

Hunter College of the City of New York

FOUNDED 1870

GEORGE SAMLER DAVIS, LL.D.
President

BOARD OF TRUSTEES

HARRY P. SWIFT, M.D.
Chairman

MR. LAWRENCE L. CASSIDY MISS RUTH LEWINSON
MRS. MAXWELL HALL ELLIOTT MRS. MICHAEL J. MULQUEEN
MRS. SAMUEL J. KRAMER MR. HERMAN A. SCHALK

MR. PHILIP J. SINNOTT

HON. GEORGE J. RYAN, *President of the Board of Education*
Dr. GEORGE SAMLER DAVIS, *President of the College*

ERNEST C. HUNT
Secretary of the Board of Trustees

COMMENCEMENT
Thursday, June 16th, 1927

PROGRAM

PROCESSIONAL

- I. INVOCATION - - - - - *Rev. J. Howard Tate, A.M.*
Park United Presbyterian Church, Brooklyn, New York
- II. MUSIC (Lovely Appear—Gounod) - *Hunter College Choral Club*
Alfred Y. Cornell, Director
- III. CONFERRING THE DEGREE OF BACHELOR OF ARTS,
George Samler Davis, LL.D.
President, Hunter College
- CANDIDATES WILL BE PRESENTED BY
Claudine Gray, A.M.
Professor of Romance Languages
- IV. BACCALAUREATE ADDRESS - - - *Eugene H. Lehman, A.M.*
President, Highland Manor Junior College
Tarrytown, New York
- V. MUSIC (The Snow—Elgar) - - - *Hunter College Choral Club*
Alfred Y. Cornell, Director
- VI. ADDRESS ON BEHALF OF THE BOARD OF TRUSTEES,
Harry P. Swift, M.D.
Chairman, Board of Trustees
- VII. ADDRESS ON BEHALF OF THE ALUMNAE,
Mrs. Maxwell Hall Elliott, A.M.
President, Associate Alumnae
- VIII. MUSIC (Allegro—Symphony in G Minor—Mozart),
Hunter College Orchestra
Flora Rubin, Conductor
- IX. AMERICA
- X. BENEDICTION - - - - - *Rev. J. Howard Tate, A.M.*

RECESSIONAL

AMERICA

My country 'tis of thee,
Sweet land of liberty,
Of thee we sing;
Land where my fathers died
Land of the pilgrims' pride,
From every mountain side
Let Freedom ring.

Our father's God to Thee
Author of liberty,
To Thee we sing;
Long may our land be bright
With Freedom's holy light;
Protect us by Thy might,
Great God, our King.
(*Samuel F. Smith, 1808-1895*).

HUNTER COLLEGE OF THE CITY OF NEW YORK

CANDIDATES FOR DEGREES

1927

BACHELOR OF ARTS

Abele, Marie Gertrude
Abraham, Blanche
Acker, Helen F.
Ackerman, Gertrude (*cum laude*)
Ackerman, Isabelle
Altsberg, Sarah
Albert, Dora Sylvia (*cum laude*)
Albert, Rose
Algase, Dorothea
Alpern, Jennie
Altshuller, Anne
Ammarell, Theresa L.
Ampel, Eva
Angrist, Rebecca
Antine, Helen
Appel, Dorothy M.
Archer, Vivian S.
Aronson, Evelyn
Aronson, Nettie
Atkatz, Anne
Axelrodd, Theresa
Babsky, Lucy
Bachner, Dorothy (*cum laude*)
Bahn, Bertha S.
Balkind, Sylvia
Bantecas, Catherine Georgia
Barr, Evelyn E.
Barré Edna May
Barrett, Helen V.
Baruch, Lillian
Baumsee, Florence
Beaber, Yetta
Reardsley, Frances Georgia
Beckman, Rose Lois
Belsky, Miriam
Bender, Ida H.
Berenson, Selma A. (*magna cum laude*)
Berken, Ruth Roslind
Berkwits, Sylvia Zelda
Berliner, Ethel
Berger, Riva
Berman, Belle
Bernstein, Hannah E.
Bernstein, Roma Beatrice
Betts, Dorothy Marion
Blass, Wilhelmine Eugenie
Bleul, Evelyn Justine
Bloom, Frances
Bloom, Leah
Bloomgarden, Evlin
Blum, Beatrice
Blum, Goldie Shirley
Bona, Gertrude Frances
Bonawit, Dorothy
Borsuk, Lillian Rosalind
Boyle, Mary Elizabeth
Brennan, Sabina Katherine
Brennan, Sheila
Brenner, Leonore
Bring, Rose (*summa cum laude*)
Brode, Miriam
Brodtkin, Victoria
Brookner, Yetta
Budnow, Ella Hildegard (*cum laude*)
Bunsick, Hortense
Burnet, Pauline
Buttimer, Hannah
Cacioppi, Lillian Florence
Caduff, Charlotte
Cafisch, Nelly Anne
Calacino, Frances
Callan, Mary Clare
Canter, Della
Carlock, Lillian A.
Ceasar, Sylvia Lucille
Chaffers, Dorothy E.
Chamurich, Ida
Chanin, Eva
Chertock, Rosalie Pauline
Chester, Beatrice A.
Cirrito, Agnes
Clark, Marion
Claster, Esther
Cloux, Daisy Anna (*cum laude*)
Cohen, Alice E.
Cohen, Elinore
Cohen, Frieda
Cohen, Hazel H.
Cohn, Pearl
Colombo, Lydia
Combes, Muriel Ida
Connolly, Claire C.
Cooperman, Anne
Cooperman, Clara
Coron, Ida Edith
Cronin, Mary Eleanor
Cross, Dorothy Spencer (*magna cum laude*)
Crowley, Norah Theresa
Crozier, Anna Elizabeth
Cummings, Cornelia A.
Cummings, Elynore Marie
Cunningham, Virginia A.
Curland, Sylvia
Curran, Martha
D'Amato, Camilla Naomi
Damm, Caroline Evelyn
Davidson, Jeannette
Davis, Dorothy Helen
Deegan, Jean Wyllie
Deitz, Frances R.
Delany, Laura Edith
Deneholz, Alma Esther (*cum laude*)
DeSantis, Maria Carmel
Devins, Mary
Diamond, Sarah K. (*cum laude*)
Dick, Frances
Dietz, Margaret Jean
DiPaola, Rose
Doernberg, Jeannette
Dolan, Catherine Marie
Dolgin, Beatrice
Dolgin, Sophie
Donohue, Rosemarie Eleanor
Dorb, Hortense
Downey, Helen
Doyle, Margaret M.
Dreifach, Saran
Drews, Dorothy G.
Drum, Alice V.
Drumm, Alice Eugenia
Dubin, Hannah
Dunkel, Jennie
Duport, Andrée Jeanne
Eberwein, Gertrude B.
Edelman, Hattie F.
Ehrlich, Pearl R.
Eigen, Bessie
Einstein, Viola R.
Eisner, Minnie
Eletz, Zara
Elsner, Christene Madeline
Emslie, Ena I.
Engel, Edna Margaret
Enrico, Clare L.
Enright, Mary K.
Epstein, Adeline
Epstein, Edna Mae (*cum laude*)
Epstein, Florence
Epstein, Florence Grace
Esakov, Freda (*cum laude*)
Eschbach, Edith K.
Esposito, Vincenza
Farrell, Alice M.
Fearon, Catherine Veronica
Feldman, Beatrice
Fenker, Marjorie Eugenia
Feuer, Mona
Fey, Elizabeth M.
Finch, Elizabeth Francilina
Finlay, Elsie Catherine
Fischer, Anna
Flack, Helen Cromie
Flannery, Dorothy Rita
Flaum, Helen
Flint, Eleanor
Flouton, Edna (*magna cum laude*)
Flynn, Elizabeth Anne
Fox, Ethel Katherine
Francke, Freda
Frank, Helen Enid
Frankel, Evelyn C.
Frankle, Anna
Freimark, Martha A.
Fried, Ernestine
Friedman, Mary
Friedman, Myra
Gandia, Maria
Garfunkel, Ethel (*cum laude*)
Garlati, Louise
Gasthalter, Sara
Gellman, Esther
Gelof, Anne (*cum laude*)
Gerson, Lena Diana
Gibelman, Mollie
Gillick, Marie Emer
Ginsberg, Helen B.
Glick, Rose L.
Gluck, Etta
Gohman, Irene Rose
Golann, Estelle
Goldberg, Elizabeth
Goldberg, Mollie
Goldberg, Rebecca
Goldberg, Rhoda
Goldenberg, Esther
Goldman, Edith
Goldman, Lillian
Goldsmith, Elsie (*cum laude*)
Goldsmith, Ida
Goldstein, Jeanne R.
Golomb, Charlotte (*cum laude*)
Gombert, Victoria W.
Goodsitt, Hortense

BACHELOR OF ARTS (Cont.)

- Gordon, Catherine Lurline
 Gordon, Mary P.
 Gottesman, Martha
 Gradstein, Sophie
 Greenberg, Gertrude L.
 Greenberg, Gussie M.
 Greenberg, Rose
 Greenburg, Edith R.
 Greenfield, Charlotte (*cum laude*)
 Greshoff, Caroline Ilse Elizabeth
 Gross, Ruth J.
 Grossfeld, Ella (*cum laude*)
 Gurwitz, Esther (*cum laude*)
 Guttenberg, Jocelyn E.
 Haber, Dorothy
 Hackmann, Henrietta Elizabeth
 Hackmeyer, Rebecca
 Haggerty, Genevieve
 Hahn, Patricia
 Hallas, Assimina J.
 Halpern, Lena (*cum laude*)
 Harris, Mildred
 Hart, Gladys
 Hayes, Marion (*magna cum laude*)
 Hecht, Anne (*cum laude*)
 Heier, Rose
 Heisler, Belle Moiel
 Helfand, Minnie B.
 Herbold, Nathalie S.
 Herskovits, Edna D.
 High, Elfrida
 Hill, Edith Jane
 Hirschowitz, Naomi
 Hirsh, Belle
 Holland, Florence
 Hollander, Fannie
 Holmgren, Anna
 Hornstein, Lillian R.
 Horowitz, Lillian
 Horowitz, Miriam
 Horvath, Helen Valerie
 Hretz, Ethel Agnes
 Hunt, Sybil Elise
 Hurd, Elizabeth
 Ipcar, Julia
 Isaacs, Lucy Frances
 Itkowitz, Rose
 Jackman, Ivie
 Jackowitz, Pauline
 Jackson, Ruth Elisabeth
 Jacobs, Leona Helen
 Jacobs, Margaret Segall
 Jacobs, Mary
 Jarcho, Rena D.
 Jockwig, Ethel Ann
 Johnson, Martha
 Jones, Mabelle Isabelle
 Jones, Margaret A.
 Jones-King, Grace Emily
 Just, Evelyn Marion
 Kaden, Adeline
 Kadin, Sylvia (*cum laude*)
 Kalan, L. Caroline
 Kalkstein, Helen
 Kaminsky, Selma
 Kaminsky, Violet
 Kan, Hannah
 Kane, Amelia Charlotte
 Kane, Elizabeth Evelyn
 Kaplan, Flora
 Kaplan, Grace
 Kappes, Wilhelmina Ruth (*cum laude*)
 Karp, Myrtle
 Kasindorf, Eva (*magna cum laude*)
 Kaufman, Anne T.
 Kaufman, Julia (*cum laude*)
 Kaufman, Rose L.
 Keating, Kathryn Cecelia
 Kelly, Katherine Jane
 Kelly, Margaret H.
 Kenny, Mary F.
 Kessler, Florence
 Kessler, Jeannette
 Kieley, Gabrielle B.
 Kirschner, Louise C.
 Kirstein, Bertha
 Klaus, Ida (*cum laude*)
 Klein, Gertrude
 Kleitman, Dorothy (*summa cum laude*)*
 Klima, Ella Marie
 Konopolsky, Gertrude
 Kraus, Josephine
 Kuhn, Frances
 Kuhn, Regina Nathalie
 Kuritzky, Anna
 Lacher, Esther
 Lake, Edith T.
 Landau, Rose B.
 Lapidus, Ethel G.
 Lavenburg, Carolyn
 Lavery, Margaret Elizabeth
 Lazarus, Frances Miriam
 Lebensart, Thelma
 Leibovitz, Nekha
 Leichter, Olga
 Leiseck, Gussie
 Leitner, Rose
 Leo, Mildred Windmann
 Lerner, Sylvia L.
 Lesser, Sylvia Julia
 Levey, Jessie S.
 Levin, Fannie
 Levine, Celia
 Levine, Rose
 Levinsohn, Hannah
 Levinson, Grace A.
 Lichtman, Alice
 Lifschitz, Eleanor J.
 Lillback, Elna
 Lipschitz, Sarah
 Lipshutz, Tessie
 Litrell, Mary F.
 Livingston, Edna E.
 Livshee, Fannie
 Lizza, Rachela V.
 Loewe, Lillian (*cum laude*)
 Lubell, Ruth M.
 Lubliner, Hazel R.
 Lurie, Ruth
 Lustberg, Frances
 McAusland, Mildred C.
 McCarthy, Lois Lillian
 McCue, Catherine
 McDevitt, Elizabeth C.
 McGinness, Josephine Marie
 McGrath, Mary Alice
 McHugh, Elizabeth M.
 McKeon, Rose K.
 McLarty, Thelma
 McManus, Elizabeth L.
 McNabb, Isabel
 Magaliff, Sylvia
 Mahan, Esther Rena
 Mahood, Evelyn
 Malkin, Ida E.
 Mandelbaum, Rose L.
 Manganaro, Borghina M.
 Mann, Cecelia
 Margolis, Anne L.
 Margoulies, Berta (*magna cum laude*)
 Margulies, Rose
 Marini, Florence
 Marini, Yolanda P.
 Martin, Ruth Hartmann
 Martinique, Adeline C.
 Masset, Viola Kathryn
 Mathews, Lucille Talmage
 Max, Vehanoush
 Mayo, Jean
 Mekibel, Frances
 Memmoli, Vita I.
 Mendelson, Dorothy J.
 Mergardt, Helen Patricia
 Messing, Miriam
 Meyer, Helen H.
 Meyer, Lillian H.
 Miller, Helen
 Mins, Sophie Evelyn
 Monks, Marie
 Moritz, Ruth L.
 Morton, Theresa M.
 Murphy, Agnes Regina
 Myers, Helen E.
 Nathan, Bertha
 Natkins, Ruth
 Nelson, Ethel Madeline
 Neugebauer, Evelyn
 Neustadt, Juliet
 Neveloff, Esther Z.
 Newmark, Helen
 Newstead, Helaine H. (*magna cum laude*)
 Nicosia, Catherine (*cum laude*)
 Nilson, Thekla Wilma
 Nissenbaum, Lillian
 Nuccio, Margaret M.
 Nugent, Charlotte V.
 Oberlander, Edna
 O'Brien, Elizabeth Rose
 O'Connor, Frances C.
 Odes, Leah
 Odessky, Bertha
 Oestreicher, Pearl Ethel
 O'Hara, Mildred Virginia
 O'Malley, Aileen Teresa
 Paley, Clara
 Paolone, Clementina
 Paolone, Mary A.
 Parker, Lillian M.
 Pasachoff, Rose (*cum laude*)
 Passman, Pauline
 Paull, Elizabeth
 Paulsen, Alma A.
 Peabody, Mildred Reed
 Peisner, Rose Mann
 Pennisi, Mary
 Perez, Jeanne Altschul
 Perlman, Rose (*cum laude*)
 Permisohn, Freda
 Peterson, Bertha Clara
 Piesman, Rose
 Pigott, Charlotte
 Pincus, Bertha
 Pincus, Sadie
 Plotkin, Eva G.
 Podolsky, Rose
 Poggensee, Anna
 Polansky, Belle R.
 Pollack, Florence
 Pollock, Sid
 Potasnick, Minerva
 Principe, Carmela M.
 Prodis, Asterope
 Psackis, Frances
 Rabinowitz, Sophie
 Ragone, Angelina E.
 Rappaport, Edna Beatrice
 Rauch, Celia
 Ravitch, Sylvia
 Regan, Eleanore Agnes
 Reichman, E. Elynore
 Reider, Gus
 Reilly, Genevieve Healy

BACHELOR OF ARTS (Cont.)

Reis, Sophy
 Reissman, Norma
 Revkin, Bessie Rae (*summa cum laude*)
 Rich, Helen A.
 Rieger, Florence
 Ringler, Rose
 Robins, Belle
 Rosen, Anna P.
 Rosenbaum, Margaret
 Rosenberg, Eva
 Rosenberg, Isabel T.
 Rosenberger, Irma
 Rosenblum, Helen
 Rosenblum, Helene
 Rosenthal, Anne M.
 Rosenthal, Beulah
 Rosenthal, Florence
 Roth, Rose D.
 Rothenberg, Blanche
 Rubin, Lillian
 Rubinstein, Miriam (*magna cum laude*)
 Sachs, Bessie (*cum laude*)
 Sack, Jessie
 Salinger, Sylvia F.
 Sarasohn, Rose C.
 Sayer, Charlotte E.
 Sayers, Olive Viola
 Schaetzel, Helene
 Schapiro, Clara
 Schiff, Jennie
 Schimpff, Agnes
 Schlossberg, Rose
 Schmerer, Beatrice R.
 Schmid, Ida (*summa cum laude*)
 Schneider, Sara
 Schnoll, Dorothy
 Schoenfeld, Adele (*cum laude*)
 Scholey, Florence E.
 Scholl, Grace
 Schonbach, Natalie (*magna cum laude*)
 Schulman, Stella
 Schuster, Sadie
 Schwab, Sarah Gertrude

Schwartz, Estelle Hope
 Schweitzer, Edith D.
 Scuderi, F. Norma
 Sellin, Nellie
 Shannon, Miriam C.
 Shapiro, Lillian Anna (*cum laude*)
 Shapiro, Lillian L.
 Shapiro, Sophia
 Shapiro, Vera
 Shearer, Florence Elizabeth
 Shepps, Claire
 Sheridan, Elizabeth
 Sherman, Priscilla
 Shinar, Catherine (*summa cum laude*)
 Shorr, Ann
 Siegel, Elizabeth (*cum laude*)
 Siegel, Rose D.
 Silverman, Evelyn Loretta
 Silverman, Frances Gross
 Silverman, Gladys
 Simon, Dorothy B.
 Singer, Bella
 Skalka, Celia
 Skalka, Martha
 Slosilo, Katherine Marie
 Smith, Anne
 Smith, Mary U.
 Smith, Miriam
 Sobel, Miriam
 Sobler, Frances
 Soffer, Anna
 Solomon, Rose
 Soscie, Marie A.
 Speck, Kathryn Helen
 Spieler, Hilda (*magna cum laude*)
 Spinnell, Dora
 Spring, Marie
 Sprung, May Irma
 Starr, Miriam Ruth May
 Steel, Agnes Morison
 Steigman, Miriam
 Steinach, Mary (*cum laude*)
 Steinhauser, Anna (*cum laude*)
 Stephenson, Josephine
 Stewart, Florence
 Stokien, Frederica

Stretz, Daisy
 Sumpf, Jeanne
 Tannenbaum, Ida
 Tassoni, Theresa
 Tate, Alberta Torrence (*cum laude*)
 Tausky, Helen Marie
 Taylor, Flora Lord
 Thiesmeyer, Mildred (*summa cum laude*)
 Thompson, Hortense
 Tischler, Anna Esther
 Tomack, Priscilla
 Toner, Mildred
 Tonkonogy, Evelyn
 Topash, Anna
 Trachman, Miriam E. (*cum laude*)
 Tresca, Beatrice
 Tuck, Janet Althea
 Tullman, Esther
 Twomey, Eileen
 Ullman, Miriam
 Unekoff, Lubov
 Ungar, Miriam (*magna cum laude*)
 Vagts, Marie Louise (*cum laude*)
 Vizinthal, Jennie
 Wagner, Ruth
 Walsh, Jean
 Wasserstrom, Sylvia
 Weick, Gertrude E.
 Weinstein, Sylvia L.
 Weisman, Estelle
 Weiss, Jennie
 Werner, Beatrice Selda
 Wester, Julia Louise
 Whitwam, Grace L.
 Wittstein, Sylvia
 Wolf, Mae
 Wolff, Sylvia
 Wolfson, Fannie
 Woolley, Hannah
 Wormser, Elaine
 Yurman, Selma
 Zelvlin, Esther
 Zinner, Bertha
 Zuchovitz, Yetta
 Zucker, Molly

* Deceased.

BACHELOR OF SCIENCE

Jehle, Rose Dorothy (*magna cum laude*)

Manning, Ella Marie

ELECTIONS TO PHI BETA KAPPA FROM THE CLASS OF 1927

Bachner, Dorothy
 Berenson, Selma A.
 Cloux, Daisy Anna
 Cross, Dorothy Spencer
 Diamond, Sarah K.
 Flouton, Edna
 Garfunkel, Ethel
 Gurwitz, Esther

Hayes, Marion
 Hecht, Anne
 Kasindorf, Eva
 Klaus, Ida
 Kleitman, Dorothy (deceased)
 Loewe, Lillian
 Margoullies, Berta
 Newstead, Helaine H.

Nicosia, Catherine
 Schmid, Ida
 Shinar, Catherine
 Spieler, Hilda
 Thiesmeyer, Mildred
 Ungar, Miriam
 Vagts, Marie Louise

PRIZES AWARDED

ART

THE NANCY ASHTON MEMORIAL PRIZE
For Excellence in Art Courses Allied to Interior Decoration
First Prizes: HELEN NEWMARK, IRENE R. GOHMAN,
ROSE K. McKEON, \$75 each
Honorable Mention: CHARLOTTE SPERBER, BEULA E. HORTON,
HELEN P. SIMPSON, Books

BIOLOGICAL SCIENCES

KANE GOLD MEDAL
For Highest Scholarship in Biological Science Subjects
CATHERINE SHINAR
Honorable Mention: HILDA SPIELER
ELSE SERINGHAUS PRIZE, \$50
*Toward a Scholarship at the Marine Biological Laboratory,
Woods Hole, Massachusetts*
CATHERINE SHINAR
SCIENCE CLUB PRIZE
*A Scholarship at the Marine Biological Laboratory,
Woods Hole, Massachusetts*
RUTH SILVERMAN

CHEMISTRY

THE FRANCES SUTTON BLISS MEMORIAL PRIZE
FOR SCIENCE, \$50
For Excellent Work
HELEN MEYER

CLASSICS

WILSON G. HUNT GOLD MEDAL
MARY LOUISE VAGTS
Honorable Mention: MARION HAYES

EDUCATION

KELLY SILVER MEDAL
For Methods of Teaching
LILLIAN LOEWE
Honorable Mention: EVA KASINDORF, CATHERINE NICOSIA
KELLY BRONZE MEDAL
For Methods of Teaching
CATHERINE SHINAR
Honorable Mention: IDA SCHMID, ANNA STEINHAUSER

ENGLISH

RANDOLPH GUGGENHEIMER MEMORIAL PRIZE
For English Literature
A Gold Watch
HELAINÉ NEWSTEAD
Honorable Mention: DORA ALBERT
BERNARD COHEN PRIZE, \$40
For English Composition
DOROTHY M. BETTS
Honorable Mention: ROSE ALBERT, MARJORIE FENKER
THE CENTURY THEATRE CLUB PRIZE, \$50
For the Best One-Act Play
To be awarded during the fall term at the presentation of the play
THE WILLIAM C. HESS MEMORIAL PRIZE
*For the Best Essay Based on Scholarly Research in the Field of
English Literature*
DORA ALBERT
Honorable Mention: JULIET NEUSTADTL
MIRIAM WEINBERG RICHTER MEMORIAL PRIZE
*Awarded for Excellence in Some Phase of English Determined by
the Department of English in Consultation with the President*
For Proficiency in Reporting: DORA ALBERT, \$30
Honorable Mention: FRANCES HERSHFELD
For Proficiency in Editorial Work: DORA ALBERT, \$45
Honorable Mention: FRANCES HERSHFELD
For Proficiency in Feature Work: FRANCES HERSHFELD, \$50
Honorable Mention: JEANETTE WHITE

FRENCH

WILLIAM WOOD MEMORIAL PRIZE, \$40
For Highest Record in French
HANNAH KAN
"LE LYCEUM" SOCIÉTÉ DES FEMMES DE FRANCE
à NEW YORK
For Second Highest Record in French
Jeanne d'Arc by Gabriel Hanotaux
ANNA HECHT
Honorable Mention: SELMA BERENSON, ANDRÉE JEANNE DUPORT

MARIE-LOUISE RAOUX PRIZE (Silver Medal)
For French Diction
SYLVIA LOUISE WEINSTEIN

GERMAN

Major Courses
OTTENDORFER GOLD MEDAL
For the Highest Scholarship in German
IDA KLAUS
Honorable Mention: THEODOLINDA STAEHLE
ADOLF KUTTROFF PRIZE, \$50
For Excellence in Senior Work
Divided equally between
IDA KLAUS and THEODOLINDA STAEHLE
Honorable Mention: NATALIE SCHÖNBACH
DR. JOSEPH H. SENNER PRIZE, \$40
For the Best Competitive Essay on an Assigned Subject
ANNA L. POGGENSEE
ALBERT TAG PRIZE, \$50
For the Best Competitive Translation
THEODOLINDA STAEHLE
Honorable Mention: ANNA L. POGGENSEE, ANNA STEINHAUSER
HERMAN RIDDER MEMORIAL PRIZE, \$40
For the Best Delivery of a Selection from German Prose or Poetry
ELIZABETH KOHL
Honorable Mention: ELEANOR KORMANN
LOUISE ROEMER FUND
To be used for Graduate Study in German
*Awarded for the Best Competitive Essay on a Subject in an
Assigned Literary Field of Study*
THEODOLINDA STAEHLE
Minor Courses
OTTENDORFER SILVER MEDAL
For the Highest Scholarship in German
BERTHA MARGOULIES
Honorable Mention: ANNE HECHT, MIRIAM E. TRACHMAN

HISTORY

THE THOMAS HUNTER PRIZES
For Proficiency in History
First Prize: ROSE NOXON
Second Prize: EVA CHANIN
Honorable Mention: SELMA KAMINSKY
DAUGHTERS OF THE AMERICAN REVOLUTION
PRIZES
*Offered by the Washington Heights Chapter of the
National Society*
First Prize: MIRIAM L. KLEIN
Second Prize: MABEL C. KENNEDY
THE COLONIAL DAMES PRIZES
First Prize: FLORENCE S. HERMAN
Second Prize: DORA ALBERT
Honorable Mention: BEATRICE TRESCA, DOLCE CAROLINE STERN,
\$5 gold pieces
CHI OMEGA PRIZE OF \$25 IN ECONOMICS
ROSALIND FOSS
Honorable Mention: FRIEDA WEINSCHEL

MATHEMATICS

DR. THOMAS HUNTER PRIZE, \$40
For Proficiency in Mathematics
MILDRED THIESMEYER
JOSEPH A. GILLET SCHOLARSHIP, \$42.50
For Proficiency in Mathematics
ETHEL GARFUNKEL

MUSIC

LIBBIE VAN ARSDALE MEMORIAL PRIZE, \$50
For the Greatest Progress in Music
EDITH HILL

SPEECH AND DRAMATICS

THE AMELIA OTTINGER DEBATE PRIZES
*For the Best Speaker or Speakers in a Public Discussion
of a Selected Topic*
First Prize: MARY CRONIN, \$60
Second Prize: ELEANORE REGAN, \$20
Third Prize: MARY CLARE CALLAN, \$20