

SCHOLARSHIPS

FELLOWSHIPS

AWARDS

PRIZES

FUNDS

1962

Hunter College

of the City University of New York

695 Park Avenue · New York

HUNTER COLLEGE
CITY UNIVERSITY OF NEW YORK

SCHOLARSHIPS, FELLOWSHIPS, AWARDS, PRIZES AND FUNDS

DEPARTMENT OF ART

The Nancy Ashton Memorial Fund. The income from investments (now amounting to \$3,627.50) is awarded annually at the discretion of the department, to encourage among the students of the College the study of Art in its relation to interior decoration, or for a scholarship to enable a qualified student to study the art of interior decoration outside the College, or for both of these objects. In 1921 Mrs. Frederica Benneche established the fund with a gift of \$3,000 in memory of her daughter, Nancy Ashton, and in 1925 increased the gift to \$4,000.

The William Graf Scholarships in Art. Scholarships are offered to high school graduates entering Hunter College as Art majors in order to encourage outstanding freshmen students to continue their Art studies and, at the same time, to broaden their culture and increase their possibility for service by the attainment of the degree of Bachelor of Arts, or the degree of Bachelor of Fine Arts. Detailed information concerning these scholarships may be obtained from the department. These scholarships have been made possible by successive gifts (since 1944) from Mr. William Graf.

*The Florence Hyman Art Award. To be given each term in the amount of \$50 to the graduating senior deemed by the Chairman of the Department of Art to have done particularly commendable work in her chosen field of Art study.

National Society of Interior Designers Student Member Scholarship Award. The Society of Interior Designers will award \$300 to one of its qualified student members for outstanding accomplishments to further his studies in Art.

DEPARTMENT OF BIOLOGICAL SCIENCES

*Biology Club Scholarship. Occasionally \$50 is awarded to a member of the Biology Club by the Club, in consultation with the Department of Biological Sciences, to permit two or more students to pursue scientific studies in the summer. This award is an extension of the Else Seringhaus Scholarship Fund.

*The Bronx Biology Club Award. The Club has established two awards of not less than \$25 each to be used for graduate study in the field of Biological Science which will be administered in a manner determined by the Department of Biological Sciences subject to the approval of the President.

The Edward Sanford Burgess Memorial Fund. The income from \$600 is expended for books for the use of the Department of Biological Sciences. The fund was established in 1929, by subscription, in honor of Edward S. Burgess, former head of the Department.

The Kane Prize. The income from \$1,000 is awarded annually to the member of the graduating class who has the best record in Biological Science, including both required and elective courses. Mr. J. Grenville Kane established the prize in 1872 with a gift of \$1,000 for the annual award of a gold medal. The prize will be awarded in cash until the income is sufficient to cover the cost of the gold medal.

The Phi Sigma Scholarship Award. The National Council of Phi Sigma Society awards a certificate annually for excellence in biological work to a member of the graduating class in an institution having an active chapter of Phi Sigma. The candidate is chosen by a faculty committee appointed by the President.

The Else Seringhaus Scholarship Fund. The income of a fund of \$1,000 is awarded annually to a science student for use in payment of fees for scientific work during the summer months at Woods Hole Marine Biological Laboratory or elsewhere. The award is made by the President of the College on recommendation of the Committee on an Award of the Biology Club. The Club established the fund in 1911 in memory of Else H. Seringhaus, late instructor in Biology.

DEPARTMENT OF BUSINESS EDUCATION

Business Education Award. An annual award of \$50 established by the Department of Business Education, to be given to a graduating senior for outstanding achievement in the Department of Business Education, subject to such regulations as the President may determine.

DEPARTMENT OF CHEMISTRY

*The Hunter College Chapter of the American Chemical Society Student Affiliate Prize. The Hunter College Chapter of the Student Affiliate of the American Chemical Society will award at each June graduation, subject to financial ability, a cash prize to a student who is an active member of the Chapter, who has rendered distinct service to the club and who has excelled in Chemistry. This award is subject to the financial ability

of the club and to the discretion of the committee as to the worthiness of the graduating senior. The committee which selects the recipient of the award shall consist of three students, who are active club members (not graduating seniors), the faculty adviser and the Chairman of the Department of Chemistry. The student members of the committee shall be appointed by the president of the Chapter.

DEPARTMENT OF CLASSICS

The Josephine Earle Memorial Fund. The income from \$1,900 is expended annually to promote and encourage the study of the Greek language. In 1936 Elsie Earle established the fund by a bequest in honor of Josephine Earle, Class of 1894. The income of the fund is divided into two parts: (1) to provide a prize or prizes for members of the graduating class for excellence in Greek, as demonstrated by competitive examination, or by College record, or by both; (2) to defray the expenses of the annual Earle Lecture (first given in 1938) dealing with some phase of the Greek language, literature, art, or civilization.

The Wilson G. Hunt Prize. The income from \$1,000 is awarded annually to a member of the graduating class in the Classics Department for excellence in Latin and/or Greek, as demonstrated by competitive examination or by college record, or by both. The Honorable Wilson G. Hunt established the Prize in 1872 with a gift of \$1,000 for the annual award of a gold medal. The prize will be awarded in cash (\$40) until the income is sufficient to cover the cost of a gold medal.

The Ernst Riess Prizes. The Ernst Riess Prizes are book prizes of the value of \$15.00 each. Three prizes are offered each semester for excellence in Latin, and three are offered each year for excellence in Greek: one prize to a student at the Bronx Center, one to a Day Session student at the Park Avenue Center, and one to a student in the School of General Studies. Those eligible for the Riess Prizes in Latin are: (a) students offering Latin for entrance to Hunter College, who take the courses known as 34.6 (Cicero's Essays) and 34.7 (Roman Lyric Poetry); (b) students who begin the study of Latin in Hunter College, and take any two of the three courses known as 34.5 (Vergil's Aeneid), 34.6 (Cicero's Essays) and 34.7 (Roman Lyric Poetry). Those eligible for the Riess Prizes in Greek are students who take the courses known as 44.1-2 (Elementary Greek), 44.3 (Plato's Apology), 44.4 (Homer's Iliad), and any one additional Greek course. The Department guarantees funds to provide payment for the books.

DEPARTMENT OF ECONOMICS

The Frances Morehouse Alpha Chi Alpha Prize (awarded to a student at Park Avenue). An award of \$25 is made each semester to the graduating senior with the most distinguished record in the Social Sciences. Consideration will be given not only to scholastic standing but also to scope of interest in the Social Sciences. This prize was established in 1944 by the Alpha Chi Alpha Society, the honor society of the Social Science Department (Economics, History, Political Science and Sociology).

The Margaret Spahr Alpha Chi Alpha Prize (awarded to a student at the Bronx Campus). An award of \$25 is made each semester to the graduating senior with the most distinguished record in the Social Sciences. Consideration will be given not only to scholastic standing but also to scope of interest in the Social Sciences. This prize was established in 1944 by the Alpha Chi Alpha Society, the honor society of the Social Science Department (Economics, History, Political Science and Sociology).

The American Statistical Association, New York Area Chapter Award. An annual award for outstanding work in the field of statistics. This award consists of a \$50 cash prize, a certificate and a one-year student membership in the Association presented at the Association's dinner meeting in May. The New York Area Chapter of the American Statistical Association established this award in 1961.

*The Rebecca Goldstein Memorial Prize. The sum of \$25 is to be awarded by the Department of History, Political Science, Economics, and Sociology to a student who has shown a marked understanding of the unity of the Social Sciences, subject to the approval of the President.

*Since 4
R. G. W. 25*

The New York State Society of Certified Public Accountants Award. An annual award is made to a student for superior scholarship in accounting studies. This award consists of a key, in the design of the Society's seal, a scroll, and a one-year subscription to the New York Certified Public Accountant. The New York State Society of Certified Public Accountants established this award in 1959.

Phi Sigma Sigma Prize. The sum of \$50 is awarded annually to a graduating senior selected by the Social Science departments of Hunter College for outstanding work in the field of Social Science. The Phi Sigma Sigma Fraternity established the prize in 1939.

DEPARTMENT OF EDUCATION

The Emma Wagner Ackerle Scholarship Fund. The income from a fund of \$30,000 is to be given periodically to an exceptionally gifted, unmarried female student from the Hunter College graduating class, though other exceptional applicants may be considered. The selected student must plan to go on to advanced study preferably in Medical Science or in Education. The scholarship period shall not exceed six years in duration and shall cease if its recipient marries. Selection will be made by a committee consisting of the President of the College, the Dean of Students and the Dean of Faculty. This fund was provided by the Estate of Ida V. Ackerle.

The Marie Bell Coles Award. An award is given annually by the Hunter College Alumnae Kindergarten Association upon the recommendation of a committee of the Department of Education to the outstanding kindergarten-nursery school teacher education student. The award was established in 1945 in honor of Professor Marie Bell Coles who was for many years in charge of the Kindergarten program at Hunter College.

The Kelly Prizes for Methods of Teaching. Silver and gold medals are awarded annually to those students having the highest grades in all courses in Education. Mrs. James Kelly established the prizes in 1870 with a gift of \$1,000.

DEPARTMENT OF ENGLISH

The Marjorie Anderson Memorial Fellowship. A fellowship for the purpose of graduate study in English is awarded every other year, alternating with the Helen Gray Cone Fellowship, to a member of the January or June graduating class of Hunter College selected by a committee of five from the Department of English appointed by the Chairman to administer the fellowship, subject to the approval of the President of Hunter College. The fellowship was awarded for the first time in 1959 and consists of the income from a fund of \$10,000 bequeathed to Hunter College by Professor Anderson for this purpose.

The Martha Binion Cahn Scholarship. The income from \$10,000 is awarded annually to a woman student graduating in the English Department to assist her in carrying on her graduate work at a university. This scholarship was established by Mr. Edward Cahn in memory of his wife, Martha Binion Cahn, a graduate of Hunter College.

The Bernard Cohen Prize. The income from a fund of \$1,000 is awarded annually for the best short story written by a matriculated student. Upon decision of the judges, the prize may be divided. Mr. David H. Cohen established the prize in 1898 with a gift of \$1,000.

The Helen Gray Cone Fellowship. The income from a fund of approximately \$11,000 is awarded every other year to a student of the College who has displayed exceptional ability in English, no matter what the student's undergraduate field of specialization may have been. The fellowship is to be used toward the expenses of graduate study in an institution approved by the Committee on Award. Applicants should be preferably not over 30 years of age at the beginning of the year in which the graduate work is to be undertaken. The Committee on Award, which passes upon the credentials and qualifications of all candidates, consists of five members of the Hunter College teaching staff: the Chairman of the department as chairman of the committee and four members appointed by the Chairman, at least two of whom are members of the English staff, at least one of whom is a member of the associate alumnae, and one of whom is a member of another department. The committee reserves the right to withhold the award in any year when, in the judgment of its members, no suitable applicant for the fellowship appears. Applications must be filed before May 1st with the Department of English. The fellowship was established in June 1927 by subscription from faculty, alumnae, students, and friends, in honor of Helen Gray Cone.

The Randolph and Eliza Guggenheimer Memorial Prize for English Literature. A gold watch is awarded annually to that member of the graduating class specializing in English who has made the most distinguished record in the field of English literature. Mr. Randolph Guggenheimer gave the prize annually after 1891 until his death; Mrs. Guggenheimer continued the prize as a memorial to her husband; and since her death the estate of Eliza Guggenheimer has made the award.

Alice Minnie Hertz Heniger Fund. The income from the sum of \$5,500 from the estate of Jacob Heniger, deceased, to be used as far as possible to establish scholarships for students in Hunter College who are pursuing a course in music, drama or literature with the primary purpose of benefiting children.

The William C. Hess Memorial Prize. The income from a fund of \$1,500 is awarded by the Scholarship Committee of the Department of English to that student who presents the best essay based on scholarly research in the field of English or American literature. Professor Dorothea C. Hess, with a gift of \$1,000 established the prize in 1924 as a memorial to her father. In 1945 she added \$500 to this sum.

*Theresa Hotchner Memorial Prize for Poetry. A prize of \$50 is offered for the best poetry submitted by a Hunter College student during the current school year. Professor Cecilia A. Hotchner has made this prize possible with an annual gift in memory of her mother.

The Blanche Lewy Joseph Memorial Prize. The income from a fund of \$700 is awarded annually to a deserving senior who has made progress in the study of literature. The Department of English selects the recipient from the class being graduated in June. The family of

Blanche Lewy Joseph, of the Class of 1904, established the prize in 1928.

*The Pearl Phillips Lewine Memorial Prize. An award of \$25 is made each semester to a graduating senior who is a member of the staff of the College newspaper for outstanding work in journalism, or when no such candidate has a sufficiently good record, the award may be withheld. Choice of the recipient shall be made by a committee of three, including one member of the faculty, the chairman of the Faculty Committee on Student Activities, and the Editor-in-Chief of the newspaper. Miss Frances L. Lewine, an alumna of the College, established the prize in 1943 in memory of her mother.

*Eleanor H. and Andrew J. McGlinchee Prize. Awarded annually in the amount of \$25 or more to a student who has done distinguished work in play writing. This prize, made available by Professor Claire McGlinchee, will take the place of the Play-writing Prize previously given by the Department of English.

The Miriam Weinberg Richter Memorial Prize. The income from a fund of \$2,100 is awarded from time to time to students of conspicuous ability in some field of English, determined by the department in consultation with the President of the College. Mr. Stanley L. Richter established the prize in 1925 in memory of his mother, Miriam Weinberg Richter, of the Class of 1878.

Tessie K. Scharps Fund. The income from approximately \$5,500 in stock is to be used under the direction of the President of Hunter College in order to make possible an annual award to the student in the Junior Class adjudged to have written the best essay on the subject of Friendship. The fund was established in 1956 from the Estates of the late Benjamin Scharps and David Scharps.

The deadline for submitting the essay which is to be approximately 2,000 words in length is to be the first week in April. Essays should be delivered either in person or by mail to the English Department office, Room 1200, Park Avenue Building. For further information consult the department office.

*Sigma Tau Delta Short Story Prize. A prize of \$50 is given annually for the best short story submitted by a Hunter College student in a college-wide contest. The Hunter College Chapter of Sigma Tau Delta, National Honorary English Fraternity, established the prize in 1948.

The Blanche Colton Williams Fellowship. A fellowship for the purpose of graduate study is to be granted every other year, alternating with the Helen Gray Cone Fellowship, to a member of the January or June graduating class of Hunter College who is an English major and who has been selected by a committee of five from the Department of English appointed by the Chairman to administer the fellowship, subject to the approval of the President of Hunter College. The fellowship was awarded for the first time

in June 1951 in the amount of \$500, and thereafter the amount to be awarded will be the income from the principal of approximately \$10,000.

DEPARTMENT OF GEOLOGY AND GEOGRAPHY

*The Gordon G. Darkenwald Graduate Study Awards. The Department of Geology and Geography has established the Graduate Study Awards of the Department of Geology and Geography, renamed the Gordon G. Darkenwald Graduate Study Awards, to be granted semiannually to a senior or seniors for graduate work.

The Geology and Geography Club Award. A book selected with the approval of the department is awarded semiannually to a member of the graduating class specializing in the field of Geology or Geography who, in the opinion of the members of the Geology and Geography Club, has done most to further the interests of the Club.

DEPARTMENT OF GERMAN

The Adolf Busse Memorial Scholarship Fund. A prize of \$100 (from principal and interest) is awarded annually to a student in the German major who has made the best record in the courses credited towards the major and who plans to do graduate work in the German language and literature. Students must have completed eighteen credits of German major work at Hunter College to be eligible for this prize. The fund was established with a gift of \$1,400.

The Anna Jacobson Prize. A prize of \$40 is awarded annually to the student who has made the best record in senior German major courses and who is also a member of Sigma Epsilon Phi Chapter of Delta Phi Alpha. This prize was established in 1956 by Sigma Epsilon Phi.

The Literary Society Foundation, Inc. Prize. A prize of books in the value of \$25 is awarded semiannually to the student who has completed twelve credits of German major work (of which at least nine have been taken at Hunter College) and who has made the best record in the courses constituting these credits. The prize is awarded, however, only to such students whose mother tongue is not German, or, who, if born in a German-speaking country, came to the United States before they were ten years of age.

The Anna Weusthoff Mosher Fund. A prize of about \$50 (the sum varies slightly from year to year) is awarded semiannually to a student who has completed nine credits of German major work at Hunter College with an excellent record in the courses constituting these credits and to whom the grant would be helpful in the further pursuit of his or her undergraduate studies. Mrs. Elizabeth L. Weusthoff established the fund by a bequest of \$2,500 in 1936.

The Ottendorfer Prizes. A prize of \$50 is awarded annually to the student who has made the best record in the German major. Students must have completed eighteen credits of German major work at Hunter College to be eligible for this prize. A prize of \$10 is awarded annually to the student who has made the best record in the German minor. Mrs. Oswald Ottendorfer established the prizes in 1870 with a gift of \$1,500.

*The Herman Ridder Prize. A prize of \$75 is awarded annually for the best recitation of a selection from German prose or poetry in a contest open to students who have completed a minimum of twelve credits in German major courses at Hunter College. Mr. Herman Ridder established the prize in 1894. Since 1918, the Ridder family has given the prize in memory of their father.

The Louise Roemer Fund. A prize of \$50 is awarded annually to the senior student in the German major who writes the best essay in German on some assigned literary topic. Students must have completed twelve credits of German major work at Hunter College to be eligible for this prize. Miss Louise Roemer established the fund in 1923.

The Dr. Joseph H. Senner Prize. A prize of \$40 is awarded annually to the student writing the best essay on some assigned literary topic. Students must have completed fifteen credits of German major work (of which at least twelve have been taken at Hunter College) to be eligible to compete for this prize. An anonymous donor established the prize in 1910 with a gift of \$1,000.

HEBREW DIVISION

*Farband Labor Zionist Award. The Farband makes possible a \$25 award for excellence in the Hebrew major. The award was established in 1957 and is distributed semiannually by the Hebrew Culture Council.

*The Free Sons of Israel Prize. A United States Savings Bond of \$25 is awarded semiannually to the best student in Beginner's Hebrew to be selected by the instructor of Hebrew. The prize was established in 1944 by the Free Sons of Israel and is distributed by the Hebrew Culture Council.

Hebrew Culture Council Prize. A certificate enabling a student to select books in the value of \$15 from a list of Hebraica is to be awarded semiannually for excellence in Intermediate Hebrew. The prize was established in 1957 by the Hebrew Culture Council.

DEPARTMENT OF HISTORY

The Frances Morehouse Alpha Chi Alpha Prize (awarded to a student at Park Avenue). An award of \$25 is made each semester to the graduating senior with the most distinguished record in the Social Sciences. Consideration will be given not only to scholastic standing but also to scope of interest in the Social Sciences. This prize was established in 1944 by the Alpha Chi Alpha Society, the honor society of the Social Science Department (Economics, History, Political Science and Sociology).

The Margaret Spahr Alpha Chi Alpha Prize (awarded to a student at the Bronx Campus). An award of \$25 is made each semester to the graduating senior with the most distinguished record in the Social Sciences. Consideration will be given not only to scholastic standing but also to scope of interest in the Social Sciences. This prize was established in 1944 by the Alpha Chi Alpha Society, the honor society of the Social Science Department (Economics, History, Political Science and Sociology).

*Daughters of the American Revolution, Washington Heights Chapter, Essay Prize. Three prizes, one of \$25, one of \$15 and one of \$10 are awarded annually to History majors of junior or senior rank who present the best, second-best and third-best essays on topics in American History. A committee of three American History historians of the History Department selects the three best papers which are then submitted by May 1st of each academic year, to the Washington Heights Chapter of the Daughters of the American Revolution for final selection of the best, second-best and third-best papers. The prize may be withheld if in the opinion of the department's judges the papers do not merit the award.

*The Rebecca Goldstein Memorial Prize. The sum of \$25 is to be awarded by the Department of History, Political Science, Economics, and Sociology to a student who has shown a marked understanding of the unity of the Social Sciences, subject to the approval of the President.

The Dr. Thomas Hunter (Alumni Association) Prize. Two prizes are awarded each year, ~~one at Park Avenue~~ and one on Bronx Campus, each to the graduating senior specializing in History, who has made the most distinguished record in History on campus. The Department of History recommends the candidates for the prize to the Thomas Hunter Prize Committee. This committee consists of a representative of the Alumni, appointed by the President of the Alumni Association, who is the chairman, the President of the College, and the Chairman of the department. The Alumni Association of Hunter College established the prizes in June 1907, with a gift of \$1,000, with the provision that the prizes bear Dr. Hunter's name in recognition of his interest in furthering the study of History.

Phi Sigma Sigma Prize. The sum of \$50 is awarded annually to a graduating senior selected by the Social Science departments of Hunter College for outstanding work in the field of Social Science. The Phi Sigma Sigma Fraternity established the prize in 1939.

DEPARTMENT OF HOME ECONOMICS

The Borden Home Economics Scholarship. An annual scholarship award of \$300 is presented to that eligible student majoring in Home Economics in the College who upon entering her senior year of study, has achieved the highest average grade of all other similarly eligible students in all preceding college work. Those students are eligible for the award who have included in their curricula two or more courses in food and nutrition. The amount of the award will be paid to the recipient upon her registration in the College for her senior year. The scholarship award is administered under the direction of the Chairman of the Department of Home Economics. In the event that the Chairman shall find it inappropriate to make the award in any one year, the award may be deferred to a further year. Only one award, however, will be made during any one year. The Borden Company established the scholarship in 1944 with a gift of \$1,500, in 1946 an additional \$1,500 was given; and in 1957 \$1,500 was again contributed.

The Home Economics Club Award. A prize, usually in the form of a sum of money is awarded semiannually to a student for high scholarship and exceptional service to the Home Economics Club, which established the award in 1936.

Vivian S. Schulte Scholarship Fund. A fund in the amount of \$1,000 has been established by Jane R. Levy for the purpose of aiding graduate or undergraduate students in the Department of Home Economics to complete their academic work. The conditions of the award shall be determined by the Chairman of the Department of Home Economics after consultation with the President of the College.

LIBRARY

Edgar Dawson Memorial Fund. The fund consists of a substantial number of books already donated, and a gift of approximately \$400 which has been placed at the disposition of the Librarian of the College for the purchase of additional volumes in the fields of History, Political Science, Economics and Sociology. This memorial was established in 1947 in memory of the late Professor Dawson by his colleagues in what during his incumbency as Chairman was named the Department of History and Social Sciences, and by various other friends, among whom were professional associates and former students.

Dr. Arthur R. Gage Memorial Library. The sum of \$21,000 is being expended under the direction of the Board of Higher Education to acquire a collection of books in the field of science known as the "Dr. Arthur Gage Memorial Library", and the income from \$4,000 is to be used annually under the direction of the Board of Higher Education for the purchase of additional books in the same field as an addition to the collection and for the care and maintenance of the entire collection. Eugenie A. W. Gage, a graduate of the College, established the Library in 1941 as a memorial to her husband with a bequest of \$25,000.

The Viola B. Huber Memorial Fund. The income from \$5,000 is to be expended for recent books and/or supplies and equipment on Physiology and Hygiene for the Library of the College, the selection to be made by the Department of Physiology, Health and Hygiene. With the gift of \$2,000 Dr. Francis Huber established the fund in 1929 in memory of his wife, Viola B. Huber, class of 1890 and in 1932 increased it to \$5,000.

Caroline Harris Stevens Memorial Library Fund. The income of this fund is to be expended for the purchase of literary works recommended by the Chairman of the Department of English.

William Wood Memorial Fund. The income from \$2,500 is to be expended for the purchase of English literature for the Library of the College. Professor Margaret Barclay Wilson established the fund by a gift in 1920.

DEPARTMENT OF MATHEMATICS

**Award in Honor of Dr. Abraham Cohen. An award of \$50.00 is offered by Commander William Worth Shelton to a Mathematics student in honor of Dr. Abraham Cohen, Professor Emeritus of Mathematics at Johns Hopkins University.

The Joseph A. Gillet Scholarship Fund. The interest on \$1,000 is awarded annually to a member of the graduating class for proficiency in Mathematics, to be used toward payment of fees for additional courses in Mathematics. The award, established in 1907 by the Department of Mathematics and the Alumnae, honors the memory of Joseph A. Gillet, first Head of the Department of Mathematics.

**Joseph A. Gillet (Alumni Association) Memorial Fund. This was established by the Class of 1893. A prize of \$150 is offered to the Mathematics major graduating in the February or June Class who is deemed worthy in scholarship and character by the Chairman of the Department of Mathematics and whose graduate work is not otherwise adequately provided for.

The Dr. Thomas Hunter Prize in Mathematics. The interest on a fund now amounting to \$1,100 is awarded annually to the member of the graduating class who ranks highest in courses in the Department of Mathematics. Dr. Thomas Hunter, first President of the College, established the prize in 1907 with a gift of \$1,000.

The Pi Mu Epsilon Scholarship Fund. The interest on \$1,000 is awarded annually to a graduating senior of highest standing who has chosen a field of specialization in the Department of Mathematics. The award, established in 1940, is made possible by a gift from Professor Lao G. Simons, former Chairman of the Department of Mathematics.

Lao G. Simons Scholarship Fund. The income from \$1,000 is awarded annually to a member of the graduating class for excellence in Mathematics to be used toward the payment of fees for graduate work. The fund was established in June 1944 in honor of Lao G. Simons, a member of the Mathematics Department from 1895 to 1940, and Chairman of the department from 1928 to 1940.

DEPARTMENT OF MUSIC

*The Vincent Aita Memorial Prize. An award of \$50 established in 1941 by Kappa Mu Epsilon, honorary Music society of Hunter College, given when funds are available to a soloist or a group of two players for superior instrumental or vocal ability and for general musicianship. The prize is awarded by Kappa Mu Epsilon from applicants who are senior Music majors.

Class of 1895 Prize in Music. (formerly The Diamond Jubilee Prize) The interest on \$1,000 is given annually to the student who has displayed excellence in Music, either as a student of composition or as a student of the literature of music. The Class of 1895 established the prize in 1945 with the gift of a \$1,000 United States Government Treasury Bond.

The Class of 1897 Music Award. The interest on \$1,000 is awarded annually by the Department of Music to a student of Hunter College who is in her junior year and who can utilize the sum in completing her musical education. With the gift of a \$1,000 Government G. Bond, the Class of 1897 established the award in 1947 to commemorate their Golden Jubilee.

The Delta Omicron Award. An award made to a graduating senior of high scholastic achievement, who is a member of the chapter, subject to the approval of the President of Hunter College.

Anders Emile Choir Award. The interest only accruing to the Anders Emile Choir Award Fund is to be given annually to a member of the Hunter College Choir for outstanding vocal or instrumental performance with the choir, the selection to be made under the direction of the President.

*The Gilbert and Sullivan Society Award. This award is to be made annually, in the amount not less than \$100, to a junior or senior matriculated at Hunter College, under the following conditions or such minor modifications thereof as may be assented to by the President; that the recipient of the award be qualified academically for such an honor; that she has been a member of the Gilbert and Sullivan Society over a period of two years; that she be deemed to manifest exceptional promise in singing, acting or dancing, in the opinion of a panel of judges, to consist of a member of the faculty designated by the Chairman of the Department of Music, a member of the faculty designated by the Chairman of the Department of Speech and Dramatics and a student designated by the Executive Committee of the Gilbert and

Sullivan Society, together with two experts in the arts above indicated, invited by the three designated members of the panel to assist in the judging; and that the recipient use the award to defray the cost of additional training.

Rosa Riegelman Heintz Scholarship in Music. A gift by Mr. John Eichler Heintz of \$10,000 in stock was given for the purpose of establishing this scholarship, which will be administered in accordance with regulations made by the President of Hunter College. The award, in an amount not to exceed \$500, may be made to an incoming freshman, an undergraduate, or a graduate student in Music.

Alice Minnie Hertz[^] Heniger Fund. The income from the sum of \$5,500 from the estate of Jacob Heniger, deceased, to be used as far as possible to establish scholarships for students in Hunter College who are pursuing a course in music, drama or literature with the primary purpose of benefiting children.

The Ethel Lippman Hurwitz Award. An award established by Mrs. Dorothy Rauscher, her father and her sister in memory of a beloved alumna of the College in the amount of \$50 or more to an outstanding student of Music at Hunter College.

Lado Music Award. An award of \$100 from Lado, Inc., to be granted for further study to a Music major in the junior or senior year who displays exceptional talent in singing.

The Libbie Van Arsdale Memorial Prize. Awarded annually to the student who has shown the greatest progress in the study of Music, as determined by competitive examination. With a gift of \$1,000, Mr. William J. Van Arsdale, Trustee of Hunter College, established the prize in 1893 as a memorial to his daughter, Libbie Van Arsdale, Class of 1884.

DEPARTMENT OF PHYSICAL EDUCATION

*Department of Physical Education Prize. Two prizes of \$25 each are awarded to two Physical Education major students who are outstanding in character, service and scholarship.

**The Hunter Alumnae Physical Education Association Prize (Hapea). A prize of \$25 is offered by the Hunter Alumni Physical Education Association to a Physical Education major student graduating in February or June who has been found by the Chairman of the department to be outstanding in scholarship, character and service, in the Physical Education major.

Men's Physical Education Major Award. In 1956 the Hunter College Physical Education Major Club (Men) established a \$25 award which is to be given to the graduating senior who is a male Physical Education student, outstanding in scholarship, character and service.

The Mabel H. Taylor (Alumni Association) Award. An award given annually to a graduate (or graduates) for graduate study in Physical Education or allied fields, the selection to be made in accordance with regulations to be determined by the President of Hunter College.

DEPARTMENT OF PHYSICS AND ASTRONOMY

The Joseph A. Gillet Memorial Prize. The income from a fund of \$1,000 is awarded annually to that member of the senior class who has, in the opinion of the department, the most thorough knowledge of general physics. The Alumni Association established the prize by a gift in 1929 as a memorial to Joseph A. Gillet, first head of the Department of Physics.

DEPARTMENT OF PHYSIOLOGY, HEALTH AND HYGIENE

The Frances Roth Abrams Award. An award of \$100, established by the Alumni Association in June 1958 in honor of its retiring President, Mrs. Frances Roth Abrams, to be known as the "Frances Roth Abrams Award for Excellence in Physiology and Hygiene", to be given to a junior or senior who has majored in Physiology and Hygiene.

*The William S. Merrell Company Scholarship. A scholarship of \$50 is awarded semiannually to a qualified graduating senior who is going on to further study in health education. This award was established in 1948 with a gift of \$500 from the William S. Merrell Company for the promotion of studies in health education.

The Physiology Club Award. An award is made semiannually to a student who has been active in the Physiology Club, and who has attained a high scholastic standing in the department. The Physiology Club established the award in 1936.

The Physiology, Health and Hygiene Department Award. A \$50 Government Bond is awarded semiannually to the graduating senior who is a Physiology major and has the highest record of scholastic achievement. This award was established by the members of the staff of the Department of Physiology, Health and Hygiene.

The Margaret Barclay Wilson Annual Lectureship Fund. The sum of \$1,000 has been contributed by the members of the Department of Physiology, Health and Hygiene in memory of Margaret Barclay Wilson, Chairman of the department.

DEPARTMENT OF POLITICAL SCIENCE

The Frances Morehouse Alpha Chi Alpha Prize (awarded to a student at Park Avenue). An award of \$25 is made each semester to the graduating senior with the most distinguished record in the Social Sciences. Consideration will be given not only to scholastic standing but also to scope of interest in the Social Sciences. This prize was established in 1944 by the Alpha Chi Alpha Society, the honor society of the Social Science Department (Economics, History, Political Science and Sociology).

The Margaret Spahr Alpha Chi Alpha Prize (awarded to a student at the Bronx Campus). An award of \$25 is made each semester to the graduating senior with the most distinguished record in the Social Sciences. Consideration will be given not only to scholastic standing but also to scope of interest in the Social Sciences. This prize was established in 1944 by the Alpha Chi Alpha Society, the honor society of the Social Science Department (Economics, History, Political Science and Sociology).

The Edgar Dawson Prize. Two prizes are awarded annually, one to a student at Park Avenue and a second to a student on the Bronx Campus of Hunter College, each to the student in the Political Science major in the graduating class who has made the best record on his campus in Political Science courses concerned with political and legal theory.

*The Rebecca Goldstein Memorial Prize. The sum of \$25 is to be awarded by the Department of History, Political Science, Economics, and Sociology to a student who has shown a marked understanding of the unity of the Social Sciences, subject to the approval of the President.

Phi Sigma Sigma Prize. The sum of \$50 is awarded annually to a graduating senior selected by the Social Science departments of Hunter College for outstanding work in the field of Social Science. The Phi Sigma Sigma Fraternity established the prize in 1939.

DEPARTMENT OF PSYCHOLOGY

Assistantships of the Institute for Research in Clinical and Child Psychology. The purpose of the Institute is to advance research in the field of clinical and child psychology and to explore inter-relationships which exist between this field and others that pertain to growth. It shall also serve to train qualified students in the experimental techniques in psychology while aiding them financially. Assistants shall be persons, either graduate or undergraduate, who have been chosen to assist the research projects of a member. They shall be selected by the supervising members, on whose research project the successful candidates will be engaged, on the basis of competitive examination and interview. Details concerning assistantships can be obtained from the Director, Dr. Livingston Welch, or

the Secretary, Dr. Vincent R. Fisichelli, or by consultation with any member of the Institute. The Institute was established in 1941 by the Board of Higher Education.

*The Psychology Society Award. An award in the form of a suitable memento, given annually depending on the availability of candidates, to a member of the graduating class of Hunter College who has been adjudged proficient in the study of Psychology and/or for service to the Psychology Society. The award is to be granted subject to the approval of the Chairman of the Department of Psychology and the President of Hunter College.

DEPARTMENT OF ROMANCE LANGUAGES

The Dante Alighieri Society Award. An annual award in the form of a suitable memento is offered by the Italian Club to a graduating senior majoring in Italian and actively interested in the Italian Club. The original award was established by the Italian Club in 1939.

*The Clara Byrnes Memorial Prize. The sum of \$20 is awarded semi-annually to a student majoring in Italian, for scholarship and active interest in the Italian Club. Il Circolo Italiano of Hunter College established the prize in 1931.

The Fanny Cafferata Class of 1878 Award. The income from a fund now amounting to \$5,500 is awarded annually for graduate study to a member of the senior class who, in the judgment of a committee, including the Chairman of the Department of Romance Languages, the President and the Dean of Students, has evidenced the highest degree of excellence in the study of the Italian language and literature. Miss Felicia Cafferata established the award in 1938 by a gift of \$5,000 as a memory to her sister, Fanny Cafferata, Class of 1878.

*El Centro Espanol Prize. The sum of \$20 is awarded annually for excellence in Spanish and for active interest in the Spanish Club. El Centro Espanol of Hunter College established the prize in 1932.

Le Comite France-Amerique de Strasbourg Prize. An annual prize in the form of books is awarded to a graduating senior for excellence in French. The Strasbourg Section of the Bi-national Association "France-Amerique" established the prize in 1934.

*The Henry Dupont Scholarship. The Henry Dupont Scholarship of \$500 is awarded annually for approved summer study in France by an undergraduate student of the Department of Romance Languages to be selected by the department and by the President. The scholarship was established by the French Division of the Department of Romance Languages in 1961.

*The Claudine Gray Prize in French. An annual prize of \$25 is awarded by the Department of Romance Languages to a graduating senior for excellence in French, subject to the approval of the President. The prize was established in 1951.

*The Claudine Gray Prize in Spanish. An annual prize of \$25 is awarded by the Department of Romance Languages to a graduating senior for excellence in Spanish, subject to the approval of the President. The prize was established in 1951.

The William Wood Memorial Prize. The sum of \$40 is awarded annually to the student having the highest record for the entire French course. With a gift of \$1,000 Mrs. Watts established the prize in 1895 as a memorial to her father, the Honorable William Wood, formerly Chairman of the Executive Committee of the Board of Trustees and President of the Board of Education.

DEPARTMENT OF SOCIOLOGY AND ANTHROPOLOGY

The Frances Morehouse Alpha Chi Alpha Prize (awarded to a student at Park Avenue). An award of \$25 is made each semester to the graduating senior with the most distinguished record in the Social Sciences. Consideration will be given not only to scholastic standing but also to scope of interest in the Social Sciences. This prize was established in 1944 by the Alpha Chi Alpha Society, the honor society of the Social Science Department (Economics, History, Political Science and Sociology).

The Margaret Spahr Alpha Chi Alpha Prize (awarded to a student at the Bronx Campus). An award of \$25 is made each semester to the graduating senior with the most distinguished record in the Social Sciences. Consideration will be given not only to scholastic standing but also to scope of interest in the Social Sciences. This prize was established in 1944 by the Alpha Chi Alpha Society, the honor society of the Social Science Department (Economics, History, Political Science and Sociology).

Anthropology Club Award. At the end of every semester an award of a membership in the American Ethnological Society of New York, which includes a subscription to the American Anthropologist, is given to a student by the Anthropology Club. This award is based upon scholastic standing in the department and service to the club, which established the award in June 1943.

*The Rebecca Goldstein Memorial Prize. The sum of \$25 is to be awarded by the Department of History, Political Science, Economics, and Sociology to a student who has shown a marked understanding of the unity of the Social Sciences, subject to the approval of the President.

Phi Sigma Sigma Prize. The sum of \$50 is awarded annually to a graduating senior selected by the Social Science departments of Hunter College for outstanding work in the field of Social Science. The Phi Sigma Sigma Fraternity established the prize in 1939.

The Sociology Club Award. A sum of \$50 is to be awarded to a graduating student for use toward tuition or other expenses at a recognized school for social work or a graduate school at which the recipient is registered for the complete course or a graduate degree in Sociology. Unclaimed scholarships revert to a special fund which shall remain unexpended until the interest on the fund amounts to \$350 a semester, when a scholarship in that amount shall be awarded on the conditions fixed for the \$50 scholarship.

DEPARTMENT OF SPEECH AND DRAMATICS

The Frances Bergman Award. An award established by Mrs. Herman Muehlstein in the amount of \$100, to be made to a graduating senior who has majored in Speech and Dramatics and has demonstrated continuing proficiency in the art of acting, the selection to be made under conditions to be established by the President of Hunter College.

*The Clara Dethloff Award. The sum of \$50 is to be awarded annually at the June Commencement to an undergraduate student who has been regularly matriculated at Hunter College for an academic degree, and who has majored with distinction in the field of speech correction and shows promise of professional accomplishment. The student shall be selected by a committee of three consisting of the Chairman of the Department of Speech and Dramatics, one member of the department who has specialized in the field of speech correction, and one member at large, subject to approval by the President of the College. This gift was established in 1949 by Dr. Dorothy A. Doob in memory of a dear, devoted friend.

Alice Minnie Hertz Heniger Fund. The income from the sum of \$5,500 from the estate of Jacob Heniger, deceased, to be used as far as possible to establish scholarships for students in Hunter College who are pursuing a course in music, drama or literature with the primary purpose of benefiting children.

The Amelia Ottinger Memorial Prize. The income from a fund of \$3,000 is awarded annually to the best individual speaker in a contest held under conditions determined by the Department of Speech and Dramatics. The husband and sons of Amelia Ottinger, an alumna of the College, established the prize in 1923 with a gift of \$3,000.

The Sarah Rush Parks Memorial Fund. The income from \$200 is to be expended for the purchase of books for the Ottinger Debating Group, the books to be selected by the Chairman of the Department of Speech and Dramatics. The Sarah Rush Parks Memorial Committee established the fund in 1929.

*Society for the Study of Expression Memorial Award for Henrietta Prentiss. The amount and value of \$10 is to be awarded to a graduating senior of Hunter College for proficiency and growth in the field of Interpretation (in the great tradition of social and esthetic inspiration of Henrietta Prentiss), administered in such a manner as the President of Hunter College may direct.

GENERAL

The Emma Wagner Ackerle Scholarship Fund. The income from a fund of \$30,000 is to be given periodically to an exceptionally gifted, unmarried female student from the Hunter College graduating class, though other exceptional applicants may be considered. The selected student must plan to go on to advanced study preferably in Medical Science or in Education. The scholarship period shall not exceed six years in duration and shall cease if its recipient marries. Selection will be made by a committee consisting of the President of the College, the Dean of Students and the Dean of Faculty. This fund was provided by the Estate of Ida V. Ackerle.

Brooklyn Law School Scholarships. Brooklyn Law School offers a limited number of full and partial scholarships to students and graduates of Hunter College. Candidates are judged on the basis of their scholastic record, and financial need. These scholarships are renewable for subsequent years provided the student maintains an honors average and establishes continued financial need. For further information address the Scholarship Committee, Brooklyn Law School, 375 Pearl Street, Brooklyn 1, New York.

The Ella D. Burstein Memorial Prize. The annual net income from a gift of \$1,000 from the Estate of the late Fanny B. Shluger in order to establish the Ella D. Burstein Memorial Prize will be awarded each year in June to the graduating senior of Hunter College who has the highest scholastic standing.

Edith Chase Memorial Fund. The sum of \$1,123 has been contributed by the friends of Professor Chase to establish the Edith Chase Memorial Fund to supply financial assistance to foreign students at Hunter College under the direction of the Foreign Student Advisor.

Class of June 1953 Award. It is the practice of this Class to award annually to an outstanding student or students in the June graduating class insignia of recognition for service to the student community of Hunter College, the method of selection being made subject to the direction of the President of Hunter College.

The Class of 1928 Scholarship Award. This award is to be granted annually, if circumstances permit, to a graduate adjudged to be particularly well qualified for graduate study in the field of the natural sciences.

The Class of '78 Fellowship. The income from a fund now amounting to \$5,963.18 is awarded annually to a member of the senior class for graduate work toward a higher degree. The Dean of Students, after conference with the Graduate Scholarship Fund Committee, selects the recipient of the award. The Class of 1878 established the Fellowship in 1928 by a gift of \$6,500.

The Louise Draddy Award Fund. The income from the sum of \$1,000 received from friends of the former president of the Alumni Association of Hunter College, to be awarded annually to a graduating senior deemed by the President and faculty to have manifested excellent scholarship, good character, and significant qualities of leadership.

The Clara Fischer Fund. The income from \$5,000 is expended to provide scholarships for needy and deserving girls attending Hunter College, such girls to be chosen by the President. The fund was established in 1945 by a bequest from the late Dr. Louis Fischer in memory of his wife, Clara Fischer, an alumna of the College.

Alice Shepard Hannan Scholarship Fund. The income from \$5,000 is to be awarded annually to one or more undergraduates of Hunter College. This fund was provided by the Estate of Maude S. Dean.

Aaron C. Horn Memorial Award. The Association of Neighbors and Friends of Hunter College established in 1953 in memory of a great benefactor of Hunter College an annual award to be given to that student of Hunter College who will have contributed most significantly to the success of the inter-group programs of the Sarah Delano Roosevelt Memorial House during each year.

The Hunter College Graduate Scholarship Fund. This is a fund established in 1940 and perpetuated by the students of Hunter College, the principal of which is increased annually by contributions from students, staff, alumni and others. This fund also receives the interest from the Elin Wikander Scholarship Fund established in 1940 by a grant from the Estate of Elin Wikander, a graduate of the College. The purpose of the fund is to assist exceptionally qualified graduates of Hunter College to complete the first year of advanced study in an institution approved by the Trustees of the fund.

Awarded from this fund are:

The Hunter College Students' Graduate Scholarships

The Roosevelt Memorial Scholarships

The School of General Studies Graduate Scholarships

The Jenny Hunter Memorial Fund. This fund of \$100,000 was established as a memorial to the Hunter family by a legacy from Jenny Hunter. It is to be administered by the President for the benefit of the faculty and students of Hunter College.

The Inter-Fraternity Council Award. This award, which was established in 1961, is in the form of an engraved trophy to be presented to a graduating senior for outstanding Fraternity activities.

Tony Lelyveld Award. An award of \$25 is to be presented annually to the graduating senior who is considered to have rendered exceptional service to the Hillel Foundation at Hunter, and to have manifested fine qualities of leadership as well as scholarly industry and ability. This award was established in 1956.

The Nora and Abbie Scholarship Fund. A fund amounting to about \$75,000 has been established to provide undergraduate scholarships annually in amounts of not less than \$50 a semester to needy students who will render in exchange thereof some secretarial service, except where scholarships may be granted to handicapped students for the purpose of assisting them in getting special

transportation. This fund was provided in the will of the late Abbie W. Nooney (nee Abbie W. Schneittacher), a Hunter graduate, who wished to establish scholarships for the education of American-born girls who had attended public schools in the Borough of Manhattan, in memory of herself and her sister Nora. The fund was set up in 1946.

Mary Maxwell Patterson Memorial Gift. A series of gifts from Professor Emeritus Samuel White Patterson in order to assist needy students.

The James Picker Fund. The income from a fund of \$10,000 is used for the benefit of students of Hunter College. The fund is administered by the Deans of Students advised by a special faculty committee, subject to the proviso that the income only shall be expended, without regard to race, color or creed. Mr. James Picker, husband of Evelyn Picker, an alumna of the College, established the fund in 1944.

Max and Reba E. Richter Fund of Hunter College. A fund of \$125,000 of which one-half of the income from dividends and interest is to be used for scholarships and one-half for interest-free loans to undergraduate and graduate students at Hunter College.

The Dr. Jonas E. Salk Scholarship. This scholarship was established by the Board of Estimate in 1955 for seniors and graduates who have received an acceptance for admission to an American medical school as candidates for the M.D., Ph.D. or D.Sc. degree, and who have not received and accepted a State scholarship. The awards shall be made on the basis of high ability and scholarship, sound character and interest in research, and an indication of originality, on the recommendation made by the appropriate faculty agency and the President of the College.

The Sigma XI Club Award. A certificate of award plus an item of scientific equipment not to exceed \$25 is to be made annually to a graduating senior who provides the most satisfactory evidence of future scientific achievement, subject to regulations to be formulated by the President of Hunter College.

Irene H. Steinman Scholarship Fund. The principal and interest from a gift of \$10,000 given by the David B. Steinman Foundation in 1957 are to be used by the President of Hunter College for the purpose of making scholarship grants to needy and deserving students.

The Mrs. Robert D. Sterling Award. This award, made available by the Metropolitan Branch of the Woman's National Farm and Garden Association, in honor of Mrs. Robert D. Sterling, is to be given to a student whose main interests are in the field of conservation, or a closely related field, and who is selected under the direction of the President.

The Students' Loan Fund. A permanently invested Fund, now amounting to \$11,791.20, is designated to be used for loans to undergraduates who have been in Hunter College for at least two years; who have

achieved high standing and who are at the time of application members of the senior class; and to graduates of Hunter College who have been in good standing and who may apply within three years of graduation for a loan to finance graduate study. The fund is administered by the Board of Higher Education and applications for loans are made through the Faculty Committee of the Student Loan Fund.

The Veterans Organization of Hunter College. This organization makes available each year to the Hunter College Graduate Scholarship Fund money with which to offer two scholarships for graduate study.

Gertrude B. Wertenbaker Scholarship Fund. The income from this fund of \$39,904.53, established by Clark I. Wertenbaker, is to be used by the President of Hunter College for awarding scholarships to be known as the Gertrude B. Wertenbaker Scholarships.

Mary Neil White Scholarship. The interest from a bequest of \$5,000 under the terms of the will of Varian White Blumberg in memory of Mary Neil White of the Class of 1878 is to be made available annually to some worthy girl designated by the President of Hunter College.

William J. Wollman Scholarship Fund. The William J. Wollman Foundation has established this fund to provide scholarships to students in the Louis M. Rabinowitz School of Social Work.

* This prize can be awarded only when the necessary funds are deposited in the Office of the Business Manager.

** This prize is listed as temporary because it is not known from year to year whether it will be renewed.

GRADUATE STUDIES IN THE ARTS AND SCIENCES

Traineeships in Audiology, Nursing, and Rehabilitation Counseling.

A number of traineeships in amounts of \$1,800 to \$2,500 per year are offered through grants by the United States Department of Health, Education, and Welfare in the programs for Rehabilitation Counseling, Nursing, and Audiology.

Hoxie N. Fairchild Graduate Scholarship Fund. The principal and interest accruing to the Hoxie N. Fairchild Graduate Scholarship Fund shall be used for the purpose of supporting graduate scholarships for students matriculated in the graduate program at Hunter College.

Rosa Riegelman Heintz Scholarship in Music. A gift by Mr. John Eichler Heintz of \$10,000 in stock was given for the purpose of establishing this scholarship, which will be administered in accordance with regulations made by the President of Hunter College. The award, in an amount not to exceed \$500, may be made to an incoming freshman, an undergraduate, or a graduate student in Music.

Hunter College Graduate Development Committee Fund. A portion of the principal and interest accruing to the Graduate Development Committee Fund will be used for tuition scholarships for qualified graduate students.

Dr. Benno Lee Graduate Scholarship Fund. A fund of which only the interest is to be used for an annual award to a graduate student for excellence in musical studies.

National Defense Education Act Fellowships. N.D.E.A. Fellowships are available for study in the Ph.D. programs in English, History, Psychology, Chemistry, and the Biological Sciences. Candidates are expected to commit themselves to three years of full-time study toward the Ph.D. degree. The stipends range from \$2,000 to \$2,400 plus allowance for dependents.

National Defense Student Loan Program. Under Title II of the National Defense Education Act of 1958, loans are available to full-time matriculated graduate students. Special consideration will be given to students whose academic backgrounds indicate superior ability or preparation in science, mathematics, or a modern foreign language. The loans are designed to cover tuition, travel costs, and books. The sum granted depends on individual need, not to exceed \$1,000 in any one academic year and not to total over \$5,000 for any student.

National Science Foundation Cooperative Fellowships. The annual stipend awarded to a full-year cooperative fellow is in addition to the cost of his tuition and fees. There are no dependency or travel allowances. Candidates for cooperative fellowships are recommended to N.S.F. by The City University of New York.

New York State Legislative Internship Program. Under the joint sponsorship of the New York State Senate, Columbia University, Hunter College, and Syracuse University, five New York State Legislative Internships with stipends of \$4,000 are available to matriculated graduate students in Departments of Political Science or Law Schools in any accredited college or university in the State of New York.

New York State Loans New York Higher Education Assistance Corporation Student Loans for Residents of the State of New York are available to full-time matriculated graduate students. The maximum amount granted per year is \$1,500. The total of these loans may not exceed \$7,500 for any student.

New York State Regents College Teaching Fellowships for Advanced Graduate Study. These fellowships, ranging from \$500 to \$2,500, are awarded to capable full-time graduate students who attend a university in New York State offering Ph.D. degrees and who are preparing for college teaching careers. Applicants must have completed at least one year of graduate study at an accredited higher institution and must be New York State residents for one year immediately preceding the date of award. Upon completion of graduate study, a fellowship winner will be expected to seek a teaching position in a college or university in New York State.

New York State Scholar Incentive Awards. Any full-time, matriculated student at a college in New York State may apply for scholar incentive award for each semester in attendance. To qualify, a student must be a resident of New York State, must have been a resident for the preceding twelve months, and must meet the prescribed academic requirements.

Graduate Philosophy Scholarship Fund. A scholarship has been initiated for the purpose of providing funds for graduate students who are in need of financial assistance. Allocations will be made by the President on recommendation of the Chairman of the Department of Philosophy.

James Picker Graduate Scholarship Fund. The income from the gift of \$10,000 is to be used to provide funds for student aid in the graduate programs of Hunter College and is to be administered in a manner which the President of Hunter College and its Director of Graduate Studies will determine. The fund was established in 1957 by Mrs. James Picker.

Max and Reba E. Richter Fund of Hunter College. A fund of \$125,000 of which one-half of the income from dividends and interest is to be used for scholarships and one-half for interest-free loans to undergraduate and graduate students at Hunter College.

Vivian S. Schulte Scholarship Fund. A fund in the amount of \$1,000 has been established by Jane R. Levy for the purpose of aiding graduate or undergraduate students in the Department of Home Economics to complete their academic work. The conditions of the award shall be determined by the Chairman of the Department of Home Economics after consultation with the President of the College.

The George N. Shuster Graduate Award. The sum of \$100 is awarded annually to the writer of the best essay submitted as partial requirement for the degree of Master of Arts at Hunter College.

Sloan Foundation Fellowships. Five Sloan Foundation Graduate Fellowships at \$2,000 each, plus \$600 for remission of fees, are available in the Biological Sciences. Applicants must be highly-qualified graduate students who are prepared to do full-time graduate work.

Social Work Fellowships. A number of governmental and voluntary agencies as well as the college's School of Social Work provide various types of financial assistance in the form of stipends, scholarships, fellowships, and traineeships. Several work-study and fellow-in-training arrangements are also available to first- and second-year students. The fields of practice in which such plans are offered include: Family Field; Children's Field; Medical and Psychiatric Social Work; Corrections; Group Service.

A limited number of grants-in-aid for tuition are awarded by the School. Financial aid may cover the cost of education, living expenses, or both.

Special Education Scholarships. A limited number of scholarships are available for highly qualified out-of-state students in any of the areas of Special Education (Teaching of the Physically Handicapped).

University Fellowships. Fellowships paying \$2,500 are available to outstanding candidates for the Ph.D. degree. Students must be enrolled in a program of full-time study. Tuition and fees must be paid by the student.

Nathalie Scher Wald Graduate Scholarship. The principal and interest accruing to the Nathalie Scher Wald Graduate Scholarship Fund shall be used for the purpose of supporting scholarships in Political Science.