Edith W. Moses, Assistant Professor of Speech. (Department of Speech.)

WELLESLEY COLLEGE

- Mar. 8. The Varied Opportunities in Public Welfare—Herbert Parsons, Massachusetts Commissioner of Correction. (Committee on Vocational Information.)
- Mar. 9. Financial Measures of the Federal Government to Relieve the Depression—Lucy W. Killough, Assistant Professor of Economics. (Department of Economics and Sociology.)
- Mar. 13. Modern Movements for Religious and Social Reform in India—Pandit Chatterji, Director of the India Academy of America. (Christian Association.)
- Mar. 14. Music as a Vocation—Professor Percy Graham of Boston University. (Committee on Vocational Information.)
- Mar. 15. Political Situation in Palestine—Khalil Totah, Headmaster of the Friends Boys' School in Palestine. (Department of Biblical History.)
- Mar. 16. Adventures of a Literary Detective—Dr. Leslie Hotson. (Department of English Literature.)
- Mar. 17. Russian Drama Since the Soviet Revolution—Professor Henry W. L. Dana of Harvard University. (Department of English Composition.)
- Mar. 20. Vesper Service—Arnold Johnson of Kentucky. (Christian Association.)
- Mar. 25. Address by Lennox Robinson, Director of the Abbey Theatre, Dublin. (Department of Speech.)
- Mar. 30. Opportunities for College Women in Radio Writing—Mrs. Priscilla Fortescue. (Department of English Composition.)
- April 13. La jeunesse littéraire et artistique en France—Philippe Soupault, Visiting Professor at Pennsylvania State College. (Department of French.)
- April 14. A Fourfold Classification of Modern Philosophers—Professor William P. Montague of Harvard University. (Department of Philosophy and Psychology.)
- April 18. Man's Other Religion or The Religion of Nationalism—Rev. Dr. Edward Shillito, English author and journalist. (Department of Biblical History.)
- April 19. George Washington, the Actual Man—Rev. Carroll Perry of Ipswich.
Spain Today and Tomorrow: an Outline of Contemporary Events—Professor E. Allison Peers of the University of Liverpool. (Department of Spanish.)
- April 20. The Art of El Amarna: an Artist's Studio—Jean Capart, Professor Emeritus of the University of Liège, Director of the Royal Museum of Art and History, Brussels. (Department of Art.)

APPENDIX TO THE PRESIDENT'S REPORT

- Audible Light—John Bellamy Taylor of the General Electric Company. (Department of Physics and Lecture Committee.)
- April 21. The Message of Goethe's Life—Professor Ernest Feise of Johns Hopkins University. (Department of German.)
- May 2. Genetic Development of Reaching and Grasping—Dr. H. M. Halverson of Yale University. (Department of Philosophy and Psychology.)
- May 3. Orlando E. Angelica—Professor Giuseppe Prezzolini, Director of the Casa Italiana at Columbia University. (Department of Italian.)
- May 5. Music in Settlement Work—Marie Fritzingher '27. (Committee on Vocational Information.)
- May 9. The Campaign of 1932; a Socialist View—Norman Thomas. (International Relations Club and Lecture Committee.)
- May 11. Science in Action in Industry—Dr. Edward R. Weidlein, Director of Mellon Institute for Industrial Research. (Department of Chemistry.)
- May 12. Life under the Law—Rabbi David de Sola Pool of New York City. (Department of Biblical History.)
- May 17. The Campaign of 1932; a Democratic View—Jouett Shouse. (International Relations Club and Lecture Committee.)
- May 23. The Campaign of 1932; a Republican View—Franklin W. Fort. (International Relations Club and Lecture Committee.)
- June 21. Commencement Address—M. Roy Ridley, Fellow and Tutor of Balliol College, Oxford; Visiting Professor at Bowdoin College.

MUSIC

- Oct. 9. John Charles Thomas, Baritone.
- Oct. 21. Boston Symphony Orchestra.
- Nov. 4. Faculty Recital—Gladys Avery, Soprano.
- Nov. 12. Ethel Bartlett and Rae Robertson, Pianists; assisted by a string orchestra, with Arthur Fiedler, Conductor.
- Nov. 23. Faculty Recital—Maurice C. Kirkpatrick, Organist.
- Dec. 8. Wellesley College Orchestra.
- Dec. 10. Wellesley College Choir and Harvard University Glee Club.
- Dec. 14. Student Recital—Helen Holstein '32 and Sarah R. Supplee '33, Pianists.
- Jan. 19. Student Recital.
- Jan. 21. Jelly d'Aranyi, Violinist.
- Feb. 5. Conchita Supervia, Mezzo-Soprano.
- Feb. 15. Cleveland Symphony Orchestra.

WELLESLEY COLLEGE

- Mar. 8. John Goss and the London Singers.
Mar. 11. Student Recital.
Mar. 28. Faculty Recital—Blanche Brocklebank, Pianist.
April 13. Faculty Recital—Jean Wilder, Pianist.
April 16. Wellesley College Choir and Symphony Orchestra.
April 25. Student Recital.
April 27. Helen Joy Sleeper and Gladys Avery, assisted by the Seventeenth-Century Ensemble.
May 6. Student Recital—Marjorie K. Hussey '32, Violinist.
May 9. Student Organ Recital.

In addition to the above, five special musical vesper services were given by the College Choir, with Mr. Kirkpatrick as Director and Organist.

EXHIBITIONS AT THE FARNSWORTH ART MUSEUM

- Sept. 21—Oct. 10. Copies of paintings of Old Masters by Eben F. Comins. Presented to the College by Mr. Comins.
Oct. 13—Oct. 24. Sculpture by Hilda Scudder.
Nov. 2—Nov. 24. Work of students at the Woodbury Training School.
Nov. 24—Dec. 12. Etchings and dry-points of four centuries. Sponsored by the College Art Association.
Dec. 1—Jan. 17. Etchings, water-colors and pastels by Gertrude Magie.
Jan. 20—March 28. Stained glass, made by the D'Ascenzo Studios of Philadelphia. Lent through the courtesy of Mr. Carlos Dexter.
Apr. 12—Apr. 21. Projects, pencil sketches, and water-colors by Margaret P. Surré.
Apr. 30—May 20. Paintings and sculptures by artists in Wellesley and vicinity.
May 25—June 21. Peasant art. Lent by the Brooklyn Museum.

REPORT
OF THE
TREASURER
JAMES DEAN
1931-1932

TO THE BOARD OF TRUSTEES OF WELLESLEY COLLEGE:

In summarizing financial transactions for the college year, the following report furnishes various items of especial interest.

Investments. The financial problems arising in the previous year became in 1931-1932 increasingly grave and urgent. Investments, which must largely determine the financial activity of the College, came to be of exceptional interest and importance. Although details of investments appear in Schedule 6, a few features, not evident on the surface, are of particular significance. Of the total securities, bonds constitute 80.8%, stocks 13.4%, cash 4%, miscellaneous items 1.8%. The increase in short-term securities is also interesting. 26.3% of the bonds mature not later than 1935. Of the total bond value, United States Government obligations constitute \$1,479,968.76 or 18.7%. The market value of our securities on June 30, 1932, which has been to date the low point of market quotations, was 32.8% below book value, but it is worthy of note that September 30, 1932, found market value only 20.3% below book value.

Funds. Additions through the year to trust funds amounted to \$947,563.26, of which \$627,997.53 was for permanent endowment. The three large items chargeable to the principal of funds were expenditures for the completion of the Zoölogy wing of Sage Hall, for the partial construction of Munger Hall, and for extraordinary repairs and replacements met from the Reserve Fund for Depreciation.

Plant. Of the total expenditures of \$509,634.92 for additions to plant 94% came from accumulated funds and gifts for this purpose. This year has marked two important steps in our building program, the completion of Sage Hall in both its Botany and Zoölogy wings, and the beginning of Munger Hall, a co-operative dormitory.

All who know the impossible conditions under which, for many years, the Botany and Zoölogy departments have carried on their work and maintained their high standards of achievement, must rejoice in the completion of Sage Hall. Carefully planned to minutest detail, the building and equipment furnish the requisite conditions for both classroom and research in an environment suited to exacting scientific needs.

Munger Hall, made possible by the generosity of Miss Jessie D. Munger of the Class of 1886, will prove a notable addition to our dormitories. It will furnish a co-operative home for students now living in Freeman and Norumbega and thus allow the College to increase, possibly to two hundred, the number of freshmen in campus houses. In order to prepare the site for Munger Hall, two old landmarks have disappeared, Ellis Cottage and North Lodge which, from early days, has marked the approach to the College from Central Street.

Income and Expenditures. As one would expect, gross income declined during the year at every major point, from students, from funds, and from miscellaneous sources, to the amount of \$23,222.58. This decrease in gross income was nearly balanced by the decrease in gross expenditures of \$20,062.03.

The decrease in income from students came from the fact that a greater number were unable to pay full fees. Therefore the College came to their rescue by scholarship assignments of \$71,175.63, an increase of \$15,017.26 from the previous year. The main factor in the decrease in income from funds was the temporary policy inaugurated in view of grave uncertainties, of increasing bank balances instead of making the usual more profitable investments. Such decrease in income from investments

necessitated a corresponding decrease in the rate assigned to funds which fell in general from 5% in the previous year to 4¼% for 1931-1932. The decrease in income from miscellaneous sources was the net result of various minor changes. In the academic group salaries show an increase of \$24,192.18 and academic expenses other than salaries a decrease of \$3,237.24. The decrease in administrative expense of \$10,958.92 reflects the more normal expenditure of this year. The cost last year in publishing the Wellesley Record made administrative expense exceptionally large.

To our reserve for depreciation we added \$131,299.52. Of this sum \$4,764.59 was for faculty houses and equipment and \$126,464.93 for other buildings and fixed equipment. From this reserve fund we paid for extraordinary electrical and plumbing repairs, and replacements, including oil tanks, \$43,165.03. We reduced by \$18,619.43 the amount of endowment funds temporarily invested in dormitories, so that such investment now stands at \$115,000. It is a source of satisfaction that we were able to accomplish these ends and to close the year with a surplus of \$5,050.86.

Circumstances during the year have brought an increasingly heavy burden to the Treasurer and to the Finance Committee. Their care in policy and their guidance in action in the unprecedented conditions of these past months have been of inestimable value to the college.

Respectfully submitted,

EVELYN A. MUNROE,
Assistant Treasurer.

WELLESLEY COLLEGE

COMPARATIVE BALANCE SHEET

		ASSETS	
		<i>Current</i>	
		June 30, 1932	June 30, 1931
WORKING ASSETS:			
Cash in Banks and on Hand		\$170,596.61	\$198,978.42
Inventories:			
Maintenance Supplies and Fuel Oil		\$34,694.41	\$36,545.54
Dormitory Supplies		5,674.67	7,693.15
TOTAL INVENTORIES		<u>\$40,369.08</u>	<u>\$44,238.69</u>
Accounts Receivable		\$7,098.23	\$7,417.37
Unexpired Insurance		\$21,582.08	\$25,024.89
Sundry Deferred Items		\$3,755.46	\$2,645.62
TOTAL WORKING ASSETS		<u>\$243,401.46</u>	<u>\$278,304.99</u>
LOANS:			
L. D. Willcutt & Sons Company.....		\$10,000.00
TOTAL		<u>\$243,401.46</u>	<u>\$288,304.99</u>
		<i>Plant</i>	
PLANT (Schedule 3):			
Land		\$468,310.70	\$468,310.70
Buildings and Fixed Equipment at Book Value		\$9,255,696.79	\$8,801,905.88
<i>Less:</i> Dormitories financed by temporary loans from Trust Funds		115,000.00	133,619.43
		<u>\$9,140,696.79</u>	<u>\$8,668,286.45</u>
<i>Less:</i> Amount written off for Depreciation		997,226.06	867,085.52
		<u>\$8,143,470.73</u>	<u>\$7,801,200.93</u>
Movable Equipment at Book Value		\$1,353,684.81	\$1,324,517.95
<i>Less:</i> Amount written off for Depreciation of Equipment in Faculty Houses		7,842.91	6,753.93
		<u>\$1,345,841.90</u>	<u>\$1,317,764.02</u>
TOTAL		<u>\$9,957,623.33</u>	<u>\$9,587,275.65</u>
<i>Carried Forward</i>		\$10,201,024.79	\$9,875,580.64

WELLESLEY COLLEGE

Exhibit A

AT JUNE 30, 1932 AND 1931

LIABILITIES AND FUNDS

Current

	June 30, 1932	June 30, 1931
CURRENT LIABILITIES:		
Accounts Payable	\$82,548.70	\$110,019.58
INCOME DEFERRED:		
Application Fees Prepaid	\$34,545.00	\$51,520.00
Tuition Prepaid	2,810.00	400.00
Unexpended Special Gifts	36,396.96	28,431.61
Unexpended Income of Restricted Trust Funds (Schedule 4)	16,890.57	17,961.33
Unexpended Insurance Awards	1,605.14	2,425.41
Sundry Deferred Items	24,960.15	38,952.98
	<u>\$117,207.82</u>	<u>\$139,691.33</u>
SURPLUS	\$43,644.94	\$38,594.08
TOTAL	<u>\$243,401.46</u>	<u>\$288,304.99</u>

Plant

FUNDS USED FOR PLANT AND EQUIPMENT:

Permanent Plant Capital	\$9,857,623.33	\$9,487,275.65
Plant Capital Subject to Annuity	100,000.00	100,000.00
	<u>\$9,957,623.33</u>	<u>\$9,587,275.65</u>
TOTAL	<u>\$9,957,623.33</u>	<u>\$9,587,275.65</u>
<i>Carried Forward</i>	\$10,201,024.79	\$9,875,580.64

WELLESLEY COLLEGE

COMPARATIVE BALANCE SHEET

ASSETS (Continued)

	June 30, 1932	June 30, 1931
<i>Brought Forward</i>	\$10,201,024.79	\$9,875,580.64
<i>Trust Funds</i>		
INVESTMENT OF TRUST FUNDS:		
Securities at Book Value (Schedule 6)	\$9,234,616.92	\$7,759,810.35
Premiums Paid on Class Life Insurance Policies	32,565.82	29,761.32
Investment in College Dormitories	115,000.00	133,619.43
Cash in Banks	388,308.70	1,466,053.50
TOTAL	<u>\$9,770,491.44</u>	<u>\$9,389,244.60</u>
GRAND TOTAL	<u>\$19,971,516.23</u>	<u>\$19,264,825.24</u>

CERTIFICATE OF AUDITORS

We have audited the books of the College for the year ended June 30, 1932 and find them to be correct. The securities representing the investment of the trust funds were inspected by us or otherwise satisfactorily accounted for. We certify that the foregoing

WELLESLEY COLLEGE

Exhibit A—Concluded

AT JUNE 30, 1932 AND 1931

LIABILITIES AND FUNDS (Continued)

	June 30, 1932	June 30, 1931
<i>Brought Forward</i>	\$10,201,024.79	\$9,875,580.64
<i>Trust Funds</i>		
PERMANENT ENDOWMENT:		
General Funds	\$1,454,575.83	\$987,230.00
Special Funds:		
Annuity Funds	229,683.50	224,205.00
Departmental Funds	177,327.84	173,131.34
Library Funds	258,238.34	255,702.36
Maintenance Funds	743,076.85	742,555.60
Miscellaneous Funds	78,272.25	63,750.78
Salary Funds	4,383,178.27	4,344,632.78
Scholarships, Fellowships and Prizes	824,488.82	729,636.31
TOTAL PERMANENT ENDOWMENT	\$8,148,841.70	\$7,520,844.17
BUILDING, EQUIPMENT AND UNALLOCATED FUNDS	486,793.53	257,530.92
SEMI-CENTENNIAL FUNDS NOT YET DEFINITELY ALLOCATED	95,358.24	473,278.10
FUNDS UNRESTRICTED AS TO PRINCIPAL AND INCOME	143,515.00	143,515.00
SECURITIES INCOME RESERVE FUND	3,282.66
SECURITIES INVESTMENT RESERVE FUND	155,702.62	185,099.72
RESERVE FUND FOR DEPRECIATION OF BUILDINGS	720,997.69	775,630.92
RESERVE FUND FOR BOOKSTORE	23,345.77
TRUSTEE ACCOUNTS	16,000.00	10,000.00
TOTAL	\$9,770,491.44	\$9,389,244.60
GRAND TOTAL	\$19,971,516.23	\$19,264,825.24

Balance Sheet and the statements annexed are in accordance with the books and that, in our opinion, they show the true state of the financial affairs of the College at June 30, 1932.

BARROW, WADE, GUTHRIE & Co.,
Accountants and Auditors.

BOSTON, MASSACHUSETTS, October 14, 1932.

WELLESLEY COLLEGE

COMPARATIVE STATEMENT OF

FOR YEARS ENDED

Year ended
June 30, 1932

Year ended
June 30, 1931

EXPENDITURES

ACADEMIC:

Salaries and Expenses of the Department of Instruction, the Library, the Dean, the Recorder, the Board of Admission, and Other Expenses of Instruction	\$687,308.59	\$666,353.65
--	--------------	--------------

MAINTENANCE:

Repairs and Maintenance of Buildings and Equipment (except Dormitories), Insurance, Maintenance of Grounds, etc.	234,409.77	210,052.42
---	------------	------------

ADMINISTRATIVE:

Salaries and Expenses of the President, Treasurer, Assistant Treasurer, Comptroller; also of Publications, Commencement Exercises, and other Administrative Expenses	123,945.77	129,916.93
--	------------	------------

EXPENSE OF SEMI-CENTENNIAL FUND		4,987.76
---------------------------------------	--	----------

EXPENSE OF FACULTY HOUSES (NET)	13,012.49	11,407.05
---------------------------------------	-----------	-----------

APPROPRIATION FOR CONTRIBUTION TO PENSION AND INSURANCE FUND	25,000.00	25,000.00
--	-----------	-----------

APPROPRIATION FOR RESERVE FOR RETIRING GRANTS.....	4,000.00	4,000.00
--	----------	----------

TOTAL OPERATING EXPENSES	<u>\$1,087,676.62</u>	<u>\$1,051,717.81</u>
--------------------------------	-----------------------	-----------------------

CURRENT INCOME USED FOR ADDITIONS TO PLANT:

Income appropriated for Repayment of Endowment Funds invested in Dormitories	\$18,619.43	\$114,862.26
--	-------------	--------------

Income appropriated for additions to Plant	2,476.12	2,367.63
--	----------	----------

Income appropriated for proposed additions to Plant	4,000.00	15,000.00
---	----------	-----------

	<u>\$25,095.55</u>	<u>\$132,229.89</u>
--	--------------------	---------------------

APPROPRIATION FOR DEPRECIATION RESERVE	\$126,464.93	\$49,164.51
--	--------------	-------------

	<u>\$1,239,237.10</u>	<u>\$1,233,112.21</u>
--	-----------------------	-----------------------

CARNEGIE FOUNDATION RETIRING ALLOWANCE (CONTRA)	32,439.27	28,567.41
---	-----------	-----------

	<u>\$1,271,676.37</u>	<u>\$1,261,679.62</u>
--	-----------------------	-----------------------

SURPLUS OF INCOME FOR YEAR	5,050.86	8,211.41
----------------------------------	----------	----------

	<u>\$1,276,727.23</u>	<u>\$1,269,891.03</u>
--	-----------------------	-----------------------

NOTE: In addition to the expenses shown above, extraordinary repairs met from the Reserve Fund for Depreciation amounted to \$43,165.03.

WELLESLEY COLLEGE

Exhibit B

INCOME AND EXPENDITURES

JUNE 30, 1932 AND 1931

INCOME

	Year ended June 30, 1932	Year ended June 30, 1931
FROM TUITION FEES:		
General Tuition	\$609,000.00	\$603,975.00
<i>Deduct:</i> Scholarships	71,175.63	56,158.37
	<hr/>	<hr/>
	\$537,824.37	\$547,816.63
Music Tuition	7,243.00	8,099.50
	<hr/>	<hr/>
	\$545,067.37	\$555,916.13
FROM OTHER FEES	<hr/>	<hr/>
	\$7,175.06	\$7,551.11
FROM ENDOWMENT:		
Income on Investment of Trust Funds (Schedule 4)	\$344,412.23	\$366,838.78
	<hr/>	<hr/>
FROM GIFTS	\$9,303.28	\$20,219.79
FROM DORMITORIES AND HOSPITAL:		
Interest on Investment	\$153,426.66	\$147,677.42
Operating Surplus (Schedule 1)	122,850.44	93,849.94
	<hr/>	<hr/>
	\$276,277.10	\$241,527.36
FROM OTHER SOURCES:		
Application Fees Forfeited	\$10,470.00	\$11,840.00
Insurance Award	601.78
Interest and Rents	20,155.95	13,471.85
Interest on Investment in Faculty Houses	11,026.85	10,002.15
Miscellaneous	20,400.12	13,354.67
	<hr/>	<hr/>
	\$62,052.92	\$49,270.45
	<hr/>	<hr/>
	\$1,244,287.96	\$1,241,323.62
CARNEGIE FOUNDATION RETIRING ALLOWANCE (CONTRA)	32,439.27	28,567.41
	<hr/>	<hr/>
	<u>\$1,276,727.23</u>	<u>\$1,269,891.03</u>

WELLESLEY COLLEGE

Schedule 1

COMPARATIVE OPERATING STATEMENT OF DORMITORIES,
HOSPITAL, AND CLUB HOUSE

FOR YEARS ENDED JUNE 30, 1932 AND 1931

	Year ended June 30, 1932	Year ended June 30, 1931	Increase <i>Decrease</i>
INCOME:			
Faculty Board	\$34,545.00	\$35,750.00	\$1,205.00
Student Board	822,595.00	817,647.00	4,948.00
Sundries	27,776.96	25,564.62	2,212.34
TOTAL INCOME	\$884,916.96	\$878,961.62	\$5,955.34
EXPENSES:			
Operating Expenses:			
Salaries	\$53,032.56	\$53,042.00	\$9.44
Wages	128,911.24	127,204.76	1,706.48
Provisions	182,978.72	196,905.34	13,926.62
Laundry	14,774.67	15,043.39	268.72
Heat, Light, Water and Sewer	46,990.61	50,026.09	3,035.48
Repairs and Maintenance	75,854.57	88,854.79	13,000.22
Rents Payable	8,825.00	11,541.68	2,716.68
Taxes and Insurance	17,086.53	16,999.88	86.65
Miscellaneous	41,929.12	33,515.34	8,413.78
Use of Sewers (Campus)	3,012.78	2,128.19	884.59
TOTAL OPERATING EXPENSES	\$573,395.80	\$595,261.46	\$21,865.66
INTEREST ON INVESTED ENDOWMENT AT 5 PER CENT.	6,680.97	12,424.08	5,743.11
INTEREST ON GENERAL CAPITAL FUND AT 5 PER CENT.	153,426.66	147,677.42	5,749.24
TOTAL EXPENSES	\$733,503.43	\$755,362.96	\$21,859.53
NET INCOME	\$151,413.53	\$123,598.66	\$27,814.87
<i>Deduct:</i>			
NET OPERATING COST OF HOSPITAL	26,293.67	27,366.94	1,073.27
	\$125,119.86	\$96,231.72	\$28,888.14
<i>Deduct:</i>			
NET OPERATING COST OF CLUB HOUSE ..	2,269.42	2,381.78	112.36
TOTAL NET INCOME	\$122,850.44	\$93,849.94	\$29,000.50

WELLESLEY COLLEGE

Schedule 2

ADDITIONS AND IMPROVEMENTS TO PLANT
FOR YEAR ENDED JUNE 30, 1932

LAND:

Balance at June 30, 1931	\$468,310.70
Balance at June 30, 1932	<u>\$468,310.70</u>

BUILDINGS AND FIXED EQUIPMENT:

*At Depreciated Value at June 30, 1931 \$7,801,200.93

Additions during year:

Campus Lighting	\$4,555.99	
Repaid to Endowment Funds Invested in Dormitories	18,619.43	
Faculty Garage	6,222.77	
Hetty H. R. Green Hall	14,211.16	
Munger Hall	158,185.08	
Nursery School Addition	2,253.35	
Sage Hall—Zoölogy	275,512.56	
Stone—Olive Davis Hall	100.00	
Sun Dial	807.72	480,468.06
		<u>\$8,281,668.99</u>

Retirements during Year:

Ellis Cottage written off	\$2,400.00	
North Lodge written off	4,850.00	
Sun Dial written off	807.72	8,057.72
		<u>\$8,273,611.27</u>

Deduct: Depreciation for year

	<u>\$8,273,611.27</u>
	<u>130,140.54</u>
	<u>\$8,143,470.73</u>

*Exclusive of \$115,000 Endowment Funds invested in dormitories.

WELLESLEY COLLEGE

Schedule 2—Concluded

ADDITIONS AND IMPROVEMENTS TO PLANT

FOR YEAR ENDED JUNE 30, 1932

MOVABLE EQUIPMENT:

At Depreciated Value at June 30, 1931		\$1,317,764.02
Additions during Year:		
Economics	\$267.00	
Hetty H. R. Green Hall	558.03	
Sage Hall:		
Botany	\$2,500.00	
Zoölogy	26,629.83	29,129.83
		\$29,954.86
Deduct: Equipment purchased from Stone-		
Olive Davis Hall	788.00	29,166.86
		\$1,346,930.88
Deduct: Depreciation on Equipment in		
Faculty Houses		1,088.98
		\$1,345,841.90
TOTAL		\$1,345,841.90

SUMMARY OF EXPENDITURES DURING YEAR FOR ADDITIONS AND IMPROVEMENTS:

Land		\$.....
Buildings and Fixed Equipment		480,468.06
Movable Equipment		29,166.86
		\$509,634.92
TOTAL		\$509,634.92

THE FOREGOING ADDITIONS AND IMPROVEMENTS WERE PROVIDED FOR AS FOLLOWS:

Out of Trust Funds available for this purpose		\$467,123.15
Out of Rosenwald Gift		10,860.23
Out of Current Funds permanently transferred		
to Plant Capital:		
Provided out of Income for year ended		
June 30, 1931	\$10,555.99	
Provided out of Income for year ended		
June 30, 1932	21,095.55	31,651.54
		\$509,634.92
		\$509,634.92

WELLESLEY COLLEGE

Schedule 3

SCHEDULE OF PLANT

AT JUNE 30, 1932

(a) *Land*

			Book Value
Norfolk Terrace	Crofton	5,400 sq. ft.	\$900.00
Norfolk Terrace	Ridgeway	14,392 sq. ft.	2,238.00
Norfolk Terrace	Webster	4,800 sq. ft.	800.00
Norfolk Terrace and Weston Road	Corner Lot	4,800 sq. ft.	800.00
Washington Street	Campus	215 acres	263,892.00
Washington Street and Dover Road		134 acres	109,000.00
Washington Street	Eliot	41,000 sq. ft.	8,300.00
Washington Street	Horton, Hallowell and Shepard	3 acres, 18,295 sq. ft.	9,325.00
Washington Street	Little	37,592 sq. ft.	10,500.00
Washington Street	Noanett	17,275 sq. ft.	3,450.00
Washington Street	Washington	30,244 sq. ft.	7,000.00
Weston Road		58 acres, 10,890 sq. ft.	25,000.00
Boston: 131 Commonwealth Avenue			27,105.70
TOTAL LAND			<u>\$468,310.70</u>

(b) *Buildings and Fixed Equipment*

CAMPUS:

Academic Buildings:	Book Value	
Art	\$111,700.00	
Billings	29,370.00	
Chapel	108,000.00	
Chemistry	25,053.84	
Founders Hall	450,938.12	
Hetty H. R. Green Hall	1,334,013.70	
Mary Hemenway Hall	121,154.45	
Library	241,457.69	
Music	34,100.00	
Observatory	50,175.83	
Physics and Geology	45,000.00	
Physics (Proposed)	25,483.84	
Psychology	4,521.85	
Sage Hall	1,216,524.33	\$3,797,493.65

WELLESLEY COLLEGE

Schedule 3—Continued

SCHEDULE OF PLANT

Dormitories:	Book Value	
Beebe	\$115,806.87	
Cazenove	\$204,040.00	
<i>Less: Endowment Invest-</i>		
<i>ment</i>	15,000.00	189,040.00
Claffin	263,707.65	
Crawford	6,400.00	
Dower	60,000.00	
Fiske	25,925.68	
Freeman	36,560.00	
Homestead	50,676.89	
Lake	55,446.81	
Munger	158,185.08	
Norumbega	54,200.00	
Pomeroy	204,039.99	
Severance	594,915.80	
Shafer	\$113,585.64	
<i>Less: Endowment Invest-</i>		
<i>ment</i>	100,000.00	13,585.64
Stone-Olive Davis	772,013.23	
Tower Court	526,271.45	\$3,126,775.09
<hr/>		
Dwellings:		
East Lodge	\$5,140.00	
Oakwoods	25,317.95	
Observatory House	11,913.30	
President's House	44,487.33	
Webber Cottage	2,000.00	
West Lodge	4,200.00	93,058.58
<hr/>		
Faculty House:		
Wood		20,000.00
<hr/>		
Other Buildings:		
Alumnæ Hall	\$445,718.50	
Bath House	1,000.00	
Boat House	3,000.00	
Dower Garage	600.00	
Gray House	1,840.00	
Greenhouse	74,389.34	
Nursery School	8,341.45	
Oil House	2,776.86	
Power House	156,500.54	
Power House (Proposed)	1,391.85	
Salvage Storehouse	6,877.05	
Service Building	44,907.43	
Simpson Hospital	27,275.00	
Simpson Hospital Garage	659.21	
Skiff House	500.00	
Stable	3,226.00	
Storage Shed	1,028.92	
Tool Sheds	2,426.00	782,458.15
<hr/>		

WELLESLEY COLLEGE

Schedule 3—Continued

SCHEDULE OF PLANT

TOWN:

Dormitories:	Book Value	
Crofton	\$9,346.46	
Eliot	35,759.51	
Little	8,500.00	
Noanett	37,056.79	
Washington	24,000.00	
Washington Annex	4,000.00	\$118,662.76

Faculty Houses:

Garage	\$6,222.77	
Hallowell	66,959.32	
Horton	100,438.98	
Shepard	77,643.00	251,264.07

Other Houses:

Dover Road	\$2,905.00	
Grounds Cottage	10,233.79	
Little House Annex	6,000.00	
Ridgeway	30,325.07	
Waban	7,925.00	
Webster	7,281.79	64,670.65

Other Buildings:

Blacksmith Shop	\$1,315.35	
Golf Club House	800.00	
Hen House and Brooder	650.00	
Mason's Shed	879.11	
Piggery	1,500.00	
Sewerage Building	500.00	
Waban Barn	1,325.00	6,969.46

BOSTON:

Wellesley College Club House	26,000.00
------------------------------------	-----------

TOTAL BUILDINGS \$8,287,352.41

FIXED EQUIPMENT:

Fire Protection	\$23,150.08
Power House, including Oil Burning and Re- frigeration Equipment	267,074.17
Service Building	6,668.97
Underground Equipment	506,792.06
Miscellaneous	49,659.10

TOTAL FIXED EQUIPMENT 853,344.38

TOTAL BUILDINGS AND FIXED EQUIPMENT \$9,140,696.79
 Deduct: Depreciation written off 997,226.06

Depreciated Value \$8,143,470.73

WELLESLEY COLLEGE

Schedule 3—Concluded

SCHEDULE OF PLANT

(c) *Movable Equipment*

	Book Value	
Alumnæ Hall	\$9,716.25	
Chapel	14,212.00	
Departments of Instruction and Administration ..	1,062,433.10	
Departments of Maintenance	Fully Depreciated	
Dormitories	222,799.91	
Hallowell House	606.84	
Horton House	8,991.34	
Oakwoods	2,561.40	
Observatory House	961.00	
Portraits in Library	13,500.00	
President's House	5,592.75	
Shepard House	2,369.10	
Simpson Hospital	4,035.42	
Wellesley College Club	5,905.70	
	<u>\$1,353,684.81</u>	
<i>Deduct:</i> Depreciation on Equipment in Faculty Houses	7,842.91	
TOTAL MOVABLE EQUIPMENT		<u><u>\$1,345,841.90</u></u>

SUMMARY

(a) Land	\$468,310.70
(b) Buildings and Fixed Equipment at Depreciated Value ...	8,143,470.73
(c) Movable Equipment	1,345,841.90
TOTAL PLANT, as per Exhibit A	<u><u>\$9,957,623.33</u></u>

SUMMARY OF PRINCIPAL AND INCOME OF TRUST FUNDS

FOR YEAR ENDED JUNE 30, 1932

	PRINCIPAL			INCOME				
	Balance at June 30, 1931	Additions and Transfers	Deductions and Transfers	Balance at June 30, 1932	Unexpended June 30, 1931	Total Received	Expended or Added to Principal	Unexpended June 30, 1932
PERMANENT ENDOWMENT:								
General Funds	\$987,230.00	\$467,345.83	\$	\$1,454,575.83	\$	\$47,475.48	\$47,475.48	\$
Special Funds:								
Annuity Funds	224,205.00	5,478.50	229,683.50	12,041.53	12,041.53
Departmental Funds	173,131.34	7,250.00	3,053.50	177,327.84	8,559.60	8,092.55	8,591.05	8,061.10
Fellowship Funds	64,289.32	64,289.32	3,214.47	3,000.00	214.47
Lecture Funds	20,075.50	20,075.50	1,685.42	853.21	1,144.89	1,393.74
Library Funds	255,702.36	2,535.98	258,238.34	1,126.13	10,931.10	10,681.61	1,375.62
Loan Funds	2,000.00	2,000.00	85.00	85.00
Maintenance Funds	720,480.10	521.25	721,001.35	2,048.75	30,620.40	30,173.93	2,495.22
Miscellaneous Funds	63,750.78	14,521.47	78,272.25	1,716.15	9,779.41	10,502.47	993.09
Prize Funds	11,890.00	650.00	12,540.00	773.35	505.32	558.79	719.88
Salary Funds (Including Semi-Centennial Salary Endowment)	4,344,632.78	51,227.49	12,682.00	4,383,178.27	184,646.89	184,646.89
Scholarship Funds	653,456.99	94,202.51	747,659.50	1,092.00	* 43,399.48	43,839.48	652.00
TOTAL PERMANENT ENDOWMENT	\$7,520,844.17	\$643,783.03	\$15,735.50	\$8,148,841.70	\$17,001.40	\$351,644.84	\$352,741.12	\$15,905.12
BUILDING, EQUIPMENT AND UNALLOCATED FUNDS	730,809.02	472,052.11	620,709.36	582,151.77	20,999.42	20,999.42
FUNDS UNRESTRICTED AS TO PRINCIPAL AND INCOME	143,515.00	143,515.00	959.93	6,099.39	6,073.87	985.45
SECURITIES INCOME RESERVE FUND	3,282.66	3,282.66	3,282.66	3,282.66
SECURITIES INVESTMENT RE- SERVE FUND	185,099.72	7,866.74	37,263.84	155,702.62	7,866.74	7,866.74
RESERVE FUND FOR DEPRE- CIATION OF BUILDINGS	775,630.92	188,531.80	243,165.03	720,997.69	32,964.31	32,964.31
RESERVE FUND FOR BOOK- STORE	23,345.77	23,345.77	16,000.00	992.20	992.20
TRUSTEE ACCOUNTS	10,000.00	6,000.00	16,000.00	655.83	655.83
	\$9,389,244.60	\$1,321,466.34	\$940,219.50	\$9,770,491.44	\$17,961.33	\$424,505.39	\$425,576.15	\$16,890.57

*The income on scholarship funds includes \$7,218.20, one-half the income from the Jessie Goff Talcott Fund listed in General Endowment.

ANALYSIS OF INCOME EXPENDED

Added to Principal	\$57,842.23
Annuities	14,479.03
Beneficiaries of Trustee Accounts	655.83
Current Expenses	344,412.23
Interest on Special Items	8,186.83
	\$425,576.15

WELLESLEY COLLEGE

Schedule 5

LIST OF TRUST FUNDS SHOWING PRINCIPAL AND UNEXPENDED INCOME

FOR YEAR ENDED JUNE 30, 1932

	Principal June 30, 1932	Income Unexpended June 30, 1932
PERMANENT ENDOWMENT FUNDS		
FUNDS FOR GENERAL PURPOSES:		
Alumnæ General Endowment Fund	\$147,005.00	\$.....
Alumnæ General Endowment Fund (Sanborn)	11,200.00
Mary Warren Capen Fund	500.00
Class of 1912 Fund	1,102.00
Francis A. Foster Fund	563,400.00
General Endowment Fund	180,600.00
Kate I. Lord Fund	1,100.00
Julia Bone Shepard Fund	42,323.00
Jessie Goff Talcott Fund	507,345.83
	<u>\$1,454,575.83</u>	<u>\$.....</u>
FUNDS FOR SPECIAL PURPOSES:		
Annuity Funds:		
Anonymous Salary Fund	\$100,000.00	\$.....
Emilie Jones Barker Scholarship	5,515.00
Mary Chamberlain Art Fund	4,000.00
Marjorie Day Fund	5,168.50
Elizabeth F. Fisher Fund	10,000.00
Amelia A. Hall Scholarship Fund	10,000.00
Caroline Hazard Professorship of Music ..	50,000.00
(To be combined ultimately with the Caroline Hazard Professorship now listed under Salary Funds)		
Cyrus and Eugenia Stewart Fund	30,000.00
Treasure Room Book Fund	15,000.00
	<u>\$229,683.50</u>	<u>\$.....</u>
Departmental Funds:		
Art Department Endowment Fund	\$65,650.00	\$.....
Art Museum Fund	900.00
Avery Fund	2,000.00	171.71
Katie Emma Baldwin Fund (Mathematics) ..	5,600.00
Robert Charles Billings Fund (Botany)...	5,800.00
Marjorie and Dorothy Borg Fund (Social Hygiene)	5,000.00
Alfred Clifford Fund	10,000.00
Annie Godfrey Dewey Fund (Zoölogy) ..	2,000.00
Miriam Iszard Guest Fund (Botany)	1,000.00
Hygiene Endowment Fund	700.00
Julia Josephine Irvine Fund (Greek)	5,800.00
Sarah R. Mann Botany Fund	1,100.00	618.65
Niles Memorial Fund (Geology)	1,600.00
Rosa Conrad Sanders Fund (Art)	200.00	18.50
Edmund Clark Sanford Fund (Psychology)	4,182.00	585.46
Scientific Fund	317.91
Isabella Shaw Fund (History)	11,200.00
Caroline B. Thompson Fund (Zoölogy) ..	25,370.84	980.82
Wenckebach Memorial Fund (German) ..	1,125.00
Sarah E. Whitin Fund (Astronomy)	28,100.00	5,368.05
	<u>\$177,327.84</u>	<u>\$8,061.10</u>
Fellowship Funds:		
Alice Freeman Palmer Fellowship Fund ..	\$34,289.32	\$114.47
Fanny Bullock Workman Scholarship Fund	30,000.00	100.00
	<u>\$64,289.32</u>	<u>\$214.47</u>

WELLESLEY COLLEGE

Schedule 5—Continued

	Principal June 30, 1932	Income Unexpended June 30, 1932
Lecture Funds:		
Katharine Lee Bates Poetry Fund	\$11,200.00	\$124.19
Helen Kate Furness Fund	1,600.00	639.10
Mary E. Horton Fund	1,660.00
Physics Lecture Fund	555.50
Elizabeth White Memorial Fund	5,060.00	630.45
	<hr/>	<hr/>
	\$20,075.50	\$1,393.74
Library Funds:		
Gorham D. Abbot Memorial Fund (Education)	\$1,100.00	\$.....
Blanche G. Bunting Fund (Music)	1,000.00	40.25
Class of 1918 Fund (Music)	5,230.00	30.80
Caroline Dayton Fund (History)	8,100.00
Dorothea Dean Fund (Music)	5,000.00
Edith Hemenway Eustis Library Fund (Hygiene)	2,200.00
Florence Foley Fund	5,000.00
Indian Library Fund	1,075.79	925.28
Arlene Westwood Jackson Fund (French)	2,500.00
Sophie Jewett Memorial Fund (English Literature)	1,729.27
Edward N. Kirk Library Fund	6,700.00	282.54
Library Permanent Fund	184,050.00
Susan Minns Fund (Botany)	10,685.28	41.86
Annie Hooker Morse Fund	1,100.00	39.03
Elizabeth Nash Fund (English Literature)	1,500.00
Elizabeth Winslow Peters Fund	5,300.00
Helen J. Sanborn Spanish Library Fund ..	5,600.00
Seven Women's Colleges Fund	970.00
Shafer Library Fund (Mathematics)	2,590.00
Sweet Library Fund (Biblical History) ..	5,600.00
Marie Louise Tuck Memorial Fund (English Literature)	208.00
Helen L. Webster Memorial Fund	1,000.00	15.86
	<hr/>	<hr/>
	\$258,238.34	\$1,375.62
Loan Funds:		
McDonald-Ellis Memorial Fund	\$1,000.00	\$.....
Helen A. Shafer Loan Fund	1,000.00
	<hr/>	<hr/>
	\$2,000.00	\$.....
Maintenance Funds:		
Alexandra Botanic Garden Fund	\$31,405.00	\$236.27
Alumnæ Hall Endowment Fund	119,500.00
Fiske Hall Fund	1,600.00	148.00
Founders Fund	189,958.00
H. H. Hunnewell Arboretum Fund	27,067.10	27.43
Maintenance Fund for Academic Buildings	322,300.00
Organ Fund	2,200.00
Shakespeare Garden Fund	521.25
Amos W. Stetson Fund	2,800.00	1,842.44
Mabel Stone Memorial Fund	4,000.00	241.08
Three Sisters Choir Fund	16,700.00
George William Towle Infirmary Fund ...	2,950.00
	<hr/>	<hr/>
	\$721,001.35	\$2,495.22

WELLESLEY COLLEGE

Schedule 5—Continued

	Principal June 30, 1932	Income Unexpended June 30, 1932
Miscellaneous Funds:		
Class of 1885 Alumnae Fund	\$100.00	\$6.75
Fund for Graduate Study and Research ..	1,000.00
Susanna Whitney Hawkes Fund	14,500.00
Horsford Fund	20,000.00
Eliza Mills McClung Fund	5,072.25	61.34
Anna S. Newman Memorial Fund	1,000.00
Philadelphia Fund	10,000.00	925.00
Sabbatical Grants
Edith S. Tufts Fund	16,000.00
I. N. Van Nuys Memorial Fund	10,600.00
	<hr/>	<hr/>
	\$78,272.25	\$993.09
Prize Funds:		
Robert Charles Billings Prize Fund (Music)	\$3,100.00	\$133.93
Katharine Coman Memorial Prize Fund (Economics and Social History)	650.00
Davenport Prize Fund (Oral Interpretation)	1,100.00	159.42
Isabelle Eastman Fisk Prize Fund (Public Speaking or Debating)	1,100.00	82.78
Sophia Helen Fisk Fund (Crew)	890.00	35.45
Mary G. Hillman Mathematical Scholarship (Mathematics)	1,100.00	173.24
Mary White Peterson Prize Fund (Botany, Chemistry, Zoölogy)	1,100.00	4.82
Stimson Mathematical Scholarship (Mathe- matics)	3,000.00	130.24
Ethel H. Folger Williams Memorial Fund (German)	500.00
	<hr/>	<hr/>
	\$12,540.00	\$719.88
Salary Funds:		
Katharine Lee Bates Professorship (Eng- lish Literature)	\$100,000.00	\$.....
Robert Charles Billings Fund (Music) ...	28,100.00
Mary Whiton Calkins Professorship	29,310.77
Currier-Monroe Fund (Speech)	30,000.00
Endowment Fund for Salaries	957,800.00
Frisbie Professorship (Economics)	19,100.00
Helen Day Gould Professorship (Mathe- matics)	56,300.00
Mary Hemenway Fund (Hygiene)	120,062.00
H. H. Hunnewell Professorship (Botany)	38,100.00
Ellen Stebbins James Fund	112,600.00
Ellen A. Kendall Professorship (Greek) ..	67,600.00
John Stewart Kennedy Fund (Biblical History)	56,300.00
Clara Bertram Kimball Professorship (Art)	84,500.00
Alice Freeman Palmer Memorial Fund (Presidency)	113,800.00
Semi-Centennial Salary Endowment Fund:		
Class of 1898 Professor- ship (English Compo- sition)	\$100,000.00	
Class of 1898 Professor- ship (Physics)	75,000.00	
Class of 1902 Professor- ship (English Compo- sition)	25,844.00	
Class of 1905 Professor- ship (Botany)	41,450.00	

WELLESLEY COLLEGE

Schedule 5—Continued

Salary Funds—Continued.

	Principal June 30, 1932	Income Unexpended June 30, 1932
Class of 1914 Professorship (English Literature)	\$50,440.00	
Class of 1915 Professorship (Ancient History)	50,015.00	
Katharine Coman Professorship (Industrial History)	50,000.00	
Ralph Emerson Professorship (North American History)	34,000.00	
Ruby Frances Howe Farwell Professorship (Botany)	103,600.00	
Stephen Greene Professorship of Economics	33,125.00	
Susan M. Hallowell Professorship (Botany)	40,000.00	
Edward S. Harkness Fund	175,000.00	
Caroline Hazard Professorship (Music) ... (To be combined ultimately with the Caroline Hazard Professorship now listed under Annuity Funds)	53,200.00	
A. Barton Hepburn Professorship (Economics)	138,500.00	
Ruth Sibley Hilton Foundation	25,000.00	
Horsford Fund for Sabbatical Grants	10,500.00	
Elizabeth Kimball Kendall Professorship (History)	62,900.00	
Hamilton C. Maedougall Professorship (Music)	60,560.00	
Alice Freeman Palmer Professorship (History)	80,950.00	
Ellen Fitz Pendleton Fund for Sabbatical Grants	77,243.00	
Charlotte Fitch Roberts Professorship (Chemistry)	100,000.00	
Helen J. Sanborn Endowment Fund	132,600.00	
Lewis Atterbury Stimson Professorship (Mathematics)	100,000.00	
Carla Wenckebach Professorship (German)	51,400.00	
Candace Wheeler Fund (Sabbatical Grants)	95,000.00	
General	803,278.50	
	<hr/>	
	\$2,569,605.50	\$.....
	<hr/>	
	\$4,383,178.27	<hr/> \$.....

Scholarship Funds:	Principal	Income
	June 30, 1932	Unexpended June 30, 1932
Adams Scholarship Fund	\$2,200.00	\$.....
Aldrich Scholarship Fund	650.00
Edith Baker Scholarship	7,800.00
Walter Baker Memorial Scholarship	7,800.00
Dr. Alma Emerson Beale Scholarship Fund	3,300.00
Charles Bill Scholarship Fund	7,800.00
Charles B. Botsford Scholarship Fund ..	5,600.00
Marian Kinney Brookings Scholarship Fund	5,000.00
Florence N. Brown Memorial Scholarship	5,600.00
Emily Grace Bull Scholarship	20,000.00
Loretta Fish Carney Memorial Scholarship	1,200.00
Arthur L. Carns Fund	10,000.00
Mary Caswell Memorial Scholarship	5,404.50
Augustus R. Clark Memorial Scholarship .	5,600.00
Class of 1880 Scholarship Fund	935.00
Class of 1884 Scholarship Fund	5,510.00
Class of 1889 Memorial Scholarship	1,100.00
Class of 1893 Memorial Scholarship Fund	5,600.00
Abbie A. Coburn Memorial Scholarship ..	2,200.00
Connecticut Scholarship	5,600.00
Margaret McClung Cowan Fund	1,100.00
Elizabeth and Susan Cushman Fund	23,610.00
Norma Lieberman Decker Scholarship Fund	5,487.50
Durant Memorial Scholarship	5,600.00
Pauline A. Durant Scholarship	8,250.00
John Dwight Memorial Scholarship	10,000.00
Emmelar Scholarship	5,600.00
Ruby Frances Howe Farwell Memorial Scholarship	2,100.00
Elizabeth S. Fiske Scholarship	5,600.00
Joseph N. Fiske Memorial Scholarship ...	9,000.00
Rufus S. Frost Scholarships	6,700.00
Howard Cogswell Furman Scholarship	5,000.00
Mary Elizabeth Gere Scholarship Fund ...	5,600.00
Josephine Keene Gifford Scholarship	2,000.00
Goodwin Scholarship	5,600.00
Helen Day Gould Scholarship #1	11,200.00
Helen Day Gould Scholarship #2	11,200.00
Helen Day Gould Scholarship #3	11,200.00
M. Elizabeth Gray Scholarships	11,200.00	652.00
Grover Scholarship	5,600.00
S. Evelyn Hall Scholarship Fund	5,000.00
Cora Stiekney Harper Fund	2,200.00
Emily P. Hidden Scholarship Fund	2,200.00
Winifred Frances Hill Scholarship	20,000.00
Sarah J. Holbrook Scholarship	3,300.00
Evelyn and Mary Elizabeth Holmes Scholar- ship	6,000.00
Amy Morris Homans Scholarship Fund ..	6,700.00
Sarah J. Houghton Memorial Scholarship..	6,700.00
Ada L. Howard Scholarship	6,700.00
Sarah B. Hyde Scholarship	2,200.00
John and Jane Jackson Fund	1,000.00
Eliza C. Jewett Scholarship	6,700.00
Sophie Jewett Memorial Scholarship	1,100.00
Mildred Keim Fund	11,200.00
Katharine Knapp Scholarship	5,600.00
Gertrude C. Munger Scholarships	10,587.50

WELLESLEY COLLEGE

Schedule 5—Continued

Scholarship Funds—Continued.

	Principal June 30, 1932	Income Unexpended June 30, 1932
Anna S. Newman Memorial Scholarship ..	\$1,100.00	\$.....
New York Wellesley Club Scholarship Fund	6,225.00
Northfield Seminary Scholarship	5,600.00
Anna Palen Scholarship	11,200.00
Eleanor Pillsbury Memorial Scholarship Fund	106,500.00
Catherine Ayer Ransom Scholarship	1,100.00
Mae Rice Memorial Scholarship Fund	1,100.00
Samuel M. and Anna M. Richardson Fund	79,000.00
Rollins Scholarship	9,000.00
Helen J. Sanborn Alumnae Scholarship Fund	11,200.00
Oliver N., Mary C. and Mary Shannon Fund	18,550.00
Harriet F. Smith Scholarship Fund	22,500.00
Stockwell Memorial Scholarship	2,000.00
Stone Educational Fund	28,100.00
Sweatman Scholarship	5,600.00
Julia Ball Thayer Scholarship	6,700.00
Jane Topliff Memorial Scholarship	6,700.00
Ann Morton Towle Memorial Scholarship	5,600.00
George William Towle Memorial Scholar- ship Fund	7,550.00
Marie Louise Tuck Scholarship Fund	11,200.00
Union Church Scholarship	2,800.00
Weston Scholarship	5,600.00
Jeannie L. White Scholarship	5,600.00
Amasa J. Whiting Scholarship	2,600.00
Annie M. Wood Scholarship	11,200.00
Caroline A. Wood Scholarship	5,600.00
Warren Mead Wright Scholarship Fund ..	10,000.00
	<hr/>	<hr/>
	\$747,659.50	\$652.00
	<hr/>	<hr/>
TOTAL PERMANENT ENDOWMENT FUNDS	<u>\$8,148,841.70</u>	<u>\$15,905.12</u>

WELLESLEY COLLEGE

Schedule 5—Concluded

	Principal June 30, 1932	Income Unexpended June 30, 1932
OTHER FUNDS		
BUILDING, EQUIPMENT AND UNALLOCATED FUNDS:		
Chemistry Laboratory Fund	\$187,650.00	\$.....
Gift for Peal of Bells	519.75
Emily Grace Bull Morse Fund	5,646.44
Munger Hall Fund	121,814.92
Physics Laboratory Fund	27,626.25
Katharine P. Raymond Memorial Fund	1,555.54
Restoration Fund	241.95
Semi-Centennial Fund (not yet definitely allocated)	95,358.24
Swimming Pool Fund	95,248.19
Class of 1909 Fund	3,419.24
Class of 1917 Fund	5,097.75
Class of 1921 Fund	15,154.98
Class of 1922 Fund	12,259.03
Class of 1924 Fund	5,140.27
Class of 1927 Fund	5,419.22
	<hr/>	<hr/>
	\$582,151.77	\$.....
	<hr/>	<hr/>
UNRESTRICTED GENERAL FUNDS:		
William Blodget Fund	\$5,000.00	\$.....
Charles Church Drew Fund	65,415.00
Amelia G. Dyer Fund	23,450.00
Charlotte M. Fiske Fund	18,950.00
Gladys Brown Rollins Fund	1,000.00	187.50
Mary E. Shoemaker Fund	1,100.00	797.95
Alma Wright Stone Fund	25,000.00
Richard H. Sturtevant Fund	1,100.00
Cornelia Warren Fund	2,500.00
	<hr/>	<hr/>
	\$143,515.00	\$985.45
	<hr/>	<hr/>
RESERVE FUND FOR DEPRECIATION OF BUILDINGS..	\$720,997.69	\$.....
	<hr/>	<hr/>
SECURITIES INCOME RESERVE FUND.....	\$3,282.66	\$.....
	<hr/>	<hr/>
SECURITIES INVESTMENT RESERVE FUND	\$155,702.62	\$.....
	<hr/>	<hr/>
TRUSTEE ACCOUNTS:		
Class of 1926 Fund	\$6,000.00	\$.....
Marjorie Day Trust Fund	10,000.00
	<hr/>	<hr/>
	\$16,000.00	\$.....
	<hr/>	<hr/>
TOTAL OF OTHER FUNDS	\$1,621,649.74	\$985.45
	<hr/>	<hr/>
TOTAL OF ALL FUNDS	\$9,770,491.44	\$16,890.57
	<hr/>	<hr/>

LIST OF SECURITIES AT JUNE 30, 1932

NOTE: Securities marked * were acquired by gift
 Securities marked ** were partly acquired by gift

INVESTMENTS OF THE GENERAL FUNDS:

PAR	INDUSTRIAL:	BONDS	DUE	INTEREST RATE	BOOK VALUE	APPROXIMATE MARKET VALUE
\$25,000	Baragua Sugar Company		1937	7½%	\$25,272.50	\$1,250.00
50,000	Brown Company		1950	5½	47,375.00	11,500.00
25,000	By-Products Coke Corporation		1945	5½	25,437.50	9,187.50
10,000	Central Manufacturing District, Inc.		1936	6½	10,100.00	5,900.00
15,000	General Motors Acceptance Corporation—Notes		1934	5	14,119.91	14,906.25
25,000	General Motors Acceptance Corporation—Notes		1936	5	23,312.50	24,000.00
*6,000	Gulf Oil Corporation of Pennsylvania		1947	5	6,210.00	5,400.00
50,000	International Match Corporation		1941	5	47,875.00	625.00
48,000	Koppers Gas & Coke Company		1950	5½	47,305.00	30,720.00
50,000	Minnesota & Ontario Paper Company		1945	6	50,052.50	2,250.00
100,000	New York Dock Company		1951	4	76,947.50	48,000.00
100,000	Phillips Petroleum Company		1939	5¼	97,500.00	56,375.00
*29,500	Revere Copper & Brass, Inc.		1948	6	30,949.38	12,980.00
100,000	Shell Pipe Line Corporation		1952	5	97,750.00	57,500.00
100,000	Sinclair Consolidated Pipe Line Company		1942	5	78,790.50	96,000.00
100,000	Solvay American Investment Corporation		1942	5	99,056.25	81,000.00
100,000	Union Atlantic Company		1937	4½	97,500.00	82,000.00
25,000	Union Oil Company of California		1945	5	24,812.50	15,000.00
25,000	Warren Brothers Company		1937	5½	25,250.00	5,000.00
25,000	Westvaco Chlorine Products Corporation		1937	5½	25,157.50	25,000.00
20,000	Whittall, M. J. Associates, Ltd.		1937	5	19,450.00	8,000.00
110,000	Youngstown Sheet & Tube Company		1978	5	110,545.83	58,300.00
\$1,138,500					\$1,080,769.37	\$650,893.75

LIST OF SECURITIES AT JUNE 30, 1932

Schedule 6—Continued

INVESTMENTS OF THE GENERAL FUNDS (Continued):		PUBLIC UTILITY:		BONDS		DUE	INTEREST RATE	BOOK VALUE	MARKET VALUE	APPROXIMATE MARKET VALUE
PAR	FAIR	PAR	FAIR	PAR	FAIR					
\$125,000		American Telephone & Telegraph Company				1965	5%	\$124,062.50		\$116,875.00
25,000		Cincinnati Street Railway Company				1952	5½	24,937.50		10,750.00
50,000		Cities Service Power & Light Company				1952	5½	48,875.00		14,000.00
175,000		Columbia Gas & Electric Corporation				1952	5	174,687.50		108,062.50
100,000		Columbus Railway Company				1939	4	78,087.50		75,000.00
25,000		Columbus Railway Power & Light Company				1957	4½	23,656.25		19,875.00
25,000		Columbus Railway Power & Light Company				1942	5½	23,437.50		22,500.00
50,000		Detroit Edison Company				1949	5	50,000.00		49,500.00
25,000		Duke Price Power Company				1967	4½	24,437.50		21,500.00
150,000		Edison Electric Illuminating Company of Boston				1933	5	148,125.00		148,875.00
50,000		El Paso Electric Company				1950	5	47,375.00		35,000.00
125,000		Florida Power & Light Company				1954	5	120,520.83		64,531.25
55,000		Georgia Power Company				1967	5	52,802.50		41,250.00
70,000		International Telephone & Telegraph Corporation				1952	4½	62,160.00		11,725.00
25,000		Lehigh Valley Transit Company				1935	4	22,250.00		12,250.00
50,000		Los Angeles Pacific Company				1950	4	34,540.00		20,000.00
150,000		Massachusetts Gas Company				1955	5	146,625.00		106,500.00
45,000		Montana Power Company				1962	5	43,500.00		25,200.00
50,000		New Orleans Public Service Company				1955	5	48,625.00		28,500.00
70,000		New Orleans Public Service Company				1949	6	47,461.25		18,000.00
75,000		New York Power & Light Corporation				1967	4½	67,025.00		56,000.00
100,000		Pacific Gas & Electric Company				1957	4½	73,093.75		63,000.00
60,000		Philadelphia Company				1967	5	97,750.00		75,000.00
100,000		Portland (Maine) Railroad Company				1951	3½	39,600.00		20,400.00
100,000		Public Service Company of Northern Illinois				1932	5	98,750.00		90,000.00
100,000		Shawmut Water & Power Company				1970	5	98,000.00		63,000.00
65,000		Southern Bell Telephone & Telegraph Company				1941	5	64,837.50		65,162.50
50,000		Southern California Edison Company				1954	5	47,875.00		48,000.00
75,000		Union Electric Light & Power Company				1967	5	74,812.50		72,000.00
**30,000		Utah Power & Light Company				1944	5	29,589.50		18,900.00
100,000		Washington Water Power Company				1960	5	98,250.00		88,000.00
100,000		Western Massachusetts Companies				1934	4½	100,420.00		94,000.00

125,000	Western Union Telegraph Company	1960	5	124,687.50	55,000.00
100,000	Wisconsin-Michigan Power Company	1957	5	98,750.00	91,500.00
25,000	Worcester Consolidated Street Railway Company	1930	6	24,687.50	5,000.00
25,000	Worcester Consolidated Street Railway Company	1930	6½	24,425.00	6,250.00
\$2,620,000				\$2,508,719.08	\$1,861,106.25

RAILROAD:

\$50,000	Baltimore & Ohio Railroad (Toledo & Cincinnati Division)	1959	4	\$32,250.50	\$17,750.00
10,000	Boston & Maine Railroad	1941	5	10,450.00	4,300.00
11,000	Boston & Maine Railroad	1944	5	11,495.00	4,840.00
100,000	Boston & Maine Railroad	1967	5	95,889.72	50,000.00
100,000	Canadian National Railway Company	1969	5	99,250.00	82,000.00
100,000	Canadian Pacific Railway Company	1944	5	99,250.00	74,500.00
75,000	Canadian Pacific Railway Company	1954	5	74,812.50	49,500.00
**102,000	Chesapeake Corporation (Maryland)	1947	5	97,369.59	36,210.00
*10,000	Chicago, Burlington & Quincy Railroad	1949	3½	8,180.00	7,850.00
20,000	Chicago & North Western Railway Company	1949	4¾	20,000.00	1,800.00
50,000	Chicago, Rock Island & Pacific Railway	1934	4	12,581.85	12,250.00
75,000	Chicago, Rock Island & Pacific Railway	1952	4½	71,024.99	17,250.00
50,000	Chicago, Terre Haute & Southeastern Railway Company ..	1960	5	37,050.00	16,500.00
50,000	Colorado & Southern Railway	1935	4½	33,022.50	36,000.00
50,000	Erie Railroad	1996	4¾	14,971.25	31,500.00
50,000	Kansas City & Southern Railway Company	1950	5	50,250.00	17,750.00
50,000	Missouri Pacific Railroad Company	1978	5	49,500.00	12,500.00
50,000	Morris & Essex Railroad Company	2000	3½	42,437.50	33,500.00
*2,000	New York Central & Hudson River Railroad	1934	4	1,740.00	1,185.00
100,000	New York, Chicago & Saint Louis Railroad Company	1978	4½	97,500.00	13,000.00
*4,000	New York, New Haven & Hartford Railroad Company	1947	3½	2,120.00	1,130.00
100,000	New York, New Haven & Hartford Railroad Company	1948	6	118,020.00	64,000.00
28,000	New York, Ontario & Western Railway Company	1955	4	16,720.00	9,520.00
25,000	Northern Pacific Railway Company	2047	3	14,650.00	13,500.00
30,000	Northern Pacific Railway Company	2047	4	20,107.50	14,400.00
25,000	Northern Pacific Railway Company	2047	4½	27,156.25	13,656.25
100,000	Pennsylvania Railroad Company	1970	6	95,537.50	41,750.00
100,000	Peoria Railway Terminal Company	1937	4	75,430.00	60,000.00
50,000	Railroad Securities Company	1952	4	28,545.50	2,000.00
100,000	Rock Island & San Francisco Terminal Railway Company ..	1957	4½	95,837.50	50,000.00

LIST OF SECURITIES AT JUNE 30, 1932

INVESTMENTS OF THE GENERAL FUNDS (Continued):

PAR	BONDS	DUE	INTEREST RATE	BOOK VALUE	APPROXIMATE MARKET VALUE
	RAILROAD (Continued):				
\$100,000	St. Louis, Iron Mountain & Southern Railway Company	1933	4%	\$84,120.00	\$46,500.00
100,000	St. Louis & San Francisco Railway Company	1950	4	69,653.00	10,000.00
22,500	St. Louis & Southwestern Railway Company	1990	5	8,103.00	3,375.00
110,000	St. Paul & Kansas City Short Line Railroad Company	1941	4½	85,850.00	27,500.00
50,000	Southern Railway Company	1956	4	33,156.25	6,500.00
50,000	Southern Railway Company (Mobile & Ohio Division)	1938	4	33,569.75	6,062.50
100,000	Texas & Pacific Railway Company	1979	5	99,250.00	34,500.00
50,000	Wabash Railway Company	1976	5	50,375.00	2,500.00
				<u>\$1,917,226.65</u>	<u>\$927,078.75</u>
\$2,249,500					
	FOREIGN:				
\$80,000	Batavian Petroleum Company	1942	4½	\$75,375.00	\$57,400.00
50,000	Buenos Aires, City of—Series C-3	1960	6	49,937.50	16,000.00
5,000	Cuba, Republic of—Series F	1933	5½	5,050.00	3,600.00
15,000	Cuba, Republic of—Series G	1934	5½	15,177.00	8,250.00
5,000	Cuba, Republic of—Series H	1935	5½	5,067.50	2,750.00
10,000	Cuba, Republic of—Series I	1936	5½	10,151.00	5,500.00
5,000	Cuba, Republic of—Series J	1937	5½	5,083.00	2,750.00
75,000	Gatineau Power Company	1956	5	72,937.50	40,687.50
42,000	German External Loan	1949	7	44,725.00	21,840.00
50,000	German Government International Loan	1965	5½	44,875.00	18,500.00
50,000	Helsingfors, City of	1960	6½	47,375.00	21,000.00
46,000	Metropolitan Building, Inc.	1945	7	46,017.65	4,600.00
50,000	North German Lloyd	1947	6	47,035.00	12,500.00
100,000	Norway, Kingdom of	1963	5	98,162.50	66,000.00
100,000	Quebec, City of	1959	5	99,500.00	80,000.00
25,000	Toronto, City of	1933	5	24,968.75	23,750.00
				<u>\$691,437.40</u>	<u>\$385,127.50</u>
\$708,000					

MISCELLANEOUS:				
*\$100	American Association of University Women (Milwaukee Branch)	\$100.00
*10	Ashland Stadium Association	1946	10.00
*18,000	Boston, City of	1941	17,415.00
*25,000	Boston, City of	1948	23,187.50
*500	College Club of Buffalo, Inc.	1936	505.00
*10,000	Massachusetts, Commonwealth of	1953	10,000.00
*7,000	Massachusetts, Commonwealth of	1937	6,798.75
*7,000	Springfield (Mass.), City of	1954	6,742.27
*4,000	Springfield (Mass.), City of	1956	3,852.73
*15,000	Springfield (Mass.), City of	1958	15,000.00
*30,000	Springfield (Mass.), City of	1934	29,625.00
100,000	U. S. Government—4th Liberty Loan	1938	99,593.75
230,000	United States Treasury Certificates	1932	230,140.63
120,000	United States Treasury Certificates	1933	120,187.50
580,000	United States Treasury Certificates	1933	584,921.88
300,000	United States Treasury Certificates	1935	300,000.00
25,000	United States Treasury Certificates	1934	25,000.00
40,000	United States Treasury Certificates	1933	40,000.00
50,000	Worcester (Mass.), City of	1932	50,000.00
50,000	Worcester (Mass.), City of	1932	50,000.00

\$1,611,610	\$1,612,765.01
\$8,327,610	\$7,810,917.51
	\$5,456,221.56

NO. SHARES

*150	Algonquin Printing Company	\$24,804.00
**1,102	Allied Chemical & Dye Corporation	113,958.91
**311	American Telephone & Telegraph Company	51,287.32
*140	American Thread Company Preferred	350.00
*80	American Tobacco Company	9,300.00
*20	Anaconda Copper Mining Company	490.00
*15	Atchison, Topeka & Santa Fe Railway Company	3,300.00
*21	Baltimore & Ohio Railroad Company	2,163.00
**630	Bankers Trust Company	27,428.18
*53	Boston & Albany Railroad Company	9,974.00
*2	Boston Athenaeum	726.75

STOCKS

	Algonquin Printing Company	\$18,750.00
	Allied Chemical & Dye Corporation	49,727.75
	American Telephone & Telegraph Company	23,636.00
	American Thread Company Preferred	280.00
	American Tobacco Company	3,920.00
	Anaconda Copper Mining Company	60.00
	Atchison, Topeka & Santa Fe Railway Company	285.00
	Baltimore & Ohio Railroad Company	99.75
	Bankers Trust Company	25,515.00
	Boston & Albany Railroad Company	2,862.00
	Boston Athenaeum	600.00

TOTAL BONDS

\$1,612,765.01	\$1,612,765.01
\$7,810,917.51	\$7,810,917.51
\$5,456,221.56	\$5,456,221.56

LIST OF SECURITIES AT JUNE 30, 1932

Schedule 6—Concluded

INVESTMENTS OF THE GENERAL FUNDS (Continued) :

NO. SHARES	STOCKS	DUE	INTEREST RATE	BOOK	APPROXIMATE
				VALUE	MARKET VALUE
*16	Boston & Maine Railroad First Preferred A			\$640.00	\$32.00
*46	Boston & Maine Railroad First Preferred B			4,616.48	184.00
*32	Boston & Maine Railroad 6% Preferred			1,600.00	96.00
**2,109	Chase National Bank & Chase Securities Corporation			16,655.53	40,598.25
**524	Chicago & Northwestern Railway Company			44,396.37	1,310.00
100	Chicago, Rock Island & Pacific Railway Company 6% Cum. Preferred			8,625.00	325.00
*426	Columbia Gas & Electric Corporation			14,433.54	2,556.00
*2	Columbia Gas & Electric Corporation, Cum. Preferred			31.40	98.00
*61	Columbia Oil & Gasoline Corporation			91.50	30.50
*15	Congress Street Associates			750.00	300.00
*46	Consolidated Gas Company of New York			4,117.00	1,633.00
200	Duquesne Light Company First Preferred			17,968.92	17,500.00
*16	Durfee, B. M. C. Trust Company			3,040.00	2,000.00
200	Edison Electric Illuminating Company of Boston			61,892.00	26,050.00
400	Electric Bond & Share Company Cum. Preferred			43,500.00	8,250.00
*67-400/600	Electric Bond & Share Company			27,950.00	355.25
*318	First National Bank of Boston			30,956.00	6,519.00
200	Great Northern Railway Company Preferred			18,865.00	1,375.00
600	Illinois Central Railroad Company			82,525.00	3,450.00
**199	Lake Waban Laundry Company			20,560.00	20,560.00
*16	Maine Central Railroad Company			384.00	48.00
*180	Mergenthaler Linotype Company			17,280.00	3,420.00
*188	National Shawmut Bank of Boston			9,400.00	3,008.00
500	New York, New Haven & Hartford Railroad Company Preferred			56,618.00	6,000.00
*66	New York, New Haven & Hartford Railroad Company			3,630.00	437.25
500	New York Steam Corporation Preferred			48,625.00	35,500.00
**500	Northern Pacific Railroad Company			34,634.17	3,187.50
100	Pavonia Building Corporation			2,086.00	1,000.00
*84	Penrood Corporation			378.00	94.50
200	Pennsylvania Power & Light Company Cum. Preferred			21,257.00	15,600.00
*116	Pennsylvania Railroad Company			4,640.00	826.50
800	Philadelphia Company Cum. Preferred			31,803.00	16,000.00

*840	Procter and Gamble Company	54,600.00	17,535.00
**1,000	Pullman Company, Inc.	68,808.27	13,500.00
*54	Rhode Island Public Service Company Preferred	1,188.00	810.00
*800	Rumford Chemical Works	20,000.00	20,000.00
*6	Sagamore Manufacturing Company	300.00	84.00
*152	Sears, Roebuck & Company	23,466.00	1,520.00
500	Shell Union Oil Corporation Preferred	48,875.00	10,000.00
**700	Southern Pacific Railroad Company	76,569.69	5,075.00
*105	Southern Railway Company	16,156.88	328.13
*90	Stevens Manufacturing Company Preferred	900.00	450.00
2,000	Swift & Company (Illinois)	65,468.00	19,250.00
300	Tidewater Oil Company (New Jersey) Cum. Preferred	29,975.00	9,600.00
*21	United Fruit Company	1,858.50	265.13
*36	United Shoe Machinery Corporation	2,376.00	958.50
*73	United States Steel Corporation	6,952.00	1,606.00
100	Wellesley Trust Company	15,000.00	10,000.00
	TOTAL STOCKS	\$1,310,124.41	\$455,061.01

MORTGAGES

*West Henrietta, New York	\$7,000.00	\$7,000.00
7 Homestead Road, Wellesley	10,000.00	10,000.00
Tappan Road, Wellesley	6,500.00	6,500.00
Corner of Crest and Oakcroft Road, Wellesley	5,950.00	5,950.00
*Bloomington, Illinois	4,000.00	4,000.00
TOTAL MORTGAGES	\$33,450.00	\$33,450.00
TOTAL SECURITIES OF THE GENERAL TRUST FUNDS	\$9,154,491.92	\$5,944,732.57
INVESTMENT OF THE SEMI-CENTENNIAL FUND:		
\$80,000 United States Treasury Certificates	80,125.00	81,500.00
	1933	3 $\frac{3}{4}$ %
TOTAL OF ALL SECURITIES	\$9,234,616.92	\$6,026,232.57

WELLESLEY COLLEGE

Schedule 7

HORSFORD FUND ACCOUNTS

FOR YEAR ENDED JUNE 30, 1932

EXPENDITURES	HORSFORD FUND INCOME		RECEIPTS
Sabbatical Grants 50% . . .	\$4,400.00	From Securities	\$8,800.00
Scientific Fund 10% . . .	880.00		
Library Expense 40% . . .	3,520.00		
	<u>\$8,800.00</u>		<u>\$8,800.00</u>

SABBATICAL GRANTS			
Expended	\$5,375.00	Balance July 1, 1931 . .	\$975.00
		From Horsford Fund In- come	4,400.00
	<u>\$5,375.00</u>		<u>\$5,375.00</u>

SCIENTIFIC FUND			
Expended:		Balance July 1, 1931 . .	\$1,338.21
Botany	\$674.56	From Horsford Fund In- come	880.00
Chemistry	186.12		
Physics	788.70		
Zoölogy	250.92		
Balance July 1, 1932 . .	317.91		
	<u>\$2,218.21</u>		<u>\$2,218.21</u>

LIBRARY EXPENSE ACCOUNT			
Salaries	\$36,790.00	From Horsford Fund In- come	\$3,520.00
Books, Periodicals, and Bindings	17,682.94	From Library Permanent Fund	7,822.13
Books, etc., from Carne- gie Gift	3,323.33	From Library Fines . .	374.53
Expense	3,323.59	From Carnegie Gift . . .	3,323.33
	<u>\$61,119.86</u>		<u>\$15,039.99</u>
Maintenance:		Deficit to be met from other Library Funds and Current Income . .	53,903.76
Repairs, Janitor, etc.	5,116.60		
Heat	2,116.79		
Electricity	590.50		
	<u>\$68,943.75</u>		<u>\$68,943.75</u>

