

THE HUNTER COLLEGE ALUMNI NEWS

Published monthly from October to June, inclusive, at 49 East 65 Street, New York 21, N. Y., by the Alumni Association of Hunter College of the City of New York.

Second Class Postage Paid at New York, N. Y.

Association dues \$5 annually, of which \$1 is for subscription to the Alumni NEWS. Annual subscription to non-members, \$2.

President: E. Adelaide Hahn
640 Riverside Drive, New York 31, N. Y.

Editor: Augusta Truell Wollheim
150 East 50 Street, New York 22, N. Y.

Assistant Editor: Gertrude C. Smith.

Business Manager: Gertrude Goldstein.

The deadline for copy is the eighth of the month preceding publication.

BALTIMORE

On April 11, Joan Kurcias Rosenbach played hostess as we heard a fascinating discussion on "Religion and Morality". The distinguished speaker was Dr. Aaron Siegman, associate professor of medical psychology at the University of Maryland.

For our annual spring social, our chapter will "go Hawaiian". An authentic Luau with Polynesian food and decor, and exotic entertainment will be held on June 2nd at Trader Vines restaurant.

BERGEN COUNTY

Officers for 1962-63 will be installed at the annual luncheon of the Bergen County chapter at Manero's, Route 17, Rochelle Park, on Saturday, May 27. Edith Benau Sorgan '43, chairman of the Nominating Committee, has announced the slate: President, Audrey Sobel Mann '44; Vice Pres. (Programs), Lydia Posner Brown '42; Vice Pres. (Membership), Adrienne Lefkowitz Parker '45; Rec. Sec., Olive Chace Bloom '37; Cor. Secs., Hannah Bergman Glickhouse '42 and Pauly Lesser Feinsilver; Treas., Gladys Birnkrant Ellenbogen '45; Liaison Officer, Edith Benau Sorgan '43; Exec. Council Reps., Ruth Goldstein Rosen '38 and Doris Leibowitz '44; Newsletter, Lilian Perlmutter Rubin '38.

The cost of the May 27 luncheon is \$3.50 and it includes tip and a donation to Scholarship and Welfare. Send your check to Mrs. Bernard Jacobs, 948 Garrison Avenue, Teaneck, N. J., or Mrs. Michael D. Nahmias, 7 Kirshner Place, Fair Lawn, N. J.

CHAPTERS

The Alumni Association now has twenty chapters which members living nearby are most cordially invited to join. There is also the Bronx Campus Division which is open to all graduates of the Bronx campus. There is no extra fee for belonging to one of these as well as the parent organization.

Baltimore: Mrs. Aaron Naron, 1309 Sudville Road, Pikesville, Md.

Bergen County: Mrs. Norman Schatton, 172 Herrick Avenue, Teaneck, N. J.

Boston: Mrs. Doris N. Fisher, 83 Wachusett Road, Needham 92, Mass.

Bronx: Mrs. William Costello, 164 Clover Road, Paramus, N. J.

Bronx Campus Section: Mr. Kenneth Orefice, 1750 Filmore Street, Bronx 60, N. Y.

Brooklyn: Miss Gloria Arnold, 1412 Brooklyn Avenue, Brooklyn 10, N. Y.

Chicago: Mrs. Leonard Sharrow, 7646 E. Prairie Road, Skokie, Ill.

Denver: Mrs. G. E. Grady, 1246 S. Wyandot Way, Denver 23, Colo.

District of Columbia: Mrs. E. Chaiken, 3418 Gunston Road, Alexandria, Va.

Essex County: Dr. H. B. Moore, 19 Colony Drive, West Orange, N. J.

Fairfield County: Mrs. Arnold Kelman, 134 Blachley Road, Stamford, Conn.

Hartford: Mrs. Kurt Strauss, 130 Robin Road, West Hartford, Conn.

Los Angeles: Mrs. Leon Berger, 3645 Wright Wood Drive, N. Hollywood, Calif.

Nassau-Suffolk: Mrs. Richard Offer, 39 Elm Street, Lynbrook, N. Y.

New Haven: Mrs. Ned Thomas, 320 Davenport Avenue, New Haven, Conn.

Philadelphia: Mrs. Joseph Devlin, 59 Deven Road, Paoli, Pa.

Queens: Miss Helene Goldfarb, 80-24 167 Street, Jamaica 32, N. Y.

San Francisco: Mrs. Joseph Fabry, 1226 Monterey Avenue, Berkeley, Calif.

South Jersey: Mrs. M. Zucker, 18 Devon Road, Haddonfield, N. J.

Staten Island: Mrs. James H. Ryan, 31 Kingsley Avenue, Staten Island, N. Y.

Westchester: Mrs. R. A. Davidson, 302 Clove Road, New Rochelle, N. Y.

CHICAGO

We have been pleased to send a \$25 contribution to the Scholarship and Welfare Fund in honor of Hunter College's 92 birthday. Janet Sardofsky Goldsmith '12 of the Chicago chapter joined her class in New York for their 50th reunion at the Birthday Luncheon.

We will hold our spring meeting at Allgauer's Heidelberg Restaurant May 19 at 12:30 p.m. All former Hunterites are welcome to attend. For details please contact Mrs. Leonard Sharrow, OR 5-3090. Everyone is sure to enjoy the program and we hope to have a big turnout of alumni.

DISTRICT OF COLUMBIA

President Eve Chaiken presented the chapter with a fine new black gavel and block at our luncheon celebration of Hunter's birthday. The luncheon was a great social success, due mainly to the arrangements of Angeliki Cutchis. Financially it helped us achieve a long-desired goal: \$1,000 in the D.C. Chapter Scholarship Fund!

For the second consecutive school year our chapter will contribute \$50 to the Scholarship Committee of the D.C. Teachers' College. Marjorie Saben, Chairman of our Scholarship Committee, has stated that this award will be given next September to a qualified freshman. To raise additional funds and thus assure continued scholarship contributions to both Hunter and D.C. Teachers' College undergraduates, our chapter will hold a Cocktail Party-Buffer Supper early in May.

FAIRFIELD COUNTY

Our chapter has recently held a Covered Dish Supper at the Cranbury Chapel in Norwalk, Connecticut. Many of the merchants in the area donated free dinners, movie tickets and gift items which were auctioned at the supper. The evening was highlighted by square dancing. The proceeds from this affair are to be divided between the Scholarship and Welfare Fund and the Norwalk Community College Library Fund.

In May a social evening is planned at which time there will be election of officers for the next year.

In June the Fairfield chapter plans to make its annual pilgrimage to the Shakespeare Festival at Stratford, Conn. We will see Richard II on Friday evening, June 15. Tickets which sell normally for \$5.50 can be purchased through the chapter for \$4.50. For information please call chapter president Louise D. Grey at Norwalk, VI 7-1447.

NASSAU-SUFFOLK

Our annual luncheon will take place May 19 at 12:30 p.m. at the Sky Club at Roosevelt Field in Mineola. The theme for this year's luncheon will be "Time to Get Together" and will include a review of the chapter's accomplishments during the past ten years and its aims for the next ten. Featured during the luncheon will be a costume jewelry show with our gals acting as models.

The annual installation of officers
(Continued on Page 4)

CHAPTERS (Continued)

will take place at the luncheon. The new slate of officers for 1962-63 is: Blossom Gold Kessler '51, Pres.; Marvella Seitman Colby '54, Vice-Pres.; Lillian Burns '57, Treas.; Gertrude Orr Schwenk '16, Rec. Sec.; Sarita Krelenstein Keyser '56, First Cor. Sec.; and Nancy Lynch McAllister '58, Second Cor. Sec.

Tickets are \$4.75 and may be purchased from Evelyn Borzone Schaefer, 194 Hillside Ave., Mineola, N. Y., or at the door of the Sky Club.

NEW HAVEN

New Haven, Connecticut, wishes to announce the formation of a chapter. Its newly elected officers are as follows: Augusta Strauss Thomas '34, President; Anna Dobris Henkin '35, Vice-President; Phyllis Bluestone Brumberger '43, Secretary; Louis Mangone '59, Treasurer; Hannah Levinson Fogelson '27, Liaison Officer; and Mrs. Hattie Jacobs '01, Honorary Chairman.

We all look forward to many years of good companionship and successful undertakings for the benefit of the College.

QUEENS

Our chapter will hold its election and installation meeting on Tuesday, May 22, at the home of Harriet Starolitz Fruim, 95-08 Queens Boulevard, Rego Park, at 8:30 p.m. Harriet Trosten Lewis will be the Installation Officer.

Saturday, June 9, is the date of our annual Garden Party luncheon and sale, held at the home of Mildred Intner Thaler, 41 Deepdene Road, Forest Hills.

Tickets are \$2 and include the luncheon. They can be obtained from Helene Goldfarb, 80-24 167 Street, Jamaica (telephone JA 6-5146 after 12 noon). We welcome donations of merchandise for sale. Items can be brought to the May 22 meeting.

Directions for coming to Garden Party by car: going east on Queens Boulevard, enter the service lane (far right) after 75 Avenue. At Union Turnpike, turn right. Go two blocks to Burns Street, then turn right. Travel one block on Burns, then turn left at Upshaw. Turn right at the next block, Deepdene Road.

SAN FRANCISCO

Exploring the characteristic byways and restaurants of San Francisco, the Hunter alumnae of the Bay area and Peninsula, now numbering some fifty women on the mailing list, in the fall met and dined at a Chinese restaurant. Now they plan a luncheon at Fisherman's Wharf on Saturday, May 26.

Interested alumni are invited to telephone one of the following for directions: in San Francisco, Dr. Iona Logie, UN 3-4680; in Berkeley and the East Bay, Judy Fabry (Mrs. Joseph), LA 6-5626; on the Peninsula, Claire Gardner (Mrs. Byron), RE 9-5126.

STATEN ISLAND

The Staten Island chapter is looking forward to its May meeting with particular anticipation, for our Hunter president, Dr. John J. Meng, will be the guest of honor and the speaker of the evening. Plans are being completed for this dinner meeting on Tuesday, May 8, at the Meurot Club, St. George, Staten Island. This will be the first dinner meeting of our chapter.

Committee meetings are being held at the homes of our chapter president, Mrs. Katherine M. Ryan, who will preside at the dinner, and of Mrs. Augusta C. Marcus, chairman of the committee. Reservations are being received, at \$4.50 each, by Mrs. Mary Lavori, 112 Ridge Avenue, Staten Island 4.

At the final meeting of the chapter in June elections for new officers will be held, and a reception for June graduates will take place.

WESTCHESTER

Ursula Nathan of 268 Stuart Drive in New Rochelle is busy with co-chairman Rosalie DeSilver getting reservations in for the second annual dinner dance being held on May 5th at Cesarino's in New Rochelle. Besides the dinner and dancing everyone expects to have a lot to talk about—Kitty Mattison Horgan's 80th birthday luncheon at Schraffts Eastchester on April 14th, among other things.

Lenore Kaufman Oshlag has made her lovely home at 50 Verdun Avenue available to the chapter for the traditional June Garden Party on June 9th. This is an event all Westchesterites look forward to attending—there'll be an exciting program and it's a wonderful opportunity to renew old friendships.

ROCHESTER AREA ALUMNI

If you would be interested in getting together to discuss the possibility of forming an Alumni chapter, please drop a card to Rhoda Koenigsberg Bernstein (Mrs. Theodore), 153 Vassar Street, Rochester 7, New York.

HUNTER CONCERT SERIES

The twentieth Subscription Series of Concerts offers eleven events for the 1962-63 season. All will occur on Saturday evenings.

Guimar Novaes, pianist, October 20; Gerard Souzay, baritone, November 3; Robert Casadesu, pianist, November 17; Byron Janis, pianist, December 15; Isaac Stern, violinist, January 12; The Robert Shaw Chorale and Orchestra, January 19; Victoria De Los Angeles, soprano, January 26; Nathan Milstein, violinist, February 9; Leon Fleisher, pianist, February 23; Jan Peerce, tenor, March 2; Anna Moffo, soprano, March 16.

Subscriptions may be had for 8, 9, 10 or 11 concerts and prices range from \$17.60 (lowest price for 8 concerts) to \$60.50 (top price for 11 concerts). Detailed information may be obtained from the Hunter College Concert Bureau, at the College.

POST-MASTER'S PROGRAM

A new program in the administration and supervision of elementary and secondary schools at the post-master level began at Hunter College in February. The program initially is open to a limited number of selected men and women whose qualifications include an approved master's degree; regular certification in elementary or secondary education; a minimum of five years of approved full-time teaching in elementary and/or secondary schools; evidence of competence in one or more teaching fields; promise of success in administration and supervision as indicated by examination of personal and professional records, analysis of temperament and interests, evidence of intellectual development and contributions to scholarship, and evaluation of performance in activities related to administration and supervision.

If interested, write to Dr. Ronald C. Doll, Hunter College, 695 Park Avenue.