

the 1950
records

UNIVERSITY OF PENNSYLVANIA

PENN SYLVANIA

PRESENTING TO THE ALUMNI, UNDERGRADUATES, AND FRIENDS OF THE UNIVERSITY

RE

UNIVERSITY

A MID-CENTURY CHRONICLE OF ACHIEVEMENTS AND MEMORIES IN THE

Editor-in-Chief
ARTHUR A. CRAMER, JR.

Business Manager
LOUIS J. STEIGERWALD, JR.

Managing Editor
HARRY J. RUBIN

1950 CORD

VOLUME LXXVIII

OF PENNSYLVANIA

PHILADELPHIA
PENNSYLVANIA

WHEREIN IS TOLD...

the Story

● ● the story of the University of Pennsylvania for the school year 1949-50 . . . one year out of two hundred and ten in its history . . . but an important year . . . a memorable year . . . a mid-century year . . . the world in turmoil . . . a question mark the universal symbol . . . what? when? where? how? why? . . . at Penn, also questions . . . on the past, present, and future . . . what lies ahead? . . . yes, a remarkable year . . . a year worth noting . . . it is noted in these pages . . . city life, campus life . . . the two inseparables . . . schools, faculties, students, classes . . . activities, social life, sports . . . all vital throughout the year . . . all ingredients of Penn . . . their essence is Penn . . . the final product . . . a great university . . . cares for fifty-three hundred undergraduates . . . men who sign the forms, pay the bills . . . play the sports, read the books . . . and attempt to answer all the questions . . . the result is here . . .

of the University of Pennsylvania for the School Year

1949-1950

BENJAMIN FRANKLIN

Its Founder

1706

1790

PHILADELPHIA

and the University

are closely related.

... the only city in the country where a water shortage would cause jubilation, presents a paradoxical picture to the newcomer.

On the one hand, it is the third largest city in the United States, a leading seaport, and a center of industry. On the other, it seems like no more than the colonial village it once was.

But to the curious student Philadelphia offers another side . . .

THE ACADEMY OF MUSIC and its acoustics are world famous. There is still another balcony in this ampitheatre where students gather, but our photographer got dizzy looking so high.

THE PURAL CLUB struts its stuff around City Hall during the annual Philadelphia Mummers' Day Parade. This colorful procession attracts people from all over the country who come to watch the antics.

... in which study
and recreation are
pleasantly mixed.

Beyond the University campus
lie many places of interest
which are part of Philadelphia
and await exploration.

These range from music,
science, and art to ...

SCIENTIFIC EXPERIMENTS and instruments are exhibited at the Franklin Institute where the motto of learning by doing is carried out to its fullest realization.

AT THE HEAD of the beautiful Benjamin Franklin Parkway stands Philadelphia's celebrated Art Museum patterned after the classic Doric architecture.

Philadelphia

. . . drama, drink, and academic processions.

Boasting four

legitimate theatres, an innumerable

number of movie houses,

a score of havens for the gourmet,

and countless places of refuge

for a pleasant Saturday night,

Philadelphia also

bears a city within itself

known as

the University of Pennsylvania.

POCKET MONEY disappears rapidly with so many excellent attractions at the Forrest Theater. Eight performances a week are hardly enough to satiate the appetite of Penn's theater-goers.

CONVENTION HALL AND MUNICIPAL AUDITORIUM are so much a part of the University, and so close, that Penn graduations are held here.

VISIONS OF PENN never escape patrons of Victor Tarello who boasts that he serves the finest food in the world.

JIMMY, the Zoo's only giraffe, turns his head from the allurements of Philadelphia's night life unlike Penn men who love the ginger ale served downtown.

THE CAMPUS

. . . lies on the west bank of the infamous Schuylkill River. Founded by Benjamin Franklin in 1740, Pennsylvania is the fourth oldest college and the oldest university in the United States. Through its heart at 37th and Spruce Streets runs the greatest volume of trolley traffic in the world, and this distinction vies for the affections of the fifty-three hundred male undergraduates with other singular attractions such as . . .

WHO WOULD ever dream that this romantic scene is Penn? It is.

COME ON NOW, fellows! Isn't this carrying Penn's separation of the sexes too far?

NEARLY EVERYBODY in Philadelphia reads the Bulletin, but at 37th and Woodland the Daily Form reigns supreme.

... the green serpentine stone which is so prevalent in many of the campus buildings and the mysterious atmosphere surrounding the Wistar Institute. Business establishments of all types make the school area sufficiently equipped to handle every need; some of these going concerns . . .

The University

PITY THE POOR student living in Memorial Tower who lacks the powers of concentration in the face of 37th Street and Woodland Avenue.

HAROLD STOTT raises flag in honor of one hundred per cent Alumni Giving Campaign participation for 1949-50 accomplished by Class of '06 Law.

ALTHOUGH RESIDENT students cry out against the PTC's Toonerville trolleys, commuters find Routes 11, 13, 34, 37, 40, and 42 necessary evils in the battle for that sheepskin.

THIS WAS obviously a quiet night for the denizens of Smokey's (for young men over one and twenty).

WHO IS PENN'S incomparable man? Hildergarde and Clay Boland conduct the search through the channels of Irvine and WXPEN.

THE TALENT that Munger longs for is right here in his own back yard—the Big Quad.

YOU'RE RIGHT! This isn't a recent picture. Oh, for the good old days before television and small crowds.

... like Smokey Joe's
will never be forgotten
by the students.
Conveniently forgotten by many,
however, will be the fact
that beautiful scenery is rare at Penn.
Hamilton Walk
and the Botanical Gardens
stand alone in this respect.
But Penn offers other . . .

WHAT WOULD THE RECORD be without a photograph of the omnipresent statue of the founder of our University?

The University

THERE'S NEVER an emergency in the ice cream sandwich and dixie cup business at the dorms.

WE WONDER from time to time if that ivy doesn't hold College Hall together.

WITH THOSE two million books in the Library, Penn co-eds look reverently in Look at our male institution.

... inducements—
education of the highest standards,
a balanced athletic program,
activities to suit
every taste and temperament.
All these serve to make
Penn one of
the leading universities in the country.

NAVY WEEKEND poster contest livens the campus as DTD fraternity competes with modern French designers.

GENERAL GATES, Commandant of the United States Marine Corps, watches the Quakers trounce Navy as Trustee Chairman McCracken and President Stassen look on.

TRAFFIC ON Walnut Street finally halts and allows students to continue on the way to the higher education at Bennett Hall.

The University

is directed by the

BOARD OF TRUSTEES

ROBERT McCRACKEN, chairman of the Board of Trustees, graduated from the University Law School and was admitted to the Pennsylvania bar in 1908. He is also a director of the Pennsylvania Railroad and a trustee of the Penn Mutual Life Insurance Company.

Top Row: Sydney E. Martin; Justice Horace Stern; Robert Dechert; David E. Williams, Jr.; and Henry B. Bryans.
Bottom row: Dr. Merle M. Odbers; Frederic L. Ballard; George W. McClelland, Vice-Chairman; Henry N. Woolman; Thomas S. Gates, Jr.; and Edward Hopkinson, Jr. *Other members of the executive board not pictured are:* Orville H. Bullit; Edwin M. Chance; Joseph Lippincott; and George Wharton Pepper.

Within the next few years a dream will become a reality. The University's \$32,000,000 re-development plan, in the formative stage for some time, will become a concrete actualization. Much of the credit for this plan and its enactment must go to the Board of Trustees of the University. The development program, as well as other directives of University action, was formulated under the guidance of this body of men which meets thrice yearly — in February, June, and October—in regular sessions and at other times at the request of the President. Basic problems confronting the University are settled at these times by men who represent all phases of business and professional activity. Although to most undergraduate students of the University, the Board of Trustees is manifested only in a semicircle of automobiles outside College Hall, it is the responsible, policy-making organ of the University administration.

The past accomplishments of Harold E. Stassen bear out the admirable qualities which he has exhibited as one of this era's foremost university presidents. He was elected governor of Minnesota, his home state, for three consecutive terms from 1938 to 1942, becoming the youngest man ever to hold that office. During the war, he served as a Naval officer, undergoing active service in the Pacific under Admiral Halsey. He was also a United States delegate to the United Nations Charter Conference in San Francisco. In September, 1948, upon his assumption of its presidency, he received the honorary degree of Doctor of Laws from this University in recognition of his past deeds.

Ably Administered by . . .

HAROLD E. STASSEN
President of the University

... and

**GEORGE W.
McCLELLAND**

**Chairman of
the University**

Two of the present undergraduate classes of the University matriculated when Dr. McClelland was President of Penn; the other two know him solely as its Chairman. Relatively few students have had the added pleasure of receiving instruction in various English courses under this versatile figure. These few, however, can realize his twofold contribution to the University as administrator and scholar over many years, years which began in 1903 when he first joined the faculty and which have been enriched by his presence.

... whose policies are executed by a group of

PROVOST PAUL H. MUSSER began his University career as a reader in English and rose from that position to become Dean of the College. After serving as administrative Vice-President, he assumed his present office in 1944.

THE EXECUTIVE VICE-PRESIDENT of a corporation is often an unknown figure to the people at large. An exception to this rule is William H. DuBarry whose day-to-day activities are largely responsible for the soundness of the University's position and receive wide commendation from the students.

AN OUTSTANDING undergraduate figure at the University for his wrestling and football exploits, Philip C. Pendleton has continued to work for Penn as its Treasurer and a lecturer in political science.

OFFICERS

CHARLES LONG, Jr., graduated from Yale in 1943 where he was editor of the literary magazine. Following graduate work at Yale and Virginia Theological Seminary, he became temporary University Chaplain in 1949.

THE POSITIONS OF Vice-Provost and Professor of Botany might seem incompatible, but Dr. John M. Fogg, Jr., has occupied both with remarkable ability. He is also President of the Philadelphia Botanical Association and has engaged in field work throughout the United States.

IT SEEMS FITTING that a graduate of Penn's own Wharton School should serve as Secretary of the University. Donald K. Angell, graduated in 1930, returned first to aid with the Bicentennial Fund and was elected Secretary in 1946.

A maze of routine greet the Freshmen

UNIVERSITY OF PENNSYLVANIA
THE COLLEGE
PHILADELPHIA.

Form 17
STUDENT'S COPY

This is to certify that
HAS BEEN ADMITTED TO THE CLASS, COURSE IN
WITH ENTRANCE CREDITS, AS NOTED BELOW.

BY CERTIFICATE	EXAMINATION

PRESERVE THIS CERTIFICATE for presentation when you matriculate.
Students entering the Freshman Class will be expected to meet the appointments listed on the accompanying "Freshman Week" roster. This certificate is for registration only at the hours designated, and if presented later may be returned.

(Signed) _____ Date of Admission _____

THOSE WHO REMEMBER the panelled walls in the dorm rooms could tell this new student what to expect.

Nothing ever looked quite as good as did that Certificate of Admission. But during those first few days of Freshman Week with their accompanying headaches and "lost feeling" many felt the urge to tear up the certificate and try something easier for the next four years. But gradually everyone became oriented to his new situation . . .

IT'S AMAZING how many times one wanders to the Office of Admissions during the first week and how few times thereafter.

EVERYONE'S RECORD is safely filed away here where it collects information and dust during its owner's four year stay at the University.

THE PROBLEMS that pile up outside this door seem overwhelming at first, but gradually they are all resolved.

Orientation

... which called initially
for such things as attending a luncheon
given by the administration,
having an
identification photograph taken,
and becoming another card
in the University's file.
But other things . . .

GENE D. GISBURNE, Dean of Admissions, and his assistant, James A. Newpher, discuss an important issue.

PROVOST MUSSER and Deans Gisburne and Henry put on their identification badges for the benefit of the entering freshmen during the luncheon.

DOROTHY LACEY adds another important statistic to one of the thousands of file cards at the Office of Admissions.

FOR WOMEN ONLY—as the new female undergraduates meet the administration and faculty.

THE UNIVERSITY photographer snaps a picture for the records with his modern device.

Orientation

THE VETERAN'S CONTACT Office handled more business during that first week than the stores—or, at least, it seemed to when the weary student started filling out those forms.

... like filling out
 that seemingly endless stream of cards
 and papers
 which disappear immediately into
 some drawer and
 paying the tuition, deposit,
 general fee, and rent
 never quite wound their way
 into the freshman's heart.
 After these were done,
 however, each student settled down
 to the serious business
 of becoming a member
 of a larger group found
 in each of the schools.

THE BURSAR'S window also marks the beginning of a line where students cash checks and pay bills.

CLASS ADMISSION cards remain one of the most ingenious devices ever construed, and here Wharton students exchange their bills (paid) for these cards.

THE SMALLER enrollment at the Towne School makes the registration procedure much simpler and much pleasanter.

THE VETERANS are still filling out those forms as the end draws near.

THE

COLLEGE

DR. ROBERT KNOX BISHOP, assistant to the Dean of the College, is treasurer of the University of Pennsylvania chapter of Phi Beta Kappa. He is also faculty adviser to Pi Delta Phi, French National Honor Society. His works include books on Goethe and on German and French Literature.

DR. GLENN R. MORROW, dean of the College since 1944, has studied in America and abroad at the Universities of Paris, Munich, and Vienna. He was a lecturer on philosophy at Cornell where he received his Ph.D. in 1921.

A member of the American Philosophical Association, he was elected president of the western division in 1939.

Dean Morrow is the author of "Ethical and Economic Theories of Adam Smith," 1923, and "Plato's Law of Slavery in Its Relation to Greek Law," 1939.

Even the present development program being undertaken by the University hesitates to remove the College from the confines of College Hall. The traditions and tales which live within the walls of this ivy-covered building and stalk the floors of its musty classrooms are in large measure the real spirit of Pennsylvania. The liberal arts are expounded here, and the word "liberal" takes on new meaning when Dr. Harbeson lectures in English 44—literature and the other arts—or when Dr. Clarke discusses the use of intellect in the philosophy of St. Thomas Aquinas. It even causes consternation as to whether or not it has a meaning when the history mid-term asks one to discuss the statement, "Franklin D. Roosevelt was the greatest conservative since Alexander Hamilton." But such things are what make the College a unique part of the University. And it has been unique for one hundred and ninety-four years now. Ever since Provost William Smith began the system of liberal education in 1756 by offering a great variety of courses, the College has been constantly expanding its curriculum to meet the expansion of civilization.

The first class enrolled in 1753, consisting of fifteen students—six of which graduated four years later. The mortality rate was high even then. Presently, sixteen hundred and fifty-three full-time undergraduates are on the rolls; while practically all of the fifty-three hundred male and twelve hundred female undergraduates make use of the courses offered by the College. Today this school stands as the nucleus of the University, enjoying a colorful and historic past and a bright future.

The College

CLASSICAL STUDIES

DR. H. LAMAR CROSBY has served as professor at the American School of Classical Studies in Athens.

ASTRONOMY

PROFESSOR CHARLES P. OLIVER is director of the Flower Conservatory in Upper Darby, Pennsylvania.

ROMANCE LANGUAGES

DR. GEORGE O. SEIVER'S specialty is 16th and 17th Century French Literature.

STUDENT ADVISORY COMMITTEE is the link between the student body and the faculty and administration. *Seated:* L. Kaplan, R. Greene (Chairman), T. Shipley, Jr. *Standing:* J. Armstrong, H. Rubin. *Other Members:* G. Woodring, R. Polliard, C. Reitz (Secretary).

BOTANY

PROFESSOR J. R. SCHRAMM, editor of "Biological Abstracts" from 1926-37, is director of the Morris Arboretum.

PSYCHOLOGY

PROFESSOR ROBERT A. BROTEMARKLE was a consultant to the Secretary of War from 1941 to 1945.

ANTHROPOLOGY

PROFESSOR LOREN C. EISELY does studies on the cultural evolution of man and plains archaeology.

BABY, IT'S COLD INSIDE, or so it appears as this cute coed emerges from the cold room of the Biology Laboratory. Is this a preview of what the well-dressed lab worker will wear this year?

STUDENTS SPEND many hours here learning the various parts of the organs of animals by dissecting experiments in the Zoology lab. That is—if they can stand the odor.

"DUST ON THE SLIDE" or "It just won't focus" are not the worries here as Dr. R. Erickson supervises the microscope studies of two Penn coeds, while another student sets up a project in the background.

The College

GERMANIC LANGUAGES
PROFESSOR ERNEST W. JOCKERS was the University of Frankfurt lecturer for the bicentennial of Goethe's birth.

EARTH SCIENCES
PROFESSOR PAUL J. STORM is the "Diamond Council of America" educational director.

PHYSICS
PROFESSOR G. P. HARNWELL is the author of "Experimental Atomic Physics" and "Principles of Electricity and Electromagnetism".

MATHEMATICS
PROFESSOR JOHN R. KLINE also serves as a member of the advisory council in mathematics at Princeton University.

HISTORY
PROFESSOR ROY F. NICHOLS won the Pulitzer Prize for "The Disruption of American Democracy".

PHI BETA KAPPA for recognition of the highest scholastic achievement.
First Row: J. Katz, S. Gottlieb, S. Wagner, M. Cohen, A. Kevorkian, R. Greene, R. Sterling. *Second Row:* B. Goldberg, A. Sutnick, R. Strohm, J. Bodde, H. Rubin, J. Armstrong, G. Knierieman, C. Wolfman. *Third Row:* R. Vagelos, M. Gottlieb, D. Ely, G. Kurz, R. Barlow, H. Small. *Other Members,* W. Ainsworth, A. DiBello, E. Dickstein, S. Eisman, D. Flight, W. Fraimow, A. Glassgold, M. Gold, G. Grier, Jr., A. Lemonick, P. Lockhart, J. McGinnis, W. Michener, I. Olshin, C. Quimby, J. Rose, H. Schaub, T. Shipley, Jr., J. Smith, R. Starbuck, M. Weitberg.

WHILE MAKING the lab more attractive, these three women also conduct experiments and research in the Biology Laboratory in the Botany Building on Hamilton Walk.

IT COMES OUT the same way again and again; and even though everything was done correctly, the answer is still wrong. So we try once more because this experiment is part of the required work in Chem I lab.

PENNSYLVANIA COEDS looking at the mineral display in College Hall, and enjoying the many interesting specimens. But who's looking at the display?

The College

PHILOSOPHY

PROFESSOR FRANCIS P. CLARKE, a co-author of "History of Philosophy," is the editor and contributor to "Essays on Philosophy."

RELIGION

DR. EDWIN E. AUBREY has taught at many schools including Pennsylvania, Vassar, and Miami.

ENGLISH

PROFESSOR ALBERT C. BAUGH, noted philologist, wrote the "History of the English Language" in 1935.

CADUCEAN SOCIETY acquaints undergraduates with various fields in medicine by sponsoring distinguished lectures. *First Row:* M. Manko, F. X. Wells (Vice-President), T. McCollough (President), H. Small (Treasurer). *Second Row:* J. Kriebel, R. Moskowitz, M. Treblow, R. Greene.

PHILOMATHEAN SOCIETY accomplishes its purpose when it fosters intellectual thought in its members. *First Row:* R. Greene, S. Cohen, L. Levin, B. Shoemaker, I. Block, N. Weinstein. *Second Row:* R. Herder, M. Kushner, W. Fritz, E. Dickstein, T. Lyon, M. Silverberg.

SLAVIC LANGUAGES

DR. ALFRED SENN received his doctorate at Freiburg in Switzerland and has taught in Lithuanian schools.

PERSONNEL OFFICER

DR. MILES MURPHY received his Ph.D. from Pennsylvania in 1927 and lectures in clinical psychology.

ZOOLOGY

DR. CHARLES W. METZ, a member of the Genetics Society, has been a visiting professor to Johns Hopkins University.

PRE-LAW SOCIETY gives to its members an opportunity to investigate and examine the law profession. *First Row:* D. Martin, L. Kaplan, H. Schaub (President), P. Wax, R. Stull, R. Byler. *Second Row:* J. Schenkman, E. Kravitz, J. McAfee, C. Shaffer, G. O'Neil, P. Matzko, R. Pudersbaugh, D. Doll. *Other members,* E. Berowitz, L. Blatte, K. Hirsch, D. Hopkins, J. Hyman, G. Murdoch (Secretary), H. Ryder, S. Shmackler, F. Spotts, D. Zurav.

SPANISH CLUB provides an opportunity for members to develop an understanding of Spanish-speaking countries. *First Row:* R. Henry, A. Elseroad (Secretary), Dr. R. Suarez (Faculty Adviser), J. Cohen (Faculty Adviser), A. Boqtz (President). *Second Row:* J. Keyorkian, H. Rosenthal, A. Schomer, C. Erickson, P. Pozmantur. *Other members,* H. Ascanio, E. Ballesteros, H. Barnes, A. Beshgetoor, S. Cluck, B. Cohen, T. Cooper, M. Fisher, R. Henry, V. Krissay (Vice-President), S. Lindhalt, W. McGill, A. Ruben, P. Spiller.

The College

IT'S A LONG WAY down from the fourth floor of College Hall, but it's even a longer trek up. Many students have wished that the University would install elevators as they walk up for one class, walk down for another—then back up for the third.

116, COLLEGE HALL, is the workroom of these smiling secretaries who are responsible for the efficient handling of transcripts, transfers and a myriad of other details necessary to the administration of the College.

COMMENTS ABOUT exams and professors and signs on the bulletin board pertaining to this and that are the main points of interest as the students go about their between-class business in the basement of College Hall.

THE INSTRUCTOR supervises in a Psychology I lab session as his students exert pulls at certain time intervals, noting and measuring the effects of fatigue on the efficiency and caliber of work.

THESE STEPS ARE climbed day in and day out by many thousands of students in their quest for knowledge.

IN MEMORY OF . . .

DR. JOHN LAMONTE

DR. JOHN LAMONTE, Henry C. Lea Associate Professor of Medieval History, came to the University of Pennsylvania in 1940.

An authority on the Crusades, he was given the editorship of a four volume history of this period, being written by some sixty specialists. His last book, "The World of the Middle Ages," was published in 1949.

At Pennsylvania, Doctor Lamonte lectured in the undergraduate course, History I, which he originated, and taught the course in medieval history. By his untimely death on October 2, 1949, at the age of 46, the University has lost a distinguished historian and one of the most popular teachers in the College.

ROBERT K. POLLIARD

IN THE EARLY morning hours on Sunday, February 26, 1950, a tragedy struck the Pennsylvania campus when a fire obliterated the life of a young campus leader. Robert K. Polliard, 22, President of the Junior Class, died when he was trapped in the burning upper story of his fraternity house. The entire campus was stunned because Robert Polliard was the kind of leader who was everybody's friend, and nearly everyone on campus either personally knew him or had heard of his services to the University. Death took a life which was active and stopped a career which was promising, but those those who knew Robert Polliard will long remember him.

The College

CLIVE O. ABDULAH, Maraval, Trinidad, British West Indies. . . . Christian Association 1, 2, 3, 4, Men's Cabinet; Caducean Society 1, 2, 3, 4.

THOMAS ACETO, JR., Philadelphia, Pa. . . . Alpha Tau Omega, Worthy Scribe . . . Daily Pennsylvanian 1, 2, 3, 4, Feature Editor 4; Junior Annals 3; Penn Players 3.

CHARLES AGRE, Philadelphia, Pa. . . . Daily Pennsylvanian 2; Hillel Foundation 2, 3; Caducean Society 2, 3.

WALTER AINSWORTH, Philadelphia, Pa. . . . United World Federalists 3, 4.

ALFRED H. ALLEN, Fairview, Camden, N. J. . . . Pi Kappa Alpha . . . Scabbard & Blade 4; Swimming 1, 2; Christian Association 4; N.R.O.T.C. 1, 2, 3, 4, Battalion Executive Officer; Quarterdeck Society 4.

JOHN J. ALLEVA, JR., Norristown, Pa. . . . Swimming 1, 2, 3, 4; Newman Club 4.

JAMES M. ARMSTRONG, Philadelphia, Pa. . . . Sigma Phi Epsilon . . . Phi Beta Kappa 3, 4; Sphinx 4; Franklin Society 3, 4; Undergraduate Council 4; Daily Pennsylvanian 2, 3, 4, Editor-in-Chief; Glee Club 1; University Choral Society 1; Christian Association 1, 2, 3, 4; Senior Advisers 4; Houston Hall Board of Managers 4; College Advisory Committee 4.

F. WARD ASQUITH, Hatfield, Pa. . . . Franklin Society 3, 4; Daily Pennsylvanian 2, 3, 4, Copy Editor; Penn Players 2, 3, 4; WXPB 1, 2.

JAMES H. AUSTIN, JR., Bala-Cynwyd, Pa. . . . Delta Tau Delta . . . Franklin Society 3, 4; Daily Pennsylvanian 2; Record 3, 4; Penn Players 1, 2, 3, 4; Alpha Phi Omega 2.

HARRY J. BAGELMAN, Philadelphia, Pa.

RICHARD H. BAILEY, Long Beach, N. Y. . . . Alpha Epsilon Pi . . . Hillel Foundation 1, 2, 3, 4.

RICHARD B. BARLOW, Marion, Mass. . . . Phi Beta Kappa 3, 4; Phi Alpha Theta 2, 3, 4; Senior Advisers 4.

ARTHUR M. BARON, Philadelphia, Pa. . . . R.O.T.C. 3, 4.

BERNARD W. BARON, Philadelphia, Pa. . . . R.O.T.C. 1, 2.

LEO F. BAUMGARTNER, Buffalo, N. Y. . . . Dormitory Council 2, 3.

ROY S. BAYLINSON, Ventnor, N. J. . . . Phi Epsilon Pi . . . Penn Players 2, 3, 4; WXPB 1.

ROBERT T. BEATTIE, Plainfield, N. J. . . . Alpha Tau Omega . . . Varsity Boat Club 2, 3, 4; Varsity Club 2, 3, 4; Crew 1, 2, 3, 4; Caducean Society 2, 3.

HARRY R. BECK, Woodbury, N. J.

FRAWLEY H. BECKER, Philadelphia, Pa. . . . Mask & Wig Show 1; Penn Players 2, 3, 4.

EDWARD A. BELCHER, Chalfont, Pa. . . . Class Council 2, American Institute of Electrical Engineering 2, R.O.T.C. 1, 2.

LAMAR A. BELL, Philadelphia, Pa.

CHARLES H. BELL, Lockport, N. Y. . . . Alpha Sigma Phi . . . Pre-Law Society 4.

JOHN P. BELLI, Trenton, N. J. . . . Delta Kappa Epsilon, President . . . Kite & Key 3, 4.

WILLIAM H. BENTLEY, JR., Bala-Cynwyd, Pa. . . . Sigma Nu, Vice-President . . . Varsity Club 2; Inter-Fraternity Council 3, 4; Football 2, 4.

LIONEL A. BERNSON, Paterson, N. J. . . . Alpha Epsilon Pi . . . Daily Pennsylvanian 1, 2; WXPN 1, 2, 3; Tennis 2, 3; Hillel Foundation 1, 2, 3, 4.

ELMER H. BILES, Cynwyd, Pa. . . . Pi Kappa Alpha . . . Inter-Fraternity Council 3; Christian Association 1, 2; Caducean Society 1, 2, 3; R.O.T.C. 1, 2.

WALTER E. BILLINGS, Morristown, Pa. . . . Daily Pennsylvanian 1; Penn Players 1; University Choral Society 1; Outing Club 1.

DONALD E. BISHOP, Philadelphia, Pa. . . . Sigma Phi Epsilon . . . Glee Club 1, 2, 3; Mask & Wig Show 1, 2.

RAYMOND L. BITZER, JR., Haddonfield, N. J. . . . Delta Tau Delta.

DANIEL P. BLACKMAN, Philadelphia, Pa.

STANLEY W. BLUESTINE, Philadelphia, Pa. . . . Tau Delta Phi . . . Phi Alpha Theta 4; Hillel Foundation 1, 2, 3, 4.

HERMAN A. BODE, Baltimore, Md. . . . Golf 3, 4; American Chemical Society 3, 4.

GEORGE A. BODMER, Gloucester City, N. J. . . . Photographic Society 1.

JOHN H. BOYCE, JR., Lansdowne, Pa.

SAUL R. BRESCH, Scranton, Pa. . . . Sigma Alpha Mu

PAUL C. BRESLOW, Elmer, N. J. . . . Delta Phi Alpha 3, 4; Hillel Foundation 2, 3.

JOSEPH W. BROWN, Philadelphia, Pa. . . . Zeta Psi . . . Spiked Shoe Club 3, 4; Daily Pennsylvanian 4; Football 2; Soccer 1; Track 1, 2, 3, 4; Wrestling 1, 4.

ROBERT H. BRUNKER, Lake Forest, Ill. . . . Delta Tau Delta . . . Scabbard & Blade 2, 3, 4; Squash 3, 4; N.R.O.T.C. 3, 4; Quarterdeck Society 4.

EDGAR E. BUMBIER, Upper Darby, Pa. . . . Christian Association 1, 2, 3, 4; Caducean Society 3.

WESTON J. BURNER, Clifton, N. J. . . . Sigma Nu, Pledge Master . . . Varsity Club 4; Athletic Managerial Board 4; Swimming 2, 3, 4, Manager 4.

WILLIAM L. CARLETON, Seattle, Wash.

GILBERT R. CELLA, Havertown, Pa. . . . Pi Kappa Alpha . . . Franklin Society 3, 4; Daily Pennsylvanian 1, 2, 3, 4, Photo Editor; Record 1, 2, 3, 4; Junior Annals 3; Newman Club 4; Photographic Society 4.

CHARLES E. CHANDLER, JR., Grindstone, Pa. . . . Psi Upsilon,
President.

GEORGE J. CHARLES, Philadelphia, Pa.

MORRIS I. CHARLAP, Philadelphia, Pa. . . . Phi Epsilon Pi
. . . . Penn Players 2, 3, 4; WXPN 1, 2, 3, 4.

WILLIAM T. CHERRY, Ardmore, Pa. . . . Christian Association
1, 2, 3, 4.

ANDREW P. CHENZOFF, Philadelphia, Pa. . . . Alpha Chi Rho
. . . . Mask & Wig Show 1, 2.

BURTON I. COHEN, West Hartford, Conn. . . . Sigma Alpha
Mu . . . Dormitory Council 2; Hillel Foundation 3; Caducean
Society 2; Spanish Club 3, 4; Pre-Law Society 3.

MARK I. COHEN, Pittsburgh, Pa. . . . Phi Epsilon Pi.

ROBERT C. COHEN, Philadelphia, Pa. . . . WXPN 2, 3.

WALLACE L. COPPERSMITH, Johnstown, Pa. . . . Kappa Nu,
Treasurer . . . Daily Pennsylvanian 2, 3; Record 2.

ROBERT L. CORY, Belleville, N. J. . . . Wrestling 2.

JOHN H. COSMAR, New Haven, Conn.

CHARLIE A. CRUTCHFIELD, JR., Clifton Heights, Pa. . . .
Band 1, 2; German Club 1, 2; Pershing Rifles 2, 3, 4; R.O.T.C.
1, 2, 3, 4; German Glee Club 1, 2.

EDWIN E. CZARNECKI, Philadelphia, Pa.

JOSEPH J. DALEY, JR., Philadelphia, Pa. . . . Alpha Chi Rho,
House Manager.

WILLIAM J. DAVIES, Philadelphia, Pa. . . . Phi Kappa Psi.

SILAS C. DAUGHERTY, III, Jeannette, Pa. . . . Dormitory Coun-
cil 4; Football 1.

ANTHONY E. DeLEMMO, Philadelphia, Pa. . . . Newman Club
1; Pre-Law Society 4.

ANGELO P. DEMOS, Surfside, Florida. . . . Delta Tau Delta,
President . . . Mask & Wig Club 2, 3, 4, Secretary-Treasurer; Cadet
Council 3, 4; Mask & Wig Show 1, 2, 3, 4; Penn Players 3, 4;
Christian Association 1, R.O.T.C. 3, 4.

FRANK DESJARDINS, JR., Drexel Hill, Pa. . . . N.R.O.T.C. 1, 2,
3, 4; Quarterdeck Society 4.

ANGELO M. DiBELLO, Philadelphia, Pa. . . . Newman Club 4;
German Club 3, 4.

EDWARD R. DICKSTEIN, Philadelphia, Pa. . . . Phi Beta Kappa
3, 4; Caducean Society 1, 2, 3, 4; Debate Council 1, 2, 3, 4; Philo-
mathean Society 4.

DALE A. DOLL, Mt. Wolf, Pa. . . . Pi Kappa Alpha . . . Band 2, 3, 4; Associate Manager; Spanish Club 3; Pre-Law Society 3, 4.

JOSEPH R. DRIGAN, Nesquehoning, Pa. . . . Football 1, 2, 3, 4; Newman Club 2, 3, 4.

HARVEY C. DOUIE, Philadelphia, Pa.

JOHN S. DUNN, JR., Philadelphia, Pa. . . . Zeta Psi . . . Class Council 3; Mask & Wig Show 2, 4.

GEORGE A. EBELHARE, JR., Pottstown, Pa. . . . Alpha Tau Omega.

ALAN T. EDDISON, Haddonfield, N. J.

SAMUEL Y. EDGERTON, Wynnewood, Pa. . . . Delta Tau Delta . . . Grapplers 3, 4; Varsity Club 3, 4; Wrestling 3, 4; Newman Club 3.

STANLEY F. EHRLICH, Maspeth, N. Y. . . . Kappa Nu, Vice-President . . . Hillel Foundation 1, 2, 3, 4; Alpha Phi Omega 1, 2, 3, 4; Spanish Club 1, 2.

LAMBERT G. EICHNER, Drexel Hill, Pa. . . . Acacia, Senior Dean . . . Christian Association 3, 4.

SYLVAN H. EISMAN, Philadelphia, Pa.

JOHN C. EISSLER, Philadelphia, Pa. . . . R.O.T.C. 3, 4.

DONALD ELY, Springhouse, Pa. . . . Delta Phi . . . Spiked Shoe Club 2, 3, 4; Track 2, 3, 4.

JACOB FELDMAN, Philadelphia, Pa.

ROBERT A. FILLMORE, Drexel Hill, Pa.

ALBERT H. FINK, Philadelphia, Pa. . . . Christian Association 1, 2, 3, 4.

HARRY A. FISDELL, Philadelphia, Pa.

DAVID S. FLIGHT, Haverford, Pa. . . . Alpha Tau Omega . . . Crew 2; Swimming 3, 4.

ROBERT E. FLAHART, Wilmington, Del.

DANIEL W. B. FLINT, Philadelphia, Pa. . . . Kappa Sigma . . . Spiked Shoe Club 2, 3, 4; Varsity Boat Club 3, 4; Varsity Club 4; Track 1, 2; Spanish Club 1, 2; Crew 3, 4.

ROBERT S. FORD, Philadelphia, Pa. . . . Delta Phi, Treasurer . . . Varsity Boat Club 1, 2, 3, 4; Varsity Club 4; Crew 1, 3, 4.

FRANK R. FOWLER, Irvington, N. J. . . . Beta Theta Pi . . . Grapplers, 2, 3, 4; Class Council 1; Wrestling 2, 3, 4; Christian Association 1; Insurance Society 4.

WILLIAM FRAIMOW, Philadelphia, Pa. . . . Phi Beta Kappa; Hillel Foundation 1, 2, 3.

GEORGE H. FRAZIER, III, Plymouth Meeting, Pa. . . . Delta Phi, Vice-President . . . Sigma Tau 3, 4; Varsity Club 2, 3, 4; Inter-Fraternity Council 3; Swimming 1, 2, 3, 4.

FRANK FREDMAN, Philadelphia, Pa. . . . Wrestling 1.

JOHN H. FRETZ, JR., Elkins Park, Pa. . . . Kappa Sigma.

ANDREW D. GALBRAITH, Philadelphia, Pa. . . . Pi Kappa Alpha.

JOHN A. GALLOWAY, Merion, Pa. . . . Psi Upsilon . . . Scabbard & Blade 4; Varsity Boat Club 4; Varsity Club 3, 4; Dormitory Council 1; Athletic Managerial Board 4; Crew 2, 3, 4, Manager; R.O.T.C. 1, 2, 3, 4.

LEONARDO GARCIA-ZENIL, Jalapa, Veracruz, Mexico . . . Newman Club 3, 4.

GEORGE E. GARDNER, Philadelphia, Pa. . . . William Penn Club 3, 4.

LEWIS GERBER, Philadelphia, Pa. . . . Phi Epsilon Pi . . . Varsity Club 4; Gladius Society 3, 4, Secretary-Treasurer; Fencing 3, 4, Captain; Hillel Foundation 1, 2, 3, 4.

SAMUEL J. GIANGULIO, Ardmore, Pa.

JAMES H. GILFORD, Wormleysburg, Pa. . . . Kappa Alpha . . . Grapplers 2, 3, 4; Varsity Club 2, 3, 4; Track 1; Wrestling 1, 2, 3, 4; Caducean Society 2, 3; Vigilante Committee 2.

RAYMOND W. GIVLIANI, Llanerch, Pa. . . . Football 1; Track 1.

ALFRED E. GLASSGOLD, Philadelphia, Pa. . . . Symphony Orchestra 1, 2; Hillel Foundation 1, 2, 3.

JOSEPH GOLD, Philadelphia, Pa.

MARTIN I. GOLD, Philadelphia, Pa. . . . Phi Beta Kappa 4; Hillel Foundation 1, 2, 3, 4; Caducean Society 1, 2, 3, 4.

BERNARD A. GOLDBERG, Philadelphia, Pa. . . . Tau Delta Phi . . . Varsity Boat Club 2; WXPN 2; Crew 1, 2; Hillel Foundation 1, 2, 3, 4.

M. MILTON GOTTLIEB, Philadelphia, Pa. . . . Tau Delta Phi.

STANLEY GOTTLIEB, Philadelphia, Pa. . . . Tau Delta Phi, Vice-Counsel . . . Phi Beta Kappa 3, 4; Penn Mike Club 2, 3, 4; Inter-Fraternity Council 2; WXPN 1, 2, 3, Traffic Manager; Hillel Foundation 1, 2, 3, 4; Caducean Society 2.

RICHARD F. GRAHAM, Lewistown, Pa. . . . Basketball 1, 2.

EDWIN C. GRAZUL, Newark, N. J. . . . Sigma Phi Epsilon . . . Dormitory Council 3; Record 3.

ROBERT J. GREENE, Philadelphia, Pa. . . . Phi Beta Kappa 3, 4; Caducean Society 1, 2, 3, 4; Philomathean Society 3, 4, Treasurer; College Advisory Committee 4, Chairman.

RICHARD P. GREENLEE, South Orange, N. J. . . . Sigma Alpha Epsilon, Social Chairman 4; . . . Christian Association 1, 2, 3, 4.

THOMAS E. GREENWOOD, JR., Lanerch, Pa. . . . Phi Delta Theta . . . *Record* 2; WXPN 2.

GEORGE B. GREY, III, Bala-Cynwyd, Pa. . . . Beta Theta Pi, House Manager . . . Outing Club 1, 2, 3, 4.

JON GROSSMAN, Elkins Park, Pa. . . . Phi Epsilon Pi . . . Band 3.

JOSEPH S. HAAS, Philadelphia, Pa. . . . Daily Pennsylvanian 1, 2, 3, 4; Hillel Foundation 1, 2, 3, 4; Caducean Society 1, 2, 3, 4; N.R.O.T.C. 1, 2, 3, 4.

SAMUEL G. HAINES, JR., Philadelphia, Pa. . . . Lambda Chi Alpha, Social Chairman . . . Scabbard & Blade 3, 4, President; Football 1; Wrestling 2; R.O.T.C. 3, 4.

CHARLES L. HANCOCK, Paoli, Pa. . . . Zeta Psi.

FRANK W. HANCOCK, JR., Valley Forge, Pa. . . . Zeta Psi.

JOSEPH S. HANDLER, New York, N. Y. . . . Kappa Nu, President . . . Inter-Fraternity Council 2, 3; Daily Pennsylvanian 1; Hillel Foundation 1, 2, 3, 4.

PHILLIPS HARMAN, Wynnewood, Pa. . . . Psi Upsilon, Activities Chairman . . . Sphinx 4; Varsity Club 1, 2, 3, 4, Secretary-Treasurer; Baseball 1; Basketball 1, 2, 3, 4, Captain; Propeller Club 1, 2; Economics Society 3, 4; N.R.O.T.C. 3, 4.

DONALD E. HARRÓP, Phoenixville, Pa. . . . Caducean Society 3.

CHARLES W. HASSLER, Media, Pa. . . . Kappa Sigma, Vice-President . . . Friars 4; Varsity Club 1, 2, 3, 4; Football 1, 2, 3, 4.

GEORGE E. HECKER, Brooklyn, N. Y. . . . Phi Kappa Sigma, Secretary . . . Inter-Fraternity Council 2; Houston Hall Board of Directors 2, 3, 4.

GREER CALDWELL HEINDEL, Narberth, Pa. . . . Phi Gamma Delta, President . . . Phi Kappa Beta 3; Sphinx 4; Varsity Club 4; Inter-Fraternity Council 2, 3, 4; Basketball 1, 2, 3, 4; Football 1, 2, 3; Christian Association 4; Economics Society 3, 4.

JOHN HELLER, New York, N. Y. . . . Zeta Beta Tau . . . Penn Mike Club 2; Penn Players 2; Hillel Foundation 1.

LEWIS H. HENDRIXSON, Upper Darby, Pa. . . . Delta Phi Alpha 3, 4, Secretary; Penn Mike Club 3, 4; *Record* 3; WXPN 2, 3, 4, Technical Director; Christian Association 3, 4; Alpha Phi Omega 3, 4; German Club 3, 4, Treasurer.

CHARLES M. HOYT, JR., Stamford, Conn. . . . Kappa Sigma . . . Varsity Club 3, 4; Football 2, 3, 4; Lacrosse 4.

CHARLES W. HUDSON, Philadelphia, Pa.

HORACE C. HUTCHINSON, JR., Philadelphia, Pa. . . . Football 1.

ROBERT C. HUTTON, Philadelphia, Pa. . . . Phi Delta Theta, Chaplain . . . Christian Association 1, 2, 3, 4.

PHILIP E. INGAGLIO, Philadelphia, Pa. . . . Fencing 3, 4; R.O.T.C. 1.

HARRY INJAIAN, Camden, N. J. . . . Varsity Club 4; Football 1, 2, 3.

LOUIS F. JACK, Philadelphia, Pa. . . . Daily Pennsylvanian 3, 4; Junior Editor; William Penn Club 3, 4.

JOHN C. K. JACKSON, Philadelphia, Pa. . . . Phi Alpha Theta 3, 4; Christian Association 1, 2, 3, 4.

SOLIS JAMES, Philadelphia, Pa. . . . Phi Beta Kappa 4; Daily Pennsylvanian 2; Hillel Foundation 1, 2, 3, 4.

HERBERT N. JASPER, Philadelphia, Pa.

ALBERT R. JEFFREY, Dunmore, Pa. . . . Alpha Sigma Phi, Corresponding Secretary.

ROBERT A. JELINEK, Philadelphia, Pa. . . . Kappa Nu . . . Inter-Fraternity Council 3; Mask & Wig Show 1; Hillel Foundation 1, 2, 3; Finance Society 4; Pre-Law Society 3; N.R.O.T.C.

LAWRENCE W. KAPLAN, Uniontown, Pa. . . . Pi Lambda Phi, Aychon . . . Fanfare Society 4; Penn Mike Club 2, 3, 4; Inter-Fraternity Council 2; Undergraduate Council 4; Junior Annals 3; Band 1, 2, 3, 4; Penn Players 3; WXPN 1, 2, 3, 4; Hillel Foundation 1, 2, 3, 4; President; Pre-Law Society 3, 4; College Advisory Committee 4; Disciplinary Committee 4.

JEREL I. KATZ, Philadelphia, Pa. . . . Tau Delta Phi, Treasurer . . . Hillel Foundation 1, 2, 3, 4.

JOSEPH KAUFFMAN, Philadelphia, Pa.

JOHN B. KELLY, JR., Philadelphia, Pa. . . . Kappa Sigma, President . . . Phi Kappa Beta 3; Sphinx 4; Varsity Boat Club 2, 3, 4; Varsity Club 2, 3, 4; Inter-Fraternity Council 4; Crew 1, 2, 3, 4; Newman Club 1, 4.

JOHN W. KELLEY, Havertown, Pa. . . . Sigma Phi Epsilon . . . WXPN 2; Christian Association 1, 2.

LESTER D. KELNER, Philadelphia, Pa.

RICHARD B. KERN, Wynnewood, Pa. . . . Sigma Alpha Epsilon, Correspondent . . . Record 3, 4; Christian Association 1; N.R.O.T.C. 1.

FREDERICK V. KETTLE, Philadelphia, Pa. . . . Phi Alpha Theta 4; Glee Club 1, 2, 3, 4, Secretary; University Choral Society 1, 2, 3, 4; Christian Association 1, 2, 3, 4; Alpha Phi Omega 2, 3, 4.

ARAM J. KEVORKIAN, Philadelphia, Pa. . . . Phi Beta Kappa 3, 4; Phi Alpha Theta 3, 4; Pi Delta Phi 4; Franklin Society 3, 4; Daily Pennsylvanian 1, 2, 3, 4, City Editor; Le-Cercle Francias 1; Spanish Club 3, 4.

ROBERT J. KIDD, Philadelphia, Pa.

HARRY V. KLEIN, JR., Mt. Carmel, Pa. . . . Sigma Alpha Epsilon, Vice-President . . . Newman Club 2, 3, 4; Spanish Club 2.

JOHN W. KLIE, Jersey City, N. J. . . . Sigma Nu.

GEORGE S. KNIERIEMEN, JR., Philadelphia, Pa. . . . Le-Cercle Francias 2.

MERRELL B. KOLMAN, Pittsfield, Mass. . . . Tau Epsilon Phi, President . . . Society for the Advancement of Management 3, 4; Finance Society 4.

JOHN B. KREIDER, JR., Drexel Hill, Pa.

RICHARD Q. KRESS, Lancaster, Pa. . . . Sigma Chi, Social Chairman . . . Newman Club 2, 3, 4; Caducean Society 3, 4.

MURRAY C. KROUSE, Philadelphia, Pa.

GEORGE H. KURZ, Philadelphia, Pa. . . . Phi Delta Theta, Chaplain . . . Phi Beta Kappa 4; Daily Pennsylvanian 1, 2; Glee Club 1, 2; University Choral Society 1, 2; Crew 4; Fencing 2, 3; Christian Association 2, 3, 4.

MELVIN KUTCHIN, Brooklyn, N. Y. . . . Tau Epsilon Phi, President . . . Inter-Fraternity Council 2.

JACOB S. LANDES, Dublin, Pa.

RICHARD S. LATTA, Philadelphia, Pa.

LEONARD LEADER, Trenton, N. J. . . . Tau Epsilon Phi, Chancellor . . . Fanfare Society 4; Band 1, 2, 3, 4, Manager; Hillel Foundation 1, 2, 3, 4; Spirit Committee 4.

JAMES F. LEAHY, Ridley Park, Pa. . . . Phi Kappa Sigma.

JAMES W. LEDERER, Philadelphia, Pa. . . . Caducean Society 1; Prop & Wing 2; R.O.T.C. 4.

RICHARD C. LEE, Maplewood, N. J. . . . Alpha Tau Omega, President . . . Inter-Fraternity Council 3; Basketball 1; Christian Association 1, 2, 3, 4.

JAMES P. LEHMANN, Philadelphia, Pa. . . . Football 2, 3.

FRANKLIN J. LEICHT, III, Philadelphia, Pa. . . . Penn Players 3, 4, Production Manager.

JAMES F. LEITCH, Philadelphia, Pa.

AARON LEMONICK, Philadelphia, Pa. . . . Phi Beta Kappa 3, 4.

SUBER W. LEWIS, Philadelphia, Pa.

ROBERT D. LEWITTER, Newark, N. J. . . . WXPB 3.

JULIAN N. LICHTMAN, South Orange, N. J. . . . Phi Sigma Delta.

PHILIP N. LOCKHART, Smicksburg, Pa. . . . Penn Players 2.

JOHN J. LOPARDO, Pittsburgh, Pa.

EDWIN K. LUCAS, Philadelphia, Pa. . . . Phi Alpha Theta 2, 3, 4, President; Scabbard & Blade 4; Delta Sigma Rho 2, 3; Cadet Council 3, Secretary; Debate Council 1, 2, 3, 4, President; Philomathean Society 3; R.O.T.C. 3, 4.

MARVIN T. MACKLER, Philadelphia, Pa. . . . Society for the Advancement of Management 3, 4.

JABEZ J. MACLAUGHLIN, Kansas City, Mo. . . . Delta Kappa Epsilon.

PAUL F. MALLON, East Orange, N. J. . . . Propeller Club 4; Le-Cercle Francias 2.

P. ALFRED MAMOURIAN, JR., Chester, Pa.

HOWARD S. MARCU, Philadelphia, Pa.

STANLEY MARDER, Philadelphia, Pa.

HARRY J. MARTIN, JR., Darby, Pa. . . . German Club 1.

JOHN W. MARTIN, Philadelphia, Pa. . . . Theta Xi, Pledge Master . . . Varsity Club 2, 3, 4; WXPB 2; Lacrosse 1, 2, 3; Newman Club 1.

DONALD J. MARVIA, Philadelphia, Pa.

IRVIN L. MARTZ, Merchantville, N. J.

EDWARD L. MASS, Philadelphia, Pa. . . . Kappa Nu . . . Hillel Foundation 1, 2, 3, 4.

WILLIAM C. MASSINGER, Phoenixville, Pa. . . . Alpha Tau Omega . . . Football 1.

JOHN D. McAFEE, Freeland, Pa. . . . Newman Club 4; Pre-Law Society 4.

RAYMOND F. McCABE, Philadelphia, Pa. . . . Golf 2, 3, 4, Co-Captain; Squash 3, 4.

DONALD F. McCAULEY, Wilmington, Del. . . . Pi Kappa Alpha . . . Varsity Club 2, 3, 4; Dormitory Council 3, 4; Football 1, 2, 3, 4; Lacrosse 1, 2; Wrestling 1, 2, 4.

THOMAS D. McCOLLOUGH, Philadelphia, Pa. . . . Phi Gamma Delta, Treasurer . . . Varsity Boat Club 2, 3, 4; Crew 1, 2, 3; Caducean Society 1, 2, 3, 4, President.

CHARLES K. McCracken, Philadelphia, Pa. . . . Phi Gamma Delta . . . Varsity Club 3, 4; Soccer 3, 4.

HOWARD W. McFALL, JR., Philadelphia, Pa. . . . Christian Association 1, 2, 3, 4.

PAUL B. McKENZIE, JR., Fayetteville, Pa. . . . Alpha Sigma Phi, Secretary-Treasurer . . . Franklin Society 3, 4; Penn Mike Club 1, 2, 3; Daily Pennsylvanian 1, 2, 3, Junior Editor; Record 1, 2, 3, Assistant Sports Editor; WXPB 1, 2; Christian Association 1.

JOSEPH L. MEDOFF, Westbury, N. Y.

WILLIAM A. MICHENER, Philadelphia, Pa. . . . Phi Kappa Psi, President . . . Inter-Fraternity Council 3, 4, Treasurer.

SEYMOUR H. MILLER, Hillside, N. J. . . . Crew 1; Hillel Foundation 1, 2, 3, 4; Caducean Society 1, 2, 3, 4; German Club 1, 2.

STANTON A. MILLER, Bayonne, N. J. . . . Tau Delta Phi . . . Hillel Foundation 2, 3, 4; R.O.T.C. 2; Spanish Club 3.

JACK L. MOHN, Bangor, Pa. . . . Alpha Chi Rho.

WILLIAM T. MOORE, JR., Upper Darby, Pa. . . . Glee Club 1.

WILLIAM J. MORAN, III, Norristown, Pa.

WILLIAM A. MORGAN, JR., Hawley, Pa. . . . Sigma Alpha Epsilon, Vice-President . . . Class Council 1; Dormitory Council 1; Inter-Fraternity Council 3; Soccer 2, 3, Assistant Manager; Christian Association 1; Caducean Society 1, 2, 3, 4, President; Prop & Wing 3, 4; R.O.T.C. 1, 2, 3, 4.

HARRY MORRIS, Cliftwood, N. J. . . . Kappa Sigma . . . Varsity Club 2, 3, 4; Football 2, 3, 4.

ALVIN L. MOSER, Philadelphia, Pa. . . . Phi Sigma Delta . . . Varsity Club 4; Gladius Society 3, 4; Fencing 3, 4; Alpha Phi Omega 1.

FREDERICK S. MOSS, New Haven, Conn. . . . Phi Epsilon Pi, President . . . Class Council 1, 2, 3, Vice-President; Dormitory Council 1; Inter-Fraternity Council 2, 3, Treasurer.

S. RICHARD MOYER, Philadelphia, Pa.

JOHN C. MUSSER, Merion, Pa. . . . Psi Upsilon . . . Basketball 2, 3, 4; Track 3.

GILFORD MYERS, Philadelphia, Pa. . . . Bridge Club 3, 4.

JOHN F. NANCARROW, Philadelphia, Pa. . . . Kappa Sigma . . . Varsity Club 4; Athletic Managerial Board 4; Lacrosse 1, 2, 3, 4, Manager.

RICHARD A. NEUBER, Schenectady, N. Y. . . . Golf 1, 2, 3, 4.

ANTHONY D. NOLDE, Philadelphia, Pa. . . . Psi Upsilon . . . Football 1; Lacrosse 3, 4; Tennis 1; Christian Association 1.

GLENDON T. ODELL, Mill City, Pa. . . . Sigma Alpha Epsilon, House Manager . . . Mask & Wig Club 3, 4; Mask & Wig Show 2, 3, 4.

GEORGE W. OERTER, Philadelphia, Pa. . . . Swimming 1; Christian Association 1, 2, 3, 4.

MILTON R. OKUN, Philadelphia, Pa. . . . Tau Delta Phi.

ROCCO J. OLIVADOTI, Long Branch, N. J. . . . Dormitory Council 2; Baseball 2; Newman Club 1, 2, 3, 4; Caducean Society 1, 2, 3, 4; Chess Club 4; Il-Circolo Italiano 3, 4; Le-Cercle Francias 2, 3; Spanish Club 4.

IRVING J. OLSHIN, Philadelphia, Pa. . . . Phi Beta Kappa 4.

GEORGE J. O'NEILL, Philadelphia, Pa.

THOMAS P. O'NEILL, JR., Philadelphia, Pa. . . . Delta Psi, Vice-President . . . Mask & Wig Show 2; Squash 3, 4; Il-Circolo Italiano 1, 2, 3.

DAVID G. PAUL, JR., Philadelphia, Pa. . . . Pi Kappa Alpha.

RICHARD E. PEARSON, Haverford, Pa. . . . Zeta Psi, Secretary.

FRANCIS G. PETERSON, Philadelphia, Pa. . . . Alpha Tau Omega . . . Daily Pennsylvanian 2, 3, 4; Newman Club 2, 3, 4; Le-Cercle Francias 2, 3; Pre-Law Society 4.

CHARLES M. PHINNY, Franklin, Pa. . . . Sigma Alpha Epsilon, Social Chairman . . . Inter-Fraternity Council 3; Caducean Society 1, 2, 3, 4.

BERNARD S. POLLACK, Brooklyn, N. Y. . . . Kappa Nu, Steward.

STANLEY M. POPLow, Philadelphia, Pa. . . . Tau Delta Phi, Consul . . . Hillel Foundation 1, 2, 3, 4.

THOMAS W. POWELL, Bryn Mawr, Pa. . . . Fanfare Society 3, 4; Band 1, 2, 3, 4, Librarian; Caducean Society 2.

ABRAHAM L. PRICE, Camden, N. J.

HENRY J. PROMINSKI, Old Bridge, N. J. . . . Alpha Chi Rho . . . Baseball 4; Football 1, 2, 3, 4.

CHARLES W. QUIMBY, JR., Philadelphia, Pa. . . . Phi Beta Kappa 4; Harrison Society 4.

JOHN J. QUINN, Monclair, N. J. . . . Phi Kappa Sigma . . . Phi Kappa Beta 3; Sphinx 4; Varsity Club 1, 2, 3, 4; Daily Pennsylvanian 3, 4; Basketball 1; Football 1, 2, 3, 4.

JAMES C. RAHN, Maple Shade, N. J.

ROBERT E. RAMBO, Philadelphia, Pa. . . . Delta Phi . . . Swimming 1, 2.

PHILIP C. RECH, Philadelphia, Pa. . . . Alpha Chi Sigma 2, 3, 4; Track 1.

FERGUSON H. REEVES, Mt. Holly, N. J.

DOUGLAS K. REICHENBACH, South River, N. J. . . . Varsity Club 4; Football 1, 2, 3, 4.

A. JAMES REICHLEY, Pottsville, Pa. . . . Daily Pennsylvanian 3, 4; Penn-Pics 3, 4.

ROBERT P. REINHARDT, Ardmore, Pa. . . . University Choral Society 2; Le-Cercle Francias 4.

JOHN E. REINHOLD, Glen Mills, Pa.

JOHN S. ROBERTSON, Warrenton, Pa. . . . Alpha Tau Omega . . . Band 1, 2; Glee Club 1, 2; Mask & Wig Show 1, 2, 3; University Choral Society 1, 2; Caducean Society 1, 2, 3.

GEORGE E. ROBINETTE, Wynnewood, Pa. . . . Zeta Psi, Assistant Treasurer.

JOSEPH W. ROGERS, Wynnewood, Pa. . . . Zeta Psi . . . Mask & Wig Show 1; Squash 3, 4; Newman Club 4; Prop & Wing 3, 4; R.O.T.C. 3, 4.

LEONARD A. ROSE, Philadelphia, Pa.

JOSEPH I. ROSENBAUM, Pittsburgh, Pa. . . . Phi Epsilon Pi . . . Penn-Pics 2; Junior Annals 3; Mask & Wig Show 1; Crew 1, 2, 4; R.O.T.C. 2, 3.

NICHOLAS P. ROSSI, Philadelphia, Pa.

HARRY J. RUBIN, Brownsville, Pa. . . . Phi Epsilon Pi, Corresponding Secretary . . . Phi Beta Kappa 4; Pi Gamma Mu 3, 4; Franklin Society 3, 4, Treasurer; *Record* 2, 3, 4, Managing Editor; Symphony Orchestra 2, 3, 4; Pre-Law Society 3, 4; College Advisory Committee 4; International Affairs Council 3, 4; Penn Pics 4.

EMANUEL V. RUCCI, Philadelphia, Pa. . . . Caducean Society 4.

RICHARD D. RUNKLE, Auburn, Pa. . . . Acacia, Steward . . . Inter-Fraternity Council 3, 4; Penn-Pics 3; Band 1, 2, 3; Christian Association 1, 2, 3, 4; Photographic Society 3.

ANDREW K. RYAN, JR., Wynnewood, Pa. . . . Phi Sigma Kappa . . . Newman Club 1, 3, 4; R.O.T.C. 3, 4.

MARVIN S. SAMUELS, Philadelphia, Pa. . . . Alpha Epsilon Pi . . . Daily Pennsylvanian 2, Assistant Photo Editor 4; *Record* 2; R.O.T.C. 1, Batl. Master Sgt. 2.

ROBERT M. SANOW, Rochester, N. Y. . . . Kappa Nu, Sgt. at Arms . . . Hillel Foundation 1, 2, 3, 4; German Club 3.

WILLIAM J. SAVORY, Oreland, Pa.

ARTHUR Mc. SCHAEFER, Philadelphia, Pa. . . . Sigma Nu.

HARRY C. SCHAUB, Freeland, Pa. . . . Pi Kappa Alpha . . . Pi Gamma Mu 3, 4; Pre-Law Society 3; Vice-President 4.

RALPH SEGAL, Philadelphia, Pa. . . . Spanish Club 2.

SAMUEL H. SEROTA, Philadelphia, Pa.

WILLIAM B. SHANNON, Rome, N. Y. . . . Delta Kappa Epsilon . . . Varsity Club 4; Mask & Wig Show 1, 2; Lacrosse Manager 2, 3, 4.

LEE H. SHIELDS, Philadelphia, Pa. . . . Christian Association 1, 2, 3, Cabinet 4; Caducean Society 1, 2, 3, 4.

WILLIAM B. SCHREIBER, Rowayton, Conn. . . . Delta Kappa Epsilon.

WILLIAM J. SCHWABE, Philadelphia, Pa.

BARRY J. SCHWARTZ, Philadelphia, Pa. . . . Alpha Epsilon Pi . . . Caducean Society 2, 3, 4; R.O.T.C. 1, 2.

EUGENE A. SCHWARTZ, Philadelphia, Pa.

BENJAMIN J. SHANE, Philadelphia, Pa. . . . Tau Epsilon Phi, Historian . . . Daily Pennsylvanian 2, 3; Penn Pics 3; Basketball 1; Hillel Foundation 2, 3, 4; Caducean Society 2, 3, 4; Alpha Phi Omega 2, 3, 4; Bridge Club 3.

RICHARD W. SHEIBLEY, Upper Darby, Pa. . . . Penn Mike Club 1, 2, 4, President; Daily Pennsylvanian 4; WXPN 1, 2, 4.

JAMES E. SHERRY, Philadelphia, Pa. . . . Newman Club 4.

THOMAS E. SHIPLEY, JR., Philadelphia, Pa. . . . Zeta Psi, President . . . Phi Beta Kappa 3; Class Council 4; Soccer 1; German Club 1, 2; College Advisory Committee 4.

OLIVER I. SHOEMAKER, Media, Pa.

EDWARD W. SILVER, Philadelphia, Pa. . . . R.O.T.C. 1.

ROBERT W. SIMONIN, Trenton, N. J. . . . Delta Phi . . . Grapplers 2; Wrestling 1, 2; R.O.T.C. 3, 4.

ROBERT E. SLOUGH, JR., Harrisburg, Pa. . . . Franklin Society 2, 3, 4; Varsity Club 2, 3, 4; Daily Pennsylvanian 1, 2, 3, 4, Sports Editor; Football 2, 3, 4, Capt.; Newman Club 2, 3, 4.

HAROLD S. SMALL, Passaic, N. J. . . . Alpha Epsilon Pi, Parliamentarian . . . Hillel Foundation 1, 2, 3, 4; Caducean Society 3, 4, Treasurer.

JOHN C. SMITH, Scranton, Pa. . . . Phi Kappa Psi, Secretary.

EDWARD M. SPATH, JR., Baltimore, Md. . . . Penn Players 1, 2, 3, 4, Board Member.

ROBERT B. STARBUCK, Philadelphia, Pa. . . . Christian Association 3, 4, Cabinet Member; Amer. Soc. Civil Eng. 1, 2, 3, 4.

WYNNE AL. STEINSNYDER, Philadelphia, Pa. . . . Kappa Nu, Parliamentarian . . . Hillel Foundation 1, 2, 3, 4, Photo Editor.

ROBERT D. STERLING, West Chester, Pa.

RAYMOND F. STRECKER, Philadelphia, Pa. . . . Kappa Sigma . . . Crew 2, 3; N.R.O.T.C. 1, 2, 3, 4; Quarterdeck Society 4.

ROLF B. STROHM, Philadelphia, Pa. . . . Phi Beta Kappa 4; Franklin Society 3; Pennsylvania Triangle 1, 2, 3, Business Manager; Amer. Soc. Mech. Eng. 1, 2, 3; Philomathean Society 2, 3, 4.

SAMUEL S. STROUD, Villanova, Pa. . . . Delta Psi . . . Mask & Wig Club 2, 3, 4; Spiked Shoe Club 1; Mask & Wig Show 1, 2, 3, 4; Track 1, 2; X-Country 1; Kite and Key 4; Senior Advisers 4.

ROBERT A. STULL, Norwalk, Conn. . . . Alpha Epsilon Pi, Athletic Chairman . . . Hillel Foundation 1; Pre-Law Society 3, 4.

PETER V. SUSI, Philadelphia, Pa. . . . Alpha Chi Sigma 3, 4; R.O.T.C.

ALTON I. SUTNICK, Trenton, N. J. . . . Sigma Alpha Mu . . . Phi Beta Kappa 4; Fanfare Society 2, 3, 4, President; Daily Pennsylvanian 3, 4; Band 1, 2, 3, 4; Glee Club 4; University Choral Society 4; Hillel Foundation 1, 2, 3, 4; Spirit Committee 4.

CARL B. SYKES, Philadelphia, Pa. . . . Phi Kappa Sigma . . . Daily Pennsylvanian 3, 4, Junior Editor; Penn Pics 2, Editor; Mask & Wig Show 1.

CHARLES A. SZYBIST, Williamsport, Pa. . . . Newman Club 1, 2, 3, 4; Alpha Phi Omega 1, 2, 3, 4, Secretary; Spanish Club 1, 2.

THEODORE TARTER, Camden, N. J.

NORMAN TENENBAUM, Newark, N. J. . . . Kappa Nu, Secretary . . . Penn Mike Club 2, 3; WXPB 1, 2, 3; Hillel Foundation 1, 2, 3, 4; Il-Circolo Italiano 1, 2, 3, 4; Le-Cercle Francias 1, 2, 3, 4; Vigilance Committee 2.

ARTHUR THOMAS, Philadelphia, Pa.

CARL H. THOMAS, JR., Philadelphia, Pa. . . . Delta Upsilon Marshall . . . Spiked Shoe Club 2, 3, 4; Football 1; Track 1, 2, 3, 4; N.R.O.T.C. 1, 2, 3, 4; Quarterdeck Society 4.

JAMES W. TITELMAN, Altoona, Pa.

MARTIN TORODASH, Paterson, N. J. . . . WXPB 2, 3, 4; Caducean Society 1, 4.

LOUIS E. TOUB, Philadelphia, Pa. . . . Christian Association 1; Caducean Society 2; German Club 1, 2.

ROBERT V. TUMA, New York, N. Y. . . . Delta Phi . . . Varsity Boat Club 2, 3, 4; Varsity Club 3, 4; Crew 1, 2, 3, 4.

PINDAROS R. VAGELOS, Rahway, N. J. . . . Pi Kappa Alpha . . . Phi Beta Kappa 4; Varsity Boat Club 2, 3; Crew 1, 2, 3.

PETER F. VILLANO, New Haven, Conn. . . . Daily Pennsylvanian 3, 4; Penn Pics 4; Newman Club 3, 4; Il-Circolo Italiano 3, 4; Philosophy Society 4.

CARLO VITTORINI, Havertown, Pa. . . . Psi Upsilon . . . Spiked Shoe Club 1, 2, 3, 4; Varsity Club 2, 3, 4; Track 1, 2, 3, 4; X-Country 1, 2, 3, 4; Il-Circolo Italiano 1, 2, 3, 4, Secretary.

GEORGE J. WAHL, Cynwyd, Pa. . . . Zeta Psi . . . Track 3.

SEYMOUR WAGNER, Philadelphia, Pa. . . . Tau Delta Phi, Secretary . . . Phi Beta Kappa 4; Record 3; Hillel Foundation 1, 2, 3; Caducean Society 2, 3; German Club 1, 2.

HARRY WAITZMAN, Brooklyn, N. Y. . . . Pi Lambda Phi, Marshall . . . Hillel Foundation 2, 3, 4.

IRVING WEIMAN, Philadelphia, Pa.

PETER L. WEINBERG, Morristown, N. J.

ALVIN H. WEINER, Brooklyn, N. Y. . . . Phi Epsilon Pi, Athletic Chairman . . . Hillel Foundation.

DANIEL WEINER, Philadelphia, Pa. . . . Caducean Society 2, 3, 4.

MARVIN M. WEISBROT, Ventnor, N. J. . . . Alpha Phi Omega 1, 2, 3, 4, Historian; R.O.T.C. 1, 2, 3, 4.

GEORGE H. WEISS, Lansdowne, Pa.

MARTIN H. WEITBERG, Philadelphia, Pa. . . . Caducean Society 1, 2, 3, 4.

CHARLES J. WELCH, III, Englewood, N. J. . . . Football 1, 2, 3; German Club 3.

ROSE J. WELLS, Bryn Athyn, Pa.

DAVID P. WELSH, Lansdowne, Pa. . . . Phi Kappa Sigma . . . Friars 4; Phi Kappa Beta 3; Varsity Club 1, 2, 3, 4; Soccer 1, 3, 4; Tennis 1, 3, 4.

JOHN H. CAMPBELL WEST, JR., Camden, N. J. . . . Symphony Orchestra 2, 3, 4; Wrestling 2.

HARRY L. WETTLAUFER, JR., Bridgeton, N. J. . . . Phi Gamma Delta, House Manager . . . Phi Kappa Beta 3; Sphinx 4; Varsity Club 1, 2, 3, 4; Wharton Advisory Council 4; Basketball 1, 2, 3, 4; Football 1, 2, 3, 4; Track 1, 2.

RUSSELL G. WHITFIELD, New Haven, Conn. . . . Alpha Tau Omega . . . I-F Council 1, 2; Christian Association 1, 2, 3, 4; R.O.T.C. 1.

ROBERT F. WILKINSON, Merion, Pa.

JOHN L. WISE, JR., Butler, Pa. . . . Delta Tau Delta.

GEORGE T. WOODRING, JR., Troy, N. Y. . . . Sigma Phi Epsilon, Pledge Trainer . . . Class Council 4; President; I-F Council 3, 4; Undergraduate Council 4; Football 1, 2; Lacrosse 1; German Club 1, 2; Campus Chest Committee 3, 4; College Advisory Committee 4.

GRANVILLE WORRELL, Ardmore, Pa. . . . Delta Psi . . . Football 4.

ROBERT WYNNE, Maple Shade, N. J. . . . Sigma Phi Epsilon . . . Band 1, 2, 3, 4; University Choral Society 2; German Club 2, 3.

ROBERT H. YARD, Toms River, N. J. . . . Sigma Alpha Epsilon. Recorder . . . Franklin Society 3, 4; Daily Pennsylvanian 3, 4. Copy Editor; Record 1, 3, 4, Assistant Activities Editor; Senior Advisor 4.

EDWARD J. YATES, Lansdowne, Pa. . . . Penn Pics 2, 3, 4; Penn Players 1, 2; Photographic Society 1, 2, 3, 4.

WILLIAM W. ZANZINGER, Philadelphia, Pa. . . . Crew 1, 2.

BENJAMIN G. ZIMMERMAN, Philadelphia, Pa. . . . Lambda Chi Alpha . . . Penn Mike Club 2, 3, 4; Band 1, 2, 3, 4; WXPN 1, 2, 3, 4.

RENO M. ZINZARELLA, Mt. Carmel, Pa. . . . Alpha Chi Rho. Social Chairman . . . Football 1, 2, 3.

BARRY E. BERG, Brookline, Mass. . . . Band 2; Hillel Foundation 2.

JAMES T. CARSON, Newtown Square, Pa. . . . Delta Psi . . . Crew 1, 4.

GLENN H. EASTON, JR., Philadelphia, Pa. . . . Phi Delta Theta . . . Pi Gamma Mu 4; Sigma Kappa Phi 4; Christian Association 1, 2; Chess Club 1, 2; Spanish Club 1, 2.

ROBERT J. GILFORD, Wormleysburg, Pa. . . . Alpha Chi Rho, Rushing Chairman . . . Friars 4; Grapplers 1, 2, 3, 4, President; Varsity Club 3, 4; Wrestling 1, 2, 3, 4, Captain; Senior Advisers 4.

FREDERICK S. SAUNDERS, East Lansdowne, Pa. . . . Penn Pics 2, 3, 4; Crew 1, 2; Photographic Society 1, 2, 3, 4, Vice-President.

KEVIN D. TOLAN, Philadelphia, Pa. . . . Delta Tau Delta . . . Daily Pennsylvanian 1, 2, 3, 4, Senior Editor; Glee Club 1, 2; University Choral Society 1, 2; Newman Club 1, 2, 3, 4.

The School of EDUCATION

DEAN E. DUNCAN GRIZZELL has a wide range of experiences in the field of education. He was a teacher and principal of schools before receiving his doctorate at Pennsylvania in 1922. Among his many educational activities is his membership in the "Survey of Public and Industrial Schools".

DR. THOMAS E. McMULLIN, Vice-Dean, is in charge of the five-year curriculum for students. He received his doctorate at Columbia University and came to Pennsylvania in 1937.

The satisfaction of teaching comes with the knowledge that it is through the teacher's efforts that the child, youth, and adult are better prepared to face the difficulties of life. As do most professional people, prospective teachers know that this is what they want to do for the rest of their lives. But the desire for a teaching career is not enough. Greatly specialized training is required, and it was for this purpose that the School of Education was founded in 1892 as a department of the College. A greatly increased enrollment in later years prompted the Trustees of the University to grant a large appropriation for the establishment of an independent school. In 1914, the School of Education became a separate school in the University. In 1933, the school devised its present curriculum and introduced a five-year-plan, thus lengthening the undergraduate course beyond the normal four years. The purpose of this plan was to broaden the student's cultural background, while making greater gains in the specialized and professional fields by student teaching and graduate studies. At present, the plan is under the supervision of Vice-Dean Thomas E. McMullin.

During the 1949-50 school year, 1,329 students were enrolled in the undergraduate school and 729 in the graduate curriculum. The school is headed by Dean E. Duncan Grizzell who succeeded John H. Minnick in 1948. The graduate division is a school of specialization for graduate teachers who want to further their command of educational techniques and practices. They have any number of fields from which to choose, from Latin-American teaching to Psychological Test Administration. The Illman-Carter Unit, an outstanding school for kindergarten and primary teachers, was affiliated with the University in 1936. Because of the progressive attitude displayed by its administration, faculty, and curricula, the School of Education enjoys a position of prestige among similar institutions and commands respect from leaders in education.

Education

PROFESSOR WILLIAM E. ARNOLD is a member of the National Education Association and Phi Delta Kappa.

PROFESSOR RODERIC D. MATTHEWS is a member of the Vocational Guidance Association and Phi Delta Kappa.

ASSOCIATE PROFESSOR MERLE W. TATE received his doctorate at Harvard where he served as a teaching fellow.

ASSOCIATE PROFESSOR LEE O. GARBER has done much teaching and administrative work.

ASSOCIATE PROFESSOR WALTER B. JONES is a member of the National and Pennsylvania Education Associations.

ASSOCIATE PROFESSOR HUGH M. SHAFER is Director of the Instructional Aids Laboratory.

VARIOUS INSTRUMENTS and machines used in the School of Education for the purposes of visual aid. The students perceive, attain, and learn by visual impressions or tests. This method of education is the newest development in the never-ending quest for better educational techniques.

THE INFORMAL atmosphere in this "Ko-ed Kindergarten" should be more widely adapted around the University. Perhaps student attention wouldn't be as great, but school would be more fun.

DR. JAMES MULHERN is the author of "Teaching Social Studies in the Elementary School."

DR. RALPH C. PRESTON is the director of the reading clinic in the School of Education.

JOHN DEWEY brings smiles to the Education students' faces, but his philosophy of social education is a basic force wherever educators gather.

THE STUDENT ADVISORY BOARD represents the liason agency between the students and the faculty of the School of Education. *Seated:* B. Collins, P. Jackson, B. Oxenford, N. Davidson, E. Harrell. *Standing:* P. Levitan, E. Jacoby (Secretary), R. Meacham, Jr., G. Rich, Dr. T. McMullin (Faculty Advisor). *Other Members:* M. Brown (President), M. Fenimore, C. Krewson (Vice-President), F. Lucas, R. Stocker (Treasurer).

Education

TEACHERS OF TOMORROW strive to make teaching a more attractive career to students. *Left to Right:* G. Rich, E. Jacoby, P. Levitan, F. Hare. *Other Members,* B. Barsky, E. Bety, A. Bleecker, B. Boorstein, M. Brown, S. Conklin, F. Cozza, H. Cranmer, J. Creedon, R. Giordano, P. Gothelf, A. Hesch, J. Hodges, R. Lurie, M. Mandell, P. Meyers, D. Miller, H. Montgomery, T. Morrow, S. Moskoff, D. Mozenter, S. Nemish, E. Oxenford, H. Perkinson, G. Rappaport, T. Reid, E. Reinsch, J. Richman, E. Roach, W. Roper, A. Rubin, J. Rutberg, S. Schwartz, B. Sher, E. Shocket, K. Shupp, M. Siegal, A. Slachowitz, L. Smilowitz, N. Stern, R. Supper, J. Swiren, A. Trezza, P. Victor, D. Weinstein, R. West, C. Zelson.

STUDENT TEACHERS tell their students (Pennsylvania—Class of '66) about trains and other mechanical marvels illustrated in the picture book. Meanwhile, milk and cookies await the children upon the completion of their morning lessons.

KAPPA PHI KAPPA honorary education fraternity, sponsors various functions beneficial to students of education. *First Row:* Dr. T. McMullin (Faculty Adviser), Dr. C. Stocker (Faculty Adviser), E. Jacoby (President), P. Levitan, G. Rich (Vice-President). *Second Row:* A. Austman, H. Harbage, N. Smith, C. Weber, G. Love, C. Appler, S. Weinstein, L. Roberts, N. Merians, D. Norris, M. Montanaro. *Other Members,* M. Altman, B. Barsky, F. Cozza, J. Creedon, S. Einhorn, C. Faulcon, C. Guelzo, B. Harootunian, L. Lurie, L. Robertson, S. Schwartz, J. Staib, R. Stocker, A. Trezza (Secretary), J. Vliet, W. Woods, W. Young, I. Yudkin.

MORTON ALTMAN, Philadelphia, Pa. . . . Kappa Phi Kappa 4; Hillel Foundation 3.

FRANK AMMIRATI, Brooklyn, N. Y. . . . Delta Upsilon, President . . . Kappa Phi Kappa 4; Varsity Boat Club 3, 4; WXPN 2; Crew 3; Alpha Phi Omega 2, 3.

ALBERT F. AUSTMAN, Philadelphia, Pa. . . . Christian Association 1, 2, 3, 4.

BERTON H. BARSKY, Philadelphia, Pa. . . . Kappa Phi Kappa 3, 4; Hillel Foundation 1, 2, 3, 4; Spanish Club 2, 3.

ROBERT E. DEUBER, Bridgeton, N. J. . . . Kappa Sigma . . . Friars 4; Phi Kappa Beta 3; Varsity Club 1, 2, 3, 4; Football 1, 2, 3, 4; Track 2, 3.

CLARENCE A. FAULCON, Philadelphia, Pa. . . . University Choral Society 4.

CARL J. GIURANNA, Philadelphia, Pa. . . . Baseball 1, 2, 3, 4; Soccer 1, 3, 4.

ROBERT E. GRAHAM, Lewistown, Pa. . . . Kappa Sigma . . . Sphinx 4; Varsity Club 2, 3, 4; Baseball 1, 2, 3, 4, Captain; Basketball 1; Football 1, 3, 4.

HENRY B. HARBAGE, Haddonfield, N. J. . . . Kappa Phi Kappa 3, 4; Christian Association 1, 2, 3, 4.

BERJ A. HAROOTUNIAN, Philadelphia, Pa. . . . Kappa Phi Kappa 4; Penn Players 3, 4; Teachers of Tomorrow 4.

ELLWOOD B. JACOBY, Philadelphia, Pa. . . . Kappa Phi Kappa 2, 3, 4, President; Scabbard & Blade 4; Teachers of Tomorrow 3, 4, Treasurer; Education Student Advisory Board 3, 4, Secretary; R.O.T.C. 1, 2, 3, 4.

ALOYSIUS T. LAWN, Philadelphia, Pa. . . . Kappa Sigma . . . Varsity Boat Club 1, 2, 3, 4, Vice-Commodore; Varsity Club 1, 2, 3, 4; Crew 1, 2, 3, 4; Newman Club 1; German Club 2.

EDWARD P. MARION, Harrisburg, Pa. . . . Baseball 1; Football 2; Newman Club 4.

MARIO MONTANARO, Philadelphia, Pa. . . . Kappa Phi Kappa 4.

GERALD RICH, Philadelphia, Pa. . . . Kappa Phi Kappa 2, 3, 4, Vice-President; Teachers of Tomorrow 1, 2, 3, 4, President.

STANLEY J. SCHWARTZ, Philadelphia, Pa. . . . Kappa Phi Kappa 3, 4; Teachers of Tomorrow 2, 3, 4.

WALTER J. SEMON, Clifton, N. J. . . . Baseball 1, 4; Football 1; Newman Club 1, 2, 3, 4; German Club 3.

ALVIN L. SHARENOW, Brooklyn, N. Y. . . . Beta Sigma Rho . . . Kappa Phi Kappa 1; Class Council 3, 4; Baseball 1; Basketball 1, 2, 3, 4; Hillel Foundation 1, 2, 3, 4.

ALBERT A. SLACHOWITZ, Philadelphia, Pa. . . . Hillel Foundation 1, 2, 3, 4; Le-Cercle Francias 3, 4; Spanish Club 1, 2, 3, 4.

STEVE H. SLOBOZIEN, Johnstown, Pa. . . . Baseball 1; Basketball 1, 2; Football 1, 2.

CARL B. SPARKE, Seaford, N. Y. . . . Grapplers Club 4; Wrestling 4.

JOHN SWERED, Merchantville, N. J. . . . Football 1, 2; Teachers of Tomorrow 2, 3, 4.

RUDOLPH V. VIOLANTE, Philadelphia, Pa. . . . Southern Circle 1, 2, 3, 4.

JOHN D. VLIET, Titusville, N. J. . . . Kappa Phi Kappa 3, 4; Dormitory Council 3, 4, Vice-President; Teachers of Tomorrow 2.

MILTON WARTENBERG, Philadelphia, Pa.

CALVIN E. WEBER, Philadelphia, Pa. . . . Sigma Phi Epsilon . . . Kappa Phi Kappa 2, 3, 4; Fanfare Society 2, 3, 4; Band 1, 2, 3, 4, Student Director 3, 4; Mask & Wig Show 1, 2, 3; Symphony Orchestra 1, 2, 3, 4.

WILLIAM W. YOUNG, Philadelphia, Pa. . . . Kappa Phi Kappa 1; WXPN 1.

SINGING IS A great morale booster, and the elementary school teacher must learn some music in order to be able to lead classes in singing later.

A YOUNG PUPIL is instructed at the blackboard in writing and spelling by Dr. Elizabeth G. M. Ludwig in the School of Education.

ILLMAN'S VERSION of a "fraternity sing." Technically, singing means to produce harmonious sounds, but just as at a fraternity party this is of not too much importance here.

The School of FINE ARTS

DEAN GEORGE S. KOYL has headed the administration of the School of Fine Arts for nineteen years, weathering a depression and a world war. The distinguished dean has many accomplishments to his name; among them are designing the Denver city courthouse and winning the Rome Prize in architecture.

Why charette always comes with the big social weekends and right before vacations is one of the very few problems that are unsolvable in the School of Fine Arts. Day in and day out the architecture students grapple with the subject, but in the end they always return to their drafting boards. These budding Frank Lloyd Wrights pursue their studies in a school which traces its history back as far as 1870 although the modern School of Fine Arts, as Pennsylvanians know it today, was not established until 1920. The first step occurred when architectural engineering was offered for credit; this grew into a four year degree course soon afterwards. The first course in music appeared on the rolls in 1875, but it was not until 1903 that art courses were offered.

1920 saw the coordination of the departments of architecture, music, and fine arts under a single dean; thus, the modern day School of Fine Arts came into being. During the lean years of the depression, the entire enrollment of the school consisted of thirty-six students. Another sharp decline was felt during the recent war when there were only one hundred and three undergraduates in the three departments—and most of these were women. Today there are more than four hundred and fifty students on the rolls of the Fine Arts School. Ranked as one of the outstanding schools of this type in the United States, it excels especially in architectural drawing training and possesses countless volumes in its library for the edification of its students. Year after year the School of Fine Arts instills into the budding architect the essence of what Dr. Sternfeld calls "the grand cosmic interplay of architecture forces."

Fine Arts

ARCHITECTURE students look over the model home display in the Fine Arts Library and note the new functional approach.

HERE IS a real beauty; look at that kitchen—fifteen square inches. All this for just twenty-five thousand dollars.

CHARCOAL SKETCHING is a basic requirement for Fine Arts students. But who is going to draw the profile of a skeleton?

PROFESSOR DEAM does the honors with a difficult assignment as his art students look on.

WHERE STUDENTS in other branches of the University do term papers, these girls work on term sketches.

WHO WANTS to paint that old-fashioned way with a brush when these modern methods are available?

Fine Arts

PROFESSOR ARTHUR F. DEAM, chairman of the department of architecture, is a leading authority on design.

PROFESSOR PAUL DOMVILLE is one of America's foremost experts in freehand drawing.

PROFESSOR GEORGE BAUMEISTER, chairman of the graphics department, conducts work in descriptive geometry and space problems.

PROFESSOR HARRY PARKER, a writer on building construction, is known for his books on that subject.

PROFESSOR HARRY STERNFELD designed the Federal Reserve Building in central Philadelphia.

ASSOCIATE PROFESSOR PAUL KRUMMEICH is the philosopher of the music department and conducts classes in the aesthetics of music.

PROFESSOR ROBERT C. SMITH writes in several languages on the history of architecture.

PROFESSOR EDWARD WIGHAN conducts his own practice while teaching architecture.

PROFESSOR JOYCE MICHELL, chairman of the music department, has done noted research into musical history.

PROFESSOR JOHN E. SWEET has designed several Philadelphia apartment projects.

TAU SIGMA DELTA, national collegiate honor society, is open to students of architecture, landscape architecture, and allied arts, whose prime object is to emphasize scholarship and character, and to stimulate mental achievement. This year members served as co-sponsors of a model home show. *Front Row:* N. Nissley, H. Kale, M. Robbins (Recorder), R. Okamoto (President), R. White (Scribe), M. Suer. *Second Row:* E. Matza, C. Fissel, H. Ecroyd, J. Glass, W. Winchell, S. Batson. *Third Row:* P. Register, R. Scudieri, P. Kirby, D. Pearson, W. Murtagh, L. Beskrone.

ARCHITECTURAL SOCIETY—Students having excelled in the study of architecture and who are active in other University functions are eligible for membership in the Architectural Society. *Front Row:* P. Cope; H. Kale (Secretary); R. Okamoto (President); M. Suer (Vice-President); R. White. *Second Row:* G. Brooks; T. Stohlman; D. Pear-

son; L. Beskrone; H. Ecroyd; K. Ingebrigtsen; M. Goody; R. Scudieri; J. Dilullo; D. Mahan; S. Batson; C. Scipione; W. Winchell; S. Raup. *Third Row:* R. Wenger; E. Matza; M. Robbins; C. Fissel; B. Jones; W. Murtagh; W. Everhard; C. Hough; L. Cruise; F. Cranmer.

FREDERICK J. BARCLAY, Punxsatowney, Pa. . . . Sigma Nu.
 STERLING E. BATSON, JR., Birmingham, Ala.
 LEON BESKRONE, Philadelphia, Pa. . . . Architectural Society 4.

PAUL M. BRADLEY, JR., Haverford, Pa. . . . Wrestling 1, 2, 4.
 ALFRED P. BRAMNICK, Philadelphia, Pa.
 GEORGE T. BROOKS, JR., Trenton, N. J. . . . Kappa Sigma,
 Grand Scribe . . . Architectural Society 4.

JOHN BUNGEN, Montclair, N. J. . . . Theta Xi, Vice-President
 . . . American Society of Civil Engineers 3, 4; Architectural Society
 3, 4.
 JACK S. COCHRANE, JR., Drexel Hill, Pa. . . . Architectural
 Society 4, 5; Spanish Club 2, 3, 4.
 MORTON COHEN, Philadelphia, Pa. . . . Kappa Nu, Vice-Presi-
 dent . . . Hillel Foundation 1, 2, 3, 4.

DONALD J. COLASONO, New York, N. Y. . . . Phi Delta Theta,
 Steward . . . Track 1; Newman Club 1, 2, 3, 4.
 JOHN E. CROCCO, Ridgewood, N. J. . . . Sigma Nu . . . Hexagon
 Society 4; Mask & Wig Club 2, 3, 4; Class Council 4; Glee Club 3;
 Mask & Wig Show 1, 2, 3, 4; University Choral Society 2; R.O.T.C.
 1, 2.
 EDWARD J. DRAKE, Wilmington, Del. . . . Architectural Society
 4.

HENRY ECROYD, JR., Wayne, Pa. . . . Architectural Society 3, 4.
 WILLIAM C. ENGLISH, JR., Philadelphia, Pa. . . . Beta Theta
 Pi . . . Swimming 1; Architectural Society 1, 4.
 LEONARD EVANTASH, Philadelphia, Pa.

WILL D. EVERHARD, JR., Harrisburg, Pa. . . . Architectural
 Society 4.
 CHARLES L. FISSEL, Manheim, Pa. . . . Architectural Society 3, 4.
 WALTER S. FREDERICK, Northampton, Pa. . . . Band 1; Uni-
 versity Choral Society 2.

DANA W. GANGEWERE, Reading, Pa. . . . American Society of
 Civil Engineers 4.
 MARVIN E. GOODY, Brooklyn, N. Y. . . . Alpha Epsilon Pi . . .
Record 2; Track 2; Hillel Foundation 1, 2, 3, 4; Architectural So-
 ciety 3, 4; Yachting Club 1, 2.
 WILLIAM M. GREENHOUSE, JR., Elkins Park, Pa. . . . Sigma
 Alpha Mu.

WILLIAM B. HALL, North Bergen, N. J. . . . Beta Theta Pi.

JOHN F. HAYES, Wallingford, Pa. . . . Psi Upsilon . . . Architectural Society 4; N.R.O.T.C. 1, 2, 3, 4.

CHARLES S. HOUGH, Ambler, Pa. . . . Psi Upsilon, President . . . Hexagon Society 4, President; Varsity Club 1, 2, 3, 4; Glass Council 2, 3; Undergraduate Council 4, Treasurer; I-F Council 2; University Choral Society 2, 3; Soccer 2, 4; Architectural Society 3, 4.

KJELL A. INGEBRIGSTEN, Ardmore, Pa. . . . Sigma Chi . . . Architectural Society 3, 4.

JAMES A. JOLLEY, Philadelphia, Pa. . . . Theta Xi, Steward . . . R.O.T.C. 3, 4.

BARCLAY G. JONES, Pemberton, N. J. . . . Delta Phi, President . . . Penn Players 2, 3, 4; Architectural Society 4.

LEON F. JURSKI, Philadelphia, Pa. . . . Theta Xi.

HARRY KALE, Philadelphia, Pa. . . . Architectural Society 3, 4, Treasurer.

ROBERT A. KALIX, Philadelphia, Pa.

WILLIAM H. MACAULEY, JR., Collingdale, Pa.

EDWARD C. MATZA, Philadelphia, Pa. . . . American Society of Civil Engineers 2; Architectural Society 2.

GERARD J. MAYER, Upper Darby, Pa. . . . Newman Club 1, 2, 3, 4.

JOHN M. McELWEE, Aldan, Pa. . . . American Society of Civil Engineers 3, 4.

WALKER L. MIFFLIN, JR., Dover, Del.

WILLIAM J. MURTAGH, Philadelphia, Pa. . . . Architectural Society 3, 4.

RAI Y. OKAMOTO, Philadelphia, Pa. . . . Tau Sigma Delta 4, 5, Chapter Master; Hexagon Society 4, 5; Spiked Shoe Club 1, 2, 3, 4, 5, Executive Secretary; Varsity Club 2, 3, 4, 5; Track 2, 3, 4, 5; Architectural Society 4, 5, President.

DAVIS PEARSON, Wynnwood, Pa.

ROBERT O. RACE, JR., Springfield, Pa. . . . Alpha Chi Rho.

SAMUEL S. RAUP, Sunbury, Pa. . . . Architectural Society 3, 4.

PHILIPPE deM. REGISTER, Media, Pa.

JOSEPH A. RIZZO, Hoboken, N. J.

MAURICE ROBBINS, Philadelphia, Pa. . . . Tau Sigma Delta 3, 4; Recorder; University Choral Society 4, 5; Architectural Society 3, 4.

ELLIOT SALTZMAN, Brooklyn, N. Y. . . . Alpha Epsilon Pi . . . Crew 1; Track 3; Hillel Foundation 1, 2, 3, 4; Architectural Society 3, 4; Yachting Club 2.

ROBERT T. SCHEEREN, Ford City, Pa. . . . American Society of Civil Engineers 3, 4.

LIBERO C. SCIPIONA, Philadelphia, Pa.

MARTIN N. SILVERBERG, New York, N. Y. . . . Kappa Nu . . . Penn Mike Club 2, 3, 4; University Choral Society 1, 2, 3; WXPN 2, 3; Hillel Foundation 1, 2, 3, 4; Philomathean Society 1, 2, 3, 4; Il-Circolo Italiano 1.

DOUGLAS C. SMITH, Holliston, Mass. . . . Kappa Sigma, Steward . . . American Society of Civil Engineers 3, 4.

ARTHUR L. STABLER, Chadd's Ford, Pa.

OTTO P. STEINHOFF, JR., Plymouth Meeting, Pa. . . . Sigma Phi Epsilon . . . Glee Club 2, 3, 4; University Choral Society 1, 2, 3, 4, President.

THOMAS J. STOHLMAN, Chevy Chase, Md. . . . Alpha Sigma Phi . . . Newman Club 1; Architectural Society 3, 4.

MARVIN D. SUER, Philadelphia, Pa. . . . Architectural Society 4, Secretary.

RONALD E. VAUGHN, Washington, D. C. . . . Theta Xi, President . . . Architectural Society 3, 4.

JOHN U. WEBER, Irvington, N. J. . . . Sigma Chi.

RICHARD W. WHITE, Pottsville, Pa. . . . Tau Sigma Delta 2, Scribe; University Choral Society 1, 2; Architectural Society 2.

JAMES D. WITTE, New Brunswick, N. J. . . . Acacia, Vice-President.

EDGAR S. CARR, JR., Philadelphia, Pa. . . . Sigma Alpha Epsilon . . . Scabbard & Blade 4; Glee Club 1, 2, 3, 4; University Choral Society 1, 2; American Society of Civil Engineering 3, 4; Architectural Society 3, 4; N.R.O.T.C. 1, 2, 3, 4; Quarterdeck Society 4.

WILLIAM H. MacDONALD, Philadelphia, Pa.

THE MOORE SCHOOL

DR. CARL C. CHAMBERS, Dean of the Moore School, is a native Philadelphian who joined the Moore School Staff in 1933 after association with RCA and the Bartel Research Foundation. Dr. Chambers' special interest is in process control and electronic circuits. Having been active in teaching, research projects at the Moore School, and as consultant to industrial firms, Dr. Chambers became in July, 1948, the supervisor of research. One year later he was appointed Dean of the Moore School.

DR. HAROLD PENDER, now Consultant of the Moore School, was its Dean from the time of its founding in 1924, until July, 1949, when he reached the retirement age.

Ohms, amperes, and volts are meaningful terms to most high school students who have enjoyed the mysteries of elementary physics; but to the average Moore School student they represent the basis of four years study in electrical engineering. From this seemingly elementary base of operations arises the ability which produces such a machine as the ENIAC. While this latter product of our civilization is a pretty intelligent "animal," it is always one step behind the student of electrical engineering who works in the new building at the corner of Thirty-third and Walnut Streets. Things were not always so, however; back in 1893 the electrical engineering branch of the University consisted of one course—and that was given as part of the Towne School curriculum! It took twenty-one years for this course to come of age and develop into a full-fledged department, but in 1914 Dr. Harold Pender was appointed chairman of the new offspring of the Towne School.

The present independence of the Moore School owes its birth to the late Alfred Fitler Moore, a cable manufacturer, who provided in his will for the founding of a school of electrical engineering in memory of his parents. In 1923 the trustees of the estate invoked the approval of the Orphans Court for a plan whereby the existing department of electrical engineering at the University of Pennsylvania might, with the concurrence of the University trustees, become a separate undergraduate school. The Court approved the plan; and after further modifications by both groups of trustees, a fund of more than one and one-half million dollars was given to found the Moore School of Electrical Engineering.

THE UNIVERSITY OF PENNSYLVANIA
MOORE SCHOOL
OF ELECTRICAL ENGINEERING

200

Moore

PROFESSOR CLARENCE CLEWELL directs the University Placement Service in addition to his teaching work.

PROFESSOR ALAN C. BYER'S major achievements have been in the fields of radar and ultra-high frequency research.

PROFESSOR GEORGE W. PATERSON is well known for his work on guided missiles, electronics, and fluid mechanics.

PROFESSOR RALPH M. SHOWERS has conducted research at G. E.'s Testing Course and in X-Ray research.

PROFESSOR HARRY SOHON is renowned for his celebrated book "Engineering and Mathematics".

PROFESSOR JOHN G. BRAINERD is an authority on radar, Eniac, and shell-fire devices.

MOORE SCHOOL COUNCIL, co-ordinating body between faculty and students. *First Row:* H. Vassian; E. Balbernie; D. Favin; J. Kara; S. Disson. *Second Row:* A. Pugh; N. Garber; O. Boileau; W. Crump; G. Toto.

TELEPHONE OPERATORS really have it easy compared to these electrical engineering students. The instrument that is shown here might be anything from a switchboard to a new mechanical brain which translates ten foreign languages.

COORDINATION is the keyword in electrical matters. A cue missed can mean a slight shock to the system and an awakening of the desire to take an easy course in the Wharton School.

THIS COULD be the Moore School's practical application of Einstein's unified field theory of gravity; it would aptly illustrate the rate of progress in this branch of the University. Alas, it's just a power relay system which is being explained.

ETA KAPPA NU. The purpose of Eta Kappa Nu is to honor scholarship among the students of the Electrical Engineering department and to advance the interests of the students, school and profession. *First Row:* E. Balbernie (Recording Secretary); R. Kent (Vice-President); S. Disson (President); J. Berger; W. Bolton; J. Kara (Treasurer). *Second Row:* D. D. Favin; M. Korff; H. Blaustein; J. Finston; R. Berger (Corresponding Secretary); L. Fink; O. Boileau; W. Crump; M. Hague; T. McFall. *Other Members,* W. Alden; H. Seltzer; W. Schmitt; R. McKersie; L. Procopio; C. Sorkin.

Moore

PROFESSOR CHARLES D. FAWCETT has written several engineering texts and is a consultant engineer.

DR. S. REID WARREN, JR. has achieved honors in the field of radiological physics.

ELECTRONIC TUBES in three volumes—this certainly points up the fact of the increasing complexity of our civilization, doesn't it? It wasn't so long ago that no one could write one sentence on electronic tubes; now mere students are expected to expound for pages on the subject.

AS IS THE CASE in the other undergraduate schools, the Moore School has its own library where its students may peruse writings peculiar to the ways of its special subjects. Imagine just working problems in electricity, let alone reading the theory behind them!

AMERICAN INSTITUTE OF ELECTRICAL ENGINEERS AND INSTITUTE OF RADIO ENGINEERS are national organizations of electrical engineers formed for the purpose of advancing the engineering profession. *First Row:* Oliver Boileau, David Waite, Albert Burnstein, Robert Berger, Wallace Bolton, Walter Udell, Norman Koss, Merle Hague. *Second Row:* Herbert Blaustein, George Rosen, Albert Driling, Joseph

Finston, William Crump, Edwin Balbernie, Harry Charnoch, Harold Weissman. *Third Row:* Milton Silver, James Seitz, Walter Wilson, Stanley Greenberg, David Favin, Stanley Disson, Jack Miller, Robert Friedman, Laurence Fischer, Martin Gold. *Fourth Row:* Dimitri Bugnolo, John Berg, Leon Berman, Frank Davalos, Stanley Pezely, Frederick Davis, Robert Kent, Marvin Korff.

THE TENSENESS of their expressions indicates the magnitude of their work. Anyone who has ever taken apart a radio—especially a large one—can understand the problem involved in all those wires; yet how such results are produced is seemingly beyond the comprehension of mortal man.

ALFRED F. ABEL, Webster, N. Y.

WILLIAM B. ALDEN, Bryn Athyn, Pa. . . . Eta Kappa Nu 3, 4; Sigma Tau 3, 4; Tau Beta Pi 4; Chess Club 1; Bridge Club 2, 3, 4.

WILLIAM K. ALLSHOUSE, JR., Philadelphia, Pa. . . . American Institute of Electrical Engineering 2, 3, 4; R.O.T.C. 1.

EDWIN C. BALBIRNIE, Philadelphia, Pa. . . . Eta Kappa Nu 3, 4, Recording Secretary; Tau Beta Pi 3, 4; Moore School Council 4; American Institute of Electrical Engineering 2, 3, 4.

JOSEPH BERGER, Scranton, Pa. . . . Eta Kappa Nu 3, 4, Corresponding Secretary; Sigma Tau 3, 4; Tau Beta Pi 3, 4, Recording Secretary; Moore School Record 3, 4; Hillel Foundation 1, 2, 3, 4; American Institute of Electrical Engineering 3, 4.

ROBERT A. BERGER, Drexel Hill, Pa. . . . Tau Beta Pi 4; Moore School Record 2, 3, 4, Managing Editor; Christian Association 2, 3, 4; American Institute of Electrical Engineering 2, 3, 4, Co-Chairman; R.O.T.C. 1.

LEON L. BERMAN, Bala, Pa. . . . Football 1; American Institute of Electrical Engineering 4.

HERBERT D. BLAUSTEIN, Philadelphia, Pa. . . . American Institute of Electrical Engineering 3, 4.

WALLIS D. BOLTON, Philadelphia, Pa. . . . Eta Kappa Nu 3, 4; Sigma Tau 3, 4; Tau Beta Pi 3, 4, Treasurer; Crew 2; American Institute of Electrical Engineering 2, 3, 4, Co-Chairman; Institute of Radio Engineers 4, Co-Chairman.

WYLIE G. BORUM, Bryn Mawr, Pa. . . . Phi Sigma Kappa.

CHARLES M. BRINDLEY, Philadelphia, Pa. . . . Sigma Tau 3, 4; Bridge Club 1, 2, 3, 4.

ALBERT BURSTEIN, Philadelphia, Pa. . . . Pennsylvania Triangle 1; Hillel Foundation 1, 2, 3, 4; American Institute of Electrical Engineering 1, 2, 3, 4.

HARRY I. CHARNOCK, Philadelphia, Pa.

FRED COHEN, Philadelphia, Pa. . . . Radio Club 2, 3, 4.

FREDERICK B. DAVIS, III, Drexel Hill, Pa. . . . Moore School Record 2, 3, 4, Production Manager; Penn Christian Fellowship 2, 3, 4.

FRANK A. DAVOLOS, Yeadon, Pa. . . . American Institute of Electrical Engineering 3, 4.

STANLEY B. DISSON, Philadelphia, Pa. . . . Eta Kappa Nu 3, 4, President; Sigma Tau 3, 4, Treasurer; Tau Beta Pi 3, 4; Class Council 1, 2, 3, 4, Secretary-Treasurer 3; Moore School Council 1, 2, 3, 4, Secretary; Moore School Record 1, 2, 3, 4, Editor-in-Chief; American Institute of Electrical Engineering 1, 2, 3, 4; Prop & Wing 3; R.O.T.C. 1, 2, 3.

ALBERT DREILING, Philadelphia, Pa.

JOHN H. EICHERT, East Elkins Park, Pa. . . . Kappa Alpha . . . Bridge Club 3, Corresponding Secretary.

DAVID L. FAVIN, Philadelphia, Pa. . . . Eta Kappa Nu 3, 4, Secretary; Sigma Tau 3, 4; Tau Beta Pi 3, 4; Moore School Council 1, 2, 3, 4, President; Moore School Record 2, 3, 4, Assistant Editor; American Institute of Electrical Engineering 2, 3, 4; Institute of Radio Engineering 4.

JEROME H. FELDSCHER, Philadelphia, Pa. . . . Moore School Record 2, 3, 4; American Institute of Electrical Engineering 4.

LESTER H. FINK, Philadelphia, Pa. . . . Sigma Tau 3, 4; Tau Beta Pi 4; Christian Association 1, 2, 3, 4; American Institute of Electrical Engineering 3, 4.

JOSEPH S. FINSTON, Philadelphia, Pa. . . . Sigma Tau 3, 4; Tau Beta Pi 4; Moore School Record 3, 4, Cartoon Editor; American Institute of Electrical Engineering 2, 3, 4, Treasurer.

LAURENCE A. FISCHER, Philadelphia, Pa. . . . Christian Association 1, 2, 3, 4; American Institute of Electrical Engineering 2, 3, 4; Society for the Advancement of Management 1, 2, 3; Spanish Club 2, 3.

MAURICE FRIEDMAN, Philadelphia, Pa. . . . Moore School Record 1, 2, 3, 4; American Institute of Electrical Engineering 2, 3, 4.

MARTIN B. GOLD, Philadelphia, Pa. . . . American Institute of Electrical Engineering 4; Institute of Radio Engineers 4.

MERL T. HAGUE, Drexel Hill, Pa. . . . Beta Theta Pi . . . Eta Kappa Nu 3, 4; Sigma Tau 3, 4, President; Tau Beta Pi 3, 4; Hexagon Society 4; Moore School Record 3, 4; Swimming 1; American Institute of Electrical Engineering 3, 4.

OLIVER J. HART, JR., Philadelphia, Pa. . . . Sigma Tau 3, 4; Bridge Club 1, 2, 3, 4, President.

JOSEPH C. HESS, III, Hatboro, Pa. . . . Pi Kappa Alpha, Secretary . . . Band 1, 2; American Institute of Electrical Engineering 4.

JOHN KARA, Philadelphia, Pa. . . . Eta Kappa Nu 3, 4, Treasurer 4; Sigma Tau 3, 4; Tau Beta Pi 4; Moore School Council 1, 2, 3, 4, Vice-President; Moore School Record 2, 3, 4; American Institute of Electrical Engineering 4.

JOHN S. KEMPER, Philadelphia, Pa. . . . Moore School Council 2, 3, 4; Moore School Record 2, 3, 4; Christian Association 1, 2, 3, 4; American Institute of Electrical Engineering 3, 4.

ROBERT L. KENT, Philadelphia, Pa. . . . Kappa Phi Kappa 3, 4, Vice-President; Sigma Tau 3, 4; Tau Beta Pi 3, 4; Fanfare Society 3; Varsity Boat Club 3, 4; Band 1, 2, 3; Crew 2, 3, 4; Christian Association 1, 2, 3, 4 American Institute of Electrical Engineering 4.

MARVIN KORFF, Philadelphia, Pa. . . . Eta Kappa Nu 4; Sigma Tau 4; Tau Beta Pi 4; Moore School Record 3, 4, Sports Editor; WXPN 2, 3; Crew 2; Radio Club 2, 3, 4.

NORMAN A. KOSS, Philadelphia, Pa. . . . Spiked Shoe Club 1, 2, 3, 4; Track 1, 2, 4; X-Country 1, 2, 4; Hillel Foundation 1; American Institute of Electrical Engineering 1, 2, 3, 4, Secretary; Institute of Radio Engineers 3, 4; R.O.T.C. 1; Bridge Club 4.

GIRARD H. LINDNER, Red Bank, N. J. . . . Alpha Chi Rho . . . Pennsylvania Triangle 2, 3; Glee Club 1, 2, 3, 4; University Choral Society 1; Christian Association 1.

RICHARD H. McCARTHY, JR., Brooklyn, N. Y. . . . Phi Kappa Psi, President . . . American Institute of Electrical Engineering 4.

JOHN R. McCARTY, Haddonfield, N. J. . . . Varsity Boat Club 2, 3, 4, Purser; Crew 1, 2, 3, 4; Newman Club 3, 4.

NATHANIEL MOSKOWITZ, Philadelphia, Pa. . . . Bridge Club 2; Radio Club 4, President.

STANLEY J. PEZELY, Philadelphia, Pa. . . . Newman Club 1, 2, 3, 4; American Institute of Electrical Engineering 4.

HILLEL PITLIK, Philadelphia, Pa. . . . Hillel Foundation 1, 2, 3, 4; American Institute of Electrical Engineering 3, 4.

JAMES P. SEITZ, Mt. Holly, N. J. . . . American Institute of Electrical Engineering 2, 3, 4.

HERMAN SELTZER, Philadelphia, Pa. . . . Pi Mu Epsilon 3, 4; Tau Beta Pi 3, 4; Moore School Record 2, 3, 4; American Institute of Electrical Engineering 4; Chess Club 1; Bridge Club 1, 2, 3, 4, Vice-President.

MILTON SILVER, Philadelphia, Pa. . . . Moore School Record 4; WXPN 3, 4; Hillel Foundation 1, 4; American Institute of Electrical Engineering 3, 4; Society for the Advancement of Management 4; Institute of Radio Engineers 4; Bridge Club 3, 4; Radio Club 4.

WAYNE A. STETLER, Danville, Pa. . . . American Institute of Electrical Engineering 4.

HAROLD SPIEGEL, Philadelphia, Pa. . . . Hillel Foundation 1, 2; American Institute of Electrical Engineering 4; Bridge Club 1, 2, 3, 4.

WALTER B. UDELL, Philadelphia, Pa. . . . Moore School Record 4; American Institute of Electrical Engineering 4; Bridge Club 2.

DAVID P. WAITE, Glenolden, Pa. . . . American Institute of Electrical Engineering 2, 3, 4; Radio Club 2, 3, 4, Vice-President 2.

WALTER M. WILSON, Lansdowne, Pa. . . . Alpha Chi Rho . . . Moore School Council 1; American Institute of Electrical Engineering 1, 2, 3, 4.

SIGMA TAU, the honorary engineering fraternity, stresses scholarship and interest in school activities. *First Row:* J. Scott, J. McGivern, Jr., W. Bolton, S. Disson (Treasurer), W. Walkup (Vice-President), M. Hague (President), R. Schroter (Secretary), E. Hendler, M. Denison, H. Wortreich. *Second Row:* J. C. Fulton, C. Feng, E. Sanet, R. McKersie, R. Berger, B. Blaustein, N. Salkind, E. Hochschild, T. McFall, W. Crump, D. Geselowitz. *Third Row:* C. Townsend, E. Black, IV, M. Stiefel, P. Hepp, J. Berger, J. Kara, S. Baybick, B. Kaskey, M. Bycer, A. Frangos, M. Korroff, D. Beyler. *Fourth Row:* R. Sweeney, E. Sawyer, W. Eads, J. Finston, E. Brightbill, J. Giannini, L. Fink, R. Kent, D. Favin, J. Fiorello, L. Bianchi, B. Weissman.

TAU BETA PI for which distinguished scholarship and exemplary character are prerequisites for membership. *First Row:* E. Balbirnie, J. Berger (Secretary), W. Bolton (Treasurer), E. Brightbill (President), R. Schroter (Vice-President), E. Hendler, A. Frangos. *Second Row:* J. Giannini, S. Disson, M. Hague, J. Finston, W. Walkup, R. Kent, D. Favin, J. Fiorello, L. Bianchi. *Third Row:* J. Kara, J. Rizzo, L. Fink, S. Baybick, C. Feng, B. Kaskey, M. Bycer, R. Denison, M. Korrf. *Fourth Row:* E. Sanet, R. McKersie, R. Berger, B. Blaustein, N. Salkind, E. Cutler, F. Heath.

THE TOWNE SCHOOL

DEAN JOHN A. GOFF has many varied accomplishments in the engineering field. His research in thermodynamics is well known and his published text, "Notes on Thermodynamics" is widely used. He is the chairman of a special research committee in the American Society of Mechanical Engineers. He came to the University in 1938, was appointed Dean of the Towne School, Director of the Mechanical Engineering Department, and received the Whitney Professorship of Dynamical Engineering.

ASSISTANT DEAN Lee N. Gulick received his B.S. degree at the University of Pennsylvania in 1916. He returned to Pennsylvania in 1927 to assume a Professorship after serving as supervisor of the Midvale Steel Company.

Not all the surveyors seen amid the P.T.C. tracks and parking lots are working for the University development program. Most of these men are budding engineers doing work required for their degree by the Towne Scientific School. It looks and sounds like pleasant work, but don't be fooled; it's difficult. The five departments of the school—Chemistry, Chemical Engineering, Mechanical Engineering, Civil Engineering, and Metallurgical Engineering—give way to none in the quality of their work; and the results are seen in the productions of some of America's best chemists and engineers. The Towne School even preceded the scientific revolution begun by Darwin although its establishment as a separate branch of the University came twenty years after the first offering of a scientific degree by Penn in 1852.

The Department of Science, organized in 1872, changed its name to the present one three years later in honor of John Henry Towne who endowed the school in his will. As the University grew, so did the Towne School until today it provides for four hundred and twenty-four undergraduates and one hundred and fifty graduate students. The Engineering Building, which houses the Towne School, is one of the most modern and complete physical plants of its kind in the country with improvements being made every year, improvements such as new lighting, a public address system, and revamping of lecture rooms. It also contains a lounge for the students' relaxation. The study of science in the Towne School is an enjoyment equalled by few other academic processes.

STUDENTS WORKING in the Mechanical Engineering Lab of the Towne School. S. R. Unkles, Jr., H. L. Maiocco, T. Walmsley are working a problem with the stress testing machine. That white shirt won't look that way for long!

THERE ARE NO union wage rates or time and a half for overtime provided here as a group of Towne School students of the class of '52 work in a class in Foundry Practice.

TOWNE SCHOOL COUNCIL represents the student body in formulating extra-curricular activities and improving faculty-student relations. *First Row:* B. Benin, J. Rizzo, P. Hepp (Vice-President), D. Denney (President), R. Sweeney (Secretary), M. Bycer, J. McGivern. *Second Row:* H. Kephart, F. Depman, V. Elkins, C. Sweeley, E. Black, E. Starr, E. Hoffner, J. Reis, H. Levy, R. Goldberg. *Other Members,* L. Anderson, A. Klein, A. Krause, R. Nadler, W. Packer, H. Pierce, J. Scott, C. Townsend.

PROFESSOR ROBERT M. BRICK is the co-author of "Structure and Properties of Alloys."

PROFESSOR WILLIAM H. CHORLTON was in industry until 1923 when he became a Professor of Engineering.

PROFESSOR ADOLF EGLI received his degree from the Technical Institute of Switzerland.

PROFESSOR A. JORGENSEN received his M.S. at Illinois in 1928.

PROFESSOR HIRAM S. LUKENS was a member of the National Research Council from 1934 to 1937.

PROFESSOR ERNEST C. WAGNER is a member of the A. A. Chemical Society.

ALPHA CHI SIGMA for comradeship among members and for improvement of chemistry as a science. *First Row:* J. Wolf, V. Rolleri, J. Harris (Treasurer), B. Trout (President), P. Rich, W. Maisch, H. Pennfield (Vice-President), *Second Row:* W. Armstrong, M. O'Brien, R. Martin (Secretary), H. Alsentzer (Faculty Adviser), J. Reis, B. Gallagher, W. Snyder. *Third Row:* P. Susi, D. Miller, H. Mandell, E. Brightbill, J. Schreiber, C. Sweely, D. Macalvane. *Other Members,* D. Buchanan, J. Cangelose, L. Doelp, W. Irwin, W. Packer, R. Pat-sko, G. Wolfe.

Towne

PROFESSOR THOMAS P. McCUTCHEON is a co-author of the general inorganic chemistry text.

PROFESSOR MELVIN C. MOLSTAD worked with the U. S. Department of Agriculture before coming to Pennsylvania.

PROFESSOR WILLIAM S. PARDOE, a member of the Franklin Institute, received his C.E. degree in Toronto.

PROFESSOR WILLIAM T. LEGGO received his B.S. from Pennsylvania in 1903 and his C.E. in 1911.

PROFESSOR E. FRANK STOVER, head of the Civil Engineering Department, is a frequent contributor to engineer publications.

AMERICAN INSTITUTE OF CHEMICAL ENGINEERS fosters professional development of students. *Front Row:* T. Major, H. Kephart, F. Chan (Secretary-Treasurer), E. Brightbill (President), Dr. R. Thompson (Faculty Adviser), R. Patsko (Vice-President), R. Miller, T. Dunne. *Second Row:* V. Elkins, D. Strickhouse, W. Armstrong, J. Bowey, B. Blaustein, J. Schreiber, S. Tucker, M. Westley, A. Bishop, T. Roberts, N. Black. *Third Row:* H. Thiefelde, C. Darlor, B. Kosloski, M. Mathia, V. Fisher, M. Mathia, B. Trout, J. Reis, C. Gulick, W. Brenner, H. Wortreich. *Other Members,* L. Abbot, K. Benary, D. Beyler, D. Brandeth, J. Brock, D. Buchanan, J. Dahlhauser, W. Irwin, R. Johnson, J. Kresky, W. Parker, S. Pavlov, S. Pearlman, A. Perloff, P. Polak, S. Polis, J. Potts, R. Ruder, R. Schragger, J. Spencer, M. Steifel, J. Wagner, Jr.

THEY APPEAR confident that their work will be a success while working in the Towne School lab. These Metallurgical Engineering Students are polishing brass specimens.

AN ENGINEERING student grabs a quick cigarette as he, with other students, conducts an economy test of the Deisel Engine in the Towne School.

AMERICAN CHEMICAL SOCIETY gives members an opportunity to see the latest developments in chemical techniques. *First Row:* V. Elkins, C. Sweeley (Treasurer), F. Chan (President), T. Cairnes (Secretary), D. McIllvaine. *Second Row:* R. Crum, B. Kosloski, J. Wyeth, R. Stevenson, D. Fields, B. Fisher, R. Fereshetian, H. Kephart. *Other Members,* B. Blaustein, L. Craig, H. Davis, S. Glauser, J. Hughey, W. Kliwinski, H. Levy, D. Lutz, W. Maisch, G. Newborn, P. Printz, M. Schrager, W. Souder, H. Strange, W. Vanderwerff, A. Wolf.

AMERICAN SOCIETY OF CIVIL ENGINEERS serves as a means to acquaint students with the Civil Engineering profession. *First Row:* W. A. Haddock, I. Silver, W. H. Chorlton (Faculty Adviser), E. J. Shoemaker, Jr. (President), J. E. McVaugh, Jr. (Secretary), G. D. Weaver (Vice-President), E. J. Lichtner, J. W. Cornell. *Second Row:* G. Mayer, E. Matza, D. W. Gangewere, E. Carr, G. Hudson, E. Starr, R. Schroter, R. Johnston, Jr., R. Vrooman, A. Dickol, J. Fiorello, E. Hunt. *Third Row:* R. Haydock, Jr., T. Wadlow, K. Shaibley, E. Marcinkevich, W. Goodfellow, J. Mareski, J. Reynolds, J. Giannini, R. Cherry, J. Grant, H. Maier, E. Hendler.

STUDENTS TESTING GASOLINE in the Mechanical Engineering Laboratory of the Towne School, all hoping that the test will prove successful. This is only one of the many difficult experiments which the embryo engineers must perform.

MANY BOOKS AND DATA pertaining to engineering subjects have been removed from other libraries on campus, reclassified, and placed in the engineering library in order to facilitate the work of those persons interested.

TOWNE SCHOOL STUDENTS leafing through the "light" reading in the Towne School Library. The library has recently been enlarged for the benefit not only of the school's students, but for many scholars and research workers in the Philadelphia area.

Towne

ONE OF THE BEST additions to the Towne School in recent years has been a lounge and television set. Even engineers have to rest sometimes.

POTENTIAL ENGINEERS working in the Towne School Foundry. The mud pie complex still flourishes around the Towne School. Much practical experience is gained however.

TWO MEMBERS of the class of '51 in the Towne School work on a class project embodying the use of a furnace in Heat Treatment lab.

AMERICAN SOCIETY OF MECHANICAL ENGINEERS has strived to create interest in engineering education and in the engineering profession. *First Row:* J. Scott, H. Mackway (Secretary), W. Neal (Treasurer), C. Townsend (President), E. Hochschild (Vice-Pres.), G. Paul, T. Tucker. *Second Row:* T. Reitz, W. Walkup, T. Walmsley, R. Fallows, D. Tapper, A. Van Horn, W. Eads, S. Unkles, Jr., H. Maiocco, A. Frangos. *Third Row:* B. Kaskey, R. Denison, M. Wind, H. Wintemberg, M. Nolan, E. Sculli, W. Neary, N. Salkind, S. Baybick.

AMERICAN INSTITUTE OF MINING AND METALLURGICAL ENGINEERS organized to bring together engineers with mutual interests in the field. *First Row:* J. McGivern, Jr., V. Damiano (Vice-President), J. Fulton (President), L. Anderson, Jr. (Secretary), R. Sherman. *Second Row:* E. Lee, P. Taylor, G. McLean, P. Dick, R. Ritter, R. Hurlebaus. *Third Row:* M. Disckind, G. Wolf, B. Allen, G. Martyn, A. Klein, F. Zaleski, J. Thomas.

HARRISON SOCIETY, formed for those students who are interested in chemistry and chemical pursuits. *First Row:* R. Blanker, H. Mandell, Jr. (Treasurer), D. Denney (President), A. Paul (Vice-President), Harris B. Levy. *Second Row:* J. Devlin, E. Kraiman, P. Hepp, M. Kalandiak, W. Maisch, W. Vanderwerff, G. Heinze.

LLOYD M. ABBOTT, Philadelphia, Pa.

HARRY A. ALSENTZER, Philadelphia, Pa. . . . Beta Theta Pi . . . Alpha Chi Sigma 3, Class Council 1; Basketball 1.

HILLARD B. ALTERMAN, Philadelphia, Pa. . . . Hillel Foundation 1; Amer. Soc. Mech. Eng. 4.

HARRY N. BARFOOT, Philadelphia, Pa. . . . Kappa Sigma . . . Hexagon 4; Phi Kappa Beta 3; Varsity Club 1, 2, 3, 4; Class Council 3; Towne Steering Committee 3, 4; Pennsylvania Triangle 2, 3, 4; Soccer 1, 2, 3, 4; Amer. Soc. Mech. Eng. 1, 2, 3, 4.

SOLOMON BAYBICK, Philadelphia, Pa. . . . Sigma Tau 3, 4; Tau Beta Pi 3, 4; Amer. Soc. Mech. Eng. 2, 3, 4.

KARL BENNING, JR., Lansdowne, Pa. . . . Christian Association 1, 2; Alpha Phi Omega 1, 2; N.R.O.T.C. 1, 2, 3, 4.

ALFRED A. BISHOP, Philadelphia, Pa. . . . Towne School Council 3; Amer. Soc. Chem. Eng. 3, 4; Chess Club 1, 2; Bridge Club 2, 3, President 4.

ROBERT R. BLANKEN, Philadelphia, Pa. . . . German Club 1, 2; R.O.T.C. 1, 2.

BERNARD D. BLAUSTEIN, Washington, D. C. . . . Kappa Nu . . . Sigma Tau 3, 4; Tau Beta Pi 3, 4; Towne School Council 3; Band 1, 2; Hillel Foundation 1, 2, 3, 4; Amer. Inst. Chem. Eng. 3, 4; Amer. Chem. Society 3, 4.

JOHN C. BOWEN, Bristol, Pa. . . . Sigma Alpha Epsilon . . . Band 1, 2, 3, 4; Track 2; Amer. Inst. Chem. Eng. 4; R.O.T.C. 1, 3, 4.

WALTER BRENNER, Philadelphia, Pa. . . . Hillel Foundation 1, 2, 3, 4; Amer. Inst. Chem. Eng. 1, 2, 3, 4.

EDGAR N. BRIGHTBILL, Norristown, Pa. . . . Alpha Chi Sigma 2, 3, 4; Sigma Tau 3, 4; Tau Beta Pi 3, 4, President; Hexagon 4; Lacrosse 2, 3, 4; Amer. Inst. Chem. Eng. 1, 2, 3, President 4.

WILLIAM B. BRIMMER, Philadelphia, Pa. . . . Delta Tau Delta . . . Amer. Soc. Mech. Eng. 1, 4.

JAMES W. BROWN, Palmyra, N. J. . . . Lambda Chi Alpha, Secretary.

DONALD HOWARD BUCHANAN, Collingswood, N. J. . . . Alpha Chi Sigma 4; Sigma Tau 4; Tau Beta Pi 3, 4.

MANUEL M. BYCER, Darby, Pa. . . . Sigma Tau 3, 4; Tau Beta Pi 3, 4; Towne Council 4; Pennsylvania Triangle 3, 4; Hillel Foundation 1, 2, 3, 4; Amer. Soc. Mech. Eng. 1, 2, 3, 4.

JOSEPH CANGELOSI, Philadelphia, Pa. . . . Alpha Chi Sigma 3; Christian Association 4.

WALTER E. CAPPER, Philadelphia, Pa. . . . Kappa Sigma . . . Amer. Soc. Civil Eng. 2, 3, 4; N.R.O.T.C. 1, 2, 3, 4; Quarterdeck Society 4.

THOMAS A. CARNEY, Drexel Hill, Pa. . . . Amer. Soc. Mech. Eng. 2, 3, 4.

ALBERTO J. CHAMORRO, B. Granada, Nicaragua . . . Pi Kappa Alpha . . . Newman Club 1.

ROBERT V. CHERRY, Philadelphia, Pa. . . . Tau Beta Pi 3, 4; Crew 3; Amer. Soc. Civil Eng. 2, 3, 4.

JOHN W. CORNELL, Penllyn, Pa. . . . Zeta Psi . . . Franklin Society 3, 4; Pennsylvania Triangle 3, 4; Soccer 1, 3, 4; Amer. Inst. Civil Eng. 2, 3, 4.

DONALD A. CORNFORTH, Philadelphia, Pa. . . . Penn Pics 2, 3, Photo Editor; *Record* 1, 2, Ass't Photo. Editor; Pennsylvania Triangle 4; Amer. Soc. Mech. Eng. 4; Photographic Society 1, 2.

ROBERT G. CORNFORTH, Philadelphia, Pa. . . . Towne School Council 3; Amer. Soc. Mech. Eng. 3, 4.

VICTOR V. DAMIANO, Philadelphia, Pa. . . . Transportation Society 1; Amer. Inst. Metallurgical Eng. Vice-President 4.

MATHEW R. DENISON, Philadelphia, Pa. . . . Sigma Tau 3, Corresponding Secretary 4; Tau Beta Pi 3, 4; Franklin Society 3, 4; Pennsylvania Triangle 2, 3, Photo Editor 4; Swimming 2; Amer. Soc. Mech. Eng. 2, 3, 4.

DONALD J. DENNEY, Glenolden, Pa. . . . Harrison Society 3, President 4; Hexagon 4; Towne Council 3, President 4.

ARTHUR R. DICKOL, Philadelphia, Pa. . . . *Record*; Amer. Soc. Civil Eng. 1, 2, 3, Vice-President 4; Compass and Chain Society 3, Treasurer 4.

JOHN P. DiLELLO, Yonkers, N. Y. . . . Sigma Nu.

MORTON J. DISCKIND, Philadelphia, Pa. . . . Amer. Inst. Mech. Eng. 3, 4.

LOUIS C. DOELP, JR., Philadelphia, Pa. . . . Alpha Chi Sigma 2, 3, 4; Symphony Orchestra 4.

THOMAS F. DUNNE, Wayne, Pa. . . . Sigma Alpha Epsilon . . . Tau Beta Pi 4; Harrison Society 3, 4; Daily Pennsylvanian 1, 2; Symphony Orchestra 1; Amer. Inst. Chem. Eng. 3, 4; Bridge Club 2, 3, Secretary 4.

WILLIAM G. EADS, Philadelphia, Pa. . . . Phi Kappa Sigma . . . Sigma Tau 4; *Record* 2; Amer. Soc. Mech. Eng. 3, 4.

JOHN O. EBERHARD, III, Fort Washington, Pa. . . . Amer. Soc. Mech. Eng. 4.

ROBERT G. EISENHARDT, Upper Darby, Pa. . . . Sigma Tau 3, 4; Varsity Club 4; Swimming 1, 2, 3, 4; Amer. Soc. Mech. Eng. 4.

RICHARD J. FABER, JR., Philadelphia, Pa. . . . Sigma Tau 3, 4; Amer. Soc. Mech. Eng. 2, 3, 4.

CHUNG-LIAO FENG, Peiping, China . . . Sigma Tau 4; Fencing 3, 4.

JOHN M. FERNBERGER, Philadelphia, Pa. . . . Zeta Beta Tau . . . Pennsylvania Triangle 3; Track 1; Amer. Soc. Mech. Eng. 2, 3, 4.

JAMES C. FIORELLO, Philadelphia, Pa. . . . Sigma Tau 4; Tau Beta Pi 3.

ANTHONY L. FORTE, Philadelphia, Pa.

ANARGIROS Z. FRANGOS, Philadelphia, Pa. . . . Sigma Tau 3, 4; Tau Beta Pi 3, Corresponding Secretary 4; Amer. Soc. Mech. Eng. 2, 3, 4.

JAMES C. FULTON, Philadelphia, Pa. . . . Sigma Tau 4; Towne Council 3, 4; Amer. Inst. of Mining and Metallurgical Eng. 3, President 4.

JOHN D. GIANNINI, Philadelphia, Pa. . . . Sigma Tau 3, 4; Tau Beta Pi 3, 4; Cadet Council 3; Amer. Soc. Civil Eng. 2, 3, 4; R.O.T.C. 2, 3, Lt. Col., Regimental Exec. Officer.

WILLIAM A. GOODFELLOW, Philadelphia, Pa. . . . Amer. Soc. Civil Eng. 1, 2, 3, 4.

CHARLES G. GRANDY, Toledo, Ohio . . . Delta Tau Delta . . . Chess Club 1, 2; Bridge Club 2.

JOHN H. GRANT, Drexel Hill, Pa. . . . Track 1; Amer. Soc. Civil Eng. 1, 2, 3, 4.

CHARLES W. GULICK, Camden, N. J. . . . Amer. Inst. Chem. Eng. 3, 4.

RICHARD L. HART, Aldun, Pa. . . . Spiked Shoe Club 2, 3, 4; Varsity Club 2, 3, 4; Track 1, 2, 3, 4; X-Country 2, 3, Captain 4; Amer. Soc. Mech. Eng. 3, 4.

ROGER HAYDOCK, JR., Wyncote, Pa. . . . Alpha Sigma Phi . . . Amer. Soc. Civil Eng. 3, 4; R.O.T.C. 1, 2

EDGAR H. HENDLER, Philadelphia, Pa. . . . Sigma Tau 3; Historian 4; Tau Beta Pi 3; Cataloger 4; Amer. Soc. Civil Eng. 2, 3, 4; R.O.T.C. 2, Major 3; Compass and Chain Society 3, Secretary 4.

GEORGE R. HUDSON, Bala-Cynwyd, Pa. . . . Hexagon 3, 4; Varsity Boat Club 2, 3, 4; Varsity Club 2, 3, 4; Towne Council 3; Crew 1, 2, 4; Amer. Soc. Civil Eng. 1, 2, 3, 4.

RICHARD P. HURLEBAUS, Collingswood, N. J. . . . Amer. Soc. Mech. Eng. 3, 4.

WINFIELD T. IRWIN, JR., Philadelphia, Pa. . . . Kappa Sigma . . . Alpha Chi Sigma 3, 4; Hexagon 4; Varsity Club 2, 3, 4; Lacrosse 2, 3, 4; Amer. Inst. Chem. Eng. 3, 4.

ROBERT L. JOHNSON, JR., Collingswood, N. J. . . . C. A. Cabinet 4

MICHAEL KALANDIAK, Allentown, Pa.

BAYLEN KASKEY, Philadelphia, Pa. . . . Sigma Tau 3, 4; Tau Beta Pi 4; Hillel Foundation 1, 2; Amer. Soc. Mech. Eng. 3, 4.

BERNARD W. KIRSHEIN, Philadelphia, Pa. . . . Football, 150 pound, 4; Amer. Soc. Mech. Eng. 4.

ALFRED W. KLEIN, Atlantic City, N. J. . . . Towne Council 3, 4; Amer. Inst. Mining and Met. Eng. 3, 4.

ALFRED D. KOCHER, Lionville, Pa. . . . Sigma Nu . . . Amer. Soc. Mech. Eng. 4.

EUGENE A. KRAIMAN, Philadelphia, Pa. . . . Harrison Society 3, 4; Amer. Chem. Society 4.

ROBERT G. KURTZ, Philadelphia, Pa. . . . Varsity Club 1, 2, 3, 4; Football 1, 2, 4; Amer. Soc. Mech. Eng. 3, 4.

EDWARD LEE, Philadelphia, Pa. . . . Transportation Society 1; Amer. Inst. of Metallurgical Eng.

HARRIS B. LEVY, Philadelphia, Pa. . . . Harrison Society 3, 4; Towne Council 3, 4; Pennsylvania Triangle 1, 3; Hillel Foundation 1.

ERNEST J. LICHTNER, Philadelphia, Pa. . . . Newman Club 2; Amer. Soc. Civil Eng. 2, 3, 4; R.O.T.C. 3, 4.

JAMES F. MCGIVERN, JR., Philadelphia, Pa. . . . Sigma Tau 4; Towne Council 3, 4; Amer. Inst. of Mining and Metallurgical Eng. 3, 4.

JOHN E. McVAUGH, JR., Riverton, N. J. . . . Sigma Tau 4; Tennis 3, 4; Amer. Soc. Civil Eng. 2, 3, Corres. Sec. 4; Compass and Chain Society 3, President 4.

HAROLD J. MACKWAY, Philadelphia, Pa. . . . Sigma Tau 3, 4; Amer. Soc. Mech. Eng. 2, 3, Secretary 4.

HERBERT J. MADDREN, Providence, R. I. . . . Newman Club 1, 2; R.O.T.C. 1, 2.

HENRY A. MAIER, Norristown, Pa. . . . Amer. Soc. Civil Eng. 1, 2, 3, 4; R.O.T.C. 3, 4.

HUMBERT L. MAIOCCO, Philadelphia, Pa. . . . Newman Club 4; Amer. Soc. Mech. Eng. 2, 3, 4; Prop and Wing 2, 3; Sgt. at Arms; R.O.T.C. 2, First Sgt. 4.

HARRY C. MANDELL, JR., Philadelphia, Pa. . . . Alpha Chi Sigma 3, Secretary 4; Harrison Society, Treas. 4.

EDWARD A. MARCINKEVICH, Philadelphia, Pa. . . . Amer. Soc. Civil Eng. 1, 2, 3, 4; R.O.T.C. 1, 2, 3, 4.

JOSEPH A. MARESKI, Shenandoah, Pa. . . . Sigma Tau 3, 4; Tau Beta Pi 4; Amer. Soc. Civil Eng. 1, 2, 3, 4.

MANLIO MATTIA, Philadelphia, Pa. . . . Harrison Society 4; Amer. Inst. Chem. Eng. 4.

MICHAEL MATTIA, Philadelphia, Pa. . . . Harrison Society 4; Amer. Inst. Chem. Eng. 3, 4.

RICHARD A. MILLER, Philadelphia, Pa. . . . Alpha Chi Sigma 4; Amer. Inst. Chem. Eng. 4; Bridge Club 1, 2, 3, 4.

MELVIN E. NOLAN, Media, Pa. . . . Amer. Soc. Mech. Eng. 4.

IRWIN L. OSTER, Philadelphia, Pa. . . . Amer. Soc. Civil Eng. 4.

WILLIAM B. PACKER, Philadelphia, Pa. . . . Alpha Chi Sigma 3, Secretary 4; Harrison Society 4; Towne Council 4; Amer. Inst. Chem. Eng. 2, 3, 4; Bridge Club 2, 3, 4.

ROBERT J. PATSKO, Lester, Pa. . . . Phi Delta Theta . . . Alpha Chi Sigma 3, 4; Hexagon, Secretary 4; Mask & Wig Club 1, 2, 3, 4; Band 1, Mask & Wig Show 1, 2, 3; Amer. Inst. Chem. Eng. 2, 3, Vice-President 4.

ALBERT P. PAUL, Philadelphia, Pa. . . . Harrison Society, Vice-President 4.

GERALD S. PAUL, Philadelphia, Pa. . . . Amer. Soc. Mech. Eng. 1, 2, 3, 4.

SAMUEL PEARLMAN, Philadelphia, Pa.

SAMUEL POLIS, Philadelphia, Pa. . . . Harrison Society 4; Scabbard and Blade 1, 2; Amer. Inst. Chem. Eng. 3, 4; R.O.T.C. 1, 2.

JOHN J. REDMOND, Philadelphia, Pa. . . . Amer. Soc. Chem. Eng. 3, 4.

JOSEPH REIS, JR., Haddon Heights, N. J. . . . Kappa Alpha . . . Alpha Chi Sigma 2, 3, 4; Franklin Society 3, 4; Towne Council 3, 4; Pennsylvania Triangle 1, 2, Advertising Manager 3, Managing Editor 4; Band 1, 2; Amer. Inst. Chem. Eng. 2, 3, 4.

DAVID H. RHOADS, Philadelphia, Pa. . . . Amer. Inst. Chem. Eng. 2, 3, 4; Amer. Chem. Soc. 2, 3, 4.

RALPH K. RITTER, Glenside, Pa. . . . Psi Upsilon, Secretary; University Choral Society 3; Tennis 1; Christian Association 1, 2.

JOSEPH M. RIZZO, Philadelphia, Pa. . . . Tau Beta Pi 3, 4; Towne Council 4; Amer. Soc. Civil Eng. 1, 2, 3, 4; Philomathean Society 2.

THEODORE H. ROBERTS, Philadelphia, Pa. . . . Tau Epsilon Phi . . . Hillel Foundation 4; Amer. Inst. Chem. Eng. 4.

EDWARD SANET, Collingdale, Pa. . . . Sigma Tau 3, 4; Tau Beta Pi 4; Amer. Soc. Mech. Eng. 1, 2, Vice-Chairman 3, 4.

JOHN R. SCHIEBER, JR., Hatboro, Pa. . . . Alpha Chi Sigma 3, 4; Amer. Inst. Chem. Eng. 4.

ROY L. SCHRAGER, New York, N. Y. . . . Kappa Nu . . . Hillel Foundation 1, 2, 3, 4; Amer. Inst. Chem. Eng. 1, 2, 3, 4; Outing Club 2; Amer. Chem. Society 1, 2, 3, 4.

RICHARD C. SCHROTER, Baltimore, Md. . . . Kappa Sigma . . . Sigma Tau 3, Secretary 4; Tau Beta Pi 3, Vice-President 4; Sphinx 4; Varsity Club 2, 3, 4; Football 1, 3, 4; Lacrosse 1, 2, 3; Amer. Inst. Civil Eng. 3, 4; N.R.O.T.C. 1, 2, 3, Battalion Commander 4; Houston Hall Board 2, 3, Vice-Chairman 4; Quarterdeck Soc. 4.

WILLIAM J. SCHUELE, Philadelphia, Pa. . . . Christian Association 1, 2, 3, 4.

EUGENE B. SCIULLE, Philadelphia, Pa.

JOSEPH V. SCOTT, Clarks Summit, Pa. . . . Pi Kappa Alpha, President 4; Sigma Tau 4; Tau Beta Pi; Hexagon 4; Franklin Society 2, 3, 4; Class Council 4; Towne Council 4; Pennsylvania Triangle 1, 2, 3, Assistant Editor 4; Newman Club 1, 2, 3, 4; Amer. Soc. Mech. Eng. 2, 3, 4.

KENNETH W. SHABLEY, Lancaster, Pa. . . . Band 2; Amer. Soc. Civil Eng. 3, 4.

RUSSELL G. SHERMAN, Norfolk, Va. . . . Towne Council 4; Wrestling 1, 2, 3; Metallurgical Society 3, 4.

EDWIN L. SHOEMAKER, JR., Philadelphia, Pa. . . . Amer. Soc. Civil Eng. 2, 3, President 4; Compass and Chain Society 3, 4.

WILLIAM E. SHOEMAKER, Wilmington, Delaware.

LAURENCE SHPRINTZ, Philadelphia, Pa.

MICHAEL SMALET, Philadelphia, Pa.

DONALD F. STACKHOUSE, Merchantville, N. J. . . . Amer. Inst. Chem. Eng. 4.

EDWARD A. STARR, Wenonah, N. J. . . . Towne Council 3, 4; Pennsylvania Triangle, Art Editor 3, Publicity Editor 4; Swimming 1, 2, 3; Amer. Soc. Civil Eng. 3, 4.

ROBERT V. STARR, Wenonah, N. J. . . . Amer. Soc. Mech. Eng. 4.

EDWARD J. STEFANIC, Freeland, Pa. . . . Sigma Nu, Pledge-master . . . Amer. Soc. Mech. Eng. 1.

HARVEY STEWART, JR., Delta, Pa.

THADDEUS G. SZCZEPKOWSKI, Philadelphia, Pa. . . . Sigma Tau 4; Amer. Soc. Mech. Eng. 1, 2, 3, 4; Radio Club 1, 2, 3, Secretary 4.

HELMUT E. THIERFELDER, Philadelphia, Pa. . . . Amer. Inst. Chem. Eng. 3, 4.

PAUL P. TOTH, Keasbey, N. J. . . . Basketball 1, 2, 3, 4; Football 1; Amer. Soc. Mech. Eng. 4.

CHARLES T. TOWNSEND, Philadelphia, Pa. . . . Sigma Tau 4; Towne Council 4; Amer. Soc. Mech. Eng. 1, 2, 3, Chairman 4.

JAMES B. TROUT, Philadelphia, Pa. . . . Alpha Chi Sigma 3, President 4; Amer. Inst. Chem. Eng. 4.

STANLEY TUCKER, Collingdale, Pa. . . . Amer. Inst. Chem. Eng. 3, 4.

THOMAS P. TUCKER, Philadelphia, Pa. . . . Alpha Tau Omega . . . Amer. Soc. Mech. Eng. 4.

STEWART R. UNKLES, JR., Philadelphia, Pa. . . . Amer. Soc. Mech. Eng. 3, 4.

ARTHUR N. VAN HORN, Freeland, Pa. . . . Theta Xi, Steward . . . Pennsylvania Triangle 3, 4; Amer. Soc. Mech. Eng. 2, 4.

RALPH C. VROOMAN, Philadelphia, Pa. . . . Amer. Soc. Civil Eng. 2, 3, 4.

THOMAS W. WADLOW, Philadelphia, Pa. . . . Delta Tau Delta . . . Varsity Boat Club 1, 2, 3, 4; Varsity Club 2, 3, 4; Crew 1, 2, 3; Amer. Soc. Civil Eng. 1, 2, 3, 4.

JOHN WAGNER, JR., Philadelphia, Pa. . . . Zeta Psi . . . Amer. Inst. Chem. Eng. 1, 3, 4.

WILLIAM G. WALKUP, Philadelphia, Pa. . . . Kappa Sigma . . . Sigma Tau 3, Vice-President 4; Tau Beta Pi 4; Franklin Society 2, 3, Board of Managers 4; Towne Council 3, Secretary 4; Pennsylvania Triangle 2, 3, Editor 4; Amer. Soc. Mech. Eng. 2, 3, 4.

THOMAS E. WALMSLEY, Philadelphia, Pa.

EDWARD D. WEIL, Philadelphia, Pa. . . . Harrison Society 4.

MELVIN WARREN WESTLEY, Philadelphia, Pa. . . . Alpha Chi Rho . . . Amer. Inst. Chem. Eng. 3, 4; Bridge Club 3.

MELVIN J. WIND, Philadelphia, Pa. . . . Pennsylvania Triangle 3, 4; Amer. Soc. Mech. Eng. 2, 3, 4.

JOHN H. WINTEMBERG, Drexel Hill, Pa. . . . Amer. Inst. Mech. Eng. 4.

HERBERT I. WORTREICH, Camden, N. J. . . . Sigma Tau 3, 4;
Mask & Wig Show 2, 3; Symphony Orchestra 1, 2, 3, Treasurer 4;
Amer. Inst. Chem. Eng. 3, 4.

FRANK I. ZALESKI, Philadelphia, Pa. . . . Newman Club 1;
Amer. Inst. Metallurgical Eng. 2.

THE WHARTON SCHOOL

DR. C. CANBY BALDERSTON, dean of the Wharton School since 1941, is one of the foremost experts in industrial management in the country. He is a director of three large industrial corporations and a director of the Federal Reserve Bank of Philadelphia in addition to being co-author of *Management of an Enterprise*, a professor of industry, and a member of the Society for the Advancement of Management.

Everyone who attends the Wharton School will long remember the many unusual aspects of his four year stay: trudging up four flights of stairs to get to an eight o'clock accounting or business law class, listening to Sol Huebner's fist-slamming lectures on the value of life insurance, sitting comfortably in 17 Logan Hall while various lecturers entertain and instruct. Geography lives on in Mike Dorizas' movies on Russia; industry comes alive in the lectures by Dean Balderston. All of these aspects of the Wharton scene are characteristic of the finest school of finance and commerce in the United States.

Joseph Wharton little dreamed what he was creating when, in 1881, he provided for the establishment of a school of business at the University of Pennsylvania. Yet to present-day students it is difficult to conceive of the Wharton School as being anything but full-grown from the moment of its conception. The school has survived over fifty years at its present site in Logan Hall at the

RECENTLY APPOINTED special lecturer for the National Association of Cost Accountants throughout the northeastern United States, Thomas A. Budd, Vice-Dean is an expert in the field of economics and education. Mr. Budd has also served as a member of the National Tennis Umpires Association.

corner of Woodland Avenue and Thirty-sixth Street; only now are plans being made for its transfer. The new building has top priority under the University's expansion program and will be much larger in physical structure in order to handle the increased enrollment of recent years, an increase which has necessitated the utilization of the adjoining Hare Building for classroom and office space. But Logan Hall will live on in the memories of the thousands of Wharton graduates who received their Bachelor of Science in Economics at the close of their sojourn there.

Together with changes in size has come a change in the curriculum from those early days. Today a multitude of courses in many departments present a bewildering array of material from which the student can and may select topics of interest. Many of these courses, ranging in difficulty from elementary Accounting to advanced Statistics, are required for graduation, while other elective subjects are chosen by the students according to their special interests.

Wharton

DR. RAYMOND BOWMAN, chairman of the Accounting Department, is a former Secretary of the Department of Public Assistance.

DR. BRADFORD WEST is the Director of Student Personnel of the Wharton School.

DR. BERNARD CATALDO is an associate professor and chairman of the Business Law Department.

DR. NORMAN PALMER specializes in American Diplomacy and is an expert on Chinese affairs.

DR. WILLIAM CHRISTIANS is an expert on China, India, Asia and the Far East.

DR. ROBERT BRECHT is an industrial consultant on labor arbitration.

WHARTON ADVISORY COUNCIL acts in a confidential manner in voicing student opinion, suggestions, and grievances to the Dean. *Standing*, F. Majowicz; R. Cover; H. Koch. *Sitting*, M. Dorsch; R. Stancik, H. Stern Sec.-Treas.; H. Nadley (Pres.); R. Braun. *Other Members*, T. Fleming (Vice-Pres.).

PROFESSORS and students alike settle the world economic situation around the "coke" machine.

EVERY WHARTON student has endured the traditional ten minute quizzes.

BETA GAMMA SIGMA, national honorary fraternity, has as its purpose the encouragement of scholarship and the recognition of outstanding students. *Top Row:* H. Beja; R. Braun; S. Margulies; L. Kunin; F. Rowe; W. Willing. *Middle Row:* D. Dievler; J. Jordan; S. Hoffman; J. Roj; H. Koch; E. Majowicz. *Front Row:* W. Maxwell; F. Gasper; H. Nadley (President); M. Dorsch (Treasurer); B. Kreitzberg.

BETA ALPHA PSI the national honorary accounting fraternity, provides recognition for scholastic achievement in accounting. *Front Row:* G. Hayashi; L. Blatte; D. Bennick. H. Jordan; M. Dorsch (Pres.); W. Horton M. Newman; N. Vergari; G. Curchin (Vice-Pres.). *Middle Row:* S. Miyamoto W. Vrooman; J. Plick; D. Dievler; N. Zeller; F. Gasper; W. Hackenberger; J. Stofer; P. Penkala; J. Maus; J. Roj. *Back Row:* J. Eshleman; J. Reese; J. Saunders; S. Sherdorff; G. Nadel; S. Margulies; L. Kunin; D. Mayo; J. Tilley; E. Bleckman.

THE MYSTERY of economics is unraveled by that master magician, Dr. Paul Gemmill, as Wharton freshmen exhibit a variety of poses. Interpretation of these latter is open for discussion.

THIS STUDY OF MANKIND, a familiar scene enacted twice a year throughout the halls of Logan, is unequalled for its clarity of expression and emotional fervor.

IF THERE ARE any uncharted areas left in the world, they'll sooner or later turn up in this collection of maps. You can choose your projection and your place; all you need is an instructor to get there.

TOO BAD THAT clock is hidden, but a good guess might be 12:55. Coming down the stairs and smiling can only mean that classes are out for the morning, lunch is in view.

Wharton

SOME PEOPLE actually think this course is difficult; but really, when all one has to do is push a little button a few times, how hard can things be?

Wharton

DR. CHARLES R. WHITTLESEY serves as an economist for the Pennsylvania Mutual Life Insurance Co.

DR. SOLOMON S. HUEBNER is a member of the War Department Advisory Committee on Insurance.

DR. G. HUEBNER is a co-author of the text, Transportation Principals and Economics.

DR. J. PARKER BURSK is the chairman of the Economic and Social Statistics Department.

DR. G. LLOYD WILSON served as the director of the Transportation Division of the O.P.A. during the war.

JACKING UP the grades.

ART, FOOD, what more could a student ask?

TRANSPORTATION SOCIETY is a young, but growing, organization on the campus and this past year was elected to the Wharton Advisory Council. *Sitting:* R. Brooks, J. Pollack, J. Hoy (Sec.-Treas.), R. Braun (President), K. Weidlich (Vice-Pres.), J. Dolan. *Standing:* A. Katz, A. Bogutz, L. VanAuken, V. McGettigan, C. Werntz, J. Agee, R. Miller, A. Marriott.

THE FINANCE SOCIETY is composed of those students desiring a more thorough understanding of finance. They have brought many prominent men in the field to speak at their regular meetings, including Dr. Clay Anderson of the Federal Reserve System. *First Row:* W. Giragosian, V. Cupello, R. Siver, L. Eliasberg (Treasurer), R. Shaw (Secretary), F. Feinberg. *Second Row:* W. Grist, R. Moran, R. Linton, R. Dick, L. Paul, R. Gingrich, C. Hagan. *Third Row:* D. Coleman, P. Harris, W. Willing, S. Hoffman, J. O'Donnel, J. Pope. *Other Members,* H. Nadley (President), J. Weiler (Vice-Pres.)

SOCIETY FOR THE ADVANCEMENT OF MANAGEMENT sponsors a large number of activities, including outside speakers, field trips, career conferences and the Industry Field Day. *First Row:* A. Cramer; D. Martin; W. Moran; J. Brady; R. Dorsey (Treas.); F. Feinberg; E. McBride; B. Knouse. *Second Row:* P. Kennedy; R. Parks; C. Peterson; J. Kreider; R. Miller; F. Chapman; S. Blitstein; M. Kolman; R. Graves. *Third Row:* A. Wood; J. Sproul; J. Jordan; E. Hitchens; A. Koenig; D. Casadonte; A. Wenz; R. McDonald; R. Winfrey. *Missing,* H. Cook (President); J. Fortune; T. Fleming.

PROPELLER CLUB where students seeking more complete knowledge in foreign commerce and the import-export field pursue their interests. *Sitting:* G. Andrews (Secretary), G. Huebner (Advisor), H. Stern (President), A. Bogutz (Treasurer). *Standing:* J. Hovnanian, P. Mallon, G. Rieger, A. Beckley, E. McBride.

THE INSURANCE SOCIETY promotes the study of insurance and encourages the ideals of the profession. *Front Row:* D. Boyd, J. Hunt, R. Schlein, A. McCray, H. Massey, G. Oesman, R. Gover, J. Backus, D. Miller, Wm. Daley. *Second Row:* N. Guthrie, L. Shanosky, D. Bickelhaupt, G. Boissard, L. Hyman, E. Davis, R. Maurer, D. Blaetz, J. Wallhauser, J. Bickelhaupt. *Third Row:* P. Moore, F. Mannering, J. Odell, R. Wigham, D. Johnson, A. Adams, V. Mikovich, B. Kreitzberg, W. Magruder, J. Baker, R. Tabor.

THE MARKETING SOCIETY provides recognition for outstanding students in marketing and encourages a more intensive study of the field. *First Row:* B. Sperry, D. Dolgins, R. Stancik, E. Feinberg, M. Burstein, J. Ripple, R. Gernert. *Second Row:* M. Greenberg, H. Rothchild, F. Chapman, C. McKee, T. Schwartz, F. Rice, M. Goldman. *Third Row:* B. Seaman, T. Olewitz, R. Sheridan, R. Kallin, G. Davis, W. Chertok, J. Pope, P. Arben.

DONALD K. ABE, Fresno, Calif.

HARVEY H. ADAMS, Philadelphia, Pa.

IRWIN ALBERT, Carlisle, Pa. . . . Crew 2; Finance Society 3, 4.

JOHN C. ALLSOPP, Summit, N. J. . . . Alpha Tau Omega . . .
Dormitory Council 3; Swimming 2, 3, 4; R.O.T.C. 1, 2, 3, 4.

JAMES W. ANDERSON, Philadelphia, Pa. . . . Marketing Society
3, 4.

ROBERT L. ANDERSON, Rochester, N. Y. . . . Sigma Phi Epsilon
. . . Swimming 3, 4.

GEORGE A. ANDREWS, Audubon, N. J.

WILLARD D. ANDREWS, Bloomfield, N. J. . . . Delta Upsilon,
Social Chairman . . . N.S.A. Council 2, 3, 4; Glee Club 2, 3;
University Choral Society 2, 3; Newman Club 2, 3, 4; Finance
Society 4.

SAMUEL E. ANTRIM, Lansdowne, Pa.

RENNIE ARCHIBALD, III, Philadelphia, Pa.

JOHN L. BACKUS, Philadelphia, Pa. . . . Sigma Alpha Epsilon
. . . Newman Club 1, 2, 3, 4; Insurance Society 3, 4, Treasurer.

JAMES H. BAKER, Yonkers, N. Y. . . . Sigma Nu . . . Dormitory
Council 3, 4, Secretary; Yachting Club 2, 3, 4; Houston Hall Board
2, 3, 4.

JOSEPH L. BAKER, Philadelphia, Pa. . . . Phi Kappa Sigma . . .
Varsity Boat Club 4; Crew 2, 3, 4; Finance Society 4.

RAYMOND E. BALLY, Goshen, N. Y. . . . Acacia . . . Penn
Players 4; Christian Association 3, 4.

JOSEPH A. BARDWIL, Brooklyn, N. Y. . . . Alpha Sigma Phi
. . . Cadet Council 4; Glee Club 1, 2; Mask & Wig Show 1; Penn
Players 1, 2; Newman Club 1; R.O.T.C. 1, 2, 3, 4.

C. KEITH BARRETT, Lancaster, Pa. . . . Lacrosse J.V. 2; Society
Advancement Management 3, 4.

GEORGE F. BARRETT, JR., West Englewood, N. J. . . . Delta
Kappa Epsilon . . . Band 3, 4; Newman Club 3, 4.

ROBERT L. BARRY, Norristown, Pa.

KEITH J. BASHAW, Haddonfield, N. J.

CHARLES J. BAUM, Brooklyn, N. Y. . . . Sigma Alpha Mu . . .
Spiked Shoe Club 1, 2, 3, 4, Treasurer; Varsity Club 4; Athletic
Managerial Board 4; Track 1, 2, 3, 4, Associate Manager; X-Country
1, 2, 3, 4, Manager; Hillel Foundation 1, 2, 3, 4; N.R.O.T.C. 1, 2,
3, 4; Quarterdeck Society 4.

ROBERT G. BAUMLER, Glenridge, N. J. . . . Beta Theta Pi . . .
Friars 4; Phi Kappa Beta 3; Varsity Club 1, 2, 3, 4; Baseball 1,
2, 3, 4; Basketball 1, 2, 3, 4.

JOHN H. BELL, Vandergrift, Pa. . . . Alpha Sigma Phi, Steward . . . Basketball 1; Football 1, 2, 3, 4; Society Advancement Management 4.

JAY B. BENEMAN, Cumberland, Md. . . . Phi Epsilon Pi, Social Chairman . . . Franklin Society 3, 4; Penn Mike Club 2, 3, 4; Daily Pennsylvanian 1, 2, 3, 4, News Editor; Penn Pics 1, 2, 3, 4, Junior Annals 3, Editor; WXPB 1, 2, 3, 4.

HARRY A. BENEWICK, JR., Rochester, N. Y. . . . Beta Sigma Rho, Social Chairman . . . Basketball 2, Assistant Manager.

MARTIN BENIS, Brooklyn, N. Y. . . . Beta Sigma Rho, Auditor . . . Beta Alpha Psi 4.

WILLIAM D. BENN, Harrisburg, Pa. . . . Lambda Chi Alpha.

DAVID M. BENNICK, New York, N. Y. . . . Beta Sigma Rho . . . Beta Alpha Psi 4; Hillel Foundation 3, 4; Accounting Society 4.

RICHARD C. BERGER, Gloversville, N. Y. . . . Kappa Nu, President . . . I-F Council 2.

IRWIN BERLIN, Brooklyn, N. Y. . . . Beta Sigma Rho . . . Marketing Society 4.

HARRY A. BEJA, Mexico City, Mexico. . . . Phi Epsilon Pi, Vice-President . . . Soccer 1, 2, 3; Insurance Society 2, 3; Finance Society 3.

JACK R. BIER, Moorestown, N. J. . . . Basketball 1; Football 1.

WILLIAM W. BINDER, Trenton, N. J. . . . Phi Epsilon Pi . . . Lacrosse 1, 2.

RICHARD T. BLAIR, White Plains, N. Y. . . . Sigma Chi . . . Swimming 2, 3, 4, Associate Manager.

LAWRENCE A. BLATTE, Brooklyn, N. Y. . . . Beta Sigma Rho, Treasurer . . . Beta Alpha Psi 4; Football 2; Pre-Law 3, 4.

EUGENE F. BLECHMAN, Coatesville, Pa. . . . Beta Alpha Psi 4; WXPB 3; Hillel Foundation 3, 4.

ALFRED F. BLOCK, Philadelphia, Pa. . . . R.O.T.C. 1, 2, 3, 4.

CHARLES BLUMBERG, Philadelphia, Pa. . . . Phi Sigma Delta . . . Hillel Foundation 2, 3, 4; Marketing Society 3, 4; Society Advancement Management 4.

ALEX BOCSUSIS, Philadelphia, Pa.

GEORGE A. BOISSARD, Madison, Wisconsin. . . . William Penn Club 3, 4.

HAROLD S. BOLGER, JR., Philadelphia, Pa. . . . Newman Club 1.

THOMAS R. BRADFORD, Blue Ridge Summit, Pa. . . . Insurance Society 3, 4; Outing Club 3.

EDWARD J. BRADLEY, Philadelphia, Pa. . . . Beta Alpha Psi 4; Daily Pennsylvanian 1, 2; Newman Club 4.

THOMAS C. BRADLEY, JR., Drexel Hill, Pa. . . . Sigma Alpha Epsilon.

HARVEY F. BRANDENBURG, Jamaica, N. Y. . . . Tau Epsilon Phi, House Manager . . . WXPN 2; Hillel Foundation 4.

RICHARD H. BRAUN, Joliet, Ill. . . . Alpha Sigma Phi, Corresponding Secretary . . . Beta Gamma Sigma 3, 4; Sphinx 4; Franklin Society 3, 4; Class Council 3, 4, Secretary-Treasurer, Senior Class; Penn Pics 2, 3, 4, Editor; Propeller Club 2; Transportation Society 3, 4, President; Photographic Society 2, 3, Secretary; Senior Adviser 1; Joliet Junior College 1.

GEORGE A. BREGGER, Yeadon, Pa.

ARTHUR A. BRENNAN, JR., Philadelphia, Pa. . . . Sigma Chi, Historian-Tribune . . . Varsity Club 1; Varsity Boat Club 3, 4; Mask & Wig Show 1; Athletic Managerial Board 4; Crew 3, 4, Manager; Newman Club 1, 2, 3, 4; Propeller Club 4.

RICHARD A. BRENNER, New Brunswick, N. J. . . . Phi Epsilon Pi . . . Dormitory Council 2; Hillel Foundation 1, 2, 4.

DAVID E. BREWER, Milrose, Mass. . . . Sigma Chi . . . Fencing 3; R.O.T.C. 1, 2, 3, 4.

L. FERRIS BROGAN, New York, N. Y. . . . Delta Kappa Epsilon . . . Mask & Wig Club 3, 4; Junior Annals 3; Mask & Wig Show 3, 4.

ROBERT C. BROOKS, Syracuse, N. Y. . . . University Choral Society 1, 2, 3, 4; Transportation Society 3, 4; Pershing Rifles 2, 3, 4; R.O.T.C. 1, 2, 3, 4.

CLARENCE W. BROWN, JR., Philadelphia, Pa. . . . Sigma Chi . . . Transportation Society 3, 4, Secretary-Treasurer.

DAVID A. BROWN, Short Hills, N. J. . . . Delta Kappa Epsilon, Scholastic Chairman . . . Mask & Wig Club 2, 3, 4; Mask & Wig Show 1, 2, 3, 4; Swimming 1; R.O.T.C. 3, 4.

PAUL H. BROWN, Philadelphia, Pa. . . . Beta Alpha Psi 4.

FREDERICK N. BEEGLE, Beaver Falls, Pa. . . . Phi Kappa Sigma, Secretary.

FREDERICK W. BULACH, Philadelphia, Pa. . . . Phi Sigma Kappa . . . Society Advancement Management 1.

JAMES P. BURR, JR., Philadelphia, Pa. . . . Phi Delta Theta . . . Marketing Society 3, 4.

HARRY C. BURRICHTER, JR., Drexel Hill, Pa. . . . Varsity Boat Club 2, 3, 4; Crew 1, 2, 3; Newman Club 4; Propeller Club 1, 2, 3, 4, Secretary.

GEORGE A. BUTLER, Philadelphia, Pa. . . . Crew 1, 2.

RICHARD P. BYLER, Melrose Park, Pa. . . . Record 2, 3; Pre-Law Society 3, 4; Photographic Society 2, 3, 4.

ROBERT S. CADOW, New York, N. Y.

CHARLES L. CAHALL, Drexel Hill, Pa.

MERWIN A. CAINE, Newark, N. J.

MORTON M. CAINE, Philadelphia, Pa. . . . Hillel Foundation 4.

JOSEPH A. CAIRNS, Yeadon, Pa. . . . Kappa Sigma . . . Beta Alpha Psi 4; Basketball 1, 2, 3.

FREDERIC H. CALKINS, Canadensis, Pa. . . . Alpha Tau Omega, Vice-President.

HUGH B. CAMPBELL, JR., Norwich, Conn. . . . Phi Delta Theta, Warden . . . Baseball 1; Insurance Society 3, 4.

CLIFFORD C. CARR, JR., Wantagh, L. I., N. Y. . . . Alpha Tau Omega . . . Beta Gamma Sigma 3, 4; Daily Pennsylvanian 2, 3; Penn Pics 3, 4; Penn Players 2, 3, 4; WXPN 3; Christian Association 3; Society Advancement Management 4.

JOSEPH M. CARTER, Bronxville, N. Y. . . . William Penn Club 3, 4.

DOMINIC A. CASADONTE, Philadelphia, Pa. . . . Society Advancement Management 2, 3, 4.

FREDERICK P. CHAIKIN, Forest Hills, L. I., N. Y.

GEORGE CHAPMAN, JR., Hartford, Conn. . . . Delta Kappa Epsilon, Steward . . . Scabbard and Blade 3, 4; R.O.T.C. 2, 3, 4.

STANLEY H. CHERN, Philadelphia, Pa. . . . Hillel Foundation 4.

WILLIAM J. CHERTOK, Coatesville, Pa. . . . Sigma Alpha Mu, House Manager . . . WXPN 2, 3, 4, Advertising Manager; Hillel Foundation 1, 2, 3, 4; Marketing Society 4; Debate Council 4; Philomathean Society 4.

ROBERT C. CLARKE, Haverford, Pa. . . . Zeta Psi.

ROWLAND L. COATS, JR., Philadelphia, Pa. . . . Kappa Sigma . . . Soccer, J.V. 3, 4.

BENJAMIN E. COHEN, West Hartford, Conn. . . . Sigma Alpha Mu, Prior . . . Football 3; Hillel Foundation 1, 2, 3, 4.

HENRY B. COHN, Merion, Pa. . . . Beta Sigma Rho . . . Varsity Club 1, 2, 3, 4; Swimming 1, 2, 3, 4; Society Advancement Management 4; Kite and Key 4.

RICHARD B. COLLINS, Wyncote, Pa. . . . Psi Upsilon.

PHILIP CORBIN, JR., New Britain, Conn. . . . Phi Gamma Delta . . . Phi Kappa Beta 3; Sphinx 4; Mask & Wig Club 2, 3, 4; Manager; Mask & Wig Show 2, 3, 4.

ALAN J. COURTNEY, New York, N. Y. . . . Phi Sigma Delta.

ROBERT A. COVER, Drexel Hill, Pa. . . . Phi Delta Theta . . . Insurance Society 2, 3, 4, President.

JOEL C. COX, Flushing, N. Y. . . . Sigma Nu . . . Spiked Shoe Club 2, 3, 4; Track 1, 2, 3; X-Country 1, 2, 3; Marketing Society 4; Senior Advisor 4.

WILLIAM E. COZENS, Haverford, Pa. . . . Phi Gamma Delta, Secretary . . . Sphinx 3, 4; Varsity Club 4; Baseball 1, 2, 3, 4; Football 1, 2, 3.

ARTHUR A. CRAMER, JR., Jenkintown, Pa. . . . Pi Kappa Alpha, President . . . Sphinx 4; Franklin Society 2, 3, 4, Board of Governors; Daily Pennsylvanian 1, 2, 3, Photo Editor; Penn Pics 2; Record 1, 2, 3, 4, Editor-in-Chief; Pennsylvania Triangle 1, 2, 3, Features Editor; Jr. Annals, Photo Editor 3; Amer. Soc. Mech. Eng. 1, 2, 3; Society Advancement Management 4; Photographic Society 1, 2, 3, 4, President.

WILLIAM F. CRIGAR, Warwick, N. Y. . . . Phi Sigma Kappa, House Manager and Steward . . . Transportation Society 3, 4.

LESLIE P. CRUISE, JR., Philadelphia, Pa. . . . Architectural Society 4.

VICENTE J. CUPELLO, Maracaibo, Zulia, Venezuela.

GEORGE V. CURCHIN, Fairhaven, N. J. . . . Delta Upsilon, President, Steward . . . Beta Alpha Psi 4; I-F Council 3; Daily Pennsylvanian 2, 3, 4, Senior Board; Christian Association 4; Accounting Society 3, 4.

JOHN S. CURTISS, Durham, N. C. . . . Crew 2, 3, 4; Debate Council 2.

PETER S. DACALES, Philadelphia, Pa. . . . Society Advancement Management 1, 2, 3, 4.

JOHN A. DALEY, Waldwick, N. J. . . . Sigma Nu . . . Newman Club 3, 4; Society Advancement Management 3, 4; Bethany College 1, 2.

ROBERT L. DAVIS, Wynnewood, Pa. . . . Delta Kappa Epsilon . . . Football 1; Track 1.

THOMAS F. DEERY, JR., Norristown, Pa. . . . Phi Gamma Delta . . . Baseball 3, 4; Football 1, 2; Newman Club 1.

ROBERT J. DELANEY, Philadelphia, Pa.

LES H. DEMING, Syracuse, N. Y. . . . Delta Tau Delta, Treasurer . . . Phi Kappa Beta 3; Sphinx 4; Scabbard & Blade 1, 2; Varsity Boat Club 2, 3, 4; Varsity Club 3, 4; Class Council 2, Secretary-Treasurer; I-F Council 2; Crew 1, 2, 3, 4; Insurance Society 2, 3, 4; Kite and Key 4; R.O.T.C. 1, 2.

CARL J. DESTEFANO, Philadelphia, Pa. . . . Pre-Law Society 3, 4.

DONALD T. DETORRE, Pittsburgh, Pa. . . . Sphinx 4; Spiked Shoe Club 3, 4; Varsity Club 3, 4; Football 1, 2, 3, 4; Track 1, 2, 3, 4; Newman Club 1, 2, 3, 4.

JOHN A. DEUHLER, Highland Park, Ill. . . . Phi Gamma Delta, Corresponding Secretary . . . Scabbard & Blade 3, 4; Dormitory Council 1; Mask & Wig Show 1; Crew 1, 2; Newman Club 1; Prop & Wing 3, 4; R.O.T.C. 1, 2, 3, 4.

PHILIP T. DAVIS, Philadelphia, Pa. . . . Phi Delta Theta.

ROBERT P. DICK, Glendora, N. J. . . . Finance Society 4.

SANFORD L. DIETER, Shaker Heights, Ohio. . . . Alpha Tau Omega.

DAVID H. DIEVLER, Wilkensburg, Pennsylvania. . . . Beta Gamma Sigma 4; Beta Alpha Psi 4; Christian Association 1, 2, 3, 4; Alpha Phi Omega 1, 2, 3, 4, President; R.O.T.C. 1, 2, 3, 4.

HECTOR R. DIAZ CALDERON, Santurce, Puerto Rico. . . . Newman Club 3.

JOHN E. DOLAN, Hatboro, Pa.

DANIEL H. DOLGINS, Englewood, N. J. . . . Phi Sigma Delta . . . Friars 4; Franklin Society 3, 4; Class Council 4, Vice-President; Daily Pennsylvanian 1, 2, 3, 4, Business Manager; Penn Pics 4, Business Manager; Marketing Society 4.

RAYMOND R. DOONEY, Atlantic City, N. J. . . . Sigma Chi . . . Phi Kappa Beta 3; Sphinx 4; Varsity Club 1, 2, 3, 4; Baseball 1, 2, 3; Football 2, 3, 4, Captain; Newman Club 1, 2, 3, 4; Spirit Committee 4.

MICHAEL A. DORSCH, Philadelphia, Pa. . . . Beta Gamma Sigma 3, 4, Treasurer; Beta Alpha Psi 3, 4, President; Newman Club 2, 3, 4; Wharton Advisory Committee 1, 2, 3, 4.

ROBERT J. DORSEY, Chappaqua, N. Y. . . . Phi Delta Theta . . . Mask & Wig Show 2; Newman Club 2, 3, 4; Amer. Inst. Elect. Eng. 1, 2, 3, 4; Society Advancement Management 2, 3, 4, Treasurer.

PHILIP Mc. DOUGHERTY, Philadelphia, Pa. . . . Delta Psi . . . Mask & Wig Club 1; Crew 1, 2; Squash 3, 4.

CORNELL M. DOWLIN, JR., Philadelphia, Pa. . . . Kappa Alpha, Secretary . . . Soccer 2, 3, 4; Society Advancement Management 3, 4.

ROGER A. DOWLIN, North Wales, Pa.

NEWTON S. DOWNING, Washington, D. C. . . . Insurance Society 2, 3, 4.

SAMUEL C. DYSART, JR., Havana, Cuba . . . Psi Upsilon . . . Phi Kappa Beta 3, Sphinx 4; Mask & Wig Club 2, 3, 4; Mask & Wig Show 2, 3, 4; Lacrosse 3; Swimming 1, 2; N.R.O.T.C. 1, 2, 3, 4; Quarterdeck Society 4; Houston Hall Board 2, 3, 4.

JAMES L. EDWARDS, Jenkintown, Pa. . . . Society Advancement Management 3, 4.

ROBERT G. EHRENFELD, Philadelphia, Pa. . . . Beta Gamma Sigma, Freshman Award.

PHILIP EIDELSON, Upper Darby, Pa. . . . Beta Gamma Sigma 4.

HAROLD EINHORN, Philadelphia, Pa. . . . Beta Alpha Psi 4.

ALBERT EISEN, Philadelphia, Pa. . . . Tau Delta Phi, President . . . I-F Council 3, 4; Hillel Foundation 2, 3, 4; Propeller Club 2, 3.

ROBERT A. EISENBRAUN, Rochester, N. Y.

DAVID A. ELGIN, Philadelphia, Pa. . . . Baseball 2, 3, 4.

ROBERT G. EMERSON, JR., Boston, Mass. . . . Phi Kappa Psi.

WILLIAM H. ENELOW, Rydal, Pa. . . . Sigma Alpha Mu, Secretary . . . R.O.T.C. 1, 2.

LEE S. ENGEL, Philadelphia, Pa.

MILTON I. ERLICK, Portland, Maine. . . . Tau Epsilon Phi, House Manager.

MORTON L. ESKIN, Philadelphia, Pa. . . . Beta Sigma Rho . . . Hillel Foundation 2, 3, 4.

FRANK W. EVANS, Philadelphia, Pa.

SAMUEL W. EVANS, Philadelphia, Pa.

LEO D. FADDEN, Wilkes-Barre, Pa. . . . WXPB 1; Marketing Society 1.

ALVIN FADGAN, Philadelphia, Pa. . . . Beta Gamma Sigma 4.

DAVID P. FAIRBANK, Waterbury, Conn. . . . Phi Sigma Kappa, Vice-President . . . Fanfare Society 3, 4; Penn Mike Club 2, 3, 4, Vice-President; Varsity Club 4; Band 1, 2, 3, 4; WXPB 1, 2, 3, 4, Chief Announcer; Athletic Managerial Board 4; Baseball 2, 3, 4, Associate Manager; Society Advancement Management 3, 4.

LEONARD L. FARINA, Keene, N. H. . . . Alpha Sigma Phi . . . Daily Pennsylvanian 1, 2; Society Advancement Management 3, 4.

CHARLES R. FARRELL, Lake Placid, N. Y. . . . Delta Upsilon, Vice-President . . . Alpha Phi Omega 2, 3.

JAMES RAYMOND FAUS, Washington, D. C. . . . Beta Theta Pi, Secretary . . . Varsity Club 2, 3, 4; Football 2, 3, 4.

MARCUS FEDER, III, Cleveland Heights, Ohio. . . . Zeta Beta Tau, Vice-President . . . Spiked Shoe Club 1, 2, 3, 4; Glee Club 1, 2, 3, 4; University Choral Society 1, 2, 3, 4; Track 1, 2, 3; Wrestling 1, 2; X-Country 1, 2, 3; Hillel Foundation 1, 2, 3, 4.

JAMES J. FEELEY, Philadelphia, Pa. . . . Phi Kappa Sigma.

FREDERICK W. FEIBELMAN, Indianapolis, Ind. . . . Zeta Beta Tau, Historian . . . Dormitory Council 2, Daily Pennsylvanian 2, 3, 4, Senior Board; X-Country 1; Marketing Society 4; Spanish Club 4.

ELLIOTT L. FEINBERG, Rye, N. Y. . . . Hillel Foundation 3, 4; Marketing Society 3, 4; Society Advancement Management 4; Transportation Society 3, 4; Finance Society 4.

HOWARD N. FEINBERG, Worcester, Mass. . . . Kappa Nu.

ELLIOT A. FELDMAN, Jersey City, N. J. . . . Alpha Epsilon Pi, Lt. Master . . . Penn Players 1, 2; WXPB 2; Crew 1; Hillel Foundation 1, 2, 3, 4.

SAMUEL M. FELDMAN, Baltimore, Md. . . . Phi Epsilon Pi . . . Varsity Club 2, 3, 4; Dormitory Council 2, 3, President; Undergraduate Council 3; WXPB 1, 2, 3; Spirit Committee 3; Lacrosse 1, 2, 3; Hillel Foundation 1, 2, 3, 4.

EDWIN L. FINKEL, Philadelphia, Pa. . . . Glee Club 3, 4; University Choral Society 3, 4; Hillel Foundation 1, 2, 3, 4.

EDWARD J. FISHER, Philadelphia, Pa. . . . Beta Gamma Sigma 1; Hillel Foundation 1, 2, 3, 4; Society Advancement Management 2, 3, 4.

WILLIAM A. FITZGERALD, JR., Jamaica, N. Y. . . . Alpha Tau Omega . . . Mask & Wig Club 4; Mask & Wig Show 4; Newman Club 3, 4.

THOMAS J. FLEMING, Ardmore, Pa. . . . Newman Club 3, 4; Society Advancement Management 2, 3, 4, President; William Penn Club 4; Wharton Advisory Council 4.

MERWIN W. Y. FONG, Shanghai, China.

EARL M. FORTE, JR., Philadelphia, Pa. . . . Phi Gamma Delta . . . Society Advancement Management.

ALFRED B. FOSTER, Orange, N. J. . . . Alpha Tau Omega.

RICHARD A. FOWLER, Rutherford, N. J. . . . Sigma Chi . . . Football 1, 2.

WILLIAM M. FOWLER, Scranton, Pa. . . . Phi Kappa Sigma, President . . . Friars 4; I-F Council 3, 4; Kite and Key 4; Vice-President.

HENRY FRANK, Philadelphia, Pa.

RICHARD S. FRANKENSTEIN, Pittsburgh, Pa. . . . Phi Epsilon Pi . . . Daily Pennsylvanian 1, 2, 3, 4, Production Manager; Junior Annals 3, Business Board; Hillel Foundation 1, 2; Chess Club 1.

JOHN R. FRETZ, Seaford, L. I., N. Y.

BERNARD J. FRIED, Flushing, N. Y. . . . Kappa Nu.

STUART R. FRIEDLANDER, Teaneck, N. J. . . . Phi Sigma Delta, Steward . . . Dormitory Council 4; Baseball 1; Crew 1; Hillel Foundation 1, 2, 3, 4.

EDWARD H. FRIEL, JR., Mt. Airy, Pa. . . . Beta Theta Pi, Vice-President . . . Friars 4, Clerk; Varsity Club 3, 4; Record 3; Squash 3, 4; Kite & Key 3, 4.

RUPERT B. FRIEL, Philadelphia, Pa. . . . Beta Theta Pi . . . Friars 4; Varsity Club 4; Squash 3; Tennis 1, 2, 3, 4, Captain.

CHARLES M. FRUTTHANDLER, Mount Kisco, N. Y. . . . Alpha Epsilon Pi, Exchequer . . . Franklin Society 3, 4; Penn Mike Club 2, 3, 4; Dormitory Council 3; Daily Pennsylvanian 2, 3; Record 2, 3; WXPN 2, 3; Hillel Foundation 2, 3, 4; Alpha Phi Omega 2, 3, 4, Vice-President; R.O.T.C. 2, 3.

HERBERT E. GASKILL, JR., Folsom, Pa. . . . Sigma Alpha Epsilon . . . Football 2.

GEORGE T. GASTON, Detroit, Mich. . . . Lambda Chi Alpha . . . Wrestling 3; Christian Association 2, 3; Finance Society 4; Spanish Club 1, 2, 3, 4.

EUGENE A. GATTERDAM, Phoenix, Ariz. . . . Sigma Nu . . . Penn Players 2, 3, 4, Business Chairman; Marketing Society 3, 4, President; Wharton Advisory Council 4.

DANIEL Z. GELSEY, Brooklyn, N. Y. . . . Beta Sigma Rho . . . Hillel Foundation 3, 4.

EDWARD J. GENTINO, Hartford, Conn. . . . Delta Upsilon, Secretary . . . Franklin Society 3, 4; Penn Pics 2, 3, 4; Alpha Phi Omega 2, 3, 4, President; Spirit Committee 4.

JERRY R. GERMAINE, Gaylord, Mich. . . . Delta Kappa Epsilon . . . Mask & Wig Club 4; Scabbard & Blade 2, 3, 4; Mask & Wig Show 1, 4; Penn Players 3, 4; University Choral Society 1; R.O.T.C. 2, 3.

RICHARD S. GERNERT, Glenside, Pa. . . . Christian Association 3; Marketing Society 4; Wm. Penn Club 3.

LELAND N. GIBBS, JR., Ardmore, Pa.

CHARLES R. GIBSON, West Newton, Mass. . . . Alpha Chi Rho . . . Alpha Phi Omega 1, 2, 3, 4; R.O.T.C. 2, 3, First Sergeant.

ROBERT B. GIGLIOTTI, Connellsville, Pa. . . . Phi Sigma Kappa, President . . . Penn Pics 1; University Choral Society 2; WXPN 3; Swimming 1; Christian Association 1, 2, 3, 4; Marketing Society 4; Society Advancement Management 4; Alpha Phi Omega 1, 2; Il-Circolo Italiano 2, 3, 4; Photographic Society 3.

EDWIN M. GILBERG, Philadelphia, Pa.

ROBERT F. GILBERT, Mt. Vernon, N. Y. . . . Pi Lambda Phi,
President . . . Varsity Club 3, 4; WXPB 2, 3, 4; Football 3, 4;
Track 1, 2.

HERBERT K. GILES, JR., Philadelphia, Pa. . . . Phi Delta Theta,
Secretary . . . Christian Association 1, 2, 3, 4; Transportation
Society 3, 4.

DOUGLAS B. GILPIN, Kennett Square, Pa. . . . Psi Upsilon . . .
Society Advancement Management 4.

RICHARD E. GINGRICH, Philadelphia, Pa. . . . Track 1, 2, 3;
X-Country 3.

RAYMOND T. GLANVILLE, JR., Morristown, N. J.

WILLIAM F. GLASGOW, JR., Pitman, N. J. . . . Transportation
Society 1.

JOSEPH GLASSMAN, Philadelphia, Pa.

LIONEL GLAZER, Worcester, Mass. . . . Alpha Epsilon Pi . . .
R.O.T.C. 1, 2, 3.

HENRY GLUCK, Philadelphia, Pa.

JACOB GOBLER, Philadelphia, Pa. . . . Beta Sigma Rho, Secre-
tary . . . Hillel Foundation 1, 2.

THEODORE A. GODFREY, Montclair, N. J. . . . Psi Upsilon,
Steward . . . Marketing Society 4.

CHARLES L. GODWIN, Jacksonville, Fla. . . . Sigma Alpha Ep-
silon . . . Penn Mike Club 2, 3, 4; WXPB 2, 3, 4, Business Man-
ager.

HOWARD C. GOLDMAN, New Haven, Conn. . . . Zeta Beta Tau,
Social Chairman.

ALBERT L. GOLDSMITH, Philadelphia, Pa. . . . Society Adv-
ancement Management 1.

PAUL L. GOMORY, Brooklyn, N. Y. . . . Lambda Chi Alpha,
Treasurer . . . Christian Association 1, 2.

SEYMOUR GOMBERG, Havertown, Pa. . . . Alpha Epsilon Pi.

EMANUEL GOREN, Philadelphia, Pa. . . . Sigma Alpha Rho,
President.

CHARLES GOTTESMAN, Philadelphia, Pa.

FRANK R. GOULD, Philadelphia, Pa. . . . Daily Pennsylvanian
1; Glee Club 1; University Choral Society 1.

ROBERT F. GREENE, JR., Leonia, N. J. . . . Delta Kappa Ep-
silon.

DAVID G. GREENWOOD, Moorestown, N. J. . . . Phi Delta Theta, Treasurer.

HERBERT G. GRETZ, Drexel Hill, Pa. . . . Kappa Sigma . . . Crew 1.

WILLIAM C. GRIFFITH, JR., Indianapolis, Ind. . . . Zeta Psi . . . Mask & Wig Show 2; Yale University 1.

CLIFFORD J. GROHSGAL, Cranston, R. I. . . . Alpha Tau Omega, Palm Reporter . . . Basketball 2, 3, 4, Associate Manager; Christian Association 2, 3, 4; Society Advancement Management 3, 4.

EDWARD F. GRUBIC, New Cumberland, Pa. . . . Sigma Nu, President . . . Mask & Wig Show 1, 2; Marketing Society 1.

LEO J. GUNSON, JR., Wynnewood, Pa. . . . Beta Theta Pi.

ROBERT N. GURTCHEFF, Ship Bottom, N. J.

RICHARD S. HAAK, Lebanon, Pa. . . . Alpha Chi Rho, Treasurer . . . Glee Club 3, 4; R.O.T.C. 1, 2, 3, 4.

WILLIAM R. HACKENBERGER, Millintown, Pa. . . . Beta Alpha Psi 4; Daily Pennsylvanian 2, 4, Office Manager; Record 4; Christian Association Advocate 4, Advertising Manager; Crew 1; R.O.T.C. 3, 4; Christian Association 1, 2, 4; William Penn Club 2, 4.

JOHN C. HACKNEY, Ocean City, N. J. . . . Sigma Nu . . . Phi Kappa Beta 3; Sphinx 4; Mask & Wig Club 2, 3, 4, Undergraduate Chairman; Mask & Wig Show 2, 3, 4; Cheerleaders 2, 3, 4, Head Cheerleader; Houston-Hall Student Board 2, 3, 4; Spirit Committee 4, Chairman.

PAUL R. HAENN, Haverford, Pa. . . . Alpha Sigma Phi . . . Football 2, 3, 4; Wrestling 2, 3, 4.

MERLIN B. HAGEDORN, Gadsden, Ala. . . . Phi Epsilon Pi . . . Tennis 1.

MALCOLM HALL, Montclair, N. J. . . . Psi Upsilon, Social Chairman . . . Baseball 1; Football 4; Marketing Society 4.

JAMES E. HAMMOND, Lincoln, Nebraska. . . . Beta Gamma Sigma 4; Penn Mike Club 4 WXPN 3, 4, Chief Engineer; Finance Society 3, 4; Bridge Club 3, 4, President.

WILLIAM L. HAND, Cleveland, Ohio.

WILLIAM E. HANDY, Bridgeport, Conn. . . . Sigma Chi . . . Track 2; Christian Association 1, 2.

EDWARD J. HARRIGAN, Philadelphia, Pa. . . . Crew 1.

THOMAS M. HARTLEY, Richmond, Va. . . . Sigma Chi . . . Cadet Council 3, 4; Glee Club 1, 2, 3, 4; University Choral Society 2, 3; Prop & Wing 3, 4; R.O.T.C. 3, 4.

GILBERT S. HAYASHI, Wahiawa, Hawaii. . . . Beta Alpha Psi 4.

WILLIAM H. HEFFNER, JR., Philadelphia, Pa. . . . Sigma Alpha Epsilon.

HARRY G. HEILE, Sharon, Pa. . . . Alpha Tau Omega, Treasurer.

ROBERT H. HEINS, East Lansdowne, Pa. . . . Beta Alpha Psi.
 CHARLES B. HELMS, JR., Philadelphia, Pa. . . . Lambda Chi
 Alpha . . . R.O.T.C. 3, 4.
 RICHARD HENDERSON, Hilo, Hawaii. . . . Psi Upsilon . . .
 Football 3, 4; Lacrosse 2, 3.

WILLIAM G. HENDERSON, Pittsburgh, Pa. . . . Alpha Sigma
 Phi.
 AARON HENKEN, Philadelphia, Pa. . . . WXPN 3, 4; Hillel
 Foundation 2, 3, 4; Marketing Society 2, 3, 4.
 EDWARD W. HEPKE, Philadelphia, Pa.

WILLIAM L. HERITAGE, Philadelphia, Pa. . . . University
 Choral Society 2; American Society of Mechanical Engineering 1;
 Society for the Advancement of Management 4.

ROBERT H. HESS, Uniontown, Pa. . . . Alpha Sigma Phi . . .
 Society for the Advancement of Management 4.

JOHN A. HEWITT, Philadelphia, Pa.

JAMES K. HICKOK, Summit, N. J. . . . Sigma Nu . . . Band 2, 3;
 Marketing Society 3, 4; N.R.O.T.C. 1, 2, 3, 4; Quarterdeck Society 4.

HARRY K. HIESTAND, Philadelphia, Pa. . . . Sigma Chi . . .
 Grapplers 3, 4; Wrestling 3, 4. Kite & Key 3, 4.

JAMES A. HILL, Shaker Heights, Ohio. . . . Delta Kappa Epsilon,
 Vice-President . . . Scabbard & Blade 3, 4, Vice-President; Inter-
 Fraternity Council 3, 4; R.O.T.C. 2, 3, 4.

RICHARD R. HINTERLEITER, Canton, Ohio . . . Alpha Chi
 Rho, Ritual Officer . . . Band 1, 2, 3, 4; Christian Association 2;
 Insurance Society 4; Debate Council 1, 2, 3, 4, Manager.

KENNARD N. HIRSCH, Brooklyn, N. Y. . . . Beta Sigma Rho,
 Vice-Auditor . . . Basketball 2; Hillel Foundation 1, 2, 3, 4.

BEVERLEY W. HIRSIG, Jacksonville, Fla. . . . Pi Kappa Alpha,
 President . . . Franklin Society 3; Daily Pennsylvanian 1, 2; *Record*
 1, 2; Football 2, 3, 4, Associate Manager; Christian Association 2,
 3, 4, Treasurer.

ERNEST L. HITCHENS, JR., Baltimore, Md. . . . Society for the
 Advancement of Management 4; Finance Society 2, 3, 4; Debate
 Council 4.

JAMES B. HOEN, Point Pleasant, N. J. . . . Delta Tau Delta . . .
 Mask & Wig Show 1, Manager; Prop & Wing 2, 3.

RICHARD E. HOFFMAN, Great Neck, N. Y. . . . Sigma Alpha
 Mu . . . Penn Mike Club 2, 3, 4, Secretary; Dormitory Council 3;
 WXPN 2, 3, 4, Chief Announcer; Hillel Foundation 3, 4; Market-
 ing Society 3, 4.

SOLOMON HOFFMAN, Philadelphia, Pa. . . . Beta Gamma
 Sigma 4; WXPN 1; Hillel Foundation 1, 2, 3, 4; Finance Society 3,
 4.

ORVILLE C. HOLLOPETER, JR., Weehawken, N. J. . . .
 R.O.T.C. 3, 4.

JOHN C. HOLTBY, Yeadon, Pa. . . . Alpha Sigma Phi . . . Var-
 sity Club 4; Baseball 1, 2, 3; R.O.T.C. 1, 2, 3, 4.

HENRY L. HOOD, Philadelphia, Pa. . . . Phi Kappa Sigma . . . Basketball 1; Football 1.

DANIEL HOOPES, West Chester, Pa. . . . Sigma Nu . . . Society for the Advancement of Management 3, 4; R.O.T.C. 3, 4.

ADRIAN S. HOOPER, Wynnewood, Pa. . . . Delta Psi . . . Transportation Society.

R. STOCKTON B. HOPKINS, Chestnut Hill, Pa. . . . Delta Psi, President . . . Penn Players 1, 2, 3; Football 4; Society for the Advancement of Management 4.

WILLIAM L. HORTON, Savannah, Ga. . . . Beta Alpha Psi 4.

JOHN P. HUCK, Ramsey, N. J. . . . Christian Association Advocate 2, 3, 4, Editor-in-Chief; Christian Association 2, 3, 4; Photographic Society 3, 4; R.O.T.C. 2, 3.

RICHARD J. HUFF, Philadelphia, Pa.

PHILLIP H. HUFFMAN, Paoli, Pa. . . . Lambda Chi Alpha, President . . . Scabbard & Blade 3, 4; Cadet Council 3, President; Inter-Fraternity Council 3, 4; Prop & Wing 2, 3, 4, Secretary; R.O.T.C. 3, 4.

JACK R. HUGHES, Waterbury, Conn. . . . Phi Sigma Kappa . . . Inter-Fraternity Council 3, 4; Record 2; Senior Advisers 4; Houston Hall Student Board 2, 3, 4, Secretary.

JOHN W. HUNT, Oklahoma City, Okla. . . . Sigma Alpha Epsilon . . . Insurance Society 3, 4.

ROBERT H. HUNT, Norwich, N. Y. . . . Phi Kappa Psi.

ROBERT G. HUNTINGTON, JR., Maplewood, N. J. . . . Phi Delta Theta . . . Inter-Fraternity Council 3; American Society of Mechanical Engineering 2; Cheerleaders 3; N.R.O.T.C. 1, 2, 3.

WINFIELD F. HUTTON, Springfield, Mass. . . . Lambda Chi Alpha.

LEON I. HYMAN, Bridgeport, Conn.

EDWIN R. IGLER, Philadelphia, Pa. . . . Beta Theta Pi . . . Phi Kappa Beta 3, Vice-President; Sphinx 4, Chief; Franklin Society 4; Varsity Club 1, 2, 3, 4; Class Council 2, President; Undergraduate Council 2, 4, Vice-Chairman; Record 2, 3; Soccer 1, 2, 3, 4; Christian Association 2, 3, 4.

ARTHUR C. JACK, JR., Pittsburgh, Pa. . . . Phi Gamma Delta . . . Inter-Fraternity Council 3; Basketball 1, 2, Assistant Manager; Football 2, 4.

IRVING M. JAFFE, West Hartford, Conn. . . . Phi Epsilon Pi . . . Hillel Foundation 3, 4.

CHESTER J. JOLO, Plymouth, Pa.

MYRON W. JONES, JR., Lancaster, Pa. . . . Sigma Chi, Vice-President . . . Spiked Shoe Club 3, 4; Record 3, 4; Track 1, 2, 3, 4;

JAMES H. JORDAN, Scranton, Pa. . . . Society for the Advancement of Management 4.

FRANK F. KANZLER, Oaklyn, N. J. . . . Alpha Chi Sigma 2, 3, 4; Swimming 1, 2; Christian Association 1, 2; Society for the Advancement of Management 3, 4; Chess Club 2; German Club 1, 2.

GENE P. KAPLAN, Long Island City, N. Y. . . . Swimming 1, 2; Marketing Society 4.

DAVID W. KATTERMANN, Dover, N. J. . . . Sigma Chi, President . . . Friars 4; Spiked Shoe Club 2, 3, 4; Varsity Club 2, 3, 4; Inter-Fraternity Council 3, 4; Undergraduate Council 1; Record 3; Football 2, 3, 4; Track 1, 4; Christian Association 1; American Society of Mechanical Engineering 1, 2; Society for the Advancement of Management 3, 4; Kite & Key 3, 4, Secretary; R.O.T.C. 1.

JOSEPH J. KATZ, Baltimore, Md. . . . Zeta Beta Tau . . . Finance Society 3, 4.

NORWIN E. KATZEN, Pittsburgh, Pa. . . . Beta Sigma Rho . . . Penn Mike Club 3, 4, Treasurer; Band 1, 2, 3, 4; Penn Players 1, 2, 3, 4; WXPB 1, 2, 3, 4; Hillel Foundation 1, 2, 3, 4; Marketing Society 4; Society for the Advancement of Management 3, 4; Photographic Society 2.

HERBERT S. KAUFMAN, New York, N. Y. . . . Phi Sigma Delta.

ALVIN KAVALER, Laurelton, N. Y. . . . Alpha Epsilon Pi, Steward . . . Inter-Fraternity Council 1; Hillel Foundation 1, 2, 3, 4; Marketing Society 3, 4; R.O.T.C. 1.

HENRY M. KAYE, Paterson, N. J. . . . Penn Mike Club 3, 4; WXPB 3, 4.

FRED H. KELLEY, JR., Pottstown, Pa. . . . Delta Upsilon . . . Christian Association 3, 4.

HENRY W. KELLY, Laconia, N. H. . . . Alpha Tau Omega . . . Phi Kappa Beta 3, 4; Sphinx 4, Secretary; Varsity Club 4; Athletic Managerial Board 4, President; Football 3, 4, Manager; Newman Club 4; Kite & Key 4.

PHILIP J. KENDALL, Philadelphia, Pa. . . . Hillel Foundation 1, 2.

PATRICK F. KENNEDY, JR., Philadelphia, Pa. . . . Newman Club 4; Society for the Advancement of Management 3, 4.

ROBERT W. KERSTING, Clarksburg, W. Va. . . . Delta Tau Delta . . . Varsity Boat Club 3, 4; Varsity Club 2, 3, 4; Crew 1, 2, 3, 4; Christian Association 1, 2; Insurance Society 2, 3, 4, Secretary.

WILLIAM A. KESSLER, Kearny, N. J.

NORMAN T. KIME, Camp Hill, Pa. . . . Phi Delta Theta.

RICHARD K. KINGSBURY, Middletown, Ohio. . . . Delta Kappa Epsilon, Secretary.

WILLIAM KIRKMAN, Philadelphia, Pa.

LOUIS H. KISTLER, JR., Oil City, Pa. . . . Alpha Sigma Phi . . . Varsity Club 4; Athletic Managerial Board 4; Baseball 3, 4, Manager; Society for the Advancement of Management 3, 4.

ROBERT J. KISTLER, Philadelphia, Pa. . . . Sigma Chi . . . Basketball 1, 2, 3; Football 1.

J. SELLERS KITE, III, Cynwyd, Pa. . . . Beta Theta Pi, Treasurer . . . Varsity Club 4; Soccer 1, 2, 3, 4.

EDWARD H. KLINGLER, Rochester, N. Y. . . . Delta Kappa Epsilon, Social Chairman . . . Newman Club 2, 3, 4.

ALAN C. KLUGER, New York, N. Y. . . . Phi Sigma Delta, President . . . Inter-Fraternity Council 3; Daily Pennsylvanian 1; Hillel Foundation 1, 2, 3, 4.

CHARLES E. KNOX, Butler, Pa. . . . Alpha Sigma Phi, President . . . Inter-Fraternity Council 4; Society for the Advancement of Management 4; Crew 2, 3.

HARRY D. KOCH, Philadelphia, Pa. . . . Marketing Society 3, 4; Society Advancement Management 2, 3, 4.

ALBERT H. KOENIG, Pottsville, Pa. . . . Lambda Chi Alpha . . . Christian Association 2, 3, 4; Society for the Advancement of Management 4.

FRANK R. KOLLMANSBERGER, Chattanooga, Tenn. . . . Alpha Tau Omega, President . . . Friars 4; Dormitory Council 4; *Record* 2, 3; Track 1.

NORMAN I. KRASNOV, Melrose Park, Pa. . . . Beta Sigma Rho, Recorder . . . Penn Players 1, 2, 3, 4, Business Chairman; WXPN 1, 2; Hillel Foundation 1, 2, 3, 4.

EDWIN KRAWITZ, Hawley, Pa. . . . Alpha Epsilon Pi, Corresponding Secretary . . . Varsity Club 3, 4; Gladius Society 3, 4; Band 2, 3, 4; Athletic Managerial Board 3, 4; Fencing 3, Manager; Hillel Foundation 2, 3; Pre-Law Society 4; Senior Advisers 4; Scranton University 1.

BENJAMIN I. KREITZBERG, Maplewood, N. J. . . . Phi Sigma Delta . . . Beta Gamma Sigma 4; Friars 4; Spiked Shoe Club 1, 2, 3, 4, President; Varsity Club 2, 3, 4, President; Class Council 3; Track 1, 2, 3, 4, Co-Captain; Hillel Foundation 1, 2, 3, 4; Insurance Society 2, 3, 4.

JOHN M. KROCHKA, Sharon, Pa. . . . Phi Sigma Kappa . . . Newman Club 1, 2; Prop & Wing 2, 3, 4; R.O.T.C. 2, 3.

ALBERT W. KUNBERGER, Philadelphia, Pa. . . . Sigma Phi Epsilon . . . Varsity Club 4; Football 1, 2, 3, 4; Newman Club 1, 2; N.R.O.T.C. 1, 2, 3, 4; Quarterdeck Society 4.

LEONARD KUNIN, Jersey City, N. J. . . . Alpha Epsilon Pi . . . Beta Alpha Psi 4; Hillel Foundation 1, 2, 3, 4.

DEWEY A. KUNZE, Hastings-on-Hudson, N. Y. . . . Phi Kappa Sigma, Initiation Officer . . . Friars 4; Scabbard & Blade 2, 3, 4; Athletics Managerial Board 4; Squash 3, 4, Manager; Tennis 3, 4, Manager; Christian Association 1; Transportation Society 3, 4; R.O.T.C. 2, 3.

ROBERT KURTZ, Philadelphia, Pa.

PAUL E. LAMOREAUX, Newark, N. J.

ROBERT L. LOEB, Montgomery, Ala. . . . Phi Epsilon Pi . . . Daily Pennsylvanian 1, 2, 3, Junior Editor; Hillel Foundation 1, 2; Society Advancement Management 4; Finance Society 4; Debate Council.

NORMAN J. LANDRY, Nashua, N. H. . . . Phi Kappa Sigma . . . Varsity Club 4; Gladius Society 3, 4; Dormitory Council 3; Penn Pies 3; Glee Club 1, 2, 3; Mask & Wig Show 1, 4; University Choral Society 1, 2; Athletic Managerial Board 4; Fencing 3, 4, Manager; Insurance Society 2, 3; Society Advancement Management 3; Finance Society 2, 3.

JAY B. LANGNER, New York, N. Y. . . . Zeta Beta Tau . . . Hobart College.

KENNETH H. LAPPE, Scarsdale, N. Y.

VINCENT P. LAROSA, Brooklyn, N. Y. . . . Alpha Tau Omega, Secretary.

ERIC G. LARSON, Detroit, Mich. . . . Phi Gamma Delta . . . Grapplers 3, 4; Varsity Club 2, 3, 4; Football 2, 3, 4; Wrestling 1, 2, 3, 4; Christian Association 1, 2, 3, 4.

LOUIS J. LASSON, Philadelphia, Pa. . . . Beta Sigma Rho . . . Hillel Foundation 1, 2, 3, 4.

JOHN W. LAUFER, JR., Glenolden, Pa. . . . Sigma Alpha Epsilon . . . Basketball 1, 2, 3; Christian Association 1, 2, 3, 4; Basketball Trophy 1948-1949 Season; "Bill Wolman Award" to Outstanding Junior Varsity Player 3.

MAXWELL LAZARUS, Jersey City, N. J. . . . Hillel Foundation 3, 4; Society Advancement Management 4.

SENG TEE LEE, Singapore, Malaya . . . Propeller Club 3, 4; Photographic Society 1, 2, 3, 4.

ROBERT E. LEISER, Haverford, Pa. . . . Zeta Psi.

LEONARD G. LEVIN, Lawrence, N. Y. . . . Tau Epsilon Phi.

STANLEY LEVINE, Pittsburgh, Pa. . . . Phi Epsilon Pi, House Manager . . . Hillel Foundation 1, 2, 3, 4; Marketing Society 3, 4.

CLIFFORD F. LEWIS, Newark, N. J. . . . Alpha Chi Rho, President . . . Scales Society 4, President; Glee Club 4, President; University Choral Society 2; R.O.T.C. 2, 4.

EMMANUEL LIEBMAN, Camden, N. J.

EDWARD A. LIFSON, Elizabeth, N. J. . . . Phi Epsilon Pi, Treasurer . . . Dormitory Council 2; Finance Society 2, 3.

FRANCIS R. LIGHT, Cumberland, Md. . . . Alpha Sigma Phi . . . Beta Alpha Sigma 4; Newman Club 3, 4.

ANTHONY R. LIPKIN, Philadelphia, Pa. . . . Hillel Foundation 4.

PAUL E. LITTLE, Philadelphia, Pa.

WALTER H. LIVELY, Philadelphia, Pa. . . . Omega Psi Phi.

PAUL O. LOCHBAUM, Chambersburg, Pa. . . . Newman Club 1.

EDWIN C. LODGE, Yeadon, Pa.

RICHARD H. LOPATTO, Wilkes-Barre, Pa. . . . Newman Club 3.

WALTER B. LOWNES, III, Ardmore, Pa. . . . Beta Theta Pi . . . Sphinx 4; Varsity Club 2, 3, 4; Baseball 2, 3, 4; Soccer 2, 3, 4, Captain.

CHARLES LUBAR, Philadelphia, Pa. . . . Record 4; Society Advancement Management 4.

NATHAN M. LUBOW, New York, N. Y. . . . Pi Lambda Phi.

RICHARD H. LUCAS, Philipsburg, Pa. . . . Delta Kappa Epsilon . . . Tennis 1.

HERBERT E. LYON, Tarrytown, N. Y. . . . Kappa Sigma, Vice-President . . . Phi Kappa Beta 3; Sphinx; Scabbard & Blade 3, 4; Varsity Club 1, 2, 3, 4; Dormitory Council 2; Junior Annals 3; Basketball 1, 2, 3, 4; Football 1; Christian Association 4; Kite & Key 4; R.O.T.C. 2, 3, 4, Bn. Commander; Senior Advisors 4.

GEORGE L. MADDEN, Albion, Pa. . . . Kappa Sigma . . . Band 2, 3, 4; Newman Club 2, 3, 4; Prop & Wing 3, 4; R.O.T.C. 3, 4.

ANDREW K. MacBETH, Garden City, Chester, Pa.

ROBERT L. MacDONALD, Upper Darby, Pa. . . . Lambda Chi Alpha . . . *Record* 3; Christian Association 1, 2, 3, 4; Society Advancement Management 4.

NEIL C. MacMILLAN, Philadelphia, Pa. . . . Lambda Chi Alpha.

WARREN A. E. MAGRUDER, Baltimore, Md. . . . Psi Upsilon, Vice-President . . . Varsity Club 2, 3, 4; Football 1, 2, 3, 4; Lacrosse 1, 2, 3, 4, Captain; Insurance Society 2, 3, 4.

CARY McI. MAGUIRE, New York, N. Y. . . . Psi Upsilon, Secretary . . . Phi Kappa Beta 3; Sphinx 4; Franklin Society 2, 3, 4; Varsity Club 4; Class Council 2, 3, President; I-F Council 4; Undergraduate Council 3; Daily Pennsylvanian 1, 2, 3, 4, Advertising Manager; C. A. Advocate 2, 3; Squash 4; Tennis 1, 4; Marketing Society 4.

DAVID L. MAHONEY, Little Falls, N. Y. . . . Phi Delta Theta . . . Mask & Wig Show 1; Newman Club 1; Insurance Society 2, 3, 4, Vice-President.

EDWARD J. MAJOWICZ, Passaic, N. J. . . . Dormitory Council 2, 3; Newman Club 4; Society Advancement Management 3, 4; Wharton Advisory Council.

LOUIS M. MALINKA, II, Jersey City, N. J. . . . Sigma Nu . . . Propeller Club 3, 4; Transportation Society 4; R.O.T.C. 1, 2.

GEORGE W. MONAGHAN, Philadelphia, Pa.

JOHN B. MANNES, Washington, D. C. . . . Phi Epsilon Pi, President . . . I-F Council 3; Finance Society 2, 3.

JULES W. MARCUS, Trenton, N. J. . . . Crew 1; Hillel Foundation 1, 2, 3, 4; Bridge Club 3, 4.

SIDNEY MARGULIES, Philadelphia, Pa. . . . Beta Alpha Psi 4; Hillel Foundation 1, 2, 3, 4; Accounting Society 1.

WILLIAM L. MARTIN, JR., Merion, Pa. . . . Phi Gamma Delta . . . Varsity Boat Club 3, 4; Crew 2, 3, 4; Soccer 3, 4.

RICHARD P. MARVIN, Washington, D. C. . . . Phi Delta Theta.

HILLORY V. MASSEY, Columbia, Miss. . . . Delta Psi . . . Christian Association 3, 4; Photographic Society 3, 4.

ALFRED MATARAZZO, Philadelphia, Pa. . . . Beta Alpha Psi 4.

L. EDISON MATHIS, JR., Ventnor, N. J. . . . Delta Kappa Epsilon . . . Sphinx 4; Mask & Wig Club 2, 3, 4, Publicity Manager; I-F Council 1, 2, 3, 4, President; Undergraduate Council 4, President; Mks & Wig Show 2, 3, 4; Newman Club 1, 4; Houston Hall Board of Directors 2, 3, 4, President; University Disciplinary Committee 4.

JOHN E. MAUS, Sidman, Pa. . . . Beta Alpha Psi 4; Newman Club 3, 4.

WILLIAM A. MAXWELL, Newark, N. J. . . . Alpha Epsilon Pi . . . Beta Gamma Sigma 4; Franklin Society 3, 4; Scabbard & Blade 3, 4; Daily Pennsylvanian 2, 3, 4, Senior Advisor; Band 1; Hillel Foundation 2, 3, 4; Society Advancement Management 2, 3, 4; R.O.T.C. 2, 3, Cadet Major.

DAVID J. MAYO, Clinton, Me. . . . Beta Alpha Psi 4.

PAUL J. McALLISTER, JR., Philadelphia, Pa. . . . Pi Kappa Alpha, Treasurer . . . Daily Pennsylvanian 2, 3; Christian Association 3, 4.

DAVID P. McCARTHY, JR., Drexel Hill, Pa. . . . Sigma Chi . . .
Varsity Boat Club 2, 3, 4; Crew 1, 2, 3, 4.

DONALD E. McCOMAS, JR., . . . Phi
Kappa Sigma, Vice-President . . . Franklin Society 3; Daily Penn-
sylvania 1, 2, 3; X-Country 2; Christian Association 1, 2, 3;
Transportation Society 3, 4; R.O.T.C. 2, 3.

JOHN A. McCUTCHEON, Scarsdale, N. Y. . . . Lambda Chi Alpha.

EDWARD J. McDEVITT, III, Winchester, Mass. . . . Sigma Nu,
Rushing Chairman . . . Accounting Society 4.

WILLIAM G. McDOWELL, Upper Darby, Pa. . . . Kappa Sigma
. . . Spiked Shoe Club 1, 2; Daily Pennsylvanian 2, 3, 4; *Record* 3, 4;
Track 1; X-Country 1.

VINCENT J. McGETTIGAN, Philadelphia, Pa. . . . Theta Xi,
Secretary . . . Transportation Society 3, 4.

WILLIAM H. MCGILL, Philadelphia, Pa. . . . Beta Gamma Sigma
4; Beta Alpha Psi 4.

EDWARD F. MCGINLEY, III, Westfield, N. J. . . . Phi Gamma
Delta . . . Friars 4; Varsity Club 4; Dormitory Council 1; Football
1, 2, 3, 4; Kite & Key 3, 4; Senior Advisers 4.

J. HOWARD MCGLOON, Fairfield, Conn. . . . Sigma Chi.

MARTIN R. McHUGH, Cambridge, Mass.

JAMES J. McKIERNAN, JR., Hamden, Conn. . . . Finance Society
3, 4; Prop & Wing, Corresponding Secretary; R.O.T.C.

JAMES McLAUGHLIN, Haddon Heights, N. J. . . . Pi Kappa
Alpha.

HENRY F. MICHELL, III, Wynnewood, Pa. . . . Phi Delta Theta,
Alumni Secretary . . . Newman Club 1, 4; Marketing Society 4;
R.O.T.C. 1, 2, 3, 4.

FRANK J. MIKUTA, Scranton, Pa. . . . Spanish Club 2, 3.

WILLIAM F. MILLAR, Cleveland Heights, O. . . . Franklin Society
3, 4; Penn Pics 2, 3, 4; WXPN 2, 3; Newman Club 3, 4; Society
Advancement Management 3, 4.

EDWARD J. MILLER, Philadelphia, Pa.

HOWARD C. MILLER, JR., Philadelphia, Pa. . . . Phi Kappa
Sigma . . . Prop & Wing 1, 2; R.O.T.C. 1, 2.

PAUL E. MINGEY, Lansdowne, Pa.

CLAYTON A. MINTER, JR., Haverford, Pa. . . . Beta Theta Pi
. . . Penn Pics 3, 4; *Record* 3, 4; Lacrosse 2; Society Advancement
Management 3, 4; Photographic Society 3, 4.

JOHN M. MIRKIL, Newtown Square, Pa. . . . Delta Psi.
Varsity Club 3, 4; Squash 3, 4.

WILLIAM I. MIRKIL, Jr., Newtown Square, Pa. . . . Delta Psi.

FREDERICK E. MITCHELL, Wilkes-Barre, Pa. . . . Sigma Phi Epsilon . . . Football 1.

SADAO MIYAMOTO, Hilo, Hawaii . . . Beta Alpha Psi 4.

CARL I. MOORE, Philadelphia, Pa.

KENNETH N. MONTGOMERY, Philadelphia, Pa.

RICHARD E. MORAN, Philadelphia, Pa. . . . Spiked Shoe Club 1; Daily Pennsylvanian 4; *Record* 4; Football 4; Track 1; Newman Club 3, 4; Marketing Society 4; Debate Council 4.

WILLIAM B. MORAN, JR., Philadelphia, Pa. . . . Society Advancement Management 3, 4, Vice-President; William Penn Club 3, 4.

LUIZ H. MORETZOHN, New Orleans, La. . . . Phi Gamma Delta.

LAWRENCE E. MORTLOCK, Bronxville, N. Y. . . . Psi Upsilon, Treasurer . . . Soccer 3, 4.

ROBERT K. MORTON, New York, N. Y. . . . Psi Upsilon, President . . . Daily Pennsylvanian 2; *Record* 2; Pennsylvanian 2; Wrestling 1; X-Country 1.

ALAN S. MOSCOWITZ, Newark, N. J. . . . Alpha Epsilon Pi . . . I-F Council 2, 3.

MORTON S. MOSS, Chicago, Ill. . . . Zeta Beta Tau.

ROBERT T. MULLEN, Fall River, Mass. . . . Sigma Phi Epsilon . . . Friars 4; Spiked Shoe Club 1, 2, 3, 4, President; Varsity Club 2, 3, 4; Band 1; Track 1, 2, 3, 4; X-Country 2, 3, 4.

FRED A. MUMFORD, Montclair, N. J. . . . Sigma Chi . . . Band 1; Track 1, 3.

DANIEL I. MURPHY, Merion, Pa. . . . Delta Psi . . . Phi Kappa Beta 3; Franklin Society 2, 3, 4, President; Varsity Club 1, 2, 3, 4; I-F Council 3; Daily Pennsylvanian 1, 2, 3, 4; WXPN 1; Football 1, 2, 3; Pre-Law Club 3, 4.

JOSEPH F. MURPHY, Minersville, Pa. . . . Phi Kappa Sigma, Vice-President . . . Phi Kappa Beta 3, President; Sphinx 4; Mask & Wig Club 2, 3, 4; Dormitory Council 1; Undergraduate Council 3, Vice-President; Mask & Wig Show 1, 2, 3, 4.

PHILIP R. MURRAY, Honesdale, Pa. . . . Beta Alpha Psi 4; Newman Club 2, 3, 4; Alpha Phi Omega 2, 3, 4, Corresponding Secretary.

EUGENE M. NADEL, Mount Vernon, N. Y. . . . Alpha Epsilon Pi, President . . . Beta Alpha Psi, Secretary 4; Mask & Wig Show 1; WXPN 1; Hillel Foundation 1, 2, 3, 4.

ROBERT B. NADEL, Mount Vernon, N. Y. . . . Alpha Epsilon Pi, Scribe . . . Daily Pennsylvanian 2, 3, 4; Mask & Wig Show 1, Manager; WXPN 2, 3, 4; Hillel Foundation 1, 2, 3, 4; Pershing Rifles 3, 4; R.O.T.C. 1, 2, 3, 4.

HARRIS J. NADLEY, Philadelphia, Pa. . . . Beta Sigma Rho . . . Beta Gamma Sigma 4, President; Finance Society 4, President; Wharton Advisory Council 4, President.

JOSEPH J. NESIS, Bronx, N. Y. . . . Newman Club 3, 4; William Penn Club 3, 4, President.

ROBERT G. NESTOR, Swampscott, Mass. . . . Sigma Chi . . . Lacrosse 2; Yachting Club 1, 2.

GERALD E. NEUBURG, Yonkers, N. Y. . . . Phi Kappa Psi . . .
Football 1, 2, 3; Track 1, 2; Wrestling 2.

MITCHELL J. NEWMAN, Bronx, N. Y. . . . Beta Sigma Rho
. . . Beta Alpha Psi 4; Newman Club 1, 2, 3, 4, Treasurer.

ARCHIE NICHOLAS, JR., Dover, N. J. . . . Kappa Sigma . . .
Friars 4; Varsity Club 2, 3, 4; Baseball 1, 2, 3, 4; Kite & Key 3, 4.

STEPHEN W. NOGLOWS, Red Bank, N. J. . . . Sigma Phi Ep-
silon, Secretary . . . Scabbard & Blade 3, 4; Prop & Wing 3, 4;
R.O.T.C. 1, 2, 3, 4.

BILL P. O'BRIEN, Forrestville, Pa.

JULES A. ODELL, Merion, Pa. . . . Beta Sigma Rho, Scholarship
Chairman . . . Beta Gamma Sigma 3, 4; Hillel Foundation 1, 2,
3, 4; Insurance Society 3, 4; Wharton Advisory Council 4.

JAMES J. O'DONNELL, Larchmont, N. Y. . . . Sigma Nu, Sen-
tinel . . . Varsity Club 4; Swimming 1, 2, 3, 4; Finance Society 4;
Quarterdeck Society 4.

ALLAN J. OLINER, Philadelphia, Pa.

BURTON OSIASON, Kansas City, Mo. . . . Phi Sigma Delta,
Steward . . . Crew J, 2; Hillel Foundation 1, 2, 3, 4.

ALAN R. OSER, Philadelphia, Pa. . . . Tennis 1, 4; Hillel Founda-
tion 1, 2, 3, 4; R.O.T.C. 1.

WILLIAM F. OWENS, Philadelphia, Pa. . . . Beta Gamma Sigma 4.

JOSEPH A. PARFITT, Philadelphia, Pa.

PHILIP P. PARKAS, New York, N. Y.

DONALD P. PARKER, Rutherford, N. J. . . . Sigma Alpha Mu,
President . . . Daily Pennsylvanian 1, 2, 3, 4, Personnel Manager;
Hillel Foundation 1, 2, 3, 4.

PAUL F. MILLER, JR., Narberth, Pa. . . . Beta Theta Pi . . .
Friars 4; Franklin Society 3, 4; Varsity Club 4; Record 2, 3, 4,
Sports Editor; Soccer 1, 2, 3, 4; Kite & Key 3, 4, Treasurer; Senior
Advisers 4, Chairman.

WILLIAM J. PAVELKA, Cranford, N. J. . . . Marketing Society
3, 4.

STANLEY M. PEGHMAN, New York, N. Y. . . . Kappa Nu . . .
WXPN 1.

PETER P. PENNALA, Stamford, Conn. . . . Beta Alpha Psi 4.

IRVIN PENNER, Canonsburg, Pa. . . . Beta Sigma Rho, President
. . . Inter-Fraternity Council 3, 4; Hillel Foundation 1, 2, 3, 4;
Inter-Fraternity Rushing Chairman 4; Inter-Fraternity Rushing
Directory 4, Editor.

MILTON PERLMUTTER, Newark, N. J. . . . Alpha Epsilon Pi
. . . Penn-Pics 2, 3, 4, Advertising Manager; Hillel Foundation 2,
3, 4.

ALLEN H. PERRIS, Cleveland Heights, Ohio. . . . Dormitory
Council 3; Society for the Advancement of Management 3, 4; Pre-
Law Society 3, 4.

MATTHEW H. PETERSOHN, Norristown, Pa. . . . Tau Epsilon Phi, House Manager . . . Franklin Society 4; Inter-Fraternity Council 4; Daily Pennsylvanian 1, 2, 3, 4, Senior Advisor; Hillel Foundation 1, 2, 3, 4; Marketing Society 4, Vice-President; Society for the Advancement of Management 4; Russian Club 3, 4, Secretary.

ALLAN M. PETERSON, JR., Pottstown, Pa. . . . Phi Gamma Delta . . . Friars 4, Abbot; Undergraduate Council 4; Mask & Wig Show 1; Kite & Key 4.

DAVID C. PIERCE, Rochester, N. Y. . . . Sigma Alpha Epsilon, President.

THOMAS E. PISANO, Philadelphia, Pa. . . . Beta Alpha Psi 4.

JOSEPH A. PLICK, Philadelphia, Pa. . . . Beta Alpha Psi 4.

WILLIAM E. POLLARD, Westfield, N. J. . . . Delta Tau Delta . . . Penn-Pics 2, 3, 4; University Choral Society 4; Crew 1, 2; Photographic Society 2, 3, 4.

THOMAS M. POOLE, Philadelphia, Pa. . . . Phi Kappa Psi . . . Franklin Society 3, 4; Penn Mike Club 3, 4; Penn-Pics 2, 3, 4; WXPN 1, 2, 3, 4, Station Manager; Prop & Wing 3, 4; R.O.T.C. 3, 4.

JACK C. POPE, Kingston, N. Y. . . . Marketing Society 4; Finance Society 4.

F. WELDON POPE, Baltimore, Md. . . . Phi Delta Theta . . . Dormitory Council 2; Mask & Wig Show 1; Crew 1; Marketing Society 4.

SPENCER G. POPE, JR., Pottsville, Pa. . . . Sigma Alpha Epsilon, Rushing Chairman.

MARVIN A. POSNER, Philadelphia, Pa. . . . Football 2.

FRANK L. POWELL, Norwich, N. Y. . . . Phi Kappa Psi . . . Mask & Wig Club 3, 4; Mask & Wig Show 1, 2, 3, 4.

ROY J. PRESSLER, Lakewood, Ohio. . . . Delta Kappa Epsilon, Corresponding Secretary . . . Spiked Shoe Club 1, 2; Dormitory Council 4; President; Undergraduate Council 4; Track 1.

CASIMIR J. PRZYBYLOWSKI, JR., Philadelphia, Pa. . . . Phi Kappa Psi, Secretary . . . Penn Mike Club 2; Varsity Boat Club 3, 4; WXPN 1, 2, Business Manager; Crew 2, 3, 4; Football 1; Newman Club 1, 2, 3, 4; Insurance Society 3, 4.

FRENCH W. QUEEN, JR., Buckhannon, W. Va.

LEONARD R. QUILLEN, Ardmore, Pa. . . . Beta Theta Pi . . . Insurance Society 3, 4.

ROBERT J. RAINEY, Philadelphia, Pa. . . . Football 1, 2; Newman Club 1, 2.

HARVEY W. RAMBACH, Great Neck, N. Y. . . . Phi Epsilon Pi . . . Beta Gamma Sigma 3, 4, Secretary; Mask & Wig Show 1; Football 2; Propeller Club 3, 4.

DOUGLAS H. RAND, Manchester, Conn. . . . Delta Kappa Epsilon, Secretary . . . Baseball 1; Society for the Advancement of Management 4.

WALTER R. RANIERI, Philadelphia, Pa. . . . N.R.O.T.C. 1, 2, 3, 4; Quarterdeck Society 4.

JOHN P. READING, Kingston, N. Y. . . . Delta Tau Delta, Vice-President . . . Record 3.

ARTHUR S. REED, JR., Wilmington, Del.

JULIAN V. REESE, Juniata, Pa. . . . Beta Alpha Psi 4.

ALBERT RESNICK, Philadelphia, Pa.

REUBEN H. REITER, Philadelphia, Pa.

HARMON F. RICE, Phoenixville, Pa. . . . Sigma Nu, Chaplain . . . Fanfare Society 3, 4; Band 2, 3, 4; Marketing Society 3, 4.

GEORGE R. RIEGER, Philadelphia, Pa. . . . Crew 1; Propeller Club 4.

ROBERT J. RIPPEL, Philadelphia, Pa.

HUGH F. ROBERTS, JR., Meriden, Conn. . . . Alpha Tau Omega, Social Chairman . . . Class Council 1; Dormitory Council 1; *Record* 2, 3, 4; Mask & Wig Show 1, 2; Crew 1; Newman Club 1, 2, 3, 4; Society for the Advancement of Management 2.

THOMAS D. ROBERTS, Downingtown, Pa. . . . Alpha Sigma Phi . . . Christian Association 1, 2, 3, 4; Insurance Society 1, 2, 3, 4.

EWELL S. ROBINSON, Birmingham, Ala. . . . Sigma Phi Epsilon, President . . . Franklin Society 4; Scabbard & Blade 2, 3, 4, Treasurer; Cadet Council 3; *Record* 2, 3, 4, Associate Business Manager; Christian Association 1, 2; R.O.T.C. 1, 2, 3.

ROBERT E. ROBINSON, Elkins Park, Pa. . . . Varsity Club 4; Baseball 1, 2, 3, 4.

KENNETH W. RODMAN, Winthrop, Mass. . . . Kappa Nu . . . Beta Alpha Psi 4; Hillel Foundation 1, 2, 3.

JOSEPH ROJ, Philadelphia, Pa. . . . Beta Gamma Sigma 4; Beta Alpha Psi 4.

JUDSON M. RONEY, North Rose, N. Y.

LEONARD ROSENFELD, Philadelphia, Pa. . . . Society for the Advancement of Management 2, 3, 4, Director.

EDWIN ROSENTHAL, Philadelphia, Pa. . . . Soccer 4; Hillel Foundation 2; Society for the Advancement of Management 1.

GRAHAM J. ROSS, Hingham, Mass. . . . Phi Delta Theta . . . Varsity Club 2, 3, 4; Swimming 2, 3, 4; Yachting Club 1, 2, 3, 4, Vice-Commander.

HAROLD G. ROSS, Philadelphia, Pa. . . . Alpha Epsilon Pi . . . Tennis 2, 4; Hillel Foundation 1, 2, 3, 4; Society for the Advancement of Management 3, 4.

HERBERT H. ROTHSCHILD, JR., Fairfield, Conn. . . . Penn Mike Club 4; WXPN 2, 3, 4, Sales Manager; Hillel Foundation 1, 2, 3, 4; Marketing Society 4; R.O.T.C. 1, 2, 3, 4.

FRANCIS A. ROWE, JR., Philadelphia, Pa. . . . Delta Chi . . . Beta Gamma Sigma 4; University of Arizona 1, 2.

STUART J. RUBENSTEIN, Brooklyn, N. Y. . . . Tau Epsilon Phi . . . Daily Pennsylvanian 2, 3, 4; Hillel Foundation 1, 2, 3, 4.

JAMES H. RUDY, Drexel Hill, Pa. . . . Phi Sigma Kappa, House Manager . . . Crew 1; Society for the Advancement of Management 3, 4.

ROBERT B. RUNYON, Kearny, N. J. . . . Alpha Chi Rho, President . . . Baseball 1; Basketball 1; Society for the Advancement of Management 1.

JAMES E. RYAN, Seattle, Wash. . . . Delta Tau Delta.

FRED D. SAFAROWIC, Bronx, N. Y. . . . Spiked Shoe Club 2, 3, 4.

HARVEY SALZMAN, New York, N. Y. . . . Sigma Alpha Mu, Exchequer . . . Spiked Shoe Club 2, 3, 4; Hillel Foundation 1, 2, 3, 4.

DAVID H. SAMUEL, Johnstown, Pa. . . . Daily Pennsylvanian 4; WXP 3, 4; Hillel Foundation 1, 2, 3, 4.

JOSEPH E. SAUNDERS, Morristown, N. J. . . . Beta Alpha Psi 4.

GEORGE F. SCANLON, JR., Larchmont, N. Y. . . . Sigma Chi . . . Phi Kappa Beta 3; Sphinx 4; Varsity Club 2, 3, 4; Crew 2; Football 1; Swimming 2, 3, 4, Captain; Newman Club 1, 2, 3, 4.

STANLEY SCHERDORF, Philadelphia, Pa. . . . Kappa Nu . . . Beta Alpha Psi 4.

WILLIAM B. SCHINDLER, Lakewood, Ohio. . . . Delta Tau Delta, Secretary . . . Varsity Club 1, 2, 3, 4; Class Council 1, Secretary; Record 3, 4, Activities Editor; Penn Players 1, 2; Swimming 1, 2, 3, 4; Society for the Advancement of Management 3, 4.

RICHARD S. SCHLEIN, Lawrence, N. Y. . . . Kappa Nu . . . Hillel Foundation 1, 2, 3, 4; Insurance Society 3, 4.

FREDERICK C. SCHOENHUT, JR., Merion, Pa. . . . Alpha Sigma Phi . . . Crew 1, 2, 3; Christian Association 1, 2, 3.

DONALD R. SCHREIBER, Rydal, Pa. . . . Pi Kappa Alpha . . . Squash 3, 4; Society for the Advancement of Management 4.

CHARLES E. SCHMUCKER, Philadelphia, Pa. . . . Psi Upsilon . . . Varsity Club 4; Football 2, 3, 4.

EDWARD M. SCHULTZ, Canton, Ohio. . . . Crew 3; Hillel Foundation 3, 4; Marketing Society 3, 4.

HENRY M. SCHWAN, Norfolk, Va. . . . Phi Epsilon Pi . . . Dormitory Council 3; Daily Pennsylvanian 1, 2, 3, Junior Business Manager; Junior Annals 3; Crew 1; Alpha Phi Omega 2, 3.

COLEMAN I. SCHWARTZ, Philadelphia, Pa. . . . Hillel Foundation 4.

KENNETH J. SCHWARTZ, Miami Beach, Florida. . . . Beta Sigma Rho, Vice-President . . . Penn Mike Club 3, 4, President; Class Council 2, Vice-President; Inter-Fraternity Council 1, 2, 3, 4, Secretary; WXP 1, 2, 3, 4.

JOHN A. SCHWEDER, Bethlehem, Pa. . . . Varsity Club 1, 2, 3, 4; Football 1, 2, 3, 4; Newman Club 1, 2, 3, 4; A-P All-American Guard 4.

WILLIAM F. SCULLY, Waterbury, Conn. . . . Phi Sigma Kappa, Secretary . . . Newman Club 4; Society for the Advancement of Management 3, 4.

DONALD H. G. SEGAL, Philadelphia, Pa. . . . Zeta Beta Tau . . . Beta Alpha Psi 3, 4; Society for the Advancement of Management 3, 4.

FREDERICK E. SEIDEL, JR., Philadelphia, Pa. . . . Christian Association 4; Transportation Society 3, 4, Vice-President; R.O.T.C. 2, 3.

WILLIAM C. SEIFRED, Narberth, Pa. . . . Phi Gamma Delta . . . Varsity Club 1, 2, 3, 4; Baseball 1, 3, 4; Football 1, 2.

FREDERICK P. SELBY, Cynwyd, Pa. . . . Kappa Sigma . . . Spiked Shoe Club 1, 2, 3, 4; Penn Players 1, 2; Football 1; Track 1, 2, 4.

ROBERT R. SENIECLE, Rutland, Vt.

JOHN R. SETCHEL, Cuba, N. Y. . . . Phi Sigma Kappa . . . Finance Society 3, 4.

DONALD SEWARD, Philadelphia, Pa. . . . Phi Gamma Delta.

WILLIAM C. SHARP, Colwyn, Pa. . . . Transportation Society 2, 3, 4, President; Wharton Advisory Council 1.

EUGENE F. SHAW, Philadelphia, Pa. . . . Finance Society 2, 3, 4; Crew 1; Penn Players 1, 2, 3, 4.

RICHARD H. SHAW, Springfield, Mass. . . . Sigma Nu, Recorder . . . Soccer 1, 2, 3; Marketing Society 4; Finance Society 2, 3, 4, Secretary; R.O.T.C. 1, 2, 3, 4.

DONALD R. SHEARER, New Cumberland, Pa. . . . Sigma Nu, Pledge Master . . . Band 3; Beta Alpha Psi 4; N.R.O.T.C. 1, 2, 3, 4; Quarterdeck Society 4, Treasurer.

WALTER S. SHERMAN, JR., Ocean City, N. J. . . . Glee Club 1, 2; University Choral Society 2.

RICHARD H. SHIELDS, Butler, Pa.

GEORGE P. SHIFFNER, Philadelphia, Pa.

STEPHEN E. SHLOSS, New York, N. Y. . . . Phi Sigma Delta . . . Hillel Foundation 3, 4.

MARVIN C. SHRAGER, Plainfield, N. J. . . . Phi Sigma Delta.

MORTON A. SICKLES, Elkins Park, Pa. . . . Phi Epsilon Pi.

JOSEPH R. SIEGERT, JR., Philadelphia, Pa. . . . Glee Club 3, 4; University Choral Society 3, 4.

HERBERT S. SILVERMAN, Chicago, Ill. . . . Alpha Epsilon Pi, Sentinel . . . Hillel Foundation 1, 2, 3, 4; R.O.T.C. 3; Bridge Club 1, 2, Secretary.

HILARY Q. SIMONS, Bryn Athyn, Pa.

ANDREW J. SLACK, III, Haddonfield, N. J. . . . Beta Alpha Psi 4.

JAMES W. SLOAN, Johnstown, Pa. . . . Alpha Tau Omega . . . Crew 1; Newman Club 1, 4; Marketing Society 4; Photographic Society 3, 4; R.O.T.C. 2.

DAVID SMITH, Brooklyn, N. Y.

EDWARD G. SMITH, Centreville, Md. . . . Phi Delta Theta, House Manager . . . N.R.O.T.C. 1, 2, 3, 4; Quarterdeck Society 4.

HOUSTON J. SMITH, New York, N. Y. . . . Alpha Tau Omega, Worthy Keeper of Annals . . . Varsity Boat Club 2; Crew 1, 2; Photographic Society 1, 2.

WILLIAM McC. SMITH, Uniontown, Pa. . . . Pi Kappa Alpha . . . Marketing Society 4.

WILLIAM J. SMULOWITZ, Scranton, Pa. . . . Sigma Alpha Mu, Recorder . . . Penn Mike Club 1, 2; Inter-Fraternity Council 4; WXPB 1, 2; Athletic Managerial Board 4; Golf 2, 3, 4, Manager; Hillel Foundation 1, 2, 3, 4.

STANLEY B. SMULYAN, Wilkes-Barre, Pa. . . . Phi Epsilon Pi . . . Dormitory Council 1, 2; Baseball 1; Marketing Society 3, 4.

MARVIN SOHN, Brooklyn, N. Y. . . . Tau Epsilon Phi, Bursar.

ROBERT A. SOUDERS, Clarksburg, W. Va. . . . Beta Theta Pi, President . . . Sphinx 4; Varsity Boat Club 3; Undergraduate Council 4; *Record* 2, 3; Crew 1, 2, 3; Christian Association 1, 2, 3, 4, President.

WILLIAM I. SOUDERS, Clarksburg, W. Va. . . . Beta Theta Pi . . . Football 3, 4.

GEORGE F. SOUTHWORTH, Merion Sta., Pa. . . . Beta Theta Pi, Alumni Secretary.

EDWARD E. SPANGLER, Philadelphia, Pa. . . . Beta Gamma Sigma 1; Beta Alpha Psi 4.

RICHARD A. SPINDLER, Wyndmoor, Pa.

WILLIAM E. SPIRO, Jersey City, N. J. . . . Alpha Epsilon Pi, Secretary.

FRANCIS R. SPLAN, Randolph, Mass. . . . Alpha Tau Omega, Vice-President . . . *Record* 2.

JAMES D. SPROUL, Philadelphia, Pa. . . . Society for the Advancement of Management 3, 4; William Penn Club 4.

ROBERT J. STANCIK, Venice, Florida. . . . Sigma Alpha Epsilon . . . Newman Club 3, 4; Marketing Society 3, 4, President; Propeller Club 3, 4; Wharton Advisory Council 4.

DANIEL T. STARZINSKI, Kingston, Pa. . . . Newman Club 4; Beta Alpha Psi 4; William Penn Club 4.

LOUIS J. STEIGERWALD, JR., Syracuse, N. Y. . . . Alpha Tau Omega . . . Sphinx 4, Pharisee; Franklin Society 3, 4; *Record* 2, 3, 4, Business Manager; Kite & Key 4; Senior Advisers 4.

MARTIN G. STEIN, Brookline, Mass. . . . Zeta Beta Tau.

STANLEY R. STEIN, Washington, D. C. . . . Sigma Alpha Mu, Treasurer . . . Hillel Foundation 1, 2, 3, 4.

THOR W. STEINERT, Washington, D. C. . . . Crew 1, 2, 3, 4; Senior Advisers 4.

NORMAN J. STERN, Trenton, N. J. . . . Alpha Epsilon Pi . . . Varsity Club 4; Athletic Managerial Board 4; Soccer 2, 3, 4; Hillel Foundation 1, 2, 3, 4; Bridge Club 1.

SIEGMUND STERN, Philadelphia, Pa.

STANLEY P. STERN, Philadelphia, Pa. . . . Daily Pennsylvanian 2, 3, 4; Penn Players 2, 3; WXPN 3; Philomathean Society 3; R.O.T.C. 2, 3.

LOUIS L. STERNBURG, Brookline, Mass. . . . Zeta Beta Tau, Pledgemaster . . . University of Massachusetts 1, 2.

NORMAN STEVENS, Philadelphia, Pa. . . . Sigma Alpha Epsilon, Social Chairman . . . Record 3; Baseball 1, 2, 3; Marketing Society 4; Society for the Advancement of Management 4.

JAMES G. STOFER, Philadelphia, Pa. . . . Beta Alpha Psi 4; Newman Club 1, 2.

ALAN STONE, Chicago, Ill. . . . Zeta Beta Tau . . . Hillel Foundation 3.

FRANK G. STULL, Philadelphia, Pa. . . . Pi Kappa Alpha.

ALLAN H. SURPLUS, Scranton, Pa. . . . Alpha Tau Omega . . . Transportation Society 3, 4.

WILLIAM H. SWALM, Philadelphia, Pa. . . . Kappa Alpha, Treasurer . . . Glee Club 1, 2, 3, 4; University Choral Society 1, 2; Christian Association 1, 2; Marketing Society 3, 4; Spanish Club 1, 2, 3, 4.

DONALD M. SWAN, JR., Radnor, Pa. . . . Alpha Tau Omega . . . Franklin Society 2, 3, 4; Penn Mike Club 2, 3, 4; Daily Pennsylvanian 1, 2, 3, 4, Business Manager; Penn-Pics 2, 3, 4; Record 1, 2, 3; Mask & Wig Show 1; Penn Players 1, 2, 3; WXPN 1, 2, 3; Chess Club 2, 3; Pershing Rifles 2, 3, 4; R.O.T.C. 1, 2, 3, 4.

JAMES E. SWANSON, Erie, Pa. . . . Phi Delta Theta . . . Grapplers 4; Varsity Club 4; Athletic Managerial Board 4; Wrestling 4, Manager; Marketing Society 4.

THOMAS W. SWEENEY, JR., Maplewood, N. J. . . . Delta Tau Delta . . . Penn Players 1; Golf 1; Lacrosse 2; Insurance Society 1.

WARREN SWEENEY, JR., Chester, Pa.

WALTER J. SWISS, Kearny, N. J. . . . Phi Sigma Kappa.

ROBERT G. TABOR, Buffalo, N. Y. . . . Zeta Beta Tau, Assistant Treasurer . . . Varsity Club 4; Dormitory Council 1; Squash 2, 3, 4; Tennis 1, 2, 3, 4; Hillel Foundation 1, 2, 3, 4; Insurance Society 3, 4.

JERRY L. THOMAS, Clairton, Pa. . . . Sigma Nu, Historian . . . Insurance Society 3, 4.

RAYMOND C. THOMAS, JR., Philadelphia, Pa. . . . Phi Kappa Sigma.

FREDERICK E. THOMPSON, Claverack, N. Y. . . . Delta Kappa Epsilon . . . Varsity Club 4; Football 2, 3, 4; Christian Association 1, 2, 3.

GEORGE E. THOMPSON, Philadelphia, Pa. . . . Dormitory Council 3; Soccer 1; R.O.T.C. 1.

GEORGE W. THOMPSON, Colebrook, Conn. . . . Lambda Chi Alpha, House Manager . . . Scabbard & Blade 3, 4; Cadet Council 4; Lacrosse 2; Propeller Club 3, 4; R.O.T.C. 3, 4.

M. ELLSWORTH TITUS, Topeka, Kansas. . . . Phi Delta Theta.

SYLVAN M. TOBIN, Philadelphia, Pa. . . . Sigma Alpha Mu.
Secretary . . . Hillel Foundation 1, 2, 3, 4; Society for the Advance-
ment of Management 4.

BERTRAM W. TODD, Philadelphia, Pa. . . . Omega Psi Phi,
Treasurer.

JOHN B. TODD, Devon, Pa. . . . Zeta Psi, Vice-President.

DOLPH J. TOKARCZYK, Coaldale, Pa. . . . Beta Theta Pi . . .
Friars 4; Phi Kappa Beta 3; Varsity Club 1, 2, 3, 4; Class Council
1; Football 1, 2, 3, 4; Newman Club 1, 2, 3, 4; Marketing Society 4.

ROBERT J. TOPCHIK, Passaic, N. J. . . . Zeta Beta Tau, Steward
. . . Phi Kappa Beta 3; Sphinx 4; Varsity Club 4; Basketball 3;
Football 3, 4; Insurance Society 4.

LEONARD S. TRACHTENBERG, Philadelphia, Pa. . . . Hillel
Foundation 1, 2, 3, 4; Insurance Society 3, 4.

GEORGE B. TRIMMER, York, Pa. . . . Pi Kappa Alpha.

JOHN B. TRIPP, Ft. Lauderdale, Florida. . . . Phi Delta Theta,
Steward . . . Football 1; Christian Association 1, 2, 3.

ALLEN A. TROUTMAN, Drexel Hill, Pa.

ROBERT S. TRUMAN, Patchogue, N. Y. . . . Lambda Chi Alpha.

JOHN J. TRUSKEY, Philadelphia, Pa. . . . Football 1, 2, 3, 4;
Newman Club 4.

THOMAS F. TUCKER, Philadelphia, Pa. . . . Alpha Sigma Phi
. . . Insurance Society 3, 4.

WILLIAM C. TYSON, Audubon, Pa.

DONALD C. UEHLEIN, Bloomfield, N. J. . . . Beta Theta Pi,
Steward . . . Varsity Club 4; Baseball 1, 2, 3, 4.

CHARLES H. URBAN, JR., Philadelphia, Pa. . . . Phi Kappa
Sigma.

LEROY L. VANAUKEN, Clinton, Iowa. . . . Transportation So-
ciety 3, 4.

EDGAR I. VANDERVEER, II, Freehold, N. J. . . . Delta Kappa
Epsilon . . . Glee Club 3, 4; Crew 2; Christian Association 1, 2, 3,
4; Insurance Society 3, 4; R.O.T.C. 1.

JOHN C. VANIS, Philadelphia, Pa. . . . Cadet Council 1; R.O.T.C.
1, 2, 3, 4.

NELLO L. VERGARI, Plains, Pa. . . . Beta Alpha Psi 4; Newman
Club 3, 4; Spanish Club 1, 2; University of Scranton 1, 2.

PHILIP A. VISHABAZOON, Philadelphia, Pa.

IRWIN M. VOGEL, West End, N. J. . . . Kappa Nu, Secretary
. . . Dormitory Council 1; Hillel Foundation 4, Treasurer.

JOHN J. VOHDEN, Union, N. J. . . . Sigma Nu . . . Wrestling
2; Prop & Wing 3, 4; R.O.T.C. 3, 4.

PAUL VOYNOW, Philadelphia, Pa. . . . Beta Gamma Sigma 3, 4;
Beta Alpha Psi 4.

MORTON D. WALDBAUN, Merion, Pa. . . . Basketball 1.

RICHARD W. WALLACE, Ardmore, Pa. . . . Delta Psi . . .
R.O.T.C. 4.

JOSEPH M. H. WEAVER, Bala-Cynwyd, Pa. . . . Delta Tau
Delta.

JOSEPH S. WEAVER, JR., Sharon Hill, Pa.

C. CURTIS WEIDLICH, Stratford, Conn. . . . Alpha Sigma Phi,
Secretary . . . Newman Club 2, 3, 4; Transportation Society 3, 4;
Alpha Phi Omega 2, 3, 4, Treasurer.

JOHN M. WEILER, New York, N. Y. . . . WXPB 1; Crew 1;
Finance Society 1, 2, 3, 4, Vice-President.

JERRY E. WEINBERGER, Shaker Heights, Ohio . . . Zeta Beta
Tau . . . Crew 1; Hillel Foundation 1, 2, 3, 4.

RICHARD A. WEINER, New Haven, Conn. . . . Zeta Beta Tau,
President . . . Hillel Foundation 1, 2, 3, 4.

WILLIAM C. WHITCOMB, Cockport, N. Y. . . . Alpha Sigma
Phi . . . Christian Association 1.

WILLIAM M. WHEATON, East Orange, N. J. . . . Sigma Phi
Epsilon . . . Franklin Society 3, 4; *Record* 2, 3, 4, Sales Manager;
Baseball 1.

RAY E. WELTCHEK, Elizabeth, N. J. . . . Dormitory Council 2;
Crew 1; Wrestling 1; Hillel Foundation 1, 2; Society for the Ad-
vancement of Management 4; Pre-Law Society 3, 4; Philosophical
Society 4.

ERNEST L. WHITNEY, JR., Green Hill Farms, Pa. . . . Sigma
Nu . . . Friars 4; Fanfare Society 2, 3, 4; Mask & Wig Club 3, 4;
Class Council 3, 4; Band 1, 2, 3; Mask & Wig Show 1, 2, 3, 4;
Penn Players 2, 4; Symphony Orchestra 1; R.O.T.C. 1, 2.

JOHN P. M. WILER, Penn Valley, Narberth, Pa. . . . Beta Theta
Pi . . . Varsity Club 4; *Record* 3; Crew 1; Football 3, 4; Newman
Club 1, 2, 3, 4.

JOHN J. WILHELM, III, Drexel Hill, Pa.

PAUL A. WILLIAMS, Philadelphia, Pa. . . . Alpha Sigma Phi,
Custodian . . . Newman Club 1; Marketing Society 1.

THOMAS M. WILLIAMS, JR., Bloomfield, N. J. . . . Alpha Chi
Rho . . . Band 1; R.O.T.C. 1.

WILLIAM L. WILLIAMS, Bristol, Pa. . . . Sigma Alpha Epsilon,
President . . . Varsity Club 3, 4; Inter-Fraternity Council 4; Daily
Pennsylvanian 1, 2; *Record* 3, 4; Swimming 2, 3, 4; Kite & Key 3, 4.

WILLIAM H. WILLING, JR., Nanticoke, Md. . . . Sigma Alpha
Epsilon, President . . . Beta Gamma Sigma 4; Friars 4; Soccer 2,
3, 4; Finance Society 4; Kite & Key 3, 4, President; Wharton Ex-
amination Committee 4.

ALEXANDER WILSON, JR., Lansdowne, Pa. . . . Phi Kappa Psi, Vice-President . . . Glee Club 2; University Choral Society 2; Debate Council 2, 3, 4.

JOHN E. WILSON, JR., Havertown, Pa. . . . Kappa Sigma, Grand Master of Ceremonies . . . Varsity Club 4; Band 1; Football 3, 4.

RICHARD M. WINFREY, Alexandria, Va. . . . Sigma Nu, Alumni Officer . . . Penn Mike Club 2, 3, 4; Penn Players 1, 2, 3, 4; WXP 1, 2, 3, 4; Society for the Advancement of Management 1, 4.

RICHARD I. WINNEG, Brockton, Mass. . . . Alpha Epsilon Pi, Lieutenant-Master . . . Daily Pennsylvanian 1; Hillel Foundation 1, 2, 3, 4; N.R.O.T.C. 1, 2, 3, 4.

LEWIS V. WINTER, Woodmere, N. Y. . . . Kappa Nu . . . Society for the Advancement of Management 4.

STANLEY R. WOLFE, Brookline, Mass. . . . Kappa Nu, Treasurer . . . Beta Alpha Psi 4; Crew 1; Hillel Foundation 1, 2.

JEROME WOLK, JR., Pittsburgh, Pa. . . . Phi Epsilon Pi . . . Daily Pennsylvanian 1, 2, 3; Golf 3; Hillel Foundation 2, 3; Marketing Society 3, 4; Finance Society 2, 3, 4.

KENT B. YEAGER, Elizabethtown, Pa.

ROBERT N. YOUNG, Philadelphia, Pa.

ARNOLD ZASLOW, Melrose Park, Pa. . . . Hillel Foundation 3, 4.

THEODORE E. ZEHENDER, Philadelphia, Pa. . . . Penn Players 4; University Choral Society 3; Philomathean Society 3, 4.

NATHAN ZELLER, New York, N. Y. . . . Beta Alpha Psi 4; Hillel Foundation 4; Alpha Phi Omega 4.

RICHARD E. ZELLERS, Lancaster, Pa. . . . Phi Kappa Psi . . . Beta Alpha Psi 3, 4; Mask & Wig Show 1; Christian Association 1, 2, 3, 4.

BENSON ZION, Philadelphia, Pa. . . . Hillel Foundation 4.

CLYDE ZUKSWERT, Florham Park, N. J. . . . Acacia, President . . . Glee Club 3, 4; University Choral Society 3, 4.

DAVID B. ZURAV, Elizabeth, N. J. . . . Beta Sigma Rho, Historian . . . Record 3, 4; Pre-Law Society 3, 4.

EARLE W. CARVIN, JR., Cape May, N. J.

HERMAN DORFMAN, Collingswood, N. J.

BERTRAM H. KNOUSE, Wyncote, Pa. . . . Phi Kappa Psi, Treasurer . . . Christian Association 1, 2, 3, 4; Society for the Advancement of Management 2, 3, 4.

ROBERT E. KRIDER, Sharon Hill, Pa. . . . Delta Upsilon.

KENNETH G. LEFEVRE, JR., Meadowbrook, Pa. . . . Phi Delta Theta . . . Varsity Club 1, 2, 3, 4; Swimming 1, 2; Cheerleaders 1, 2, 3, 4.

GEORGE C. MATTESON, JR., Kansas City, Missouri . . . Beta Theta Pi . . . Daily Pennsylvanian 2; Band 1; Baseball 1; Track 4.

MURRAY H. MELLMAN, Philadelphia, Pa.

TERRY M. OLEWITZ, Brooklyn, N. Y. . . Phi Sigma Delta, Vice-President . . . Glee Club 1, 2, 3, 4, Manager; University Choral Society 1; WXPN 1; Hillel Foundation 1, 2, 3; Marketing Society 3, 4.

JOSEPH W. O'NEILL, Freeland, Pa. . . Kappa Sigma, Treasurer.

CHARLES E. PETERSON, Omaha, Nebraska . . . Alpha Tau Omega . . . Record 3, 4; Fencing 1, 2; Newman Club 1, 2, 3, 4; Marketing Society 3, 4; Propeller Club 4; Society for the Advancement of Management 4; Photographic Society 3, 4.

LEROY F. ROSE, Reading, Pa. . . Penn-Pics 2, 3, 4; Newman Club 3; Photographic Society 2, 3, 4.

NORMAN N. SALVAT, Philadelphia, Pa. . . Beta Alpha Psi 4.

ROBERT R. SEERY, New York, N. Y. . . Sigma Nu . . . Marketing Society 4; Finance Society.

GARL E. SHAFFER, York, Pa.

EMILIO M. VASSALLO, Miami, Florida . . . Lambda Chi Alpha, Treasurer . . . Newman Club 1, 2, 3, 4; Spanish Club 1, 2, 3, 4.

ALFRED M. WEBB, JR., Rochester, N. Y. . . Delta Kappa Epsilon . . . Dormitory Council 3; Finance Society 2, 3, 4.

THE MAIN LIBRARY

Proposed masters of the "Dewey Decimal System" look for the book that must be somewhere among the 1,150,000 volumes listed. Finally, the card is found; but the exhilaration of such an achievement might soon be dampened by the discovery that the only copy of the desired book is located in the Fine Arts Library.

Undergraduates and graduates alike, however, can consult the librarians at the circulation desk when they get into difficulty.

Another service to the students besides the regular book stacks are the 3,000 periodicals regularly received. These cover every field of human endeavor.

WHERE TO SIT is not the main problem in the reading room of the Main Library where some students come to study, while others apparently just come to watch.

ALTHOUGH BUNDLES, suitcases, and other objects are checked at the inspection desk, don't ask the attendant, as one woman did, to hold a baby. There just isn't enough room.

HONOR SOCIETIES - recognition for

SPHINX

THE SPHINX SENIOR SOCIETY, composed of campus leaders chosen for their service to the University, is synonymous with service and loyalty to Pennsylvania.

Front Row: C. Maguire, L. Steigerwald (Pharisee, 2nd term), E. Iglar (Chief), S. Dysart, G. Scanlon, R. Topchik. *Second Row:* R. Braun, H. Lyon, J. Kelly, G. Heindel, W. Cozens, P. Harmon. *Third Row:* D. Detorre, A. Cramer, J. Hackney, R. Souders, J. Armstrong, L. Deming. *Other Members,* H. Wettlaufer, R. Schroter, R. Graham, J. Quinn, (Pharisee, 1st term), H. Kelly, J. Burkholder, P. Corbin, R. Dooney, W. Lownes, L. Mathis, J. Murphy.

FRIARS

THE FRIARS SENIOR SOCIETY is dedicated to service to the University.

Top Row: R. Deuber, D. Kunze, E. Whitney, E. McGinley, F. Kollmansperger, D. Dolgins. *Second Row:* R. Mullen, W. Willing, T. Kirwan, P. Miller, B. Friel (Scribe). *Front Row:* B. Kreitzberg, R. Lucas, W. Fowler (Abbot, 2nd term), A. Nichols, D. Katterman. *Other Members:* R. Baumbler, R. Guilford, C. Hassler, A. Peterson (Abbot, 1st term), A. Tocarczyk, P. Welsh.

exceptional service in University student activities

THE HEXAGON SENIOR HONOR SOCIETY is composed of prominent Seniors of the Towne, Moore, and Fine Arts Schools.

HEXAGON

Top Row: S. Disson, R. Okamoto, S. Hudson, M. Hague, W. Walkup, J. Crocco, H. Barfoot, E. Brightbill.
Front Row: E. Hunt, R. Patsko (Secretary), C. Hough (President), W. Irwin (Treasurer), J. Scott. *Other Members:* D. Denney.

PHI KAPPA BETA is an honor society consisting of the outstanding leaders in the junior class.

PHI KAPPA BETA

Top Row: R. Stevens, L. Roberts, B. Lemonick, D. Wooley, D. Coulson.
Second Row: T. VanMeter, T. Huntington, N. Daly, P. Moloney (Secretary), F. Bagnell, W. Horton.
Front Row: A. Kirk, D. Guthrie (Vice-Pres.), B. McCloud (President), G. Kersting (Treasurer), J. Bickelhaupt.
Other Members: C. Fretz, H. Agocs, J. Cook, H. Jeffries.

PHYSICAL EDUCATION

As Emil Preiss reiterates so often, "You boys must be tough!" And it is with this in mind that thousands of undergraduates have worked their way through the eight credits of physical education required for graduation ever since the Gates Plan went into effect. When the initial swimming requirement is passed, one moves on to Mr. Preiss and gymnastics. Then come volleyball, boxing, handball, wrestling, and other required courses. There are few happier days than that one when the upperclassman registers for bowling and actually enjoys a semester of physical education.

Army - Navy - Air R. O. T. C.

COLONEL STERLING A. WOOD, a veteran of the Seventy-Ninth infantry division, is the professor of Military Science & Tactics.

AIR FORCE OFFICERS: Major Rhodes, a veteran from the South Pacific, poses with Captain Belew.

THE DIRECTOR of the Army Air ROTC, Lt. Colonel Henry S. Taylor is noted for his flying with the Yugoslav Air Force during the recent war.

ARMY R.O.T.C. OFFICERS, Lt. Col. C. Greyer; Lt. Col. E. Burns; Maj. C. Manov; W.O.J.G. H. Volz. Others, Lt. Col. W. Piper; Maj. J. Helton; Maj. W. Carll.

NAVY R.O.T.C. OFFICERS, *Front Row:* Cmdr. G. Porter; Capt. H. Stevens; Capt. W. Eubank. *Back Row:* Lt. J. Bisanti; Lt. Cmdr. W. Thomas; Lt. Cmdr. S. Sneath; Lt. C. Powers.

CAPTAIN H. STEVENS, Professor of Naval Science, at his desk in Decatur Hall.

The Army, Navy, and Air Force all maintain R.O.T.C. units at Penn. Each Monday and Wednesday all over campus you can hear cries of, "Hey bus driver!" "Where's your mail route?" "Hi ya Admiral!" "Hey General, your belt is showing!" as the R.O.T.C. students wend their weary way down to the Palestra field for weekly drill. Between their third and fourth years the boys either go to summer camp or take a cruise. During the last two years of the R.O.T.C. course, trainees receive about ninety cents a day and a full private's pay while at summer camp. Most men look forward to summer camp, and in the fall when they come back to school the other students are forced to sit back and listen while "Junior" tells war stories.

"FIRE IN BURSTS OF THREE" became a familiar order on the firing line of the heavy machine gun range. During summer camp the cadets fired many weapons for familiarization.

SAILORS ON THE USS Keith (DD775) pull re-fueling lines aboard from the carrier, USS Sicily. The great oil consumption by a destroyer necessitates re-fuelings every few days

R.O.T.C. NON-COMMISSIONED OFFICERS, *Front Row:* M/Sgt. O. Hamer; W.O.J.G. H. Volz; M/Sgt. T. Hoptiak; M/Sgt. E. Haywood. *Second Row:* M/Sgt. A. Bottley; M/Sgt. W. Hammond; M/Sgt. G. Geist; Sgt. A. Cox; M/Sgt. A. Bryniarski. *Others,* M/Sgt. B. Irwin; M/Sgt. G. Streb; M/Sgt. H. Johnson.

"MIDSHIPMEN LEARN BY DOING" is the code of the annual NROTC cruises. They are given ample opportunity to observe, inspect, and sometimes, even supervise the function of naval equipment.

MANY AN ADMIRAL could be jealous of Army ships such as this which transport the "dog face" to operational areas. Here the tennis racket of Joe College can be sighted as evidence of a peace-time army. These ships saw much wartime service.

THE ROTC BAND—*First Row:* SFC H. Bessen, Pvt. B. Zuelman, 1st Lt. G. Madden, Capt. W. McKeen, M/Sgt. J. Schmuckler, Sgt. P. Rialer, Cpl. L. Keller, SFC L. Blimline. *Second Row:* M/Sgt. O. Hamer, SFC E. Krawitz, SFC D. Dash, Sgt. D. Lloyd, III, Sgt. C. Sweeley, Cpl. C. Potash, SFC B. Shapiro. *Third Row:* Cpl. A. Pugh, Sgt. W. Kvetkas, Cpl. S. Littaueru, Cpl. A. Eisenstadt, Sgt. S. Pilshaw, Sgt. H. Liss, Sgt. R. Lipsey.

NAVY OFFICE PERSONNEL AND NON-COMMISSIONED OFFICERS, *Sitting:* E. Polasek, SOC, USN; Mrs. E. Joyce, Mrs. B. Green; R. VanDruff, FCC, USN. ***Standing:*** F. Allison, FCC, USN; P. O'Hara, QMC, USN; M/Sgt. C. Coffey, USMC; J. Martin, GMC, USN; E. Casson, PNC, USN; C. Harrison, SKI, USN.

AIR FORCE R.O.T.C. INSTRUCTORS: S/Sgt. C. Black; S/Sgt. M. Knight; M/Sgt. L. Høglund; S/Sgt. J. Dowling; T/Sgt. G. Keyser.

ONE OF THE MOST useful weapons in the navy is the five-inch deck gun. Midshipmen learn to aim and fire these powerful guns at air or sea targets—sometimes aiming directly—and sometimes by radar.

"READY ON THE FIRING LINE" as carbine range officers make their routine inspection. At right, the air arm reaches down to simulate chemical warfare attack during realistic mock attack.

Army R.O.T.C.

CADET BATTALION HEADQUARTERS

Front Row: Cadet Lt. Col. E. Lucas, Cadet Major E. Goren, Cadet Major J. J. Smith, Cadet Captain R. Haak, Cadet Captain J. Jolley, Cadet Captain W. Kessler, Cadet Captain B. Nadel, Cadet 2nd Lt. R. Goldman. *Back Row:* Cadet M/Sgt. D. Slocum, Cadet M/Sgt. C. Conway, Cadet M/Sgt. C. Tarler, Cadet M/Sgt. D. Swan, Jr.

COMPANY "A"—Bayer, M., Baylinson, D., Bickford, J., Birbilis, D., Blair, R., Bloom, J., Brewer, D., Brooks, R., Brownback, R., Burstein, M., Bux, D., Cheston, G., Compton, G., Cummins, H., Davidson, D., Dean, D., Demos, N., Diamond, D., Dougherty, J., Eissler, J., Erdos, R., Epstein, E., Fallow, R., Finkler, S., Fritz, W., Goldberg, M., Goldberg, S., Greist, W., Growman, N., Hall, W., Harkins, J., Hill, J., Horne, F., Hower, H., Hudson, J., Katzman, A., Kensil, J., Kinney, J., Lapinski, F., Lauton, B., Lee, J., Levy, B., Litchner, E., Love, T., Lowen, D., Malloy, W., Marcus, M., Marian, J., Mecca, R., Mellen, C., Meisel, E., Middleton, J., Moser, R., Oswald, R., Pelham, R., Piwoz, S., Quinn, W., Rankin, J., Reardon, J., Rorer, J., Rosenblum, G., Romack, F., Sauj, F., Schmidt, D., Seaman, M., Segal, H., Simonin, R., Smith, G., Smith, J., Thomas, C., Turkel, M., Venger, J., Weinstein, H., Welcher, R.

COMPANY "B"—Adams, A., Allsop, J., Althouse, L., Anderson, C., Austin, E., Barr, M., Barow, A., Baron, B., Bear, A., Beckerman, G., Becknell, J., Bennett, W., Bernstein, B., Bernstein, J., Blauner, S., Block, A., Bloch, A., Block, R., Blume, R., Bowen, J., Brauner, E., Breitman, A., Brown, D., Brown, S., Bubernak, N., Campbell, R., Capitan, R., Carey, W., Carlin, B., Cassidy, D., Clair, S., Cline, J., Cohen, R., Craig, H., Davidson, P., Dawson, T., Delehanty, M., DeLong, D., Denner, J., Eichelberger, G., Faegenburg, D., Falkenstine, D., Fifer, W., Fishman, B., Flood, R., Frient, C., Fullaway, W., Galloway, J., Hardiman, E., Hartzell, H., Heckman, W., Heine, S., Hollopeter, J., Holtby, J., Hoopes, D., Hopes, J., Hundt, G., Huth, E., Ingle, J., James, G., Kaelin, R., Kenjorski, G., Klein, T., Klemstine, J., Koch, R., Koehler, L., Levine, A., Loeb, R., Lutz, D., Michell, H., Osman, D., Robinson, R., Rubin, J., Schwartz, R., Scocca, A., Towers, E., Weinstock, L., Wetzel, B.

DURING THE WAR the "doc" wrote, "He's warm, we'll take him!" Now, it appears, they even take blood pressure. These examinations are only given on cold days and last at least four hours.

EVEN IF IT doesn't taste like mom's, it's usually wholesome and you can relax for ten minutes. If you are not hungry upon arrival, it is guaranteed you will be by the time you're served.

NO, THIS is not a new method of washing tires. It is merely one way of getting there come land or high water. Amphibious carriers play an important part in debarking under fire. If nothing else, the armor is comforting.

Army R.O.T.C.

BEST CLOTHED army in the world doesn't stop when ROTC cadets come to town. One of the first ordeals through which a new arrival must go is the supply line where an occasional rough estimate determines his size.

COMPANY "C"—Bardwil, J., Brown, R., Brown, V., Bugel, T., Burley, J., Clay, H., Cleary, F., Dievler, D., Eastburn, H., Eichert, J., Feitler, R., Fendrick, D., Finkel, M., Fischer, L., Forbes, F., Freedman, J., Friedman, M., Goldman, M., Goodman, H., Greenberg, M., Hachar, G., Halpern, W., Hemphill, W., Hundt, L., Hunter, S., Jacoby, E., Jarvis, D., Jeffries, W., Kelly, D., Krall, A., Lane, J., Lare, G., Lawson, C., Leander, P., Lehn, W., Lemont, F., Makiver, J., Marcinkevich, E., Marx, W., McComas, A., McCormick, J., McCullough, R., Mingey, P., Mitchell, M., Murdock, B., Nelson, J., Netter, E., Parker, J., Pelham, R., Perkinson, H., Pickett, J., Reeder, R., Redding, B., Reggenburg, S., Reich, P., Roberts, M., Rosen, L., Ryan, C., Sakata, T., Saul, B., Schaffer, J., Schembs, R., Sellin, T., Shaeffer, H., Sher, P., Shoemaker, T., Simmons, F., Sindel, B., Stephens, M., Stinert, W., Sundin, C., Thelin, R., Their, N., Vanis, J., Weisbrot, M., Weyneberg, C., Wickersham, R., Windheim, D.

COMPANY "D"—Auslander, K., Bolton, S., Burrison, R., Chapman, G., Crawford, B., Fineman, J., Finick, W., Fisher, J., Friedlin, F., Gilman, A., Goldberg, R., Green, P., Hill, C., Hirsh, I., Jaussi, W., Karash, G., Kaufman, D., Kauffman, D., Kling, J., Krashes, H., Krestal, G., Lappen, G., Larson, W., Lehrer, S., Levy, L., Leonard, H., Lindhult, S., Lobdell, R., Mannering, J., Martin, D., McCaskey, J., McKee, F., McConemy, R., Mera, J., Meyer, M., Meyer, R., Morrison, B., Newton, C., Oesmann, G., Posternock, B., Powers, E., Pugliese, D., Rademaker, R., Ryan, A., Salinger, B., Schwartz, R., Seller, R., Selinger, A., Schultz, A., Sharkey, W., Sharp, F., Shaw, A., Silva, A., Smith, J., Smolen, H., Smyser, W., Soll, K., Sonnenmair, D., Stanley, T., Stearman, D., Stein, C., Stern, T., Sugarman, L., Summerbell, D., Susi, P., Thomas, J., Thompson, A., Tucker, J., Valko, A., Wallhauser, H., Warner, S., Watkins, W., Weaver, M., Wexler, S., Willis, B., Willis, J., Wolfe, H., Yeskel, R.

THEY CARRY items other than beer in the post exchanges. Above you will notice an air cadet about to make a purchase. The stock is inexpensive, but usually has no possible use.

THIS IS A CLASS. Classes are long. Classes are hot because you sit in the sun. If there IS any shade it is usually protecting a new crop of poison ivy. The sun only creeps behind clouds on the ten minute breaks.

AND NARY a bathing suit in the crowd! Neither (you will note) are there any raincoats. Raincoats are only carried on hot sticky days when there is no possibility of coming anywhere near water.

Navy R.O.T.C.

NROTC BATTALION STAFF—*Front Row:* S. Dysart; A. Kunberger, Supply Officer; A. Allen, Battalion Commander; R. Winneg, Communications Officer; E. Carr, Battalion CPO. *Second Row:* R. Wilkens; E. Green; C. Fiers; S. Milliken.

COMPANY "A"—Adair, W., Adkins, J., Allen, A., Armbruster, C., Baublitz, G., Beates, J., Beckman, D., Bissel, S., Black, L., Borie, C., Brandow, R., Brewer, J., Brown, R., Capper, W., Cassidy, J., Ciaralli, J., Cummins, N., Dahme, J., Deakyne, D., Dorsay, L., Downing, E., Drake, J., Driscoll, E., Dysart, S., Eliasberg, L., Fiers, W., Fissell, W., Fuller, G., Gager, C., Geiger, L., Gillin, R., Ginkinger, L., Golden, A., Green, E., Grey, C., Hammer, R., Hargadine, W., Harman, P., Hawk, C., Heath, A., Hering, C., Hirschfeld, T., Holbrook, H., Hudson, J., Hundertmark, A., Jaffe, E., James, T., Johanson, L., Johnston, T., Jones, E., Katterman, W., Katz, R., Kelly, J., Kenny, J., Kohler, W., Kriebel, J., Kunberger, A., Lenz, A., Loughlin, D., Mackie, D., Markovitz, D., McClatchy, R., McClelland, T., McKersie, R., McLaughlin, F., Miller, A., Merion, M., Milliken, S., Mills, R., Monjo, J., Myers, C., Nemecek, J., Newpher, J., Novak, T., Ogden, H., Patterson, T., Perley, H., Rand, R., Ranieri, W., Redic, J., Reitzel, P., Rieger, N., Riddle, R., Rodesinski, N., Rodino, J., Rusitsky, L., Russell, C., Rutledge, J., Sachar, B., Scanlon, D., Schroter, R., Sellers, P., Sentag, D., Shaw, B., Smith, E., Smith, J., Sowden, D., Snellgrove, E., Stall, S., Stewart, C., Strecker, R., Stump, E., Tauhert, R., Thomas, C., Vsilton, W., Voyhow, L., Welham, R., Whetstone, W., Wilkins, R., Winneg, R., Winter, M., Winterfield, A., Wolk, D., Yulsman, S., Zimmerman, C.

COMPANY "B"—Alexander, G., Anderson, H., Baum, C., Baluta, H., Beattie, J., Beckman, R., Bierly, E., Brown, L., Brunker, R., Carr, C., Collins, E., Cooper, T., Crafts, H., Desjardins, F., Dobey, R., Elizsberg, R., Feit, C., Freundlich, L., Fuhrman, B., Gery, H., Wilmore, W., Goodman, R., Haas, J., Heathcote, W., Hendrickson, R., Herman, J., Hickok, J., Hopkins, J., Horn, A., Ikelpel, H., Jarman, A., Kahn, R., Kaprowski, E., Kevinie, E., Kucki, L., Lawrence, J., Litzenberg, H., Long, F., Luskin, A., Marley, W., Martz, C., McFarland, B., McGinn, J., McLaughlin, R., Meissner, E., Miller, J., Morris, J., Murdoch, G., Murphy, H., Neilson, R., Oberly, R., O'Donnell, J., Ott, J., Potts, A., Price, R., Proch, T., Reeder, K., Repetto, P., Robbins, N., Rommel, W., Rowlands, D., Salzburg, D., Shearer, D., Simon, P., Smith, W., Sorkin, C., Spicer, O., Spielman, M., Steltzer, W., Stephens, R., Tracy, G., Weldon, A., Welsh, R., Wideorn, P., Wien, G., Wiggins, B., Wolak, J., Zawacki, W.

ABOARD A CARRIER, midshipmen get first-hand information about the functions of the naval officer in the air. Sometimes, they even get to fly.

PENN MIDSHIPMEN enjoy the company of Floridian femininity. The cruises of this type provide the training most desired by the middies.

THE MAINTENANCE of aircraft is a vital factor in the organization of the navy and an important study for midshipmen. Although relatively few of the middies go into the air corps, all have aviation indoctrination training.

Air R.O.T.C.

AIR ROTC, GROUP HEADQUARTERS: Major J. Vohden; Captain E. Richter; Colonel S. Haines; Lt. Colonel J. Hartley; Captain J. McKiernan.

SQUADRON "A"—Adler, W., Alessi, J., Appleby, R., Arthur, W., Balchi, B., Biascaecchia, F., Bloom, W., Bortree, W., Bossard, Carmichael, G., Crowther, A., Crowther, C., Crowther, R., Curtis, W., D'Amico, D., Davenport, F., Davies, W., DeLan, V., Demas, V., Derwin, J., Deuchler, J., DiPasqua, A., Einhorn, S., Elliot, N., Gaskins, F., George, K., Gerould, H., Gilmore, D., Giragasian, W., Githens, H., Glascott, P., Gordon, D., Gramlich, C., Groberg, J., Haines, S., Handler, J., Harnish, A., Hartley, T., Heckman, R., Hepko, E., Houlihan, A., Howard, P., Jacobs, H., Jaffe, M., James, P., Kraizvogel, M., Lederer, J., Lessig, L., Lichtenwalner, G., Loog, S., Lundin, E., Matthews, W., McCalip, M., McKiernan, J., Moore, P., Moore, R., Moran, R., Morgan, T., Morgan, W., Morse, R., Mueller, R., Mullins, R., Mulholland, J., Musselwhite, E., O'Keefe, J., Noglaws, S., Nolan, W., Noranchi, G., Nosanow, L., Pennybacker, J., Poole, R., Potochney, F., Richter, E., Ruskin, S., Ryan, J., Salisbury, R., Sarasohn, S., Schilke, W., Scott, C., Schiele, G., Sharman, J., Shaw, R., Sinnamon, E., Smith, S., Smith, R., Smilgin, J., Specter, A., Stiffler, J., Taricani, J., Troster, J., Urich, R., VanDyk, J., VanSant, E., Vaughan, D., Vohden, J., Walhauser, G., Winson, D., West, P., Zukaskie, L.

SQUADRON "B"—Aemisegger, E., Aufzien, A., Barrabee, K., Bechler, R., Benovitz, E., Bernstein, M., Besse, M., Bogle, J., Bolt, W., Bou, E., Bowman, K., Campbell, B., Clark, R., Clarke, W., Cox, E., Crothers, J., Day, J., Deacon, R., DeBrier, A., Delehanty, J., Dent, R., Diller, J., Dipenstein, D., Dlugatz, G., Easton, C., Edwards, R., Eisenstat, A., Ellis, R., Falk, R., Forbeck, R., Fuess, S., Gans, P., Gilbert, S., Gilmore, L., Given, G., Greenberg, S., Halpert, B., Harrison, H., Hausman, R., Heffernan, J., Henchey, C., Huber, M., Hunt, C., Jaggard, J., Kane, E., Killion, P., Kupper, W., Kushner, B., Leander, C., Litwin, S., McCray, A., Moskowitz, R., Nadler, J., Nagle, J., Poole, T., Radar, W., Restifo, J., Rhoades, J., Rinne, R., Ristenband, R., Rogers, J., Rothschild, H., Saffer, W., Sander, C., Sandler, R., Schneider, H., Schubert, C., Seibert, R., Shannon, C., Shaw, J., Silverberg, R., Stemmler, J., Stern, D., Strain, J., Sundel, A., Tanonbaum, M., Trexler, W., Tumarkin, J., Vittorini, C., Weissman, B., Westerman, H., Weston, T., Wittich, R., Wooley, B., Yancheck, W.

ETERNAL QUESTIONS such as "which came first, Smokey's or the post exchange?" and far from being solved here. There is only one thing more obnoxious than one straw—two straws.

EVEN WITH ALL eyes to the future, it is seldom that one catches sight of a jet propelled plane for more than a fleeting second. Supersonic speeds have made sweeping changes in air science.

AIR FORCE "DOCTORS" (or grease monkeys) are the unsung heroes of every completed mission. During summer training a cadet learns to repair aircraft engines and maintain other ship's equipment.

R. O. T. C. HONORS

Cadet Council, Scabbard and Blade.

Along with the growth of Pennsylvania's R.O.T.C. units has come the inauguration of several national military honor societies designed primarily for reasons of advancing military preparedness and establishing an esprit-de-corps through a program of social and professional activities.

Each society is associated with and chooses members from its corresponding military training unit. The Quarterdeck Society is made up of juniors and seniors in Naval training; Pershing Rifles consists of freshman and sophomores in the Army program; Prop and Wing derives its membership from juniors and seniors in the Air Corps unit; Scabbard and Blade, however, is composed of outstanding men from all of the units, Army, Navy, and Air Force.

Flag raising and Armistice ceremonies, lectures, and a combined Armed Forces Military Ball are but a few of the unique and varied activities in which these societies have engaged during this past term. Each of these activities is designed to promote and develop the future of the Officer Training Corps on Penn's campus. Also, an attempt is made to integrate the various units all over the country into one common bond by means of correspondence, lectures, and summer camps. The net result has given the public a closer view of the purposes and accomplishments of R.O.T.C. training at Pennsylvania.

CADET COUNCIL—A liaison between officers and men in the R.O.T.C. training units, the Cadet Council consists of men selected as outstanding Army officer candidates. Their purpose is to coordinate the various Army function, pass on the quality of suggestions offered by students in training, and integrate these suggestions into the R.O.T.C. courses.

One plan that was considered and passed on favorably by the council was the wearing of separate insignia, rather than the one standard emblem now worn by all.

SCABBARD AND BLADE—*Front Row:* R. McCullough; S. Cooper; R. Campbell; J. Hill; L. Hale; J. Smith. *Second Row:* C. Gager; R. Bruncker; E. Carr; B. Shaw; W. Smith; F. Hering; R. Breckman; A. Allen; R. Reeder; J. Beattie. *Third Row:* D. Kelly; R. Haak; R. Lobdell; R. Fallows; D. Martin; J. Bogel; M. MacCalip; S. Noglows; G. Chapman; J. Smilgan; F. Sharp. *Fourth Row:* C. George; M. Besse; C. Stein; K. Schwartz; C. Reitz; A. Williams; D. Osman; R. Johnson; D. Jacoby; W. Kessler; J. Burley; J. Deuchler; F. Saul; W. Geist. *Fifth Row:* G. Wallhouser; P. Killion; J. Galloway; P. Hoffman; D. Kunze; C. Tarler.

Pershing Rifles, Prop and Wing, Navy Honor Society

PERSHING RIFLES—*First Row:* R. Fallows; W. Stewart; R. Eshleman; L. Hale; A. Williams; H. Dennis; D. Swan; R. Johnson. *Second Row:* J. Strain; Y. Lubkin; J. Venger; J. Greene; J. Osterman; D. Winson; H. Hower; W. Armstrong. *Third Row:* R. Ruby; F. Aron; C. Potash; B. Levy; B. Zweiman; W. Fullaway; R. Nagler; R. Brotman; K. Chavkin; W. Delzell.

PROP AND WING—*Front Row:* J. F. Belew; J. Troster; J. Rhoades; P. Killion; M. Besse; H. Taylor; D. Gordon. *Second Row:* B. Balch; E. Lundin; L. Lessig; J. Bogle; W. Nolan; J. McKiernan; S. Einhorn; J. Deuchler. *Third Row:* J. Rogers; D. Vaughan; J. Lederer; J. O'Keefe; T. Hartley; F. Gaskins; G. Madden; W. Morgan; J. Groberg.

QUARTERDECK SOCIETY—*Front Row:* R. Hammer, Relations Officer; D. Shearer, Treasurer; A. Allen, Commanding Officer R. Winneg, Secretary; R. Brunker. *Second Row:* T. Proch; A. Kunberger; C. Thomas; F. Desjardins; C. Fiers; C. Hawk. *Third Row:* E. Carr; J. Haas; E. Green; R. Strecker; S. Dysart; J. Hickok; C. Baum.

Specialized Departments for STUDENT HEALTH

DR. H. D. LEES reads an X-ray picture while carrying out his duties as director of Student Health.

"AND WHAT'S YOUR main maladjustment?"

Two attendants register students for Student Health services. This yearly occurrence is just one more headache to add to the madcap life of the incoming students.

TWO PATIENTS are subjected to medical care by two of the staff maintained by the University. A complete staff of nurses and doctors, including specialists, are available for the study and treatment of the illnesses of students.

STUDENT AID and PLACEMENT

ALTHOUGH MANY STUDENTS would prefer to accept a job right here in the student agencies office, they manage to confine themselves to other opportunities such as running the photography service, ushering at sports events, and guiding parking operations during University functions. This able efficient office is under the direction of Mr. William Gardiner whose advice has been invaluable to undergraduates seeking part time employment.

A STUDENT PARKING attendant gets his instructions from the Director of Student Agencies, and is shown the station he will occupy during a coming football game.

TWO FAMILIAR FACES to graduating seniors are Dr. Clewell and Mr. Sweeten, Director and Assistant Director of Penn's Placement Service. These men procure interviews with America's leading companies for the graduating members and attempt to place them as well as possible.

TWO TOWNE SCHOOL students prepare to enjoy that between class snack of candy and chewing gum at one of the local candy stands maintained by Student Aid, operated by and for self-supporting students.

Student Voice finds representation in the

UNDERGRADUATE COUNCIL — *Front Row:* Robert Souders, *President of the Christian Association Cabinet;* Charles Hough, *Hexagon Senior Society;* Edison Mathias, *President of the Interfraternity Council;* Edward Iglar, *Sphinx Senior Society;* James Armstrong, *Daily Pennsylvanian;* George Woodring,

President of the Senior Class. Back Row: Dan Baugh, *President of the Freshman Class;* Harold Morris, *Dormitory Council;* Robert Polliard, *President of the Junior Class;* Larry Kaplan, *Hillel;* Bruce McCloud, *Phi Kappa Beta;* William Fowler, *Friars Senior Society;* William Chapman, *President of the Sophomore Class.*

Formed to be the official representative for the male student body, Undergrad Council has quietly gone about its duties this year with little fan-fare. Off to an early start, the Council sponsored a freshman orientation night, discussed the activity point system to limit monopolization, laid plans for better control of the student elections. Working under the direction of the Council, the Vigilante Committee did a vastly improved job; the Spirit Committee sponsored orderly night rallies during football season in order to advance Penn esprit.

SENIOR CLASS COUNCIL—*Front Row:* Richard Braun, George Woodring, Daniel Dolgins. *Back Row:* Stanley Disson, Bud Whitney, Joseph Scott.

UNDERGRADUATE and CLASS COUNCILS

JUNIOR CLASS COUNCIL—*First Row: Mal Barasch, Curt Reitz. Second Row: Robert McKersie; Thomas Reilley, Jack Burtey.*

SOPHOMORE CLASS COUNCIL—*Front Row: Mark Bernstein, William Chapman, John McCombs. Back Row: Thomas Troitino, Scott Fuess, S. Fox.*

FRESHMAN CLASS COUNCIL—*First Row: Donald Bercu, Daniel Baugh, Peter Jannetta. Second Row: Edward Brauner, Newton LeVine, William Watkins, Albert Baer.*

COMMITTEES encourage Penn Spirit

THIS MAMMOTH REPLICA of a cash register on the platform opposite Houston Hall helped to encourage the students to contribute to the Campus Chest.

STEP RIGHT UP, ladies and gentlemen, and lay your money on your favorite college! Don't be bashful, it all goes to charity!

SONDRE ZERULD throws a wicked curve at one of the many games of chance at the Campus Chest Carnival.

VIGILANCE COMMITTEE enforced freshman regulations—*First Row:* B. Kopp; J. McCall; B. Hooper; D. Raymond; W. Chapman; D. Pious; M. Wolf. *Second Row:* D. Leff; F. Horne; M. Goldman; B. Katz; J. Huntermark; I. Steuer; M. Agulnek; F. Delan. *Third Row:* S. Littauer; W. Rader; H. Wallhauser; T. Stern; R. Silverberg; J. Rankin; J. Smith; S. Ross. *Fourth Row:* E. Norian; J. Shellenberger; D. Lloyd; M. Bernstein; M. Delehanty; W. Walsh; B. Dowse; S. Fuess.

PATTY EVANS named Queen of the Campus Chest Carnival by the Chairman of the Carnival.

HOOP LA LA! Cast your snares over these pretty ankles and win a doll at the Campus Chest Carnival.

THERE ARE MORE ways than one to put out a lighted cigarette at the Campus Chest Carnival—as this young lady demonstrates.

MEMBERS OF THE SPIRIT COMMITTEE seated at the conference table are: R. Souders; W. Chapman; J. Hackney (Chairman); A. Sutnik; L. Leader. Looking over their shoulders are C. Huff; P. Maloney; W. Willing.

CAMPUS CHEST COMMITTEE—*First Row:* T. Mulrooney, P. Lynn, J. Sharp, C. Drake. *Second Row:* M. Kutchin, C. Maguire.

THE SOUTH QUAD is one of the favorite spots for loafing and acquiring that healthy sun-tanned look in semi-privacy.

ENTERING A NEW AND DECIDEDLY UNUSUAL WORLD—THE DORMITORIES.

THE DORMS

Every Freshman spent his first weeks in the dormitories becoming acclimated, making new friends, and finding out about dinks. By the time he had learned the art of dodging Vigilantes he was an old hand at water fights and allnight bull sessions.

SPIRIT RAN HIGH in Memorial Tower Dorm before the Penn-Virginia football game as Jeff Davis dangled over Memorial Tower Gate.

THE CONSTANT studying and preparing for classes by dorm residents caused University officials to worry about mass eyestrain.

THREE TIMES A DAY the dormitory post office is a beehive of activity as the mail is distributed. When these three brief, but hectic periods are over, this room resumes a more even tempo. Every few minutes thereafter students come in, look in their mail boxes, and depart with either a letter and a smile or empty handed.

The Dorms

Residents especially enjoyed the fire-lit night rallies preceding the football games and the beer parties afterwards. As graduating seniors, they like to recall the rough and tumble inter-dorm football and baseball games, the political fights for election to the Dorm Council, the beautiful P-ladies, and the chants of "Freshman on the Field".

THE FIRST BEER PARTY in the dorms was held by Robert Morris Dorm to celebrate Penn's victory over Navy.

FRESHMEN OFTEN DROP into the Quad Shop to take advantage of the many services offered and to meet their friends.

DORMITORY COUNCIL consists of one man elected from each dormitory. It arranges social affairs and inter-dorm athletic events. *First Row:* G. Keating, J. Stiffler, H. Morris, S. Kaplan, E. Semel. *Second Row:* J. Flinchbaugh, J. Wettig, G. Kappes, J. Farrell, M. Trout. *Third Row:* D. McCaulley, D. Johnson, M. Goldman, W. Watkins, D. Kaufman, S. Weinberg.

RUSHING POLICE kept the freshmen informed of rushing regulations and tried to prevent illegal rushing before 7 P.M. and after 10 P.M.

UPPER CLASSMEN sometimes forego the pleasures of wine, women, and song to catch up on their extracurricular reading. The pleasant atmosphere of their snug burlap-covered rooms offers them a cozy retreat where they can curl up in bed with a good book. With the soft music of the "Trolley Song" echoing in their ears, slumber will soon claim them and bring them dreams of future conquests.

BETA KAPPA ALPHA FRATERNITY

INTER-FRATERNITY COUNCIL, the co-ordinating link in the fraternity family which serves the fraternities and the University. *First Row:* R. Dent, N. Weinstein, R. Polliard, K. Schwartz (Secretary), L. Mathis (President), G. Woodring, D. Pious, A. Prange, S. Wexler. *Second Row:* J. Devlin, J. Hill, W. Fowler, D. Kattermann, D. Raymond, D. Rech, C. McGuire, D. Price, J. Groberg. *Third Row:* J. Bloom, M. Brown, D. Wooley, M. Bernstein, D. Osman, R. Sharp, J. Burley, Jr., A. Noble, D. Norris. *Other Members:* W. Bentley, W. Chapman, II, R. Gilbert, R. Greer, G. Heindel, F. Kollmansperger, B. McLoud, W. Michener (Treasurer), P. Milgrim, H. Morris, F. Nelson, G. Ohmer, R. Runkle, W. Young.

3907 Spruce St.

ACACIA

FALL

SPRING

<i>Venerable Dean</i>	Clyde Zukswert	Ronald L. White
<i>Senior Dean</i>	Lambert Eichner	Lambert Eichner
<i>Junior Dean</i>	John Johl	John Johl
<i>Secretary</i>	William Halberstadt ..	Edward B. Armstrong
<i>Treasurer</i>	Alden Butler	Alden Butler

First Row: J. Johl, M. Keefe, R. Bally, J. Butler, R. White, G. Matthews, C. Zukswert. *Second Row:* R. Sherley, J. Sweeney, C. Reitz, R. Genter, H. Folchert, J. Witte, P. Young. *Third Row:* E. Armstrong, J. Buckingham, R. Reeder, E. Eichner, G. Singer, T. McClure, D. Wintz.

CLASS OF 1950

EDWARD B. ARMSTRONG
 RAYMOND E. BALLY
 LAMBERT G. EICHNER
 MICHAEL J. KEEFE
 RICHARD D. RUNKLE
 JAMES D. WITTE
 CLYDE ZUKSWERT

CLASS OF 1951

JOHN H. BUCKINGHAM
 J. ALDEN BUTLER
 JOHN B. INGLE
 T. JAMES McCLURE
 CURTIS REITZ
 CHARLES STEPHAN
 STEPHEN M. WAGNER

CLASS OF 1952

CLYDE DENGLER
 LEWIS S. DOUGHERTY
 JOHN JOHL
 HUBERT MATTHEWS
 ROBERT REEDER
 ROBERT S. SHERLEY
 HENRY C. SMITH
 WILLIAM J. WASON
 RONALD L. WHITE
 DONALD WINTZ
 PHILIP H. YOUNG

CLASS OF 1953

JOHN BECHTEL
 WILLIAM CROMAN
 RONALD GENTHER
 GEORGE SINGER
 JAMES SWEENEY

219 S. 36th St.

ALPHA CHI RHO

President Robert B. Runyan
 Vice-President Clifford F. Lewis
 Secretary Joseph R. Devlin
 Treasurer Richard S. Haak

CLASS OF 1950

GIRARD LINDNER	ANDREW CHENZOFF
DONALD MAHAN	WILLIAM CRUMP
JACK MOHN	JOSEPH DALEY
HARRY PROMINSKI	CHARLES GIBSON
ROBERT RUNYAN	ROBERT GILFORD
MELVIN WESTLEY	RICHARD HAAK
THOMAS WILLIAMS	RICHARD HINTERLEITER
WALTER WILSON	CLIFFORD LEWIS
RENO ZINZARELLA	

IN MEMORIAM . GEORGE TURNER

CLASS OF 1951

RICHARD BLAESS
 DONALD CAREY
 WILLIAM CALLEN
 NORMAN DALY
 JOSEPH DEVLIN
 BERNARD KEATING

First Row: W. Walsh, J. Mahn, D. Lloyd, C. Hodges, H. Prominski, W. Crump, R. Haak, A. Staib, R. Blaess, C. Gibson, J. Leferovich. *Second Row:* H. Melfi, M. Ford, P. Sigmund, R. Hinterleiter, R. Zinzerella, C. Rosengarten, H. Rutherford, D. Messinger, J. Moloznik, D. Kelly, W. Callen, R. Sullivan, J. Crothers. *Third Row:* W. Wilson, M. McCalip, E. Superko, H.

Kephart, D. D'Imperio, R. Runyon, R. Gilford, J. Daley, R. Dusenbury, W. Kuetkas, M. Westley, J. Wolak, H. Perley, D. Mahan. *Fourth Row:* W. Boyer, J. Wechster, C. Lewis, D. Schmidt, C. Easton, B. Pilcher, G. Lindner, E. Schissel, G. Sullivan, J. Devlin, K. Thomas.

DANIEL KELLY, JR.
 DAVID LLOYD, III
 MEDFORD McCALIP
 HOWARD MELFIT
 DONALD MESSINGER
 CARL ROSENGARTEN
 PETER SIGMUND
 ARTHUR STAIB
 JOSEPH SWINGLE
 PETER SYLLENHAAL
 WILLIAM WALSH

CLASS OF 1952

WILLIAM BOYER
 JAMES CROTHERS
 RICHARD DUSENBERRY
 CHARLES EASTON
 MARK FORD
 CLARK HODGES
 HORACE KEPHART
 WILLIAM KVETKAS
 BARTON PILCHER
 HOWARD RUTHERFORD
 DAVID SCHMIDT

CLASS OF 1953

WILLIAM BATER
 DANIEL D'IMPERIO
 ALAN FRANKENFIELD
 JOHN LEFEROVICH
 JOSEPH MOLOZNIK
 HOWARD PERLEY
 EDMUND SCHISSEL
 GEORGE SULLIVAN
 ROBERT SULLIVAN
 EDWARD SUPERKO
 KYLE THOMAS
 JAMES WECHSLER

AXP

3745 Locust St.

ALPHA EPSILON PI

FALL

SPRING

<i>Master</i>	Eugene Nadel	Milton Perlmutter
<i>Lt. Master</i>	Richard Winneg	Richard Winneg
<i>Exchequer</i>	Charles Fruithandler ..	Charles Michelman
<i>Scribe</i>	Martin Cohen	Arthur Hurwitz

First Row: W. Spiro, E. Feldman, L. Kunin, E. Nadel, M. Perlmutter, R. Winneg, W. Maxwell, R. Nadel, R. Bailey, E. Saltzman, M. Goody, C. Fruithandler. *Second Row:* K. Barrabee, I. Kaplan, M. Permut, P. Milgrim, L. Berenson, C. Michelman, R. Singer, G. Davis, L. Schwartz, H. Seidel, A. Kavalier, J. Dimenstein, A. Moscovitz. *Third Row:* D. Berman, D. Hirtenstein, R. Katz, H. Katz, L. Brown, M. Gross, S. Roggenberg, I. Sherman, F. Malhab, R. Weindling, W. Laufer, J. Lobel, B. Newman. *Fourth Row:* R. Moscovitz, T. Klein, H. Pashman, F. Lookstein, E. Goldsmith, C. Kaplan, M. Turkel, J. Rubin, C. Potash, F. Michelman, F. Miller, A. Nimensicy, R. Miller, B. Kellum, D. Leinwand, H. Carver, F. Schreier, E. Becker, S. Zabar.

CLASS OF 1950

RICHARD BAILEY
 LIONEL BERNSON
 CHARLES FRUITHAND
 LIONEL GLAZER
 SY GLOMBERG
 ALVIN KAVALER
 LEONARD KUNIN
 WILLIAM MAXWELL
 ALAN MOSCOWITZ
 EUGENE NADEL
 ROBERT NADEL
 MILTON PERLMUTTER
 ELLIOT SALTZMAN
 BARRY SCHWARTZ
 HERBERT SILVERMAN
 HAROLD SMALL
 WILLIAM SPIRO
 NORMAN STERN
 ROBERT STULL
 RICHARD WINNEG

CLASS OF 1951

LEONARD BROWN

MARTIN COHEN
 GERALD DAVIS
 MARTIN EISMAN
 MARVIN GOODY
 MILTON GROSS
 HERBERT KATZ
 PHILIP KIMMEL
 CHARLES KAPLAN
 CHARLES MICHELMAN
 PAUL MILGRIM
 MYRON PERMUT
 LARRY SCHWARTZ
 RICHARD SCHWARTZ
 HAROLD SEIDEL
 ROBERT SINGER
 MORDE TREBLOW
 BERTRAM KELLUM

CLASS OF 1952

KENNETH BARRABEE
 EDWARD BLAKE
 LEONARD BRENNER
 JACK DIMENSTEIN

DAVE DIPERSTEIN
 SHELDON FOX
 LEWIS GILMORE
 ARTHUR HURWITZ
 ROBERT KATZ
 EUGENE JOHN KOHN
 DONALD MARDER
 DAVID KORENBAUM
 JAY LOEBEL
 FRANK MAHLAB
 AL NEUMAIER
 BERT NEUMAN
 AL OSER
 EDWARD PADGET
 PAUL REISS
 SANDFORD ROGGENBERG

AL SCHULTZ
 ROBERTY MOSCOWITZ
 JACK RUBIN
 RALPH WEINDLING
 WILLIAM LAUFER

CLASS OF 1953

ED BECKER
 CARL BERESIN
 HERBERT CARVER
 ERNEST GOLDSMITH
 FREDERICK HEILMAN
 JOEL HOFFMAN
 SEYMOUR KATZ
 THEODORE KLEIN
 ARNOLD KRAMER
 DAVID LEINWALD
 ALEXANDER LEVINE
 DONALD LOBEL
 FRANKLIN LOOKSTEIN
 FREDERIC MICHELMAN
 DAVID MILLER
 ROBERT MILLER

ALLEN NIMENSKY,
 HOWARD PASHMAN
 CHARLES POTASH
 FRED SCHREIER
 MARTIN TURKEL
 STUART WECHSLER
 MORTON WEINSTEIN
 STANLEY ZABAR

3903 Spruce St.

ALPHA SIGMA PHI

FALL

SPRING

<i>President</i>	Charles E. Knox	Luther R. Campbell, Jr.
<i>Vice-President</i>	Donald R. Sparks	Leonard L. Farina
<i>Secretary</i>	C. Curtis Weidlich	Robert C. MacLean
<i>Treasurer</i>	Paul B. McKenzie	Paul B. McKenzie, Jr.

CLASS OF 1950

JOSEPH A. BARDWELL
 CHARLES H. BELL
 JOHN H. BELL
 RICHARD H. BRAUN
 LUTHER CAMPBELL, JR.
 LEONARD L. FARINA
 WILLIAM G. HENDERSON
 ROBERT H. HESS

First Row: T. Roberts, G. Lesser, G. Dassum, T. Puzio, P. McKenzie, L. Campbell, C. Farina, W. Worrall, H. Jauss, W. Feenane, W. Halpern, H. Wilson. *Second Row:* R. Farina, J. Bardwil, D. McGinn, A. Jeffrey, B. Willis, R. Kendall, J. Bell,

C. Holtby, J. Shaw, P. Horan, C. Weidlich, A. Potts. *Third Row:* T. Vecchione, R. Haydock, R. Braun, R. Stohlman, T. Stohlman, C. Knox, R. Hess, L. Maxwell, D. Sparks, F. Light, D. Rech, T. Novak.

JOHN C. HOLTBY

ALBERT R. JEFFREY

LOUIS H. KISTLER, JR.

CHARLES E. KNOX

FRANCIS LIGHT

DONALD W. MCGINN

PAUL G. MCKENZIE, JR.

THOMAS D. ROBERTS

ALBERT S. SHAW

FREDERICK C. SCHOENHUT

THOMAS J. STAHLMAN

C. CURTIS WEIDLICH

ROGER HAYDOCK

PAUL A. WILLIAMS

WILLIAM C. WHITCOMB

CLASS OF 1951

HERBERT A. CORMEN

EDWIN J. CUMMINGS

ANGELO H. DIPASQUA

BURKE DORWORTH

JAMES T. GRIMALDI

PAUL HAENN

WILLIAM W. JONES

RICHARD A. KENDALL

ROBERT S. MARTIN

LAURENCE R. MAXWELL

WILLIAM McCONNELL

WILLIAM D. McKEEN

ROBERT C. MacLEAN

RYLAND S. MERKEY

WILLIAM H. RAMIN

CLYDE W. REIGHARD

ELLWOOD A. SMITH

DONALD SPARKS

RICHARD H. STOHLMAN

ANTHONY J. VECCHIONE

BRUCE WILLIS

RICHARD W. YOUNG

CLASS OF 1952

MERLE S. CHARLTON

RICHARD M. FARINA

WILLIAM FEENANE

PHILLIP M. HORAN, JR.

PAUL B. MCKENZIE, JR.

HAROLD E. IKLER

HAROLD JAUSSI

ARNOLD JOHN

WILLIAM G. LAVIN

FRANK W. MILLER, JR.

THEODORE T. NOVAK

DONALD L. RECH

JOHN H. SHAW

SAMUEL E. SMITH

WILLIAM WARRALL

CLASS OF 1953

GONZALA NASSUM

GEORGE LESSER

HAROLD PHILLIPS

ALAN POTTS

THADEUS PUZIO

HUGH WILSON

3914 Walnut St.

ALPHA TAU OMEGA

President.....Frank R. Kollmansperger
Vice-President.....Frederic H. Calkins
Treasurer.....Lewis C. Fischer
Secretary.....Thomas Aceto

Seated: R. Robbins, W. Jarrett, J. Fitzpatrick, F. Peterson, R. Vaupel, T. Harris. *First Row:* D. Porter, H. Roberts, G. Lichtenwalner, R. Guelich, T. Aceto, F. Calkins, F. Kollmansperger, L. Fischer, J. Fenton, M. Lamer, D. St. George, A. Harrison, J. Bickford. *Second Row:* A. Williams, J. Allsopp, H. Smith, T. Tucker, C. Grohsgal, D. Swan, W. James, L. Koehler, W. Ludwig, T. Collins, A. Surplus, R. Midnight, R. Moore, D. Davis, E. Palmer. *Third Row:* E. Cullins, D. O'Connell, A. Furman, F. Steigerwald, W. Fitzgerald, S. Diedler, C. Peterson, V. LaRosa, C. Conway, J. Wilson, F. Splan, R. Helms. *Fourth Row:* J. Robertson, C. Fiers, O. Kelley, A. Adams, C. Lee, J. Evans, R. Day, R. Beattie, A. Foster, R. Whitfield, H. Ocuhki, C. Berger, J. Sloan, C. Carr, E. Stearn, D. Sullivan, J. Brightbill.

CLASS OF 1950

THOMAS ACETO
 JOHN C. ALLSOPP
 ROBERT T. BEATTIE
 FREDERIC H. CALKINS
 CLIFFORD CARR
 SANFORD DIETER
 GEORGE A. EBELHARE
 JOHN F. FENTON
 CARLISLE W. FIERS
 WILLIAM A. FITZGERALD, JR.
 DAVID S. FLIGHT
 ALFRED B. FOSTER
 HARRY M. FREER
 CLIFFORD GROHSGAL
 CHARLES W. HADDOCK
 DENNIS KELLEY
 HENRY W. KELLY
 FRANK R. KOLLMANSPERGER
 VINCENT P. LaROSA
 RICHARD C. LEE
 WILLIAM MASSINGER
 ROBERT S. O'NIEL
 ARTHUR PETERS, JR.

CHARLES E. PETERSON, JR.
 FRANK PETERSON
 HUGH S. ROBERTS
 JOHN L. ROBERTSON
 HUSTON J. SMITH
 F. RICHARD SPLAN
 LOUIS J. STEIGERWALD
 WILLIAM STUART
 DONALD M. SWAN
 ALAN H. SURPLUS
 THOMAS P. TUCKER
 RUSSELL WHITFIELD, JR.

CLASS OF 1951

CARL W. BERGER
 SUMNAR G. BILLINGS
 JOSEPH BRIGHTBILL
 CYRIL F. CONWAY, JR.
 RICHARD DAY
 JOHN D. EVANS
 LEWIS C. FISCHER
 RICHARD GUELICH
 VINCENT P. HARRIS, JR.
 ROBERT G. HARRISON

JOHN HAYWARD
 WILLIAM JAMES, JR.
 WILLIAM S. JARRETT
 DAVID E. JOHNSON
 DOUGLAS S. KAUFMAN
 LEE B. KOEHLER
 MIRABEAU B. LAMAR
 GEORGE LICHTENWALNER
 WILLIAM F. LUDWIG
 DIARMUID O'CONNELL
 EDWARD PALMER
 NELSON REIGER
 JAMES W. SLOAN
 JOSEPH H. WILSON

CLASS OF 1952

ALBERT C. ADAMS
 EDWARD B. COLLINS
 THOMAS C. COLLINS
 JOSEPH FREELAND, JR.
 PAUL H. FISCHER
 HARRY M. GITHENS
 COURTNEY C. HOUCK

WILLIAM R. HELMS
 ROBERT S. KAUFMAN
 WALTER KOHLER
 ROBERT C. MITTIGHT
 HOLBERT W. PIGOTT
 JAMES W. REIMER
 WHITNEY H. ROBERTS, JR.
 DAVID ST. GEORGE
 DANIEL W. SULLIVAN
 EDWARD A. TRACY
 ROBERT VAUPEL
 ALFRED H. WILLIAMS

CLASS OF 1953

RICHARD C. BERRY
 JAMES J. PICKFORD
 WILLIAM D. BLISS
 DONALD W. DAVIS
 JOSEPH D. FITZPATRICK
 ALAN R. FURMAN
 ROBERT E. MOORE
 DONALD C. PORTER
 FRANK S. POTOCHNEY
 FRANK J. STEIGERWALD

3914 Spruce St.

BETA SIGMA RHO

FALL

SPRING

<i>Chancellor</i>	Irvin Penner	Earl Benovitz
<i>Vice-Chancellor</i>	Kenneth Schwartz	David Baylinson
<i>Auditor</i>	Martin Benis	Edward Solomon
<i>Recorder</i>	David Baylinson	Samuel Feibus

CLASS OF 1950

HARRY BENEWICK
 DAVID BENNICK
 MARTIN BENIS
 IRWIN BERLIN
 LAWRENCE BLATTE
 HENRY COHN
 MORTON ESKIN
 DANIEL GELSEY
 JACK GOBLER

First Row: M. Newman, D. Bennick, H. Benewick, L. Blatte, I. Penner, D. Zurav, N. Katzen, P. Wax, M. Benis. Second Row: M. Zimmer, J. Odell, H. Cohn, D. Gelsey, A. Sharenow, K. Hirsch, I. Berlin, M. Rubenstein, M. Goetz, B. Rudman.

Third Row: F. Miller, H. Smolen, E. Benovitz, G. Denison, H. Freedman, J. Neff, A. White, S. Wexler, D. Fendrick, J. Smith, M. Finkel.

KENNARD HIRSH
 NORWIN KATZEN
 NORMAN KRASNOV
 LOUIS LASSON
 HARRIS NADLEY
 MITCHELL NEWMAN
 JULES ODELL
 IRVIN PENNER
 KENNETH SCHWARTZ
 ALVIN SHARENOW
 PHILIP WAX
 DAVID ZURAV

CLASS OF 1951
 DAVID BAYLINSON
 HOWARD BESSEN
 HERBERT FREEDMAN
 MICHAEL GOETZ
 HILLEL KAPLAN
 WARREN NATHANSON
 MARTIN RUBENSTEIN
 BURTON RUDMAN
 BERNARD SEGEL
 SEYMOUR STEIN
 MATTHEW STORM
 MELVIN ZIMMER

CLASS OF 1952
 EARL BENOVITZ
 ROBERT BROOKS
 EUGENE DENISON
 SAMUEL FEIBUS
 DONALD FENDRICK
 MERLE FINKEL
 ALFRED GILMAN
 HERBERT KANTOR
 EARL KENDALL
 MELVIN LASHNER
 FRED MILLER
 JERE NEFF
 JOEL SMITH
 HERBERT SMOLEN
 KENNETH SOLL
 EDWARD SOLOMON
 NORMAN THIER
 STANLEY WEINBAUM
 SAMUEL WEXLER
 ALAN WHITE
 SIDNEY WOLFSOHN
CLASS OF 1953
 MARTIN BAREN
 PAUL BOSSEN
 ROBERT DEMBAR
 EDWARD DUCAT

RONALD FENDRICK
 LOWELL GETZ
 WARREN GRAY
 HARVEY JANIS
 STEVEN KANE
 BERNARD KURMAN
 NORMAN KARTIGANER
 WARREN LEXTON
 STEVEN LEVITAN
 PAUL LEVY
 FRED MESIROV
 JEFFREY MYERS
 BARRY NAGINSKY
 JOSEPH NEWMAN
 HOWARD RUBENSTEIN
 LOUIS RUSITSKY
 ARTHUR SCHRIER
 JERRY SCHWAM
 JAY SILVERBERG
 JOEL SILVERMAN
 BARRY SISKINO
 JERRY STIRMAN
 LEONARD SUGARMAN
 HERBERT SUSSMAN
 ROBERT TURK
 LEONARD VOYNOW
 GEORGE WEINBAUM
 MORTON WEINTRAUB
 DONALD ZIMMER

3529 Locust St.

BETA THETA PI

President Robert A. Souders
 Vice-President Edward H. Friel
 Secretary James R. Faus
 Treasurer Joseph S. Kite

First Row: B. Simmons, C. Minter, J. Wiler, J. Faus, D. Uehlein, R. Souders, E. Friel, J. Kite, W. Lownes, W. Souders, L. Gunson. *Second Row:* R. Dempsey, W. Gum, J. Hoerle, D. Murray, E. Iglar, R. Quillen, G. Southworth, B. Friel, J. McCombs, T. Huntington, H. Zimmer, R. Hedges. *Third Row:* W. Watkins, J. Harkins, P. Green, J. Tucker, W. Nixon, W. Thompson, W. Stone, F. Fowler, P. Miller, D. Welsh, R. McCormick, W. Hall. *Fourth Row:* N. Lange, R. Flood, N. Lollithan, J. Cline, D. Baugh, M. Huber, W. Forrest, N. Elliot, D. Forrest, J. Albrecht, E. Bou, D. Takarczyk, R. Harter, H. Alsentzer.

CLASS OF 1950

HARRY A. ALSENTZER
 ROBERT G. BAUMLER
 WILLIAM G. ENGLISH
 JAMES R. FAUS
 FRANK R. FOWLER
 EDWARD H. FRIEL
 R. BROOKE FRIEL
 GEORGE B. GREY, III
 LEO J. GUNSON, JR.
 MERL T. HAGUE
 WILLIAM B. HALL
 EDWIN R. IGLER
 JOSEPH S. KITE, III
 WALTER B. LOWNES, III
 GEORGE C. MATTESON
 PAUL F. MILLER
 CLAYTON A. MINTER
 WILLIAM J. PUGLIESE
 L. ROBERT QUILLEN
 WILLIAM L. SOUDERS
 GEORGE F. SOUTHWORTH
 ADOLPH J. TAKARCZYK
 DONALD C. UEHLEIN
 JOHN F. WILER

CLASS OF 1951

JACQUES P. ALBRECHT, JR.
 DAVID B. COULSON
 PAUL R. HERTEL
 JOSEPH P. HOERLE
 THEODORE S. HUNTINGTON
 JACK J. KRIMMEL
 RICHARD B. LYON
 RUSSELL McCORMICK, JR.
 ROLAND L. McDONOUGH
 BRUCE H. McLOUD
 LEO J. POWELSTOCK
 E. WARREN STONE
 WILLIAM S. THOMPSON, JR.
 DAVID E. WELSH
 HUGH J. ZIMMER

CLASS OF 1952

KENNETH R. BAUMLER
 EDWARD C. BOU
 F. FOSTER BROWN
 WILLIAM N. CLARKE
 DAVID S. FORREST
 WILLIAM M. FORREST
 RICHARD A. HARTER

RICHARD C. HEDGES
 ALEX J. JAFFURS
 NORMAN R. LANGE
 PAUL E. KEOGH
 JOHN C. McCOMBS
 WILLIAM A. MIXON
 DONALD H. MURRAY
 DONALD H. ODGERS
 FRED SPEAKER
 JOHN A. TUCKER

CLASS OF 1953

DANIEL A. BAUGH
 JOHN H. CLINE
 ROBERT H. DEMPSEY
 DONALD A. DERR
 NATHANIEL R. ELLIOTT, JR.
 ROBERT M. FLOOD, JR.
 PAUL B. GREEN
 WILLIAM R. GUM
 JOHN G. HARKINS
 MICHEL T. HUBER
 NELSON COLLITHAN
 FOSTER B. SIMMONS
 WILLIAM W. WATKINS

B O I I

307 S. 39th St.

DELTA KAPPA EPSILON

FALL

SPRING

President John Bell James Hill
 Vice-President James Hill Horace Jacobs
 Secretary Douglas Rand Arthur Castillo
 Treasurer Thomas Burke Thomas Burke

CLASS OF 1950

JOHN BELL
 J. FERRIS BROGAN
 DAVID BROWN
 GEORGE CHAPMAN, JR.
 ROBERT DALZELL
 JERRY GERMAINE
 ROBERT GREENE

First Row: G. Chapman, R. Greene, A. Wedd, T. Burke, J. Belli, J. Hill, D. Brown, J. Germaine, J. McLaughlin, J. Simmons. *Second Row:* J. Ward, H. Gerald, P. West, F. Lemont, K. Lappe, J. Dougherty, R. McClatchey, J. Heffernan, W. Shannon, R. Salisbury, R. Clarke, C. Packard. *Third Row:* R.

Schweitzer, W. Patterson, P. Barrett, W. Lutz, G. Barrett, D. Sonnenmair, J. Dunsmore, N. Forker, J. Kelly, T. Dugan, P. Kirby. *Fourth Row:* A. Castillo, T. Troitino, F. Thompson, R. Davis, D. Rand.

JAMES HILL
 KENNETH LAPPE
 RICHARD KINGSBURY
 EDWARD KLINGER
 RICHARD LUCAS
 JABEZ McLAUGHLIN
 L. EDISON MATHIS
 ROY PRESSLER
 DOUGLAS RAND
 WILLIAM SCHREIBER
 WILLIAM B. SHANNON

JAMES STEVENS
 FREDERICK THOMPSON
 ALFRED WEDD
CLASS OF 1951
 GEORGE BARRETT, JR.
 NEIL BROWN
 CHARLES BRAY
 MATTHEW BRODERICK
 THOMAS H. BURKE
 RICHARD CLARKE

ROBERT DAVIS
 RICHARD DUNSMORE
 HORACE JACOBS
 JAMES KELLY
 PETE KIRBY
 WARREN LUTZ
 JAMES NAGLE
 CLINTON PACKARD
 JAMES ROWE
 ROBERT SALISBURY
 ROBERT SCHWEITZER
 JOHN W. SIMMONS
 DAVID SONNENMAIR
 JOSEPH WILLIS
 ROBERT WICKERSHAM

JOHN HEFFERNAN
 HARRY PAPPAS
 WILLIAM PATTERSON
 THOMAS TROITINO
 ROBERT WELHAM

CLASS OF 1953

PETER BARRETT
 JOHN DOUGHERTY
 JOHN DUNSMORE
 A. GERALD FOOTE
 HENRY GEROULD
 JAMES GILROY
 ROBERT GLOVER
 WILLIAM HARMON
 FRED LEMONT

CLASS OF 1952

ARTHUR CASTILLO
 THOMAS DUGAN
 JOSEPH DUNSMORE
 J. NELSON FORKER

JOHN SMITH
 JACK WARD
 PHILIP WEST

3453 Woodland Ave.

DELTA PHI

FALL

SPRING

President	Lawrance A. Brown.....	John R. Tubman
Vice-President	George H. Frazier, III.....	Donald Ely
Secretary	Mercer B. Barrows.....	David T. Miller
Treasurer	Robert S. Ford.....	Robert V. Tuma

First Row: D. Ely, S. Ford, L. Brown, M. Barrows, D. Swope, J. Tubman. *Second Row:* R. Rambo, J. Green, D. Barrows, R. Tuma, D. Price, J. Brock. *Third Row:* C. Evans, R. Grace, E. Tupper, J. Bartol, E. English, O. Bigelow, B. Saul.

CLASS OF 1950

LAWRANCE A. BROWN, JR.
 DONALD ELY
 ROBERT S. FORD
 GEORGE H. FRAZIER, III
 ROBERT E. RAMBO
 ROBERT W. SIMONIN
 JOSEPH R. TUBMAN
 ROBERT V. TUMA

CLASS OF 1951

MERCER B. BARROWS
 RODNEY P. COOKMAN, JR.
 JAMES K. DAVIS, JR.
 EDWIN H. ENGLISH, III
 JOHN H. GAWTHROP
 JOHN M. GREEN
 WILLIAM KEYES
 PAUL A. LLERENA
 DOUGLAS R. PRICE
 DAVID SWOPE, II
 ERNEST A. TUPPER, JR.

CLASS OF 1952

AGDEN BIGELOW
 DAVID MILLER
 LEONARD RYAN

CLASS OF 1953

CORNELIUS W. ABBOTT, III
 JOHN WARREN BROCK, JR.
 CHARLES B. EVANS
 JOHN DONALD GINDHART
 RICHARD C. GRACE
 BERNARD F. SAUL, JR.

3637 Locust St.

DELTA PSI

President.....Paul Monaghan, Jr.
Vice-President.....Thomas P. O'Neil, Jr.

CLASS OF 1950

- JAMES T. CARSON
- PHILIP M. DOUGHERTY
- ADRIAN S. HOOPER
- R. STOCKTON HOPKINS
- DAVID KRUMBHAAR
- G. RODMAN LUCAS
- H. VAN MASSEY

First Row: R. Hopkins, G. Worrell, H. Massey, J. Mirkil, J. Pemberton, P. Dougherty, T. O'Neil, R. Lucas, A. Hooper, D. Murphy, R. Wallace. *Second Row:* R. Biddle, G. Warder, G. Hundt, P. Sellers, B. Balch, P. Monaghan, W. Stone, B. Hooper, F. Moyer, C. Welsh, J. Thompson, H. Robb. *Third*

Row: P. Dorrance, E. Austin, J. Carson, W. Doershuck, W. Mirkil, J. McCall, L. Santa-Maria, P. Bettini, S. Dunham, G. Cheston, W. Oelsner, C. Henchey. *Fourth Row:* C. Harrison, J. Bowman, S. Stroud, J. Hopkins, W. Chapman, H. Clifford, J. Wilcox, H. Thompson, C. McCutcheon, N. Sellers, J. Weber.

JOHN M. MIRKIL
 WILLIAM I. MIRKIL, JR.
 DANIEL I. MURPHY
 THOMAS P. O'NEIL, JR.
 JOHN C. PEMBERTON, JR.
 SAMUEL S. STROUD
 RICHARD W. WALLACE
 GRANVILLE WORRELL, III

CLASS OF 1951

EDWARD E. AUSTIN

BETRAM S. BALCH
 WARD DOERSCHUCK
 SAMUEL G. DUNHAM, II
 LESTER T. HUNDT, JR.
 PAUL MONAGHAN, JR.
 F. STANTON MOYER
 WARREN J. OELSNER
 HENRY B. ROBB
 SAMUEL L. SHOBER
 WARREN T. STONE
 C. WESLEY WELSH

CLASS OF 1952

RICHARD C. BIDDLE
 JOHN M. BOWMAN, JR.
 WILLIAM L. CHAPMAN, II
 GALLOWAY M. CHESTON
 HUTCHISON S. CURTIS
 CHARLES L. HARRISON
 C. BICKFORD HENCHY
 GEORGE S. HUNDT
 BRUCE H. HOOPER
 J. BARTOW McCALL
 LAINE SANTA-MARIA
 PETER H. SELLERS
 JOSEPH W. THOMPSON
 GEORGE W. WARDER

CLASS OF 1953

PAOLO E. BETTINI
 STANLEY A. BRUCE
 HENRY C. CLIFFORD
 JOHNS HOBKINS, JR.
 CHRISTOPHER McCUTCHEON
 NICHOLAS A. SELLERS
 HENRY F. THOMPSON
 JAMES B. WEBER
 JAMES M. WILCOX

3533 Locust St.

DELTA TAU DELTA

FALL

SPRING

President Angelo P. Demos Richard L. Greer
Vice-President Frederick J. Willoughby. Arthur T. Houlihan
Treasurer Leslie H. Deming William F. Rommel
Corresponding Sec. Charles W. Stearns Charles K. Russell
Recording Secretary ... Richard K. Wood Henry T. Wallhauser

First Row: W. Pollard, B. Wooley, K. Tolan, R. Greer, F. Willoughby, A. Demos, L. Deming, C. Stearns, C. Mellen, C. Franzen, R. Polliard. *Second Row:* R. Irving, K. Diehl, C. Tarler, J. Blair, R. Tornatore, H. Casey, H. Wallhauser, I. Miller, G. Kraemer, S. Crothers, B. Fretz, G. Kersting. *Third Row:* A. Houlihan, W. Rader, J. Smilgin, E. Michl, I. Van Voorhis, J. Jones, R. Kersting, S. Brumbaugh, G. Wallhauser, D. Whitely, W. Bergman. *Fourth Row:* J. Crisanti, P. Killian, L. Groo, J. Maple, C. Shaffer, R. Johnson, R. Johnson, G. Rieder, S. Fuess, C. Russell, S. Littauer, J. Williams.

CLASS OF 1950

JAMES H. AUSTIN, JR.
 RAYMOND L. BITZER, JR.
 ROBERT H. BRUNKER, III
 LESLIE H. DEMING
 ANGELO P. DEMOS
 CHARLES G. GRANDY
 ROBERT R. IRVING
 ROBERT W. KERSTING
 RICHARD W. LOBDELL
 WILLIAM E. POLLARD
 THOMAS W. SWEENEY, JR.
 KEVIN D. TOLAN
 JOHN L. WISE, JR.

CLASS OF 1951

JOHN P. BEATTIE
 DAVID T. BLAETZ
 JAMES J. BLAIR
 SUMNER E. BRUMBAUGH
 KENNETH I. DIEHL
 CHARLES A. FRANZEN
 CHARLES F. FRETZ, JR.
 RICHARD L. GREER

MERWYN G. HAEBERLE
 ARTHUR T. HOULIHAN, JR.
 EUGENE R. KERSTING
 PAUL E. KILLION
 GEORGE T. KRAEMER
 HERMAN E. MICHL
 CHARLES S. MELLEN
 ROBERT K. POLLIARD
 WILLIAM F. ROMMEL, IV
 CHARLES W. STEARNS
 GEORGE M. WALLHAUSER, JR.
 HORACE W. WHITELY, JR.
 FREDRICK J. WILLOUGHBY
 RICHARD K. WOOD
 ALAN D. CORNELL, JR.

CLASS OF 1952

WILLIAM E. BERGMANN
 JAMES A. CARR, JR.
 HOWARD H. CASEY, III
 JAMES S. CROTHER
 SCOTT M. FUESS
 JAMES E. JONES
 STEPHEN L. LITTAUER

IRVING A. MILLER
 JOHN H. PENNYBACKER
 WILLIAM D. RADER
 CHARLES K. RUSSELL
 JOHN F. SMILGIN
 CRAIG C. TARLER
 RICHARD L. TORNATORE
 ISAAC L. VAN VOORHIS, JR.
 HENRY T. WALLHAUSER
 J. BEDFORD WOOLEY, JR.

CLASS OF 1953

VINCENT A. CRISANTI
 CHARLES F. EDWARDS
 LAWRENCE GROO
 RICHARD W. JOHNSON
 RICHARD E. JOHNSTON

CARTER MENDEL
 JOHN W. McCAW, JR.
 CHARLES J. SHAFFER
 GEORGE A. RIEDER
 NORMAN A. STEVENS
 MONROE E. TROUT
 JAMES W. WILLIAMS

3537 Locust St.

DELTA UPSILON

FALL

SPRING

<i>President</i>	Frank Ammirati	George Curchin
<i>Vice-President</i>	Charles Farrell	Fred Kelley
<i>Secretary</i>	Edward Gentino	George Sebastian
<i>Treasurer</i>	William Vrooman	John Shellenberger

First Row: W. Vrooman, F. Kelley, C. Farrell, W. Andrews, F. Ammirati, R. Krider, C. Thomas, E. Gentino, G. Curchin.
Second Row: W. Ostermayer, W. Clapp, P. Denwent, L. Ketterer, B. Kopp, W. Baugh, B. Petrillo, W. Regan, J. Derry, J.

Wagert, G. Fajetta. *Third Row:* J. Shellenberger, A. Noble, D. Thompson, G. Sebastian, R. Botti, L. Nelson, E. Stelzel, M. Radcliffe, S. Bradley, T. McClelland, H. Van Sciver, E. Greaney.
Fourth Row: G. Hallman, R. Foreck, W. Mezohm, B. Goodwin.

CLASS OF 1950

FRANK AMMIATI
 WILLARD ANDREWS
 GEORGE CURCHIN
 DONALD DETORRE
 CHARLES FARRELL
 EDWARD GENTINO
 FRED KELLEY
 ROBERT KRIDER
 WILLIAM MELOHN
 CARL THOMAS

CLASS OF 1951

WILLIAM BAUCH
 HORACE BONSALE
 ROBERT BOTTI
 RICHARD CARTER
 JOSEPH DERRY
 RICHARD FORBECK
 ALAN NOBLE
 WILLIAM OSTERMEYER
 GEORGE SEBASTIAN
 JOHN SHELDENBERGER

DONALD THOMPSON
 WILLIAM VROOMAN

CLASS OF 1952

ALAN BRONNER
 DAVID GEIM
 GEORGE HALLMAN
 BYRON KOPP
 FRANK McKEE
 LESTER NELSON
 JAMES NEWPHER
 BERNARD PETRILLO
 ERNEST STELZEL

CLASS OF 1953

WALLACE CLAPP
 PETER DENNENT
 ALBERT ELSEROAD
 GEORGE FAVETTA
 BRUCE GOODWIN
 EDWARD GREANEY
 LAWRENCE KETTNER
 JOHN PICKETT
 MARS S. RADCLIFFE
 HARVEY SCHNEIDER
 HARRY VAN SCIVER

3803 Walnut St.

KAPPA ALPHA

President.....Lloyd S. Herrick
Vice-President.....Andres Soriano, Jr.
Secretary.....Cornell M. Dowlin, Jr.
Treasurer.....William H. Swalm

First Row: F. Dracopoulos, K. Schrader, W. Swalm, L. Herrick, C. Dowlin, A. Soriano. *Second Row:* B. Dowse, E. Boyko, R. Parks, R. Perkins, J. Lecuona, S. Giberga, A. Valko. *Third Row:* S. Fisher, C. Arnoldson, J. Hopes, H. Casson, F. Crawford.

CLASS OF 1950

CORNELL M. DOWLIN, JR.
 JAMES H. GILFORD
 LLOYD S. HERRICK
 JOSEPH REIS, JR.
 KENNETH W. SHRADER
 ANDRES SORIANO, JR.
 WILLIAM SWALM

CLASS OF 1951

EDWARD R. BOYKO
 JOSEPH R. DAVIS
 FRANK J. DRACOPOULOS
 RANDOLPH W. MEYER
 RICHARD F. PARKS
 RICHARD A. PERKINS
 JAMES A. REITER

CLASS OF 1952

ROBERT S. ASHWORTH
 BERNELL A. DOWSE
 SAMUEL GIBERGA
 JAMES J. HOPES
 JULIO D. LECUONA
 ALFRED T. PRANGE
 A. RICHARD VALKO

CLASS OF 1953

CARLOS R. ARNOLDSON
 HAROLD D. CASSON
 FLOYD CRAWFORD, JR.
 RONALD J. DOBEY
 SYDNEY T. FISHER
 EDWARD R. KOHNSTAM
 GEORGE H. STEWART

KA

3703 Locust St.

KAPPA NU

FALL

SPRING

President Henry Rivitz Louis Coppersmith
Vice-President Stanley Ehrlich Arnold Blum
Treasurer Louis Coppersmith Harold Morris
Secretary Morris Dean Joseph Silverman

CLASS OF 1950

RICHARD BERGER
 EDWARD BERNSTEIN
 BERNARD BLAUSTEIN
 MORTON COHEN
 ARTHUS COHN
 LOUIS COPPERSMITH
 STANLEY EHRLICH

HOWARD FEINBERG
 BERNARD FRIED
 ROBERT GOLDMAN
 JOSEPH HANDLER
 ROBERT JELINEK
 EDWARD MASS
 STANLEY PECHMAN
 BERNARD POLLACK
 HENRY RIVITZ
 KENNETH RODMAN
 ROBERT SANOW
 RICHARD SCHLEIN
 ROY SCHRAGER
 MARTIN SILVERBERG
 WYNNE STEINSNYDER

Seated: Brownie. First Row: S. Ehrlich, L. Coppersmith, K. Rodman, H. Feinberg, W. Steinsnyder, B. Pollack, H. Rivetz, S. Pechman, L. Winter, B. Fried, N. Tenenbaum, J. Handler, R. Sanow. Second Row: M. Morse, L. Goldberg, H. Rosenthal, D. Liner, S. Klausner, D. Salsburg, G. Beckerman, L. Goldstein, S. Weltz, C. Perelman, Y. Haller, H. Cohen, H. Mager, H.

Kanarick. Third Row: D. Harkavy, I. Freurdlich, S. Beja, R. Singer, H. Goodman, E. Bernstein, J. Silverman, D. Mounitz, S. Coplin, D. Geldzahler, L. Glazerman, J. Steingart, S. Cohen. Fourth Row: J. Berney, N. Levine, N. Jackman, A. Blum, R. Lichtman.

RICHARD LEVY
 HAROLD MORRIS
 RONALD NADLER
 HOWARD ROSENTHAL
 JOSEPH SALUS
 LEONARD SCHONBERGER
 WARREN SCHULTZ
 MORRIS SHUSTER
 NORMAN TENENBAUM
 IRWIN VOGEL
 LEWIS WINTER
 STANLEY WOLFE

CLASS OF 1951
 STANLEY BEJA
 MELVIN BUCKMAN
 SAUL CLAIR
 STANLEY COPLIN
 MORRIS DEAN
 LEONARD GARNER
 LOUIS GOLDBERG
 DENNIS HARKAVY
 ARNOLD LEVENSTEIN
 RICHARD LEVENTER
 YOEL HALLER

CLASS OF 1952
 MERRILL BARR
 ARNOLD BLUM
 STEVE COHEN
 MARVIN FISH
 IRWIN FREUNDLICH
 LEON GLAZERMAN
 LEON GOLDSTEIN
 CHARLES GOODFIELD
 HAROLD GOODMAN
 IRWIN KATZ
 SAUL KLAUSNER
 RICHARD LICHTMAN
 MARVIN MORSE
 DAVID MOUNITZ
 CHARLES PERELMAN
 LEONARD PRINCE
 DAVID SALSBURG
 JOSEPH SILVERMAN
 JACK STEINGART
 IRWIN STEUER
 STUART WELTZ

HERBERT COHEN
 EDWARD L. EDELSTEIN
 EUGENE FREEDMAN
 DAVID GELDZEHLE
 SHELDON GLABMAN
 ROBERT HEINE
 STANFORD HOFFMAN
 NORMAN JACKMAN
 NEWTON LEVINE
 SAMUEL LEVINE
 ROBERT LEWIS
 JEROME LINDER
 DAVE LINER
 HERBERT KANARICK
 HOWARD MAGEN
 ALLEN MALL
 PAUL MILLER
 MARTIN MILLSTON
 RICHARD PAUKER
 LAWRENCE PROPP
 JOHN SAMUELS
 MORTON SEAMAN
 ROBERT SINGER

CLASS OF 1953
 ALLAN H. BARASCH
 GERALD BECKERMAN
 JOSEPH H. BERNEY

HARVEY SILVERSTEIN
 GILBERT SPRITZER
 ANDREW TAUH
 HOWARD WEINER

3706 Locust St.

KAPPA SIGMA

FALL

SPRING

Grand Master John B. Kelly, Jr. Richard C. Schroter
Grand Procurator Charles W. Hassler John B. Kelly, Jr.
Grand Treasurer H. Karl Zeswhite H. Karl Zeswhite
Grand Scribe Thomas Van Metre Lester L. Lessig, Jr.

First Row: J. Wilson, C. Hassler, R. Graham, D. Flint, R. Deuber, C. Hoyt, H. Lyon, R. Graham, R. Schroter, J. Kelly, W. McDowell, A. Lawn, R. Coates, A. Cairns. *Second Row:* J. Patrino, R. Gates, W. Bortree, R. Maurer, D. Streever, D. Smith, J. Nancarrow, J. Bergin, S. Miliken, R. Sweeney, R. Carroll, F. Sheehey, J. O'Neill. *Third Row:* W. Capper, J. Thompson, J. Flanigan, F. Spellman, R. Berg, K. Zeswitz, A. Saylor, T. Van Metre, D. Huntzinger, A. Scocca, R. Ollivierre, D. Osmarr, M. Stephens. *Fourth Row:* J. Sbarboro, W. Jeffries, E. Norian, R. Cherry, T. Morrison, L. Lessig, E. Agnew, J. Thomas, G. Stooks, P. Taylor, J. Mecaughy, J. McGowan. *Fifth Row:* P. Detorre, J. McGinley, W. Hylwa, J. Ordile, W. O'Conner, R. Frey, L. Gentsch.

CLASS OF 1950

HARRY N. BARFOOT
 ALLEN J. CAIRNS
 WALTER E. CAPPER
 ROLAND L. COSTES

ROBERT DEUBER
 DANIEL W. FLINT
 JOHN H. FRETZ
 H. LEWIS GENTSCH
 RICHARD F. GRAHAM

ROBERT E. GRAHAM
 HERBERT G. GRETZ
 CHARLES W. HASSLER
 CHARLES M. HOYT
 WINFIELD IRWIN
 JOHN B. KELLY, JR.
 ALOYSIUS LAWN
 HERBERT E. LYON
 GEORGE L. MADDEN
 WILLIAM G. McDOWELL
 HARRY MORRIS
 JOHN F. NANCARROW
 ARCHIE NICHOLAS
 JOSEPH O'NIEL
 RICHARD C. SCHROTER
 FREDERICK SELBY
 DOUGLAS C. SMITH
 RAYMOND STRECKER
 WILLIAM G. WALKUP
 JOHN WILSON

CLASS OF 1951

G. THOMAS BROOKS, JR.
 ROBERT F. CARROLL
 RICHARD Y. CHERRY
 WILLIAM G. DALY
 EDWARD DEAM
 WILLIAM B. HAEUSSLER
 ROBERT B. HAMMER
 ALLAN R. HEAVEY
 EDWARD A. HOFFNER

CHARLES A. LAWSON
 RICHARD MAURER
 SAMUEL T. MILLIKEN
 GEORGE B. MILNER
 CHARLES C. MORRISON
 THOMAS B. MORRISON, JR.
 GEORGE F. O'BRIEN
 DALE OSMAN
 PAUL V. RIALE
 CHARLES A. SAYLOR
 JOHN SCARBORO
 ARMAND SCOCCA
 RAYMOND SWEENEY
 WALTER J. TYSENN
 THOMAS VAN METRE
 H. KARL ZESWHITE

CLASS OF 1952

LEON R. BLIMLINE
 ALAN N. BAUM
 JOHN M. BERGIN
 ROBERT O. BERG
 WILLIAM H. BORTREE
 A. HOLLAND FAIRCHILD
 ROBERT H. FREY
 DONALD P. HUNTZINGER
 WILLIAM JEFFRIES
 ELDON KEEBAUGH
 LESTER L. LESSIG, JR.
 RICHARD M. LYNCH
 JAMES G. MOORE

CRAIG NEWTON
 ED. G. NORIAN
 RICHARD OLLIVIERRE
 JOSEPH N. ORDIE
 JOSEPH PATRUNO
 FRANK S. SHEEHY, JR.
 EDWARD SNELGROVE
 HARRY SPELLMAN
 MATTHEW STEPHENS
 MALCOLM A. MORRISON
 DONALD C. STREEVER
 PAUL E. TAYLOR
 CARLYLE THOMAS
 JOHN THOMAS
 JOHN R. THOMPSON
 KARL URDA

CLASS OF 1953

GLENN ADAMS
 EDWARD AGNEW
 CHARLES ASSIFF
 FRANCIS B. BRANAGAN
 PAUL BROWN, JR.
 WILLIAM CRAMER
 PHILLIP DETORRE, JR.

WILLIAM DEUBER
 ROBERT D. DEWITT
 JOSEPH FLANIGAN
 RICHARD GARDNER
 RICHARD GATES
 CARL W. GEIGER
 PETER GLASCOTT
 WALTER HYLWA
 ROBERT B. HEINTZ
 JOHN HINKLE
 ALLEN LENZ
 JOHN F. LEE, JR.
 EDWARD J. MCGINLEY
 JOHN A. MCGINLEY
 JOSEPH MCGOWAN
 JOHN L. MECAUGHY, JR.
 WILLIAM J. O'CONNOR
 GREGORY OLEKSZAK
 WILLIAM SHEA
 R. RICHARD SHERBAHN
 WORTHINGTON SHOMO
 EDWARD F. SHURTEFF
 DONALD C. STOICOVY
 EUGENE STOOKS
 NORMAN WILDE

225 S. 39th St.

LAMBDA CHI ALPHA

FALL

SPRING

<i>President</i>	Phillip Huffman	W. Kent Cooper
<i>Vice-President</i>	Neil MacMillan	John Burley
<i>Secretary</i>	William Kupper	Victor Delan
<i>Treasurer</i>	Emilio Vassallo	Joseph DeCola

First Row: F. Thomas, J. DeCula, A. Koenig, R. Dooley, E. Vassalo, P. Huffman, N. MacMillan, G. Thompson, R. Thomas, W. Cooper, P. Gomory, S. Haines. *Second Row:* E. Slezak, E. Goodman, C. McKee, R. Muhlberger, J. Burley, L. Cmemmer, T. Richard, C. Crowthers, A. Marriot, V. Delan, G. Gaston.

Third Row: J. Mera, L. Zukowski, J. Alessi, W. Curtis, S. Hunter, R. MacDonald, J. Greene, D. Barton, K. Hobson, J. Ryan, T. Knerr, J. Monjo. *Fourth Row:* J. Strain, G. Lare, D. Lowen, R. Seibert, R. Buck, D. Coleman, S. Finkler.

CLASS OF 1950

JOHN COCURAN
 RICHARD DOOLEY
 PAUL GOMORY
 GEORGE GASTON
 SAMUEL HAINES
 CHARLES HELMS
 FRANK HUTTON
 PHILLIP HUFFMAN
 ALBERT KOENIG
 ROBERT MacDONALD

NEIL MacMILLAN
 JOHN McCUTCHEON
 FRANK THOMAS
 GEORGE THOMPSON
 ROBERT TRUMAN
 EMILIO VASSALO
 HERBERT WALGE

CLASS OF 1951

HERMAN BEHRENS
 JAMES BESECKER

RAYMOND BUCK
 JOHN BURLEY
 LEON CLEMMER
 DONALD COLEMAN
 W. KENT COOPER
 KENNETH CORMIER
 CHESTER CROWTHERS
 JOSEPH DeCOLA
 SCOTT HUNTER
 WILLIAM KUPPER
 PAUL MARCUSON
 ARTHUR MARRIOT
 JACK MINGER
 JAMES ROBINSON
 DAVID VAUGHN
 LEONARD ZUKOWSKI

CLASS OF 1952

JOSEPH ALESSI
 DANIEL BARTON
 WILLIAM CURTIS
 EARL GOODMAN
 JOSEPH GREENE
 WALTER HOLZER
 DANIEL LOWEN

CLARENCE McKEE
 RICHARD MUHLBERGER
 JOSE MERA
 ERIC OPPENHEIMER
 VICTOR DELAN
 T. A. RICHARD
 ROBERT SEIBERT
 WILLIAM SETTLE

CLASS OF 1953

DANIEL BACON
 JOHN BRADLEY
 DONALD DeMARCO
 STEWART FINKLER
 KENNETH HOBSON
 THEODORE KNERR
 GEORGE LARE
 BERNARD McFARLAND
 JOHN MONJO
 ALBERTO PARACCHINI
 ROBERT PINNOCK
 ROBERT RAYMOND
 JOHN RYAN
 JOSEPH STRAIN
 THOMAS WESTON

3700 Locust St.

PHI DELTA THETA

FALL

SPRING

President George Conover David Mahoney
Reporter W. Allen Rudderow ... W. Allen Rudderow
Secretary Herbert K. Giles, Jr. ... George Kurz
Treasurer David Greenwood David Greenwood

Seated: D. Colasono, R. Huntington, Jr., M. E. Titus, D. Mahoney, H. Campbell, Jr., G. Conover, Jr., D. Greenwood, G. Kurz, T. Greenwood, Jr., W. Pope, R. Robinson, Jr., G. Easton. *First Row* J. Burgess, P. Davis, R. Dacek, J. Millar, G. Keating, D. Hopkins, Jr., P. Baker, J. Sperling, W. Horton, A. Rudderow, D. Wooley, III, J. Smith, H. Michell, III, G. Ross, Jr. *Second Row:* A. Thompson, III, J. Tobin, J. Tripp, J. Thomas, C. McKinney, R. Marvin, R. McCann, R. Cathcart, W. Lewis, D. MacDavid, J. Sears, H. Giles, Jr., F. Sanford. *Third Row:* R. Cover, J. Rorer, J. Boyd, S. Greenwood, D. Jacoby, R. Wickel, F. Dubbs, J. Boyce, C. Stewart, W. Trapagan, Jr., J. Swanson, R. Easton.

CLASS OF 1950

JAMES BURR
 HUGH CAMPBELL, JR.
 ROBERT CARR
 DONALD COLASONO
 ROBERT COVER
 PHILIP DAVIS
 ROBERT DORSEY
 HERBERT GILES, JR.
 DAVID GREENWOOD
 THOMAS GREENWOOD, JR.
 ROBERT HUNTINGTON, JR.
 ROBERT HUTTON
 NORMAN KIME
 GEORGE KURZ
 KENNETH LeFEVRE, JR.
 DAVID MAHONEY
 RICHARD MARVIN
 HENRY F. MICHELL, III
 ROBERT PATSKO
 WELDON POPE
 GRAHAM ROSS, JR.

JAMES SWANSON
 EDWARD SMITH
 M. E. TITUS
 JOHN TRIPP

CLASS OF 1951

PHILIP BAKER
 HORACE BARBA, JR.
 JAMES BURGESS
 ROBERT CATHCART
 JACK COLLIGAN
 GEORGE CONOVER, JR.
 JOHN CLARY
 RICHARD DUNLAP
 ROGER EASTON
 HERBERT ESTRADA
 WALTER GLOSHINSKI, JR.
 DAVID HOPKINS, JR.
 WARREN HORTON
 RICHARD JAMISON
 GARRET KEATING
 LEWIS KLAHR

WILLIAM LEWIS
 ROBERT McCANN
 JOHN MILLAR
 ROY ROBINSON, JR.
 LOUIS ROBERTS
 ALLEN RUDDEROW
 HARRY SHEARER
 JOHN SMITH
 JOHN SPERLING
 NORMAN STEINRUCK, JR.
 ANDREW THOMPSON
 JACK TROSTER
 DANIEL WOOLEY, III

CLASS OF 1952

JAMES BOYD
 DONALD BRENNER
 WILLIAM CALLAHAN
 RAYMOND DACEK
 FRED DUBBS
 RICHARD LEWIS
 DONALD MacDAVID

CHARLES McKINNEY
 JOHN RORER
 RICHARD SCHAFER
 JOHN THOMAS
 ARTHUR THOMPSON III
 JAMES TOBIN
 WILLIAM TRAPHAGAN, JR.

CLASS OF 1953

ROY ARUFFO
 ROBERT CONAWAY
 GEORGE GEIGER
 SYDNEY GREENWOOD
 DONALD JACOBY
 ROBERT MAGEE
 JOHN McFADDEN
 FRANK SANFORD
 JAMES SEARS
 THOMAS SENFF
 CHARLES STEWART
 ROBERT THOMSON
 RUDY WICKEL

3940 Spruce St.

PHI EPSILON PI

FALL

SPRING

<i>Superior</i>	Frederick S. Moss	Joseph I. Rosenbaum
<i>Vice-Superior</i>	Harry A. Beja	Harry A. Beja
<i>Treasurer</i>	Murray I. Friedman	Murray I. Friedman
<i>Corresponding Sec.</i>	Richard D. Sondheim	Richard D. Sondheim
<i>Recording Secretary</i>	Robert W. Erdos	Robert W. Erdos

CLASS OF 1950

H. BEJA
 J. BENEMAN
 W. BINDER
 R. BRENNER
 M. CHARLAP
 M. COHEN
 S. FELDMAN
 R. FRANKENSTEIN
 J. GROSSMAN
 M. HAGEDORN
 I. JAFFE
 S. LEVINE
 E. LIFSON
 R. LOEB

J. MANNES
 F. MOSS
 H. RAMBACH
 J. ROSENBAUM
 H. RUBIN
 H. SCHWAN
 A. SICKLES
 S. SMULYAN
 A. WEINER
 J. WOLK

CLASS OF 1951

R. ACKERMAN
 R. ALTMAN
 F. BERNARD
 D. COHEN

First Row: M. Hagedorn, I. Jaffe, S. Feldman, H. Schwan, R. Frankenstein, J. Mannes, H. Rubin, F. Moss, J. Rosenbaum, S. Smulyan, E. Lifson, J. Wolk, W. Binder, A. Weiner, A. Sickles, H. Beja. Second Row: R. Abrahams, R. Brenner, J. Eisenberg, W. Rautenberg, F. Horne, M. Friedman, J. Cohen, J. Oransky, G. Kammerman, D. Kaufman, R. Altman, M. Cohen, P. Lindy, J. Stemmler. Third Row: R. Nagle, D. Ansel,

S. Rosenbloom, T. Schwartz, C. Metzendorf, R. Erdos, M. Goldman, M. Bernstein, A. Danon, J. Liebling, J. Thalheimer, M. Resnick, M. Charlap. Fourth Row: A. Pomerantz, S. Levy, W. Kessler, A. Phillips, A. Bloch, H. Schneider, M. Winter, S. Spunt, G. Gottesman, I. Peregoff, L. Fine, R. Wolf, L. Spiegel, R. Greenblatt. Fifth Row: A. Ostrow, A. Cooper, M. Burstein, D. Leff, L. Rosen.

J. COHEN
 J. EISENBERG
 M. FRIEDMAN
 G. GOTTESMAN
 W. KESSLER
 M. LENZNER
 A. LERNER
 L. LEVY
 C. METZENDORF
 J. ORANSKY
 W. RAUTENBERG

S. ROSENBLOOM
 H. ROTHENBERG
 T. SCHWARTZ
 A. SEIDEMAN
 L. SHAFFER
 R. SONDHEIM
 A. YULSMAN

CLASS OF 1952

M. BERSTEIN
 R. BLOCK

M. BURSTEIN
 A. COOPER
 A. DANON
 R. ERDOS
 A. FALK
 R. FEITLER
 T. FRIEDMAN
 L. FINE
 J. GOLDBERG
 M. GOLDMAN
 F. HORNE
 G. KAMMERMAN
 D. KAUFMAN
 R. KILIPER
 D. LEFF
 B. LEVINSON
 S. LEVY
 P. LINDY
 R. LIPSEY
 J. MERVIS
 A. OSTROW
 J. POLINSKY
 L. ROSEN
 A. SCHAEFFER
 H. SCHNEIDER

S. SPUNT
 J. STEMMLER

CLASS OF 1953

R. ABRAHAMS
 D. ANSEL
 M. BARTIKOWSKY
 A. BLOCH
 R. CUSHMAN
 R. GREENBLATT
 S. HAUT
 T. KATZ
 J. LIEBLING
 B. LIPPMAN
 M. MITCHELL
 R. NAGLE
 I. PEREGOFF
 A. PHILLIPS
 A. POMERANTZ
 M. RESNICK
 B. ROTTIMEN
 L. SPIGEL
 J. THALHEIMER
 M. WINTER
 R. WOLF

3619 Locust St.

PHI GAMMA DELTA

President Martin Weigand
Vice-President..... Robert G. Campbell
Recording Secretary..... Graeme Murdoch
Corresponding Secretary... Charles N. Krewson

First Row: T. Deery, C. Krewson, T. McCollough, J. Deuchler, W. Martin, W. Cozens, H. Wettlauffer, G. Heindel, L. Moretzsohn, P. Corbin, E. Forte, W. Seifred, E. McGinley. *Second Row:* B. Murdoch, J. Sharp, G. Compton, F. DuBois, R. Clarke, H. O'Neil, H. Crafts, J. Bryant, A. Pinney, R. Creason, J. McConnel, R. Oberly, B. Crawford. *Third Row:* D. Cassidy, G. Butterbaugh, R. Ryan, F. Wilcher, J. Stiffler, L. Wade, R. Randall, F. Sharp, H. Austin, R. Robinson, J. Mather, M. Weigand, F. Wells. *Fourth Row:* P. McNally, R. Gullick, W. Van Hest, J. Winterbottom, F. Beascochea, J. Kinney, C. Zimmerman, F. McLaughlin, M. Manko, H. Protzman, P. Janetta, R. Boyd, C. Sander.

CLASS OF 1950

WILLIAM E. COZENS
 JESSE L. DAGENHARDT
 THOMAS L. DEERY, JR.
 JOHN A. DEUCHLER
 EARL M. FORTE
 GREER C. HEINDEL
 ARTHUR C. JACK
 THOMAS D. McCULLOUGH
 EDWARD F. McGINLEY, III
 HARRY U. RYDER, JR.
 WILLIAM C. SEIFRED
 DONALD SEWARD
 HARRY L. WETTLAUFFER

CLASS OF 1951

HARVEY B. AUSTIN
 FRANCIS J. BAGNELL
 GRANT J. BUTTERBAUGH
 ROBERT G. CAMPBELL
 GEORGE L. COMPTON

HARRY M. CRAFTS
 HUGH JEFFRIES
 CHARLES N. KREWSON
 LUIS H. MOGOLLON
 PHILLIP J. McNALLY
 GRAEME MURDOCH
 RICHARD A. NEAL
 FRED SHARP
 J. SHARP
 FRANCIS P. SPALDING
 JOHN F. STIFFLER
 MARTIN WEIGAND
 NOYES YALE, JR.

CLASS OF 1952

DAVID E. CASSIDY
 LEE E. COZENS
 THOMAS J. DAVIS
 ROBERT E. DOYLE
 JEROME F. KINNEY, III
 JOHN L. MATHER, III

HUGH G. O'NEILL
 ROLAND R. RANDALL, JR.
 ROBERT H. ROBINSON, JR.
 ELTON A. ROOT, JR.
 RICHARD C. RYAN
 CARL G. SANDER
 GENE SATTLER
 LOUIS F. WADE
 FRANCIS X. WELLS
 FRANK E. WILCHER
 CHARLES H. ZIMMERMAN

CLASS OF 1953

FRANK ABEL
 FERNANDO BEASCHOFCHEA
 ROBERT BOYD
 JOHN BRANT
 RAY CLARK
 BRUCE CRAWFORD
 ROBERT CREASON
 JOHN DAY

DAVID GEARY
 RICHARD W. GULICK
 DAVID H. HARVEY
 WILLIAM H. HILLS
 PETER J. JANETTA
 JAMES W. KRIEBEL
 HENRY C. LUCAS, III
 MICHAEL A. MANKO
 JOHN E. McCONNEL
 FRANK C. McLAUGHLIN, JR.
 BRITTON MURDOCH
 ROBERT P. OBERLY
 BORRALL A. PINNEY
 HENRY E. PROTZMAN
 WARREN A. RADCLIFFE
 JAMES L. RUTLEDGE, JR.
 JAY SHARP
 WILLIAM F. SIMPSON
 JAMES H. WHITMOYER
 JOHN F. WINTERBOTTOM

3641 Locust St.

PHI KAPPA PSI

PresidentThomas Poole
 Vice-President Frank Higley
 Corresponding Secretary.....Gregor Macfarlan
 Recording Secretary.....Alfred McCray
 TreasurerCharles Plumb

CLASS OF 1950

ROBERT DELANEY
 EDWARD GREEN
 ROBERT HUNT
 BURTON KNOUSE
 FRANK MAMROL
 RICHARD McCARTHY
 WILLIAM MICHENER
 THOMAS POOLE
 CASIMIR PRZYBYLOWSKI
 JOHN SMITH
 ALEXANDER WILSON

CLASS OF 1951

MILTON BARBA
 CHARLES BAUMBERGER
 THOMAS DAWSON
 JOHN DENNER

First Row: C. Przybilowski, C. Baumberger, Powell, Wilson, F. Higley, T. Poole, B. Knouse, W. Michener, R. Hunt, Zellers, J. Smith. *Second Row:* J. O'Neill, T. Reilley, G. Moylan, E. Maniscalco, D. Loughlin, H. Crowther, E. Jones, R. Dolan, W. Haddock, W. McNutt. *Third Row:* O. Spicer, H. O'Neill, C.

Plumb, C. Hawk, T. Dawson, J. Mulholland, R. Olson, G. Macfarlan, L. Litzenberg, R. Ellis, E. Allwine, D. Gray. *Fourth Row:* R. Poole, W. Fritts, A. Sweitzer, R. Ellis, S. Carr, L. Hale, A. McCray, W. Rhodes, C. Marion, F. Healey, W. Blackwell.

RICHARD ELLIS
 WILLIAM HADDOCK
 CONRAD HAWK
 FRANK HIGLEY
 LAWRENCE HALE
 CLIFFORD HOOD
 ALFRED KRALL
 ALFRED McCRAY
 GREGOR MacFARLAN
 CHARLES MARION
 GEORGE MENG
 JOHN MULHOLLAND

ERIC NELSON
 RAYMOND OLSON
 CHARLES PLUMB
 THOMAS REILLEY
 WILLIAM RHOADES
 WILBUR STELTZER

CLASS OF 1952
 WILLIAM BLACKWELL
 SIDNEY CARR
 ARTHUR CROWTHER
 ROBERT DEACON

RICHARD DOLAN
 ROBERT ELLIS
 DAVID GRAY
 DOUGLAS HILLMAN
 RALPH JENSON
 ELWOOD JONES
 DONALD LOUGHLIN
 LAWRENCE LITZENBERG
 EUGENE MANISCALCO
 HUGH McCLOY
 WALTER McNUTT
 DONALD MUTCHLER
 EVERETT SCHOFIELD

CLASS OF 1953
 EDWARD ALLWINE
 WILLIAM FRITTS
 FRANK HEALEY
 STANLEY HOLLER
 CLIFFORD LOOG
 GEORGE MOYLAN
 HENRY O'NEIL
 JOSEPH O'NEIL
 ROBERT POOLE
 OSCAR SPICER
 ALFRED SWEITZER

3539 Locust St.

PHI KAPPA SIGMA

FALL

SPRING

President William M. Fowler William M. Fowler
Vice-President Joseph F. Murphy John J. Quinn
Second Vice-President .. Donald E. McComas ... Charles H. Urban
Secretary George E. Hecker James F. Leahy

First Row: J. Feeley, J. Leahy, G. Hecker, F. Beegle, J. Quinn, W. Fowler, J. Baker, H. Meller, D. McComas, N. Landry, J. Murphy. *Second Row:* E. Lindsay, N. Moore, B. Beyer, F. Saul, E. Hull, D. Guthrie, D. Kunze, W. Moore, J. McGinn, W. Nolan, H. Whitby, V. Hesser. *Third Row:* M. Delehanty, D. Roland, J. Leach, C. Gormly, C. Martz, J. Dougherty, J. Knapp, G. Pratchett, D. Knapp, J. Delehanty, R. Clappier, R. Stevens, M. Murray. *Fourth Row:* D. Macksoud, W. Carney, D. Lewis, D. Baker, D. Thomas, T. Stoycos, W. Gailey, S. Wakefield, R. Brown, C. Rueger, J. Todd, A. McComas, R. Riddle.

CLASS OF 1950

FRITZ N. BEEGLE
 WILLIAM G. EADS
 JAMES J. FEELEY
 WILLIAM M. FOWLER
 DAVID W. GUTHRIE
 GEORGE E. HECKER
 HENRY L. HOOD, III
 DEWEY A. KUNZE
 JAMES F. LEAHY
 DONALD E. McCOMAS, JR.
 DONALD D. MILLER
 HOWARD C. MILLER, JR.
 JOSEPH F. MURPHY
 JOHN J. QUINN
 CARL B. SYKES
 CHARLES H. URBAN, JR.
 DAVID P. WELSH

CLASS OF 1951

JOSEPH L. BAKER
 BUDD L. BEYER
 JOSEPH C. DOUGHERTY
 JAMES N. GUTHRIE
 HAROLD VAN HESSER
 ALFRED E. HULL
 CLAYTON R. JONES, JR.
 NORMAN J. LANDRY
 EDWARD P. LINDSAY
 ROBERT H. MALONEY
 JOHN F. McGINN
 WEBSTER S. MOORE
 WILLIAM B. MOORE
 MARTIN F. MURRAY
 WILLIAM H. NOLAN
 FRANKLIN R. SAUL
 RAYMOND D. STEVENS, JR.

JAMES THORINGTON

JAMES VAN DYKE

HARVIE W. WHITBY, JR

ROBERT L. RIDDLE

DAVID G. ROWLAND

CLASS OF 1952

ALBERT J. ANDERSON
 RICHARD E. BRANDON
 ROBERT T. CLAPPIER
 JAMES C. DELEHANTY
 MICHAEL L. DELEHANTY
 CHARLES S. GORMLY
 DAVID B. KNAPP
 JAMES P. KNAPP
 JAMES A. LEACH
 CHARLES R. MARTY
 ANDREW J. McCOMAS
 GEORGE E. PRATCHETT

CLASS OF 1953

DAVID A. BAKER
 RICHARD A. BROWN
 WILLIAM M. CARNEY, JR.
 WILLIAM COWIE
 WAYNE GAILEY
 DAVID LEWIS
 DONALD MACKSOUD, JR.
 RICHARD P. PEARSALL
 CHARLES V. RUEGER, JR.
 THEODORE S. STOYCOS
 DAVID THOMAS
 JOHN TODD
 SCOTT G. WAKEFIELD

3824 Spruce St.

PHI SIGMA DELTA

FALL

SPRING

Master Frater	Alan C. Kluger.....	Alan Golden
Vice-Master Frater	Terry Olewitz.....	Jules Levine
Secretary	Bruce L. Mayers.....	Stanley Pilshaw
Treasurer	Jack Hyman.....	Bruce L. Mayers

CLASS OF 1950

- CHARLES BLUMBERG
- JOEL CHERASHORE
- DANIEL DOLGINS
- STUART FRIEDLANDER
- SHELDON KAUFMAN
- ALAN KLUGER
- BEN KREITZBERG
- JULIAN LICHTMAN
- ALVIN MOSER
- TERRY OLEWITZ
- BURTON OSIASON
- STEPHEN SHLOSS
- MARVIN SHRAGER

First Row: S. Friedlander, D. Dolgins, M. Shrager, T. Olewitz, A. Kluger, B. Mayers, J. Cherashore. Second Row: E. Malkin, A. Brown, J. Levine, B. Berliner, S. Goldberg, L. Pitluk, A.

Golden, J. Lichtman. Third Row: M. Brown, N. Alterman, J. Mates, M. Rimm, L. Cole, D. Barsky, E. Cohen, J. Buff.

CLASS OF 1951

ARNOLD BROWN
 MARVIN BROWN
 LEWIS COLE
 NEIL ELLENOFF
 HOWARD FOX
 HAROLD GROGIN
 JACK HYMAN
 JULES LEVINE
 ALAN MARKS
 EDWARD MEISELS
 MORTON PETERSON
 MARVIN RIMM

SAMUEL ROSENFELD
 EDGAR MALKIN
 MARVIN STERMAN

CLASS OF 1952

DONALD BARSKY
 BERNARD BERNSTEIN
 DAVID BINHAK
 RICHARD BLAUNER
 DANIEL BOCK
 ALAN BREITMAN
 JEROME BUFF

EDWARD COHEN
 RICHARD COHEN
 ARNOLD DEBRIER
 MURRAY FLAXENBERG
 ARTHUR GITLIN
 DONALD GOLDBERG
 SANFORD GOLDBERG
 ALAN GOLDEN
 ROBERT KAHN
 HOWARD KUPPERMAN
 BRUCE MAYERS
 STANLEY PILSHAW
 LOUIS PITLUK
 GERALD PLOTKIN
 PHILLIP SCHLOSSER
 HARVEY SIEGEL
 BRIAN SINDEL
 NORMAN STONE
 DAVID STEARMAN

JACK FISCH
 JEROME FOX
 RICHARD FRIEDER
 BENHAM FAHRMAN
 MALCOLM GILBERT
 ALAN GINSBURG
 RICHARD GOVER
 EDWARD HYMAN
 STUART KERNNS
 JAY KRAFCHICK
 ELLIOTT LEVICK
 PHILIP LEVY
 NATHAN LYONS
 ARNOLD MARKOWITZ
 NORMAN MASRI
 JEROME MAFEZ
 BURTON MORRISON
 EDWARD NETTER
 ALLEN PEARL

CLASS OF 1953

DANIEL ALEXANDER
 NORMAN ALTERMAN
 DAVID BERKOWITZ
 ROBERT BERLINER
 EDWARD CASEL

ALAN POSLUNS
 PETER POSMANTUR
 MARTIN ROSEMARIN
 ARTHUR SCHORNER
 EARTON SILVERMAN
 STANLEY WASSERMAN
 HERBERT WEISS

3618 Locust St.

PHI SIGMA KAPPA

President..... William F. Scully
 Vice-President..... Herbert W. Leonard
 Secretary..... Wilson M. Young
 Treasurer..... John C. Hresko

First Row: W. Swiss, A. Ryan, J. Krochka, J. King, D. Fairbank, J. Hughes, W. Scully, J. Rudy, R. Gigliotti, W. Crigar.
Second Row: C. Shannon, T. Curran, R. Pelham, R. Fallon, W. Young, E. Schwartz, C. Baxter, H. Leonard, G. Patterson, W. Suddell, C. Skoda. *Third Row:* J. Hresko, F. Forbes, E. O'Brien, R. Ferris, R. Faherty, W. Anderson, A. Heath, J. Lile, A. Dolge, D. Haws, G. Mills. *Fourth Row:* R. Neilson, J. Perris, E. Bird, V. Recchia, J. Yungel, F. Chapman, B. Brown, R. Webb, W. Steere, R. Reybold, L. Casaccio.

CLASS OF 1950

WYLIE BORUM
 WILLIAM CRIGAR
 DAVID FAIRBANK
 ROBERT GIGLIOTTI
 JACK HUGHES
 JOHN KROCHKA
 WILLIAM McCARNEY
 JAMES RUDY
 ANDREW RYAN
 WILLIAM SCULLY
 JOHN SETCHEL
 WALTER SWISS

CLASS OF 1951

CRAIG BAXTER

LEE CASACCIO
 ALFRED DOLGE
 FRED FORBES
 JERRY JONES
 JOHN KING
 HERBERT LEONARD
 GEORGE PATTERSON
 JAMES PERRIS
 VICTOR RECCHIA
 FRANKLIN REESE
 ROGER REYBOLD
 EDWARD SCHWARTZ
 CHARLES SKODA
 DAVID WINCHIP
 WILSON YOUNG

CLASS OF 1952

BRUCE BROWN
 FRED CLAYMAN
 WARREN EVE
 ROBERT FALLON
 ROBERT FERRIS
 DONALD HAWS
 AUSTIN HEATH
 JOHN HRESKO
 JOHN McNEY
 GEORGE MILLS
 ROGER NEILSON
 EDWARD O'BRIEN
 ROBERT PELHAM

FRED SAUERS
 CHARLES SHANNON
 WALTER STEERE
 ROBERT WEBB
 ROBERT WHITE

CLASS OF 1953

WILLIAM ANDERSON
 ESTEBAN BIRD
 THOMAS CURRAN
 GEORGE DARE
 ROBERT FAHERTY
 LIONEL GIGLIOTTI
 JAMES LILE

JAMES KEDIC
 MICHAEL RYAN

ALAN FYLE
 JOSEPH YUNGEL

3900 Locust St.

PI KAPPA ALPHA

FALL

SPRING

<i>President</i>	Arthur A. Cramer, Jr.	Joseph V. Scott
<i>Vice-President</i>	Joseph V. Scott	Robert Puderbaugh
<i>Secretary</i>	Carl G. Renninger	Donald R. Schreiber
<i>Treasurer</i>	Leroy Hoch	Craig Armington

CLASS OF 1950

ALFRED H. ALLEN
 ELMER H. BILES
 GILBERT R. CELLA
 ALBERTO CHAMORRO
 ARTHUR A. CRAMER, JR.
 DALE A. DOLL
 ANDREW D. GALBRAITH
 JOSEPH C. HESS, III
 BEVERLY W. HIRSIG
 RICHARD R. JOHNSON
 PAUL J. McALLISTER
 DONALD F. McCAULLEY
 JAMES McLAUGHLIN, JR.

DAVID PAUL, JR.
 TERRY H. PROCH
 HARRY C. SCHAUB
 DONALD R. SCHREIBER
 JOSEPH V. SCOTT
 WILLIAM M. SMITH
 FRANK G. STULL
 GEORGE B. TRIMMER
 P. ROY VAGELOS

CLASS OF 1951

JACK ACCETTA
 NICHOLAS ALEXIS
 JOHN BUCHANAN

First Row: F. Stull, L. Hirsig, R. Vagelos, G. Trimmer, J. Scott, A. Cramer, W. Smith, P. McCallister, D. Galbraith. *Second Row:* D. Dickerson, G. Renninger, N. Donovan, R. Puderbaugh, D. Paul, D. Doll, G. Cella, D. Schreiber, W. Griest, J. Cox. *Third Row:* J. Wettig, R. Schembs, R. Sheridan, R. Kalin, L.

Hoch, J. McLaughlin, E. Biles, P. Franck, A. Allen, H. Schaub, B. Decker, C. Yatman. *Fourth Row:* R. Fuller, D. Doelp, J. Dowlin, R. Welsh, C. Winkler, J. Dahlhausen, R. Richardson, C. Lattimer, D. Davis, P. Fairbairn, D. Raymond, E. Lewis, P. Polak, R. Donovan.

DAVID W. DICKERSON
 JOHN S. DOWLIN
 ALLAN J. FORD
 PETER W. FRANCK
 NEIL B. DONOVAN
 ROBERT A. FULLER
 WILLIAM W. GRIEST
 KENNETH M. HARDING
 LEROY I. HOCH
 THOMAS E. JAMES
 RAYMOND R. KAELIN
 ROBERT B. McKERSIE

ALBERT E. MILLER, III
 WALTER E. POWELL
 ROBERT J. PUDERBAUGH
 RICHARD J. RANSWEILER
 DIXON M. RAYMOND
 CARL G. RENNINGER
 VINCENT R. SHERIDAN
 RALPH A. SUPPER
 CHARLES H. WINKLER

CLASS OF 1952

JOSEPH BEDNAR

WILLIAM DECKER
 JOHN D. DENNY
 JOHN HAGERICH
 CHARLES LATIMER
 THOMAS J. PATTERSON
 JOHN S. RHOADS
 ROGER O. SCHEMBS
 JAMES A. SNYDER
 JAMES R. WELSH
 JOHN F. WETTIG, III

CLASS OF 1953

ROGER ALLEN
 JOHN COX
 DAVID DAVIS
 JAMES K. DAHLHAUSEN
 DAVID DOELP
 ROBERT DONOVAN
 PETER W. FAIRBAIRN
 EVAN A. LEWIS
 ROBERT McKEE
 PETER POLAK
 RALPH B. RICHARDSON
 PETER VOGIAN
 ROBERT C. WELSH, III
 PAUL D. WILLIAMS, JR.

IIKA

3800 Locust St.

PI LAMBDA PHI

President.....Robert F. Gilbert
 Vice-President.....Stephen A. Ruskin
 Secretary.....Barry Weissman
 Treasurer.....Robert Z. Midler

First Row: N. Zarwin, H. Adler, L. Kaplan, H. Waitzman, W. Bree, R. Gilbert, S. Ruskin, B. Wolk, D. Wolk, S. Bernstein, B. Bernstein. *Second Row:* S. Kaplan, A. Sonnenblick, W. Adler, M. Joffe, R. Rarmacek, L. Shwartz, M. Marcus, W. Leventhal, R. Wilmer, J. Field, L. Shapiro, B. Pomerantz. *Third Row:* A. Goldberg, S. Simon, J. Wachs, J. Simon, J. Gellin, N. Weinstein, H. Goodman, S. Gilbert, R. Hausman, H. Youngman, M. Shore, G. Goldberg. *Fourth Row:* M. Gordon, R. Sandler, D. Hirtenstein, J. Rimsky, V. Blank, B. Zweiman, A. Aufzien.

CLASS OF 1950

HAROLD ADLER
 MILTON ALTSCHULER
 ROBERT GILBERT
 JOHN HOSTETLER
 THEODORE HUREWITZ
 LAWRENCE KAPLAN
 HARRY WALTZMAN

CLASS OF 1951

WILLIAM ADLER
 EDWARD ALEXANDER
 MARTIN FIELD
 HOWARD GOLDBERG
 JERRY HANDLER
 ROBERT MIDLER
 JOHN RIMSKY
 STEPHEN RUSKIN
 DONALD SARON
 ARLEN SPECTER

HERMAN WEINBERG
 SEMON WOLF
 BERYL WOLK

CLASS OF 1952

DONALD ABRAHAMS
 ALLAN AUFZIEN
 JAMES BERNSTEIN
 SHELDON BERNSTEIN
 VICTOR BLANK
 WARREN BREE
 DONALD COOPER
 RUSSELL ELLIS
 JOSEPH GELLIN
 STANLEY GILBERT
 ARTHUR GOLDBERG
 HOWARD GOODMAN
 ROBERT HAUSMAN
 DANIEL HIRTENSTEIN
 WALTER SAFFER

ROBERT SANDLER
 ROBERT SCHWARTZ
 JERRY SERMON
 JAMES SIMON
 ARNOLD SUNDEL
 JAY WACHS
 NORMAN WEINSTEIN
 BARRY WEISSMAN
 HAROLD YOUNGMAN
 NORMAN ZARWIN
 BURT ZWEIMAN

CLASS OF 1953

ALBERT S. BEAR
 HAROLD J. COHEN
 JOSEPH FIELD
 GEORGE S. GOLDBERG
 BERNARD H. GOLDSTEIN
 MARKS GORDON
 MALCOM JOFFE

STEPHEN L. KAPLAN
 MARTIN KREIZVOGEL
 WARREN LEVENTHAL
 RICHARD LEVIN
 HOWARD LIDZ
 MURRAY MARCUS
 ROBERT K. RARMACEK
 BURTON POMERANTZ
 ROBERT E. PRUSSACK
 STANFORD H. ROSS
 SANFORD E. SARASOHN
 EDWIN S. SCHMITH
 LEROY SHAPIRO
 MICHAEL A. SHORE
 LEONARD SCHWARTZ
 SAUL SIMON
 ARTHUR SONENBLICK
 STANLEY STERN
 MICHAEL STOLLER
 RONALD WINER

300 S. 36th St.

PSI UPSILON

President Warren Magruder
Vice-President Cary Maguire
Secretary Samuel C. Dysart, Jr.
Treasurer Lawrence Mortlock

CLASS OF 1950

RAYMOND WARD ABRONSKI, JR.
 CHARLES E. CHANDLER
 RICHARD B. COLLINS
 SAMUEL C. DYSART, JR.
 D. BROOKE GILPIN
 THEODORE A. GODFREY

JOHN A. GALLOWAY
 MALCOLM HALL
 PHILIP HARMAN
 JOHN F. HAYES
 RICHARD HENDERSON
 CHARLES S. HOUGH
 WARREN A. MAGRUDER
 CARY MAGUIRE
 LAWRENCE MORTLOCK
 ROBERT K. MORTON
 JOHN C. MUSSER
 ANTHONY D. NOLDE
 RALPH KENNETH RITTER
 CHARLES E. SCHMUCKER, JR.
 CARLO VITTORINI

First Row: J. Hayes, R. Morton, C. Hough, T. Godfrey, C. Chandler, C. Maguire, W. Magruder, L. Mortlock, S. Dysart, M. Hall, R. Henderson, R. Collins, C. Schmuker. *Second Row:* H. Warren, R. Steffan, H. Miller, G. Smith, G. Minds, T. Mink, B. Gilpin, P. Hepp, J. Galloway, D. Nolde, W. McKinney, F. Borden, S. Crothers, E. Todd, D. McCahan. *Third Row:* R. Price, C. Vittorini, F. Weeks, W. Eichelberger, R. Cora, W. Schermer-

horn, J. Reynolds, C. Hunt, A. Hundertmark, J. Webb, D. Taylor, R. Anderson. *Fourth Row:* J. Makiver, S. Cummings, W. Maloy, J. Veckly, R. Morse, G. Warren, W. Stewart, N. Clure, C. Sanchez, C. Bryan, J. Gerbereux, R. Bauer, A. Watts, D. Inglis R. Davies. *Fifth Row:* D. Hovey, W. Alderfer, R. Meacham, A. Kirk, R. Schnelle.

CLASS OF 1951

- JEAN GILPIN ALLEN, JR.
- LEROY L. ANDERSON, JR.
- ROY E. DAVIES
- EDWARD C. DEARDEN, III
- PETER S. HEPP
- DONALD INGLIS
- ANDREW KIRK
- JOHN B. REYNOLDS
- GEORGE W. SMITH
- DURHAM S. TAYLOR

EDWARD B. TODD

- FRANK VAUGHN
- GEORGE P. WARREN, JR.
- JOHN G. WEBB

CLASS OF 1952

- RAMON R. CORA
- JEROME GERBEREUX
- RUSSELL M. HANSCOM, JR.
- ANDREW J. HUNDERTMARK
- CHASE S. HUNT

JOHN MAKIVER

- WILLIAM J. MALOY, JR.
- DAVID McCAHAN, JR.
- FRANKLIN HOWARD MILLER, JR.
- GEORGE W. MINDS, JR.
- EUGENE LEROY PRICE, JR.
- GEORGE FOSTER SANFORD, III
- WILLIAM R. SCHERMERHORN
- DAVID SELLIN
- WILLIAM J. STEWART, JR.
- HARRY H. WARREN
- ARTHUR P. WATTS, JR.
- FORREST G. WEEKS, IV

CLASS OF 1953

- WILLIAM ALDERFER
- ROBERT BAUER
- CHARLES BRYANT
- JOHN CANNON
- JAMES CLURE
- SCOTT CUMMINGS
- DAVID HOVEY
- RALPH A. MEECHEM, JR.
- RICHARD MORSE
- CARLOS SANCHEZ
- ROBERT G. SCHNELLE
- JOHN VECKLEY
- DONALD C. WINSON

3908 Spruce St.

SIGMA ALPHA EPSILON

FALL

SPRING

President William H. Willing, Jr. David C. Pierce
 Vice-President Harry V. Klein, Jr. William A. Morgan
 Secretary Robert H. Yard John S. Rankin
 Treasurer Gerard E. Ohmer Gerard E. Ohmer

First Row: S. Pope, C. Phinney, J. Bowen, R. Kern, D. Boyd, W. Morgan, D. Pierce, W. Willing, R. Greenlee, J. Rankin, J. Laufer, T. Bradley, J. Agee. Second Row: H. Dennis, R. Sperry, R. Spatola, A. Bluemle, G. Odell, G. Ohmer, R. Stancik, J. Backus, F. Rench, J. Orr, C. Godwin, J. Hunt, E. Carr, D. Martin. Third Row: J. Clark, J. Wendt, G. Mazzola, A. McCarty, E. Downing, R. Dorsch, R. Young, W. Green, T. Dunne, H. Hilderbrand, W. Westerman, H. Klein, W. Bolt, R. Rinne. Fourth Row: J. Devaney, J. Dahme, C. Bertolet, C. Tornetta, W. Seamon, W. Devitt, M. Brooker, J. Ayres, D. Purdom, B. Shaw, R. Torgler, J. Gavaghan, W. Boyd, J. Hadler. Fifth Row: R. Cook, R. Hendrickson, P. Rappeto, C. Hill, R. Jacocks, D. Walters, W. Bowlus, D. Deane, R. Moran, G. Rapp, J. Bradley, B. Dehmelt.

CLASS OF 1950

JOHN L. BACKUS
 JOHN C. BOWEN
 THOMAS C. BRADLEY, JR.
 EDGAR S. CARR, JR.
 THOMAS F. DUNNE, JR.
 HERBERT E. GASKILL, JR.
 WILLIAM J. GILMARTIN, JR.
 CHARLES L. GODWIN
 RICHARD P. GREENLEE
 SALVADORE D. GUASTELLA
 WILLIAM H. HEFFNER, JR.
 WILLIAM G. JONES
 RICHARD B. KERN
 HARRY V. KLEIN, JR.
 JOHN W. LAUFER
 WILLIAM A. MORGAN
 GLENDON T. O'DELL, JR.
 CHARLES M. PHINNEY
 DAVID C. PIERCE
 SPENCER G. POPE, JR.
 ROBERT J. STANCIK
 NORMAN STEVENS
 WILLIAM L. WILLIAMS
 WILLIAM H. WILLING, JR.
 ROBERT H. YARD

CLASS OF 1951

JAMES L. AGEE, III
 CHARLES R. ARMBRUSTER
 HOWARD L. BARNES,
 SAMUEL W. BESSE
 ANDREW W. BLUEMLE

DENNIS M. BOYD
 R. WAYNE BOYD, JR.
 JOSEPH P. BRADLEY
 BRIAN B. BUCKLEE
 TERRANCE F. BURKE
 JOSEPH CASSIDY
 WILLIAM N. DAVIES, JR.
 PETER J. DALTON
 CHRISTOPHER J. DEVINE
 WILLIAM T. GREENE
 THOMAS J. LOVE
 DONALD W. MAXWELL
 ROBERT H. McCANN
 H. DAWSON MARTIN
 RICHARD J. MILLER, JR.
 JOHN D. MORAN
 ROBERT H. MORAN
 GERARD E. OHMER
 DAVID L. PURDOM
 EDWIN F. ROBERTS
 ROBERT K. SPERRY
 ROBERT H. TORGLER

CLASS OF 1952

ROBERT F. BABCOCK
 WILLIAM J. BOLT, JR.

WILLIAM L. BOWLUS
 JERRY CLARK
 RAYMOND CLAYDON
 RODNEY COOK
 ROYAL T. DAVIS
 DANIEL T. DEANE, JR.
 RAYMOND M. DORSCH, JR.
 JAMES L. FISHER
 JAMES J. GAVAGHAN
 G. GORDON GIVEN
 THOMAS HANLON
 WALTER W. HAGARDINE
 CHARLES HILL
 RAYMOND LEWIS, JR.
 JAMES R. NADLER
 JOHN S. RANKIN
 BERNHARD DEHMELT
 HOWELL A. DENNIS

GERALD B. HAEKEL
 GRAHAM W. RAPP
 PHILLIP L. REPETTO
 REIJO A. RINNE
 BENJAMIN F. ROBELON
 WILLIAM A. SEAMAN
 BREWSTER C. SHAW
 HOWARD W. WESTERMAN

CLASS OF 1953

JACK E. AYERS
 GEORGE C. BALBACH
 CHARLES BERTOLET
 MARK BROOKER
 JEROME B. DAHME
 JOSEPH L. DEVANEY
 WILLIAM DEVITT
 EDMOND J. DOWNING
 RICHARD HENDRICKSON
 HARVEY HILDOBRAND
 ROBERT JACOCKS
 WILLIAM KEFAUVER
 FREDERICK A. LONG
 AUTHUR C. McCARTY
 GUS A. MAZZOLA
 JOHN ORR
 JAMES F. RENCH
 HOWARD R. SCHAEFFER
 ROBERT A. SPATOLA
 DONALD THOMAS
 CHARLES TORNETTA
 RAYMOND WAITE
 DAVID K. WALTERS
 JAMES G. WENDT
 RICHARD YOUNG

3817 Walnut St.

SIGMA ALPHA MU

	FALL	SPRING
<i>Prior</i>	Donald Parker	Samuel Dennis
<i>Exchequer</i>	Samuel Dennis	Richard Levin
<i>Recorder</i>	William Enelow	Richard Blume

CLASS OF 1950

- CHARLES BAUM
- BENNETT BLUM
- WILLIAM CHERTOK
- BENJAMIN COHEN
- BURTON COHEN
- MELVIN COHEN
- WILLIAM GREENHOUSE
- RICHARD HOFFMAN
- STANLEY JACOBSON
- HARVEY SALZMAN
- WILLIAM SMULOWITZ
- STANLEY STEIN
- ALTON SUTNICK
- SYLVAN TOBIN
- CHARLES BORTECK

First Row. A. Sutnick, D. Hoffman, B. Greenhouse, S. Jacobson, D. Blume, S. Dennis, D. Levin, B. Cohen, D. Parker, C. Baum, B. Chertok. *Second Row.* S. Winkleman, M. Brait, M. Merians, J. Herlinger, B. Smulowitz, H. Klein, H. Greenberg, J. Fried-

berg, P. Gerson, A. Falk, R. Nevans, H. Weinstein, B. Goldstein. *Third Row.* B. Gelfman, R. Yeskel, E. Dennis, D. Pious, S. Pincus, J. Iscowitz, H. Liss, R. Ruby, M. Sneider, A. Wirtshafter, J. Levy, J. Segal, W. Harwitz, A. Greenbaum.

CLASS OF 1951

JERRY APTER
MAL BARASCH
SAMUEL DENNIS
ARNOLD FALK
JULES FRIEDBERG
JOSEPH FRIEDMAN
HERBERT GRIEST
WILLIAM GOLDSTEIN
HERBERT GREENBERG
HERBERT GRODNICK

HERBERT GURK
NORTON JUSTER
LAWRENCE LAIKS
THEODORE LEVIN
JORDAN LEVY
MELVIN MERIANS
EUGENE SHEPP
IRVING TOBER
WILLIAM WEINZIMMER
STEVEN WINKELMAN

CLASS OF 1952

MARTIN BRAIT
RICHARD BLUME
ALEX CAPLAN
ALBERT EISENSTAT
JOHN FREEDMAN
JERRY HERMAN
JOEL ISCOWITZ
GILBERT LAPPEN
RICHARD LEVIN
HERBERT LISS
SHELDON PINCUS
DONALD PIOUS
RICHARD RUBY
ROBERT SELLER
MICHAEL SNEIDER
MELVIN TILLMAN
HOWARD WEINSTEIN
BURTON WINTERFIELD
ALAN WIRTSHAFTER

CLASS OF 1953

EVERETT DENNIS
JAMES FARER
ROBERT GELFMAN
BERNARD GOLDSTEIN
ARTHUR GREENBAUM
JAY HARWITZ
LARRY HEIMOWITZ
RONALD HERMANN
JACK HERZLINGER
WILLIAM HOROWITZ
ALAN JANOVER
HARVEY KLEIN
RICHARD MASER
ROY NEVINS
TOM NEWMAN
JAY PANTER
ARNOLD PLANT
JERRY SEGAL
SAUL WINEGRAD
RICHARD YESKEL

ZAM

3809 Locust St.

SIGMA CHI

President.....David W. Kattermann
Vice-President.....Paul J. McCloskey
Secretary.....Robert M. Smith
Treasurer.....J. Milton Hudson

First Row. J. Hudson, D. Brewer, F. Mumford, T. Hartley, J. McGlooin, M. Jones, D. Kattermann, D. McCarthy, D. Blair, A. Brennan, C. Brown, R. McCullough. *Second Row:* E. Lundin, R. Whitaker, S. Dorney, G. Von Uffel, J. Finch, J. Kenny, E. Rochat, J. Reaph, E. Reilly, S. Wallmark, D. Jordan, J. Dunn, J. Riebel. *Third Row:* R. Kistler, H. Greenwalt, J. Hipp, W. Kattermann, J. Smith, D. Scanlon, S. Heine, J. Drake, D. Cunliffe, J. Mita, W. Sweeney, W. Usilton, R. Smith. *Fourth Row:* G. Matheson, R. Kliess, W. Budd, G. Scanlon, J. Weber, J. Evanitsky, G. Clark, R. Woodruff, D. McCambridge, R. Clarke, D. Summerbell.

CLASS OF 1950

RICHARD BLAIR
 ARTHUR A. BRENNAN
 DAVID BREWER
 CLARENCE BROWN
 RAYMOND DOONEY
 RICHARD FOWLER
 WILLIAM HANDY
 THOMAS HARTLEY
 HARRY K. HIESTAND
 MYRON C. JONES
 DAVID W. KATTERMANN
 RICHARD Q. KRESS
 PAUL McCLOSKEY
 DAVID McCARTHY
 J. HOWARD McGLOON
 FRED MUMFORD
 GEORGE F. SCANLON, JR.
 JOHN WEBER

CLASS OF 1951

ROBERT C. BECHLER
 WILLIAM BETTS
 JAMES D. BOND
 H. SAMUEL GREENAWALT
 JOHN M. HUDSON
 EDWIN A. LUNDIN
 ROBERT B. McCULLOUGH
 PHILIP J. MOLONEY
 RONALD MULLINS
 EDWARD REILLY
 JAMES A. SMITH, III
 ROBERT J. KISTLER
 RALPH WHITAKER

CLASS OF 1952

SUMNER BISSELL
 DAVID L. CUNLIFFE
 STANLEY DORNEY, JR.

J. OLIVER DRAKE
 JOSEPH FINCH
 STEPHEN HEINE
 JOHN H. HIPPI
 W. LEIGH HUNT
 WILLIAM KATTERMANN
 JOHN KENNY
 WALTER LINDELL
 GERALD MATHISON
 JOHN McCORMICK
 JACK MITA
 JOSEPH REAPH
 EDMOND ROCHAT
 PIERRE ROCHAT
 DONALD P. SCANLON
 ROBERT SMITH
 WILLIAM SWEENEY
 WILLIAM USILTON
 GEORGE VON UFFEL

CLASS OF 1953

WILLIAM BUDD
 EUGENE CLARK
 RAYMOND CLARK
 JOHN DUNN
 JOSEPH EVANITSKI
 PAUL FITZPATRICK
 DONALD JORDAN
 DONALD McCAMBRIDGE
 THOMAS MORGAN
 WILLIAM MARX
 JOSEPH REIBEL
 HORACE M. ROYAL
 GEORGE W. WARD
 RAYMOND WELSH
 ROBERT WOODRUFF
 DALE SUMMERBELL

3819 Walnut St.

SIGMA NU

President..... Edward F. Grubic
 Vice-President..... William H. Bentley, Jr.
 Secretary..... Douglas S. Johnson
 Treasurer..... Albert W. Adams

CLASS OF 1950

JAMES H. BAKER
 FREDERICK J. BARCLAY
 WILLIAM H. BENTLEY, JR.
 WESTON J. BURNER
 JOEL COX
 JOHN E. CROCCO
 JOHN A. DALEY

JOHN P. DILELLO
 EDWARD F. GRUBIC
 JOHN C. HACKNEY
 JAMES K. HICKOK
 DANIEL HOOPES
 THOMAS A. KIRWAN
 JOHN W. KLIE
 ALFRED D. KOCHER
 EDWARD J. McDEVITT, III
 JAMES J. O'DONNELL
 H. FRANKLIN RICE
 ROBERT R. SEERY
 RICHARD H. SHAW
 DONALD R. SHEARER
 EDWARD J. STEFANIC
 JERRY L. THOMAS

First Row: J. O'Donnell, J. Hickok, R. Stelle, E. Stefanic, J. Van Roden, W. Bentley, E. Grubic, H. Rice, G. Schremp, J. Crocco, F. Barclay, J. Thomas. Second Row: W. Larson, J. Hackney, P. Moore, R. Shaw, J. Wood, J. Evans, H. Schneider,

R. Schramm, R. Brown, R. Capitain, D. Johnson, D. Gebert, R. Winfrey. Third Row: D. Shearer, J. Swartz, C. Pougy, J. Lergenmiller, A. Adams, W. Burner, J. Cox, W. Seitz, B. Redding, E. Whitney, R. Hartman, J. Carver, E. McDevitt.

J. JAY VOHDEN
 ERNEST L. WHITNEY, JR.
 RICHARD M. WINFREY

CLASS OF 1951

ALBERT W. ADAMS
 JOHN S. CARVER
 DONALD S. GEBERT
 JAMES A. HAFNER
 EDWARD R. HUNTSBERRY, JR.
 LOUIS C. JOHANSON
 DOUGLAS S. JOHNSON

JOHN R. KEARSLEY, JR.
 WILFRED J. LARSON
 RICHARD LESTER
 LOUIS M. MALINKA
 ANDREW J. McCANN, JR.
 PAUL P. MOORE
 CESAR R. POUGY
 STANLEY H. RITTER
 M. DONALD ROBERTS
 ROBERT F. SCHRAMM
 GEORGE W. SCHREMP
 DAVID E. SHAY

ROBERT W. STELLE
 KARL B. STICKLEY, JR.
 JAMES F. SCHWARTZ, JR.
 ROBERT G. SYMS
 RONALD H. THELIN
 R. EUGENE URICH
 JAMES C. VAN RODEN

CLASS OF 1952

EDWARD J. BRAUNER
 WILLIAM P. BURNS
 ENRIQUE R. BUSTOS, JR.
 ROBERT W. CAPITAIN
 WILLIAM W. CARVER
 JOHN L. EVANS, JR.
 JAMES A. FARREN
 RICHARD W. HARTMENT, JR.
 CLINTON J. HESS, JR.
 HAYES A. HIBBERD
 THOMAS J. JOHNSTON, JR.
 HARRY F. KELSEY, JR.
 RICHARD W. LIEBERT
 ROBERT K. MANCKE
 RICHARD F. MILLS
 BLOOR REDDING
 W. ROBERT SEITZ
 JOHN L. WOOD

3909 Spruce St.

SIGMA PHI EPSILON

President.....Ewell S. Robinson
 Vice-President.....James H. White
 Secretary.....Stephen W. Noglows
 Historian.....James J. Kuhlman
 Comptroller.....George S. Parlin, Jr.
 Senior Marshal.....Leonard G. Cardone
 Junior Marshal.....Otto P. Steinhoff

First Row: R. Anderson, R. Wynne, W. Wheaton, O. Steinhoff, C. Weber, G. Parlin, Jr., E. Robinson, S. Noglows, J. White, E. Grazul, A. Kunberger, G. Woodring, D. Bickelhaupt. *Second Row:* T. Nyhart, R. Mullens, D. Ffrench, D. Rowlands, B. Lodge, D. Shirlaw, R. Harr, J. Bickelhaupt, C. Gager, W. Schilke, D. Kenny, G. Keifer, P. Yurchak, L. Cardone. *Third Row:* D. Prout, R. Pelham, K. Langbehn, J. Gorman, F. Ferguson, E. Davis, G. Oesmann, J. Trainer, J. McCormack, B. Rowe, H. Harvey, F. Herbert, J. Kuhlman. *Fourth Row:* M. Mackie, R. Heckman, J. Romaine, V. Buckley, A. Taglisferri, E. Prudente, A. Capone.

CLASS OF 1950

JAMES A. ARMSTRONG
 LEONARD G. CARDONE
 ESROM E. DAY
 JOSEPH R. DRIGAN
 JACK E. KELLEY
 AL W. KUNBERGER
 FREDERICK E. MITCHELL
 ROBERT T. MULLENS
 STEPHEN W. NOGLOWS
 GEORGE S. PARLIN, JR.
 EWELL S. ROBINSON, JR.
 OTTO P. STEINHOFF
 CALVIN E. WEBER
 GEORGE T. WOODRING
 WILLIAM WHEATON

CLASS OF 1951

ROBERT L. ADAMS
 HERBERT R. AGOCS
 DAVID L. BICKELHAUPT
 JOHN M. BICKELHAUPT
 VERNON L. BUCKLEY

ALLAN G. CORBO
 EDWARD J. DAVIS
 RODMAN T. DEEVY
 DAVID L. ST. FFRENCH
 JOHN P. P. FISCELLA
 CURTIS H. GAGER
 JOHN J. GORMAN
 EDWIN GRAZUL
 ROBERT C. HARR
 HERMAN S. HARVEY
 ROBERT F. HECKMAN
 DANIEL E. KENNY
 JAMES J. KUHLMAN
 JOHN J. McCORMACK
 JOSEPH McGONAGLE
 VICTOR MIKOVICH
 ALLEN POWER
 ERNIE J. PRUDENTE
 WILLIAM RICHARDS
 JEROME ROMAINE
 DONALD J. SANDERS
 WILLIAM O. SCHILKE

JOHN TRAINER
 ALFRED TAGLIAFERRI
 JAMES H. WHITE
 ROBERT C. WILKENS
 ROBERT WYNNE

CLASS OF 1952

DONALD A. BUX
 ANDREW CAPONE
 FREDERICK C. FERGUSON
 LINWOOD GEIGER
 FRANK R. HERBERT
 JOHN H. HODGES, JR.
 DAVID HOUSTON
 JAMES A. HUGHES, JR.
 JAMES J. JAGGARD
 HOWARD E. LENAHAN, JR.
 BRADFORD LODGE, JR.
 GEORGE M. OESMANN
 LAWRENCE B. ROWE
 DAVID T. ROWLANDS, JR.
 WILLIAM J. VAN SANT

RICHARD WAGNER
 ROBERT M. WITTICH

CLASS OF 1953

NORMAN BOUDREAU
 RICHARD DOWNING
 JACK HIGGINS
 GERALD KEIFER
 KENNETH LANGBEHN
 MATTHEW MACKIE
 JACK MOSES
 E. WILBUR NELSON, JR.
 THEODORE NYHART
 RICHARD PELHAM

EDWARD POWERS, III
 DONALD PROUT
 DAVID SHIRLAW
 DONALD SONTAG
 ANTHONY SQUADRITO
 ROGERS VAUGHAN
 PETER YURCHAK

224 S. 39th St.

TAU DELTA PHI

FALL

SPRING

<i>Consul</i>	Matthew London	Stanley Poplow
<i>Vice-Consul</i>	Leon Cooper	James Groberg
<i>Quaestor</i>	James Groberg	Jack Klein
<i>Scribe</i>	William Gross	Peter Levitan

CLASS OF 1950

STANLEY BLUESTINE
 ALBERT EISEN
 BERNARD GOLDBERG
 M. MILTON GOTTLIEB
 STANLEY GOTTLIEB
 JEREL KATZ
 STANTON MILLER
 MILTON OKUN
 STANLEY POPLOW
 SEYMOUR WAGNER

First Row: J. Klein, A. Eisen, S. Miller, A. Miller, S. Poplow, M. London, J. Groberg, W. Gross, S. Bluestine, S. Gottlieb, D. Diamond. *Second Row:* S. Cowan, C. Polsky, B. Salinger, G. Paston, W. Arthur, J. Schaffer, S. Hoffman, W. Kornbluh, W. Teutsch, A. Levin, I. Kahn, C. Segal, B. Fishman, R.

Markell, P. Levitan. *Third Row:* J. Schneierson, M. Kramer, S. Piwoz, L. Zaubler, N. Garber, S. Schwartz, P. Reich, T. Stern, S. Diamond, S. Goldberg, E. Kantor, A. Trilling, A. Colodny. *Fourth Row:* M. Okun, H. Willen, J. Ettlinger, S. Friedman.

CLASS OF 1951

- PAUL ASTOR
- LEON COOPER
- MARTIN CRAMER
- LEONARD EISNER
- JAMES GROBERG
- EDWIN KANTOR
- JACK KLEIN
- PETER LEVITAN
- MATTHEW LONDON
- ALVIN MILLER

- PACE REICH
- SHELDON SCHWARTZ
- ALVIN TRILLING

CLASS OF 1952

- DAVID DIAMOND
- SAMUEL DIAMOND
- H. NEWTON GARBER
- SORRELL GOLDBERG
- WILLIAM GROSS

- SAMUEL LITWIN
- CARL KAMINSKY
- BERNARD OSTRUM
- SEYMOUR PIWOZ
- JOSEPH SCHAFER
- THOMAS STERN
- CARL POLSKY
- WERNER TEUTSCH
- ARNOLD WINICOV
- LELAND ZAUBLER

CLASS OF 1953

- WILLIAM T. ANDERSON, JR.
- RICHARD M. BROWN
- R. ALLAN DUFF
- WILLIAM H. FISSELL, JR.
- ROBERT C. GRAHAM
- PETER JAMES
- ARCHIE KENNEDY
- THOMAS J. McFARLIN
- JAKE E. OSTERMAN
- A. WAYNE RUSH
- HUGO B. SALINAS
- H. ALAN SCHNEIDER
- JOHN T. SOLENBERGER

3634 Chestnut St.

TAU EPSILON PHI

FALL

SPRING

<i>Chancellor</i>	Leonard Leader	M. Bruce Kolman
<i>Vice-Chancellor</i>	Leonard Seide	William Cahn
<i>Bursar</i>	Marvin Sohn	Richard Gaba
<i>Scribe</i>	Ronald Kline	Herbert Gottlieb

First Row: M. Kutchin, L. Levin, H. Brandenburg, L. Leader, S. Rubenstein, B. Kolman, M. Sohm, W. Cahn, L. Seide, M. Petersohn, M. Erlick, R. Kline. *Second Row:* S. Friedman, D. Dash, J. Cohen, S. Cluck, R. Gaba, J. Bloom, M. Agulnek, R. Blitzstein, F. Kronfeld, I. Hirsh, S. Weinberg, H. Gottlieb, M. Fisher, J. Tomarkin. *Third Row:* D. Nettler, L. Klein, A. Perlstein, S. Riskin, R. Kraner, R. Shoher, R. Maurer, R. Goldstein, L. Rogovin, H. Herman, L. Perlman, M. Kramer, S. Strauss. *Fourth Row:* J. Kanner, M. Malamut, R. Shandell, J. Shane, B. Garsson.

CLASS OF 1950

HARVEY BRANDENBURG
 MILTON ERLICK
 BRUCE KOLMAN
 MELVIN KUTCHIN
 LEONARD LEADER
 LEONARD LEVIN
 MATTHEW PETERSOHN
 STUART RUBENSTEIN
 JEROME SHANE
 MARVIN SOHN

CLASS OF 1951

ROBERT BLITSTEIN
 WILLIAM CAHN
 DONALD DASH
 RICHARD GABA
 RONALD KLINE
 HERBERT GOTTLIEB
 FRED KRONFIELD
 HAROLD SACHS
 LEONARD SEIDE

JOSEPH STERN
 SIDNEY WEINBERG

CLASS OF 1952

MILTON AGULNEK
 JOSEPH BLOOM
 STANLEY CLUCK
 JAY COHEN
 MARVIN FISHER
 SHERWIN FRIEDMAN
 IRVING HIRSH
 ELLIOT MEISEL
 ELLIOT ROMM
 SEYMOUR ROSS
 MYLES TANENBAUM
 JAY TUMARKIN
 CARL WEYNEBERG

CLASS OF 1953

AL BLOOM
 ROBERT COLBY
 BRUCE FISHER
 SANFORD FREUNDLICH

BERNARD GARSSON
 ROBERT GOLDSTEIN
 HOWARD GREY,
 HERBERT HERMAN
 JEROME KANNER
 LARRY KLEIN
 MARTY KRAMER
 RICHARD KRANER
 MARVIN MALAMUT
 ROBERT MAURER
 PAUL NETTLER
 STANLEY PATCHEN
 LEWIS PERLMAN
 ALLAN PERLSTEIN
 JERRY PICKOVER
 SIDNEY RISKIN

IRWIN ROBINSON
 LARRY ROGOVIN
 RICHARD SHANDELL
 ROBERT SHOHER
 EUGENE WEINSTEIN
 STANLEY STRAUSS
 HAROLD WEISMAN

3422 Walnut St.

THETA CHI

President David Norris
Vice-President Marlyn Smith
Secretary Aylwyn Williams
Treasurer Stuart Morton

First Row: S. Morton, M. Smith, D. Norris, A. Williams, C. Hering. Second Row: T. McCracken, G. Carmichael, D. Blaser, L. Stewart, D. Jarvis, A. Macaw, D. McIlvain. Third Row:

H. Hall, R. Fereshetian, D. Field, C. Banks, R. Parlino, R. Hecht, J. McCaughan.

CLASS OF 1951

CHARLES BANKS
 DONALD BLASER
 DAVID FORSYTHE
 HARRY HALL
 JONATHAN HEADLY
 C. FREDERICK HERING
 THOMAS LORENZ
 ALEXANDER MACAW
 THOMAS McCRACKEN
 A. STUART MORTON

DAVID NORRIS
 MARLYN SMITH
 AYLWYN WILLIAMS

CLASS OF 1952

VANCE ELKINS
 ROBERT FERESHETIAN
 DAVID FIELD
 DAVID JARVIS
 FRANK KINN
 JAMES McCAUGHAN
 DONALD McILVAIN,
 GEORGE NEWBORN
 ROY PARLINI
 LAURENCE STEWART
 GERARD CARMICHAEL

CLASS OF 1953

JOHN DILLER
 ROBERT HECHT

3643-45 Locust St.

THETA XI

FALL

SPRING

<i>President</i>	Alan T. Wood	Robert C. Sharp
<i>Vice-President</i>	Vincent J. McGettigan.	Oliver C. Boileau, Jr.
<i>Treasurer</i>	Paul Hertl	Raymond K. Strayer, Jr.
<i>Secretary</i>	Raymond K. Strayer, Jr.	J. William Rice, Jr.

Front Row: G. Ferguson, B. Smith, O. Boileau, W. Heckman, V. McGettigan, A. Wood, P. Hertl, R. Strayer, R. Sharp, J. Rice, A. Pugh. *Second Row:* G. Schiele, H. Clay, A. Mingle, J. Middleton, J. Hay, R. Hopkinson, F. Gift, J. Pultz, A. Dungan, R. Smith, A. Subers, J. Spencer, J. Boyle, W. Langbehn. *Third Row:* J. Bungen, R. Vaughn, D. McIntyre, J. Jolley, J. Huang, J. Zulfer, J. Thompson, G. Ott, A. Gravesen, L. Jurski, C. Myers, A. Van Horn, F. Mackenbach.

CLASS OF 1950

JOHN O. BUNGEN
 STEWART H. COLE
 LEON F. JURSKI
 JAMES A. JOLLEY
 VINCENT J. McGETTIGAN
 JOHN C. THOMPSON
 ARTHUR VAN HORN
 RONALD E. VAUGHN
 JOSEPH A. ZULFER

CLASS OF 1951

JAMES E. BOGLE, JR.
 OLIVER C. BOILEAU, JR.
 GEORGE D. FERGUSON
 FRANCIS E. GIFT
 PAUL HERTL
 REGINALD F. HOPKINSON

DANIEL T. McINTYRE
 GEORGE W. OTT, JR.
 J. WILLIAM RICE, JR.
 ROBERT C. SHARP
 RAYMOND K. STRAYER, JR.
 ALBERT R. SUBERS
 ALAN T. WOOD

CLASS OF 1952

HENRY A. CLAY
 ALEX A. GRAVESEN
 CHARLES E. HARTZELL
 WILLARD T. HECKMAN
 HOWARD E. KNAPP, JR.
 JAMES M. McGETTIGAN
 AMMON D. MINGLE
 CLAYMAN C. MYERS, JR.

ALEXANDER L. PUGH, III
 ROBERT L. SMITH

CLASS OF 1953

SEELEY J. ARONSON
 JOHN W. BOYLE
 ALBERT DUNGAN
 JOHN S. HAY
 JACK S. T. HUANG
 WILLIAM S. JEFFERIES
 WALLACE R. G. LANGBEHN
 FRED W. MACKENBACH
 JAMES W. MIDDLETON
 JACK B. PULTZ
 GEORGE W. SCHIELE
 JORDAN L. SPENCER
 BYRON C. SMITH

235 S. 39th St.

ZETA BETA TAU

FALL

SPRING

<i>President</i>	Richard Weiner	Richard Weiner
<i>Vice-President</i>	Marcus Feder, III	Marcus Feder, III
<i>Secretary</i>	Herbert Marcus	Herbert Marcus
<i>Treasurer</i>	Richard Hershberg	Hugo Rosenstein

CLASS OF 1950

MARCUS FEDER, III
 FREDERICK FIEBELMAN
 HOWARD GOLDMAN
 JOHN HELLER
 JAY KATZ
 ROBERT KLAUS
 MORTON MOSS
 DONALD SEGAL
 MARTIN STEIN
 LOUIS STERNBURG
 ALAN STONE
 ROBERT TABOR

First Row: D. Stern, R. Tabor, D. Siegal, F. Feibelman, R. Weiner, M. Feder, M. Stein, H. Marcus. *Second Row:* D. Bercu, C. Gewirz, B. Bershon, J. Weinberger, E. Lubin, B.

Brown, L. Levine, R. Golub, M. Moss, R. Feldman. Third Row: T. Leibo, G. Bing, C. Cohen, M. Mack, J. Klein, D. Benjamin, R. Greenberg, B. Halpert, A. Stone, J. Venger.

ROBERT TOPCHICK
RICHARD WEINER
JERRY WEINBERGER

CLASS OF 1951

SIDNEY BERSON
ISADORE BRODSKY
JEROLD COOK
LOUIS ELIASBERG
GLENN FEIT
JAMES HERTZMAN
RICHARD KAHN

PHILLIP KALODNER
JAY LANGNER
THEODORE LaFAIRE
ALLAN LEVINE
BERNARD LEMONICK
MILLARD MACK
HERBERT MARCUS
ANTHONY RITTER
HUGO ROSENSTEIN
LOUIS SCHER
MICHAEL WEINBERG
LAWRENCE WEINSTEIN

CLASS OF 1952

B. J. ADELSON
THEODORE ANGELUS
KENNETH AUSLANDER
JOHN BLOOM
JOHN BLUMBERG
ROBERT BROWN
HARVEY CUMMINS
THOMAS DAVIDSON
JAN DuBOIS
RICHARD FRIEDMAN
RONALD GOLUB
HENRY HARRISON
DAVID SHULMAN
GEORGE BING
RICHARD KANTER
BURT KLEIN
THOMAS LEIBO
LAWRENCE LEVINE

MARVIN WOOLF
ROBERT FELDMAN
BURTON BERSHON
BERNARD HALPERT

CLASS OF 1953

DONALD BENJAMIN
DONALD BERCH
HAROLD BLACH
CHARLES COHEN
RAYMOND COHN
RICHARD ELIASBERG
CARL GEWIRZ
RICHARD GREENBERG
STEPHEN JOSEPH
STUART KISBER
JOSEPH KLEIN
EDWARD LUBIN
DOUGLAS MANN

ROBERT LEVY
JULIAN MAGNUS
BYRON SACHAR
RICHARD SHARPE
SEYMOUR STALL
DANIEL STERN
RALPH MELEN
CHARLES MOSS
BERNARD REDLICH
HENRY RICHMAN
JEFFREY ROSE
DEAN SHARP

JERRY VENGER

3337 Walnut St.

ZETA PSI

FALL

SPRING

President Thomas E. Shipley, Jr. Joseph W. Rogers
Vice-President John B. Todd F. Woodson Hancock
Secretary Richard E. Pearson Charles L. Borie, IV
Treasurer John F. Kling John J. Saunders

First Row: J. Wagner, R. Pearson, F. Hancock, J. Rogers, T. Shipley, G. Robinette, R. Dent, R. Leiser. *Second Row:* J. McCole, W. Hancock, B. Allen, W. Wells, W. Griffith, P. Disston, M. Walsh, F. McKilroy, G. Fern, E. Bonsall. *Thrd Row:* J. Sanders, C. Borie, R. Dale, H. O'Neil, T. Woolfolk, J. Horan, S. Murdoch, D. Disston, P. Ippen, S. Perkins, A. Boland.

CLASS OF 1950

JOSEPH W. BROWN
 ROBERT C. CLARKE
 JOHN W. CORNELL
 RICHARD H. DALE
 RICHARD H. DENT
 JOHN S. DUNN, JR.
 WILLIAM C. GRIFFITH
 CHARLES L. HANCOCK
 F. WOODSON HANCOCK
 AUSTIN B. HEPBURN
 ROBERT E. LEISER
 RICHARD E. PEARSON
 GEORGE E. ROBINETTE
 JOSEPH W. ROGERS
 THOMAS E. SHIPLEY, JR.
 JOHN B. TODD

JOHN WAGNER, JR.

CLASS OF 1951

E. NEWBOLD BLACK
 CHARLES L. BORIE, IV
 PETER W. DISSTON
 EDWARD C. DRISCOLL
 JOHN M. HORAN
 JOHN F. KLING
 SHERMAN E. PERKINS
 ANDREW W. PORTER, JR.
 JOHN J. SAUNDERS

CLASS OF 1952

BENJAMIN C. ALLEN
 DAVID F. DISSTON
 WILLIAM P. HANCOCK

SAMUEL M. MURDOCH
 GEORGE B. STEVENSON
 WARREN M. WELLS
 THOMAS C. WOOLFOLK

CLASS OF 1953

A. CLAY BOLAND
 EDWARD H. BONSALE, III
 GEORGE M. FERN
 PETER V. IPPEN
 THOMAS R. JUSTI
 JOHN McCOLE
 FRANCIS B. McKILROY
 PETER SELLEW
 ROBERT G. STEWART
 MICHAEL A. WALSH

INTERFRATERNITY SPORTS

INTER-FRATERNITY FOOTBALL CHAMPS—These members of Sigma Chi wrested the winning laurels in this year's Inter-Fraternity Football League. *First Row:* E. Lunden, D. Katterman (Coach), John H. Hipp. *Second Row:* E. Rochard, G. Scanlon, Jr., R. Kistler, R. Fowler.

INTER-FRATERNITY BASKETBALL CHAMPS—Beta Theta Pi brought glory to themselves when they produced the champions in Inter-Fraternity basketball. *First Row:* S. Harter, D. Coulson (Captain), G. Matteson, G. Southworth. *Second Row:* J. Albrecht, F. Brown, D. Lyon, W. Souders. *Not Pictured:* H. Alsentzer.

Social Season Opens with JUNIOR PROM

There is never a dull moment on the Penn campus from the social standpoint. The calendar of events begins during football season and maintains a hectic pace until final examinations in the spring write finis to the year's activity. Cocktail parties and dances are featured after the Saturday gridiron extravaganzas are over; Junior Weekend, the highlight of the fall semester, begins with the prom on Friday night and is climaxed by the Penn-Navy football game the next day. In the spring, Interfraternity Weekend and the Ivy Ball hold the spotlight as girls from schools all over the country descend upon the campus.

JUNIOR PROM COMMITTEE—*First Row:* S. Dennis, O. Shay, R. Wilkins, Chairman; W. Baugh, G. Kersting. *Second Row:* R. McKersie, M. Barasch, B. McLoud, R. Mullins, J. Burley:

PENN'S JUNIOR CLASS presented their annual prom on Friday evening, October 21, at the Broadwood Hotel in Philadelphia. Six hundred couples testified to the social success of the occasion as they danced to the melodies of Vincent Lopez (inset). The fraternity booths, as usual, were jammed, and the dance floor was crowded right up to the last minute.

About midnight the Queen of the Junior Class Prom was crowned—she was Miss Leila Gabrilowitz (left) from Brooklyn.

The Junior Prom was preceded on Friday morning by the traditional Junior Cane March (inset) headed by Penn's junior honor society, Phi Kappa Beta, which led the way to the chapel services.

Continues as Penn Enjoys the INTERFRATERNITY WEEKEND

I-F BALL COMMITTEE: *First Row:* H. Schwan, F. Dracos, R. Winfrey, Chairman; E. Nelson, W. Andrews, S. Friedlander. *Second Row:* R. Blitstein, J. Bloom, M. Barasch, R. McDonough, C. Banks, M. Hall.

JACK KELLY AND BEBE SHOPP talk over plans for the biggest weekend of the year.

PLANS FOR THE preceding week included a series of beer parties to build up the spirit on the campus among the fraternities and sororities.

FRIDAY EVENING rolls around and Jack hurries to the station to meet Bebe—the weekend is finally under-way.

THE FIRST JOB is to register at a hotel—which can prove difficult since most of the dates are "imported" for the occasion.

JACK AND BEBE drive around the campus, while he shows her some of the points of interest.

THEY STOP to have dinner with a fraternity brother of Jack's at one of the downtown clubs.

AFTER TAKING BEBE back to the hotel, Jack returns to the "house" to dress for the dance.

MOST PEOPLE prefer to use a clip-on bow tie, but Jack does pretty well by himself.

JACK HELPS BEBE to adjust the orchid corsage which he has especially selected for the occasion.

ARRIVING AT THE DANCE, they are met at the door by a bored door-man who wearily takes their tickets.

EAGER TO GET into the act, two hat-check girls slowly take Jack's and Bebe's coats.

THE COUPLE STOP in the lobby to talk with a friend of Jack's who is also on his way to the dance.

A PHOTOGRAPHER SNAPS a souvenir picture for Bebe to take back with her to New York.

SITTING OUT A DANCE, Jack and Bebe tell a joke to his brothers and their dates at the fraternity booth.

THE TRI-DELT president, Janet Musser, and Barbara Ann Bowman, the best woman pledge of the year, receive awards from Joe Scott, president of PiKA.

JACK AND BEBE talk to Dick Winfrey, the weekend chairman, who tells Bebe about the IF queen.

THE COUPLE DANCE to one of their favorite songs as played by Sam Donahue and his orchestra.

BEBE, MISS AMERICA OF 1948, presents the annual fraternity queen award to Elizabeth Bell, a member of Delta Delta Delta sorority.

JACK AND BEBE say good-night at the door of her hotel room, looking back on a wonderful day and forward to a happier day tomorrow when they will join the brothers and their dates at the annual Kappa Sig party presented by their pledge class.

ON SATURDAY MORNING, Jack, Diamond Sculls champion, takes Bebe down to the river to watch the Varsity crew in action.

THEY BUY TICKETS to the new musical, "The Consul," prior to its New York engagement.

BACK AT THE HOUSE, Bebe plays some old songs while the group joins in singing.

UNDERNEATH the colorful circus decorations, they spend the evening quietly talking over the gay times just past.

BEBE LEAVES WITH HAPPY MEMORIES OF A TYPICAL WEEKEND ON THE CAMPUS.

A gala affair follows, SOPH HOP

A CLOSE-UP of dancing partners at the Soph Hop which indicates some pretty fancy footwork. Anyway, everybody's having a good time.

EDDIE KARPEE'S ORCHESTRA and singer in action at the Soph Hop. The band gave out both hot and sweet for those who wanted it, satisfying all. There were even a couple of polkas.

REFUGEES FROM THE DELLA ROBIA ROOM crowd onto the dance floor in the ballroom of the Penn Sheraton Hotel. Hop Queen, Phyllis Fitterman, and her date, Bob Topchik, made one of the happiest couples on the floor.

SOPHOMORE HOP COMMITTEE: *First Row:* J. Snellenberger, B. Redding, D. Rech, T. Troitino (Chairman), H. Liss, R. Block, D. Hillman. *Second Row:* B. Kopp, A. Danon, F. Wilcher, L. Craig, S. Pilshaw, N. Stone, S. Fox, S. Wexler. *Third Row:* D. Mutcshler, T. Dolan, T. Dugan, J. Bloom, P. Young, M. Agulnik, R. Wagner.

...then the **FRESHMAN WEEKEND** featuring

THE MASK AND WIG Club's spring production, the Freshman Show, was presented before a full house on Friday evening, April 28th. Friday and Saturday afternoon Franklin Field was packed for the 56th running of the Penn Relays. Saturday evening, Walt Simpson and his orchestra serenaded the Freshman Class at their annual dance.

their own mask and wig performance

FRESHMAN WEEKEND COMMITTEE; *First Row:* R. Oberly; M. Walsh; S. Cummings, Chairman; M. Rosemarin; J. McConnell. *Second Row:* D. Bliss; J. Sears; J. Farmakis; W. Nelson; R. Morse.

...and the grand finale THE IVY BALL

RUSS MORGAN

ROSEMARY CLOONEY

The social season at Penn came to a close on May 19th, when the seniors presented the Ivy Ball. Russ Morgan (left) and his orchestra played before eight-hundred couples. Rosemary Clooney (right) treated the audience to many vocal renditions. Chuck Gordon's band shared the dancing spotlight.

IVY BALL COMMITTEE: T. Poole, G. Cella, C. Maguire, J. Hill, Chairman; J. Mannes, M. Kutchin.

HEY DAY

SPECIAL AWARDS

ANNUAL CLASS HEY-DAY EXERCISES

Chairman.....CARY M. MAGUIRE
Remarks. DR. GEORGE WILLIAM McCLELLAND.
 University Chairman
Invocation.....REV. EDWARD G. HARRIS
Class History.....SAMUEL C. DYSART
Class Prophecy.....KENNETH SCHWARTZ

PERMANENT CLASS OF 1950 OFFICERS

President.....EDWIN R. IGLER
Vice-President.....JOHN C. HACKNEY
Secretary.....KENNETH J. SCHWARTZ
Treasurer.....CARY M. MAGUIRE
Class Agent.....DANIEL I. MURPHY
 ERNEST L. WHITNEY, JR.
 JOSEPH V. SCOTT

Mr. Edwin R. Iglar presented the Sphinx Fraternity Award to BETA THETA PI FRATERNITY.

Mr. William M. Fowler presented the Friars Award for Service to the University to DR. GEORGE W. McCLELLAND.

Dr. E. LeRoy Mercer presented Edgar M. Church Memorial Trophy to the most inspirational, loyal and courageous member of the football squad, MR. ROBERT E. GRAHAM.

Mr. Bruce H. McLoud presented the Phi Kappa Beta Managerial Award to ALPHA TAU OMEGA FRATERNITY.

Mr. Arleigh P. Hess, Jr. presented the Pi Gamma Mu Plaque for scholastic improvement to THETA CHI FRATERNITY.

Mr. Don Solenberger presented the Class of '46 Award to the outstanding senior, MR. EDWIN R. IGLER.

Mr. William H. Willing, Jr. presented the Kite and Key Award to GEORGE RODMAN LUCAS.

Mr. Daniel I. Murphy presented the Franklin Society Award for participation in publications to PHI EPSILON PI FRATERNITY.

IVY CEREMONY

Chairman....FRANCIS R. KOLLMANSPERGER
Ivy Ode.....A. JAMES REICHLEY
Planting of Ivy.....EDWIN R. IGLER, Spade Man
Ivy Oration.....EDWIN K. LUCAS

Mr. Edgar N. Brightbill presented the Tau Beta Pi to FU-HO CHAN.

Mr. Charles S. Hough presented the Hexagon Award to REIJO ARNE RINNE.

Mr. Merl Thomas Hague presented the Sigma Tau Award to HERBERT JAMES VASSIAN.

Judge Flood of the General Alumni Society presented a gavel to EDWIN R. IGLER, permanent class president.

HEY DAY - - - - - The University honors

These seniors were chosen by their classmates for outstanding contributions to the university. Their awards were presented to them by the honor men of the class of 1925 on Hey Day, May 19th.

SPOON MAN (*highest award*): Harry L. Wettlaufer—Phi Kappa Beta Junior Society 3; Sphinx Senior Society 4; Varsity Club; Recipient of 1915 Award and 1950 Award of Merit 4; Awards Committee; varsity football; varsity basketball; and Phi Gamma Delta Fraternity.

CANE MAN (*number three*): L. Edison Mathis—President, Undergraduate Council 4; President, Houston Hall Board 4; President, Interfraternity Council 4; Sphinx Senior Society 4; Mask and Wig Board of Governors; Publicity manager, Mask and Wig Club; All-University Council; University Committee on Student Affairs; University Disciplinary Committee; University Chaplain's Committee, and Newman Club.

outstanding seniors

BOWL MAN (*second place*): John C. Hackney—Frosh Mask and Wig Show; Frosh Cheerleading; Frosh dorm representative; Houston Hall Student Board 2, 3, 4; varsity cheerleading 2, 3, 4; head cheerleader 4; Sophomore Hop, Steering Committee; Mask and Wig Show 2, 3, 4; Mask and Wig Club 2, 3, 4; chairman 4; Mask and Wig Board of Governors 3, 4; Phi Kappa Beta Junior Society 3; Spirit Committee, chairman; and Sphinx Senior Society 4.

SPADE MAN (*Fourth honor*): Edwin R. Igler—Soccer 1, 2, 3, 4; Sophomore Class president 2, Undergraduate Council 2, 4, vice-chairman 4; Christian Association Cabinet 2, 3, 4; Freshman Handbook, editor 3, 4; Phi Kappa Beta Junior Society, vice-president 3, Sphinx Senior Society, chief 4; All-University Council 4; Varsity Club 1, 2, 3, 4; Franklin Society 4; The Record 2, 3; Spirit Committee 4; and 1950 General Alumni Award 4.

THE MOST COMMON of all sights in the West Wing Lounge is that of the weary student sleeping peacefully amidst numerous conversations around him in the plentifully furnished hall. When soft music is not being played over the loudspeaker system, the piano ramblings of some student are conducive to slumber.

MANUFACTURER'S AGENTS have established the Houston Hall Store as a vital spot to which they can bring their yearly smoker's bargains and be sure that they will reach the bulk of Pennsylvania's men.

MANY AN IDLE conversation has passed between tables in the Soda Grille, which caters to the Pennsylvania man from nine to five every day. Convenience for the student is the aim of the free check cashing service, open to all students of Pennsylvania, and the Book Store which handles the biggest rush of any of the University's departments, possibly excepting the Cashier's office.

of the University

BOASTING AN elaborate set of weights, the Grandfather Clock in the Lounge serves as a check on the passing of the hours. Its mahogany case matches the darker furnishings of the room, and its pleasant-sounding chimes can be heard the entire length.

Every undergraduate is a member of the Houston Hall Student Union, the first one established in America. Built with the funds provided by the thoughtful parents of Howard Houston, Jr., Class of '78, the institution was intended to be the center of undergraduate activities. Today it has fully accomplished this purpose. Through its well-knit organization it provides social life and a meeting place for organizations.

Houston Hall

A GOOD PIANIST will attract a crowd; a fair pianist will probably be listenable, and the mediocre pianist enjoys himself. But someone is always entertained at the Steinway Grand in the Lounge. Soothing music is almost always available here for those who enjoy it.

WITH HIS GOOD FRIEND, Robin Farrow, Bill Vidal ponders a perplexing problem of the day. Mr. Vidal, Assistant Director of Houston Hall, devotes all his energy to the Houston Hall organization. It is partly through the efforts of these two men that the front-office work of the Student Union is done so efficiently.

AFTER A LATE BREAKFAST or an appetizing lunch, the tables at the Soda Grille are filled to capacity with talkative male undergraduates. The efficient staff of the Soda Grille is experienced in the competent operation of this pleasant eating place.

STUDENTS ALL OVER CAMPUS avail themselves of the services of the convenient, official United States Post Office in the Houston Hall Store. Mailing packages, registering letters, selling stamps; all the ordinary services are performed here in great volume. Perhaps its greatest service is the mailing of laundry cases for hundreds of Pennsylvania students. In keeping with its position at the University, the Post Office is particularly experienced in handling books and printed matter.

THE HOUSTON HALL STUDENT BOARD of Directors is formed of men elected after a rigorous heeling and service program. It promotes each year a schedule of events both in the recreational and educational fields that are of utmost interest to the student body during the academic year. *First Row:* J. Smith, S. Dysart, J. Hughes (Secretary), E. Mathis (Chairman), R. Schroter (Vice-Chairman), J. Armstrong, S. Moyer. *Second Row:* D. Pious, D. Knapp, F. Wilcher, R. Mullins, J. Hackney, E. Kersting, J. Bickelhaupt, J. Baker.

LOUIS DeV. DAY, Director of Houston Hall, initials a check which his secretary has just registered for an undergraduate. Students may cash a check for more than thirty dollars once a term, if they have it approved by Mr. Day's office.

MANY DISPLAYS are exhibited throughout the year at Houston Hall. Civic, University, and local projects are all viewed by the great number of speculative students passing through the building daily. Of special interest to every student is the tremendous new Campus Development Program.

Houston Hall

TAIT MacKENZIE used Pennsylvania oarsmen for his famous Crew Statuette. Today students study by the light shining from their likenesses in the Bowl Room in Houston Hall. Pennsylvania is fortunate in possessing the work of such a renowned athletic sculptor. The Bowl Room is also furnished with many comfortable chairs and the famous class bowls for which past classes competed.

"I'LL MEET YOU AT THE BELL!" This statement has been made by a great number of undergraduates who can always be found about the Bell in Houston Hall. The historic piece hung for many years in College Hall; it was used to signal the end of the academic hour. Classes at the University no longer feel the need for the pealing bell, but it is pleasant to have this symbol of ancient tradition in the center of modern activities.

BESIDES SELLING CANDY, cigarettes, postcards, and news papers, the Information Desk often handles the tickets to current social and cultural events. It is also at the Information Desk that prospective "wheels" sign their names to the lists which organizations place there.

The Hub of STUDENT AFFAIRS

The by-laws of the University state that the Office of Student Affairs shall deal with all matters concerning students and students' welfare. These two categories cover a myriad of things. Scholarships of the undergraduate students and graduate students in all but Wharton and Arts and Sciences are controlled by this office, as are the foreign scholarships. Loans to students in financial need and deferments are also parts of the University's financial program which fall to this body.

ARNOLD K. HENRY, Dean of Student Affairs, led a full undergraduate life. A member of Sphinx, he has since served as Director of Admissions, and is also a Transportation Professor.

ASSISTING DEAN HENRY are Robert Pitt and George B. Peters. Bob graduated last year from the Wharton School. Mr. Peters was soccer manager and Assistant Director of Houston Hall as an undergraduate.

ASSIGNMENTS of dormitory rooms in both male and female dorms and the supervision of these dormitories is all achieved by the Student Affairs Office. All extracurricular activities of a non-athletic nature are supervised by Dean Henry and his able staff. However the office is one of both amusing and perplexing situations. Such cases as objectional landlords, students' mishaps with local authorities, and misinterpretations by foreign students are all straightened out by this office.

The Fourth Estate at Pennsylvania

THE FRANKLIN SOCIETY is the honorary society for those students who have done meritorious work on the campus publications. *First Row:* D. Boyd; L. Craig; A. Cramer, Jr.; H. Rubin, Treasurer; J. Oransky, Secretary; E. Gentino. *Second Row:* J. Beneman; T. Ateto; W. Walkup; J. Scott; C. Maguire; W. Baugh; G. Cella.

COLLEGE HUMOR at Pennsylvania is expressed through *Penn Pics*, the pictorial humor magazine. The *Pennsylvania Triangle*, a member of the Engineering College Magazines Associated, is the publication of the two engineering schools. The *Daily Pennsylvanian*, which does its best to keep undergraduates abreast of campus news, had its beginning in 1885. One of the finest yearbooks in the East, *The Record*, comes out on Hey Day each year.

THE 1950 RECORD

Preserves the Story

HARRY J. RUBIN
Managing Editor

PAUL F. MILLER, JR.
Sports Editor

LOUIS J. STEIGERWALD, JR., *Business Manager*, and ARTHUR A. CRAMER, JR., *Editor-in-Chief*, present University President Harold E. Stassen with the first copy of *The 1950 Record*.

DENIS M. BOYD
Senior Personals Editor

William Wheaton.....*Sales Manager*
David Purdom.....*Office Manager*
Gerard Ohmer.....*Advertising Manager*
Hugh Roberts.....*Publicity Manager*

ASSISTANT EDITORS

Richard Kern, Fraternities
Dawson Martin, Sports
Robert Yard, Activities
Ralph Weindling, Office
Joseph Evanitsky, Sales

Roy Parlino, Photography
James Austin, Senior Personals
Leon Clemmer, Art
Mosey Greenberg, Office
Dale Osman, Advertising

W. KENT COOPER
Art Editor

STAFF

FRATERNITIES: John Monjo, David Zurav, Brian Bucklee, Roland McDonough, David French

PHOTOGRAPHY: Gilbert Cella, Adolph Friedman, Robert Crum, Shepard Spunt, Jack Veckly, Bud Halpert, Leon Julius

SPORTS: Jerome Oransky, Don Messinger, Dick Dougherty, Joe Silverman, Jack McCombs, Bill Pequignot, Ed Bou

SENIOR PERSONALS: William Vrooman, Roland Armbruster, Joseph Kope, John Rankin, Edmond Semel, Wm. Hackenberger

ACTIVITIES: William Baugh, Jay Beneman, Philip Simon, Ray Rinne, Isaac Kershaw, John Denney

ART: Jack Lessig, Daniel Bacon

BUSINESS: William McDowell, Clayton Minter, Charles Peterson, Donald Swan, Jr., William Bolt, Richard Day, Victor Delan, Thomas Morgan, John Shellenberger, Mirabeau Lamar, William Sweeney, James Kulhman, William McConnell, Arthur Marriott, Charles Lubar

H. LEE CRAIG
Photography Editor

TERRY H. PROCH
Fraternity Editor

WILLIAM B. SCHINDLER
Activities Editor

1950 Record

ON OCCASIONS not too far apart, the more than seventy members and heelers of the "Record" staff met for the purpose of giving assignments and turning in finished material. It was on more than one occasion that the session started Monday night and saw the light of Tuesday morning without a break. It was work; It was fun.

The 1950
Record

EDITORIAL BOARD; 1st Row: D. Messinger; J. Veckly; R. Parlino; S. Spunt; W. Hackenberger. 2nd Row: J. Kope; W. Baugh; B. Bucklee; R. McDonough; P. Sigmund (retired); R. Crum (retired). 3rd Row: A. Friedman; R. Kern; D. Martin; J. Oransky; J. Austin; L. Clemmer.

BUSINESS BOARD; 1st Row: H. Roberts; W. Wheaton; G. Ohmer; D. Osman; M. Greenberg. 2nd Row: C. Peterson; D. Swan; W. McDowell; W. Watkins (retired); J. Shellenberger; A. Marriott. 3rd Row: E. Iglar (retired); W. Bolt; W. McConnell; M. Jones (retired); J. Evanitsky; R. Weindling; J. Kuhlman.

The 1950
RECORD

Wharton Revises Lecture

THE DAILY *Pennsylvanian*

Vol. LXIII

PHILADELPHIA, THURSDAY, NOVEMBER 10, 1949

No. 38

Chal
Tem

New Offi
Graduate

THE DAILY *Pennsylvanian*

Published Monday through Friday by and for the
Male Undergraduates of the
University of Pennsylvania 1950

Vol. LXIII

No. 91

Editorial Board

JAMES M. ARMSTRONG, Editor-in-Chief
Managing Editor.....**DANIEL I. MURPHY**
City Editor.....**JACK KEVORKIAN**
News Editor.....**JAY B. BENEMAN**
Feature Editor.....**THOMAS ACETO, JR.**
Copy Editor.....**WARD ASQUITH**
Office Manager.....**EDMOND SEMEL**
Sports Editor.....**ROBERT E. SLOUGH**
Photographic Editor.....**GILBERT R. CELLA**
Senior Editor.....**JAMES REICHLAY**

Junior Editors

William S. Baugh	Jack Melnick
John P. Beattie	Donald Messinger
Burton J. Greenwald	Graeme Murdoch
Clifford C. Hood	Jay M. Roberts
Louis F. Jack	Joseph W. Salus
Paul E. Killian	Marvin Samuels
Maurice I. Kramer	Robert Sharp
Samuel M. Lehrer	Stanford Shmukler

Business Board

DONALD M. SWAN, JR., Business Manager
Advertising Manager.....**ARTHUR SHIEVITS**
Office Manager.....**WILLIAM R. HACKENBERGER**
Personnel Manager.....**DONALD PARKER**
Production Manager.....**STANLEY P. STERN**
Circulation Manager.....**HUGO ROSENSTEIN**
Art Director.....**JOHN B. REYNOLDS**
Administrative Director.....**BILL MCDOWELL**
Promotion Manager.....**MARVIN P. BROWN**
Senior Advisory Board.....**DANIEL DOLGINS,**
CARY MAGUIRE, GEORGE CURCHIN

Junior Managers

John Bickelhaupt	Frank Mahlab
Nicholas Cummins	Philip Maloney
Don Dash	William Rader
Robert Katz	Thomas Keulley
Herbert Liss	George Weaver

JOHN A. SHIFFERT, Graduate Manager
 Telephone: EVERgreen 6-0100 Ext. 1095
 Publication Offices: 3443 Woodland Ave.
 Editorial Phone: EVERgreen 6-0100 Ext. 1187
 Business Phone: EVERgreen 6-0100 Ext. 1162

EDITORIAL BOARD; *First Row:* J. Beneman; G. Cella; W. Asquith; D. Murphy; J. Armstrong; A. Kevorkian; T. Aceto, Jr.; A. Reichley; R. Slough. *Second Row:* M. Kramer; P. Love; W. Baugh; J. Melnick; J. Wittig; E. Semel; J. Salus; L. Craig; P. Villano; R. Parlani. *Third Row:* F. Shallcross; P. Sigmund; S. Lindhult; C. Hood; D. Messinger; D. Salsburg; L. Jack; D. White; S. Shmukler; J. Pequignot; I. Kahn; S. Lehrer; G. Murdoch.

Note System Material Will Be Sold In Houston Hall St

Deposit To Be Increased For W
W:11

recounts the Days

AT PENN

"nearly everybody reads the D.P." which this year celebrates its sixty-fifth anniversary.

Meeting notices

and news briefs regale the students over the morning cup of coffee.

Copy and pictures of the

"big and little wheels"

in action, the university hierarchy, sports events,

and prominent visitors appear in the pages of our intrepid daily.

BUSINESS BOARD; *First Row:* W. Hackenberger; J. Reynolds; M. Brown; D. Swan, Jr.; S. Stern; G. Curchin; D. Dolgins. *Second Row:* S. Weinstock; D. Parker; B. Kopp; H. Van-Sciver; W. Rader; R. Katz; H. Liss; C. Maguire; D. Dash. *Third Row:* M. Shore; J. Pickett; F. Wilcher; W. McDowell; H. Newman; B. Lewy; J. Iscovitz; P. Nettler; R. Shandell; J. Schenkman.

PENN PICS portrays the passing show

Penn Pics

PENN PICS

First Row: R. Blume, D. Dolgins, R. Braun, J. Oransky, A. Reichley.
 Second Row: R. Ruby, J. Beneman, B. Lewy, D. Swan, B. Redding.
 Third Row: R. Parlini, T. Poole, F. Ferguson, W. McConnell, L. Goldstein.

Penn Pics, entering its third year at Pennsylvania, drew wide acclaim from students on the Penn, Princeton, and Beaver campuses with its novel re-production of *Life* magazine, called *Loaf*. As a result of its clever cover and humorous articles, all copies were sold as soon as they hit the newsstands. The regular issues have been aimed at presenting student activities as they take place, together with articles of current interest and whimsical, relaxing pictures.

- Editor**
Richard H. Braun
- Business Manager**
Melvin Cohen
- Managing Editor**
Jerry Oransky
- Photographic Editor**
Robert H. Rand
- Literary Editor**
A. James Reichley

- Advertising Manager**
Daniel Dolgins
- Credit Manager**
M. A. Caine
- Circulation Managers**
Burton Newman; L. Goldstein
- Production Manager**
Richard Blume
- Promotion Manager**
Bloor Redding

TRIANGLE Speaks for the Engineer

THE STAFF

Editor—William G. Walkup
Business Manager—Ronald Nadler

EDITORIAL STAFF

Assistant Editor—Joseph Scott
Managing Editor—Joseph Reis
Features Editor—William Cornell
Alumni News—Evans Hunt
Campus News—Horace Kephart
Photographic Editor—Richard Denison
Copy Editor—Jack Pugh
Cartoonist—Ted Starr
Office Manager—William Thompson

BUSINESS STAFF

Assistant Business Manager—John Wegener
Advertising Manager—Edward Hoffner
Circulation Manager—Don Finkelstein

ASSOCIATES

Charles Townsend Melvin Wind
Donald Tapper Edgar Hochschild
Don Radcliff

ASSOCIATES

Arthur Van Horn Max Bycer
Harry Barfoot John Birkinbine
Samuel Giberga

FACULTY ADVISERS

Lee N. Gulick Edward T. Shea

The
PENNSYLVANIA TRIANGLE

The
PENNSYLVANIA TRIANGLE

The
PENNSYLVANIA TRIANGLE

TRIANGLE brings to the engineering student news about fellow students and the engineering world. *First Row:* J. Scott, R. Nadler, W. Walkup, J. Wegener, R. Denison. *Second Row:* E. Hunt, C. Townsend, M. Bycer, W. Cornell, J. Pugh. *Third Row:* J. Reis, E. Hoffner, T. Starr, E. Hochschild, M. Wind. *Other Members:* H. Barfoot, D. Finkelstein, S. Giberga, J. Lin, H. Kephart, D. Radcliff, D. Tapper, W. Thompson, A. Van Horn.

NOVEMBER
1949
Vol. XXXIV No. 2

MASK AND WIG presents sixty-second production

Mask and Wig Production
"Adamant Eve"

Music by
CLAY BOLAND

JOHN C. HACKNEY, the undergraduate chairman of the Mask and Wig Club, has danced his way into the annals of Mask and Wig all-time greats by appearing in the Freshman show and three subsequent Wig-ger productions. He has also helped to train Freshman hoofers as they prepared for their own shows. John's musical abilities do not end with his dancing, however, for he penned several of the hit numbers that appeared in this year's show.

THE ENTIRE COMPANY OF "ADAMANT EVE":
First Row: J. Smilgin, E. Kaprowski, N. Landry, B. Byer, S. Dunn, J. Rankin, J. Drake, J. McHugh, A. Prange.
Second Row: T. Robbins, S. Dysart, E. Whitney, Jr., S. Stroud, A. Demos, J. Hackney, P. Corbin, E. Mathis, J. Murphy, D. Brown.
Third Row: J. Germaine, G. Cheston, W. McKinney, J. Crocco, G. Odell, F. Powell, D. O'Con-

nell, W. Jarrett, J. Wilson, T. Stoycos, W. Wells, R. Biddle.
Fourth Row: S. Moyer, C. Borie, W. Stone, N. Daly, G. Lichtenwalner, R. Wilkins, F. Brogan, J. McCombs.
Fifth Row: B. Lewy, W. Fitzgerald, S. Fuess, C. Franzen, J. Redic, C. Fretz, W. McConnell, V. Harris, E. Tracy, A. Pigott, A. Pugh, S. Hughes, W. Hancock, J. Green, H. Githens, B. Redding, R. Hedges.

"Adamant Eve" with the traditional all-male cast

THE DANCING CHORUS: C. Hawk, V. Harris, S. Carr, F. Brogan, S. Dysart, G. Lichtenwalner, J. Hackney, C. Franzen, F. Powell, J. Dunn, D. Brown, J. Smilgin, S. Fuess, A. Staib, E. Kaprowski, S. Stroud.

MASK AND WIG UNDERGRADUATE CLUB: *Front Row:* E. Whitney, S. Stroud, A. Demos (Undergraduate Secretary-Treasurer), J. Hackney (Undergraduate Chairman), P. Corbin, L. Mathis, J. Murphy. *Second Row:* J. Crocco, G. Odell,

F. Powell, D. O'Connell, W. Jarrett, J. Wilson, D. Brown. *Back Row:* S. Dysart, W. Stone, N. Daly, G. Lichtenwalner. R. Wilkins, F. Brogan.

Mask and Wig

THE BUSINESS BOARD: Phil Corbin, Ed Mathis, Norm Daly, and Bob Wilkins talk over plans for the year's production. The tremendous amount of behind-the-scenes work which these boys carry on is quite a burden when one considers that they must attend school, too.

THESE MASK AND WIG WOMEN puzzle the members of the cast almost as much as they do the unsuspecting audience which perplexedly wonders how it is done. Well, the secret is finally out—it's all in the imagination, son, all in the imagination.

THIS IS BILL JARRETT, no, this is "Jill". Well, anyway, it's both in one as this Mask and Wig cast member stars in the leading role of this year's production. Note that decolleté.

COACH WALTER KEENAN puts the dancing chorus through its paces in an attempt to perfect a certain step at the clubhouse on Quince Street. There is no room for shirkers here as the pace is fast and torrid. The Rockettes may be the pride of the world, but that world doesn't include those who have witnessed the precision of these dancers.

Mask and Wig

CAST

John E. Crocco, Angelo P. Demos, Jerry R. Germaine, Harry W. Githens, James J. McHugh, William S. Jarrett, Joseph Murphy, Diarmuid O'Connell, Ernest L. Whitney, Joseph Wilson.

GLEE CHORUS

Charles L. Borie, IV, Galloway M. Cheston, William A. Fitzgerald, Jr., Charles F. Fretz, John M. Green, William P. W. Hancock, Samuel S. Hughes, Norman J. Landry, William E. McKinney, Jr., F. Stanton Moyer, Glendon T. Odell, Bloor Redding.

DANCING CHORUS

Budd L. Beyer, J. Ferris Brogan, David A. Brown, Sidney L. Carr, J. Struthers Dunn, Samuel C. Dysart, Jr., Charles A. Franzen, Scott M. Fuess, John C. Hackney, Vincent B. Harris, Jr., C. Franklin Hawk, Jr., Richard C. Hedges, Edward T. Kaprowski, George W. Lichtenwalner, Jr., Frank L. Powell, John F. Smilgin, Arthur C. Staib, Samuel S. Stroud.

PENN PLAYERS Enjoy an Active Dramatic

First Row: N. Katzen, F. Carr, E. Spath, R. Winfrey (Chairman), E. Tabachinick (Secretary-Treasurer), W. Asquith, C. Mamourian. *Second Row:* J. Denney, H. Foley, J. Borden, M.

Musser, M. McCarthy, V. Day, B. Harootunian. *Third Row:* C. Julius, T. Leopold, F. Becker, T. Aceto, J. McHugh, N. Flounders, J. Heller, R. Sandler.

There is little doubt whom Maxwell Anderson favors in his drama "Mary of Scotland" where he seizes upon the famous conflict between Mary and Elizabeth, portraying the former in a most sympathetic light.

ALL IS NOT the limelight in a dramatic organization. In fact, for every player on the stage before the footlights there must be one or two others backstage to do the "men's" work.

Season

This past year Penn Players instituted a number of firsts which developed into great successes. A Christmas program was inaugurated that included Dicken's "Christmas Carol," and three major productions were given instead of the usual two. They were Maxwell Anderson's "Mary of Scotland," Sidney Howard's "The Silver Cord," and "Heaven Can Wait" by Harry Segal. A revival series of Elizabethan and early American drama was given during the winter at Houston Hall auditorium.

ONE OF THE more fascinating aspects of the dramatic field is the training one receives in the art of costuming. Here the costume directors and one of the featured stars discuss a problem that has arisen in this matter. Dior or Fath would probably shudder at this regal garment, but it aptly depicts the garb of the sixteenth century.

THE GLAMOUR FADES again as the stage crew works on scenery for a forthcoming production. It's amazing how much fun this is when one isn't forced into working, but just let it become an order . . . ! Parents, take note.

MARY is continually tossed between alternating poles of hope and despair; and here one of the royal messengers communicates a message which may resolve the issue at last. It is to be life or death?

W X P N carries Penn

THIS VIEW of the new, modern WXPB studio shows the results of the thousands of dollars spent this year in renovating—the first major project undertaken since the station was founded in 1946.

WXPB STAFF: *First Row: J. Simon (Assistant Program Director), W. Chertok (Advertising Manager), J. Melnick (Publicity Director), L. Hendrixson (Technical Director), C. Godwin (Business Manager), T. Poole (Station Manager), C. Reitz (Program Director), R. Hoffman (Chief Announcer), F. Axtens (Chief Engineer), R. Sperry (Sales Manager). Second*

THE BOYS AT WXPB, indulging in a bit of talent scouting, are always trying to produce bigger and better programs with more student participation. They have founded and instituted many new and different programs during the past year.

MUSIC BY REQUEST is the general theme of the WXPB disc jockey service which gives you all the good music you want.

over the Airways

Row: P. Joyce, R. Arthur, F. Steiger, W. Teutsch, J. Roberts, L. Kaplan, R. Rittenbrand, R. Welcher, D. Miller, R. Fineman, B. Rivkin. Third Row: R. Ruby, R. Richardson, L. Schwartz, R. Winfrey, B. Lewy, H. Schneider, A. Miller, III, B. Zimmerman, H. Rosenbluh, W. Seaman, L. Levy.

AN IMPORTANT part of any radio station is the announcer. He has to keep the programs going and make sure that the entire show ends within the allotted time.

THE PROGRAMS would never reach the public unless the engineers, the unsung heroes, have the mechanism functioning correctly.

MANY EDUCATION and serious programs dot the schedule of WXPB, which proves to be beneficial, as well as entertaining to the students.

The spirit of the Red and Blue awakens when

Penn's ninety-six piece band displays top form at halftime.

AYLWYN WILLIAMS, DRUM MAJOR

Flutes: T. Powell, D. Salsburg, C. Stephan. *Oboe:* G. Bern. *Bassoon:* C. Dengler. *Clarinets:* J. Ayers, G. Barrett, J. Beattie, P. Blenden, L. Blimline, M. Fish, H. Freedman, S. Friedman, R. Genter, E. Goldsmith, R. Gulick, W. Jeffries, L. Kaplan, N. Katzen, J. Keeler, H. Liss, B. MacFarland, G. Madden, D. Martin, R. Pelham, C. Perelman, S. Pilshaw, F. Redding, C. Russell, K. Simon, M. Shore, P. Storino. *Saxophones:* D. Boyd, W. Brown, A. Checker, H. Cox, B. Freedman, D. Johnson, D. McIlvain, A. Poits, E. Sebastian, G. Stransky. *Cornets and Trumpets:* J. Bower, J. Clemens, G. Coulter, D. Dash, R. Eber, W. Heathcote, D. Herb, R. Lichtman, J. Miller, R.

that BIG PENNSYLVANIA BAND strikes up.

FANFARE SOCIETY, BAND HONORARY SOCIETY—First Row: C. Weber (Vice-Pres.), A. Sutnick (President), G. Coulter (Secretary). Second Row: T. Powell, J. Trainer, L. Kaplan, L. Leader.

CALVIN WEBER, STUDENT DIRECTOR

Nickles, H. Perley, J. Reiter, C. Weber, B. Zimmerman. *French Horns*: D. Mingle, S. Riskin, W. Ryan, P. Young. *Baritone Horns*: J. Bowen, E. Krawitz, R. Krueger, H. Smith, G. Stewart. *Trombones*: E. Bierly, M. Foutz, N. Gold, A. Pugh, A. Subers, J. Trainer, R. Wynne. *Tubas*: J. Bechtel, H. Bessen, W. Croman, J. Crawford, A. Eisenstat, M. Lutzner, D. Porter, P. Rodel. *Percussion*: J. Boyle, S. Colevecchia, D. Fairbank, R. Hecht, W. Kvetkas, D. Lloyd, R. Miller, J. Ogle, H. Rice, A. Sutnick, J. Schwartz, A. Williams.

THE GLEE CLUB, CHORAL SOCIETY and SYMPHONIC

CHORAL SOCIETY—*First Row:* E. Pritchard, K. McCough, J. Robinson, J. Lundy, R. Fredericks, J. Peggs, H. Haskins, V. Jaso, F. Crollier, A. Allen. *Second Row:* B. Waltner, B. Burkhardt, M. Kindig, U. Wilhelm, M. Ayres, S. Green, L. Jung, L. Moody, D. Aronoff, A. Heine, G. MacMullen. *Third Row:* R. Ball, J. Shelley, C. Lyons, J. Clappier,

I. Zesinger, S. Kennedy, M. Lessig, T. Barab, M. Hoeddy, R. Brooks. *Fourth Row:* J. Kope, O. Steinhoff, P. Little, R. Furbee, D. Carey, J. Fraser, J. Trainer, P. Stimson, T. Hiers, J. McClure, N. Brinton, A. Suttick, W. Hannafin, R. Stephans.

ORCHESTRA entertain through the year

GLEE CLUB—*First Row:* J. Moloznik, H. Leeds, S. Cherim, R. Fendrick, T. Olewitz (Vice-Pres.)*, C. Lewis (President)*, J. Cox, C. Zukswert, R. Dusenbury, R. Haak. *Second Row:* H. Hesser*, P. Steinhoff*, W. Boyer, J. Reynolds, R. Ruby, G. Lindner*, J. Ayers, B. Wiggins, A. Sutnick, J. Fraser*. *Third Row:* D. Carey, T. Hartley*, M. Murray, Jr., R. Oppelt, J. Kope*, J. McClure, W. Swalm*, J. Trainer', W. Walsh, E. Jones, R. Furbee.

* *Members of the Scales Society.*

SYMPHONY ORCHESTRA—*First Row:* J. Dusinberre, S. Jeck, N. Portuguese, C. Wilfond, J. Cochran, D. Barsky, B. Fine, B. Linden, J. Rodino. *Second Row:* P. Buehler, Dr. L. Frescoln, Dr. S. Schoenberg, J.

West, J. Kraye, W. Happich, H. Wortreich, R. Farrel, H. Rubin. *Third Row:* A. Harclerode, C. Weber, J. Bower, L. Boodis, E. Hochschild, W. Helms, A. Doe, I. Yudkin, R. Boss, W. Andrews.

RELIGIOUS GROUPS sponsor interesting

CHRISTIAN ASSOCIATION CABINET promotes the spiritual welfare of the Protestant students of the University by encouraging fellowship and cooperation. The religious and recreational facilities are open to all students in the hope that they will find spiritual satisfaction during off school hours.

This year, several one-day retreats were held during which those attending had an opportunity to discuss problems pertinent to their lives at the University.

Front Row: H. Cox; C. Mellen; R. Hutton; R. Souders (President); C. Reitz; R. Starbuck; J. Miller. *Back Row:* S. Eickner; R. McKersie; J. Huck; R. MacDonald; E. Iglar; R. Johnson; E. Kersting. *Other Members:* C. Abdulah; J. Armstrong; F. Breuninger; L. Fink; B. Hirsig.

FEW SPORTS rival ping-pong when it comes to spectator interest; the players seem to exist solely for the purpose of arousing those seated by the table. These two boys, however, seem to be having quite a game in itself.

VOICES RAISED in song resound through the C.A. as some of the student members try their vocal chords. The pianist does double duty by both singing and accompanying as music fills the air.

activities

NEWMAN CLUB offers its services to the Catholic students on the Penn Campus. Besides offering spiritual guidance by means of discussion groups, prominent speakers, and religious services, Newman enlivens the lighter side of the student's life with dances, outings, and the use of the club relaxation room with its television set and reading shelves. Shown around table are: R. Skelly; P. Maloney; Father John Donnelly; M. McCarthy; R. Dougherty.

HILLEL FOUNDATION—Religion, culture and relaxation are all stressed by the Hillel Foundation in its attempt to provide a home away from home for the Jewish students at Pennsylvania. Numerous activities carried on by the Foundation include religious services every Friday night, sponsoring athletic teams, maintaining book and record libraries, and the holding of "open houses" and dances throughout the year. *Front Row:* W. Chertok; M. Fish; M. Goldman, treasurer; L. Kaplan, President; J. Gobler; D. Ben-nick. *Back Row:* J. Benveneste; H. Rosenbluh; M. Shrager; M. Newman; R. Schlein; M. Tillman.

MUSIC IS ALSO a favorite pastime of the members of Hillel. Here in the music room one can find records to suit every taste and fancy and machines to play all the available kinds of discs.

NEWMAN'S MEMBERSHIP drive is in full swing as a daily record is chalked up on the blackboard. Members help around the office and keep the records in efficient condition to enroll the new members.

...and other groups appeal to students

ALPHA PHI OMEGA

Alpha Phi Omega assembles the Scout trained men of the University into the fellowship of the Scout Oath and Law. It develops friendship, leadership, and association among them and promotes service to the student body, the faculty, the community and the nation as participating citizens.

Sitting: F. Kettle; C. Mansley (Vice-President); E. Gentino; C. Gibson; D. Dievler, (President); P. Murray; A. Yoggy. *Standing:* L. Hendrixson; M. Scher; C. McKee; C. Szybist; C. Weidlich (Treasurer); J. Ingle; B. Shapiro; J. Kope. *Other Members:* S. Ehrlich; E. Haeberle; M. Weisbrot; C. Fruitlander; H. Clay; E. Gottesman; W. Haeussler; K. Haller; D. Harewood; D. Lobel; R. McKersie; R. Nadler; D. Polin; H. Rosenthal; W. Steltzer; J. Shane; C. Wertz; J. Wettig; R. White; V. Hallman; K. Lange; R. Neilson; T. Stern.

KITE & KEY

Kite and Key is a society composed of seniors who act as hosts and guides to prospective Penn students and visiting athletic teams. This organization also proctors the College Board Examinations and assists at the Penn Relays. Each spring a dinner is held for seniors in the private schools in the Philadelphia area by this organization.

Front Row: L. Steigerwald; P. Miller (Treasurer); W. Fowler (Vice-President); W. Willing (President); D. Katterman (Secretary). *Second Row:* W. Williams; L. Deming; E. Friel; S. Stroud; H. Lyon; A. Nicholas; J. Belli. *Other Members,* H. Hiestand; H. Kelly; E. McGinley; A. Peterson.

with specialized interests

Photographic Society fosters the interests of those undergraduate men and women who are interested in photography. Besides holding its regular meetings and maintaining a dark-room in Houston Hall, the society organizes trips to schools of photography, sponsors lectures by noted authorities, and holds a photographic contest among the colleges of the Eastern U.S.

PHOTOGRAPHIC SOCIETY

Sitting: G. Heinze; R. Parlani (Secretary-Treasurer); A. Cramer, Jr. (President); R. Schembs; L. Craig. *Standing:* P. Love; L. Julius; R. Crum. *Other Members:* W. Pollard; F. Saunders; J. Huck.

The William Penn Club was formed for those independents wishing to have an organization which would represent them politically and socially. Besides participating actively in campus politics, the club has given several dances and hopes to increase its social activities in the future.

WILLIAM PENN SOCIETY

Sitting: W. Alba; J. Allen; G. Andrews (President); D. Windheim; J. Nesis. *Standing:* W. Jones; H. Newman; A. Beshgetoor; J. Beattie (Vice-President).

Enthusiastic ATHLETIC ASSOCIATION

DR. E. LEROY MERCER is the Dean of the Department of Physical Education. This former All-American has contributed much to Penn athletics.

If Penn teams during the 1949-50 sports year were not outstanding in skill, they showed plenty of that old Quaker fight. The men of the gridiron will always be remembered by the fans for their heroic stand against the Black Knights from West Point on November 12 when they were edged out 14-13. Capping a turnabout season were the selections of John "Bull" Schweder to numerous All-American teams, Harry Wettlaufer to the All-East team, and co-captain Ray Dooney to the All-Catholic eleven. Other unforgettable highlights of the schedule were the blocked kick in the final seconds of the Pitt game and the surprising second half upsurge of the Big Red of Cornell on Turkey Day. The outlook for the 1950 season seems fair with newcomers California, Brown, and Wisconsin added to the list of opponents. Meanwhile, down on the soccer field the booters of Coach Scott started off the season by giving themselves a five game handicap; but they bounced back to finish with four wins and six losses. Another Penn man hit the news when Walter "Bud" Lownes was selected to the All-American soccer team; at the same time next year's captain, Bob Calquohoun, received honorable mention. The harriers of the cross-country team enjoyed only a fair season as did the men of the wrestling squad under the leadership of captain Bob Gilford.

The Palestra was jammed to overflowing time and time again this year as a fighting Penn quintet teamed with the outstanding Villanova Wildcats to present a popular series of double-headers. Although posting only a 10 and 15 record and gaining fourth place in the Ivy League, the basketball team was more successful than the record indicates. Howie Dallmar, in his second year as head coach, tutored his charges to high-scor-

MRS. DORIS MUZZY, accountant for the department of Physical Education, checks the books with Mrs. Doris Granville who is secretary for Mr. Swarts.

ing honors in the league. The Red and Blue ranked first in number of points scored as well as fouls converted. Furthermore, center Herb Lyon ended a star-studded, four year basketball career, in which he broke virtually all Penn scoring records, by being named to the All-Ivy first team. 1950 also saw the inauguration of a Christmas Florida trip. As guests of the Orange Bowl, the team dropped three games by the heartbreaking total of seven points. The Junior Varsity and Freshman squads posted satisfying records of seven victories, four losses and eight victories, two losses respectively. A host of fine sophomore basketeers and many promising freshmen make next year's outlook bright.

The minor indoor sports hit the extremes with coach Lajos Csiszar's fencing team compiling one of the year's finest records. Climaxing a most successful season was the selection of three men to compete in the national tournament at Detroit. The steady improvement of the quality of Penn fencing is remarkable when one considers the short time in which the sport has been in existence. Reversing this accomplishment, the swimming team permitted its new scoreboard in Hutchinson Pool to register only two Penn victories—these being over Columbia and a traditionally strong Navy aggregation. The bright spots in Coach Medica's season were the sparkling diving exhibitions of senior George Frazier and the consistent performances of captain George Scanlon in the freestyle events. The squash team went down the middle in results. After winning all their matches in club competition, the Johnson men were unable to score a win in intercollegiate competition.

As spring sports got underway, "building" was again the key-

directs the Red and Blue Sports Program

PUBLICITY DIRECTOR Ed Hunter has made it possible for many of our athletes to receive national recognition.

MR. WILLIAM M. LENNOX has the tough task of being year-round business manager of all Pennsylvania athletics.

THE DIRECTOR OF PHYSICAL INSTRUCTION, William F. Meredith checks with his secretary, Mrs. Doris Caldwell, to see if everything is in order.

note for track coach Ken Doherty and his assistant, "Boo" Morcom, recently the nation's number one pole-vaulter. Led by co-captains Tom Kirwan and Ben Kreitzberg, the team responded early in indoor competition and indicated the beginning of a highly successful season. It was then that Kirwan posted a 4:12.4 mile, Penn's fastest since the days of Gene Venzke, and Kreitzberg equalled the existing University record in the sixty yard dash. Coupled with numerous underclassmen of high abilities, these two led Penn into a season which heralded a great advance over last year's when two University records were surpassed at the colorful Penn Relays and the team engaged in a victorious post-season tour of Puerto Rico in which they defeated the Puerto Rican University and Olympic teams. Upon their return Coach Doherty was able to present the University with four trophies.

Out on the Schuylkill crew coaches Rusty Callow and Dick Jordan had good reason to anticipate their traditional opener with Rutgers. The 1949 sweep-swingers had piled up one of the most enviable records in recent years. High point of the year came in the Eastern Intercollegiate Sprint Championship at Syracuse when Penn took second place behind a great Harvard crew. Although six men had graduated from that boat, the coaches were counting heavily on a boatload of returning Junior varsity oarsmen to bolster the first shell. Living up to these hopes, the Callowmen stroked by Jack Kelly, Jr., swept Rutgers off the river by winning all three races in good times and by wide margins. Looking ahead, the crew men ran into strong opposition at the Callow Day Regatta when Princeton and Columbia came to town. For the second straight year over

five thousand strawhatted Pennsylvanians lined the river banks to cheer the crew. Climax of the season was the traditional Regatta held this year at Marietta, Ohio, instead of Poughkeepsie, on June 17.

The baseball team began practice early in the spring term, but due to inclement weather it saw little action on River Field prior to the opener with LaSalle. Coach Dallmar came up with a predominantly experienced lineup, the infield representing the only rookie group. The season appeared to be a hard one, but strength down the middle is considered the main factor in the success of any ball club, and on this basis the Red and Blue stacked up favorably. Veteran catcher "Snakey" Graham was on hand to steady southpaws Archie Nicholas and Bob Brooks, and the team got off to a head start by winning eight of their first eleven games.

The minor spring sports seemed to be well on the way to duplicating the record of their indoor counterparts. The golf team, led by Ray McCabe, Herman Bode, and sophomore Dick Lipsey began by winning five and losing one and gave notice of compiling Penn's best sports record for the year. The lacrosse team, however, feeling the loss of key men in the close attack positions, started poorly. Depth in the defense and center spots led Coach Thomsen to hope for a brighter showing as the season wore on. Halfway ranked the tennis team which got off early to open its season with three straight wins. But the problem of choosing a winning team from twenty-five candidates gave Coach Johnson many a headache and bade fare to cause some losses, particularly to teams such as Yale and William and Mary.

Under able PENNSYLVANIA COACHES

FOOTBALL COACH George Munger, a Penn grad himself, has had an enviable record while with the Red and Blue. Last season marked his twelfth year as gridiron tutor.

OFTEN SAID to be the most popular man at Penn is the grand old man of crew, Rusty Callow. In recognition of this Callow Day is fast becoming a tradition in honor of a guy who really deserves it.

HOWIE DALLMAR faces the not easy task of being both basketball and baseball coach. In his second year at Penn in this capacity the former Penn athlete had considerable success.

TRACK COACH, Kenneth Doherty, formerly of Michigan, is experiencing great success with the cinder men in his second year in that capacity.

POPULAR CHARLIE SCOTT, soccer coach and father of three future Pennsylvanians, ended his fourth year with the Penn booters this year.

FENCING MAESTRO Lajos Csiszar, assistant coach of the last Olympic team, has done a job seldom equalled in his first three years at Penn, placing three men in the National championships this year.

TENNIS AND SQUASH coach Wallace Johnson, a former great athlete himself, has earned himself a name as the head of the Quaker courtmen along with his fame as an outstanding tennis player.

A FORMER OLYMPIC CHAMPION, Jack Medica is the popular and successful coach of the swimming team. Some say Jack's main worry is getting men past the swimming requirement for graduation.

A LANDMARK around the Penn campus is John Brennan, wrestling coach. Many a championship grappler has learned under his watchful eye.

FERRIS THOMSEN has a double role as coach of the 150-lb. football team and lacrosse mentor. He is responsible for the recently revived interest in lacrosse here at Penn.

GOLF GUIDE Bob Hayes has seen some outstanding men on the green for Penn and has had much to do with the Quakers' recent successes on the links.

I AM
GOING
TO MY
FUNERAL

JOHN C. HACKNEY
(head cheerleader)

WALTER W. HAGARDINE

GARRET M. KEATING

KENNETH G. LeFEVRE

JOHN V. LYON

THOMAS J. LOVE

WIN PIGS

Bottom row (left to right): Warren, Murray, Weierich, Curtis, Santa Maria, Clappier, Devine, Vesey, Shanosky, Jaffurs. Second row: Reichenbach, Kurtz, Bell, Kunberger, Schweder, Graham, Quinn, Dooney (co-captain), DeTorre (co-captain), Hanlon, E. McGinley, Hassler, Drigan, Larson, Truskey, Katterman. Third row: Head Coach Munger, Wettlaufer, Deuber, Horton, Roberts, Rhoads, Agocs, Harr, Acetta, Lemonick, Cook, McCann, Topchick, Greenawalt, Bagnell, Pfaff, McAndrews, Kelly (Manager). Fourth row: Injaian, Goldstrom, Krimmel, Wooley, Coulson, Mikovich, Prudente, Beckman, G. McGinley, Dorney, Anderson, Lajino, Smith, Power, Evans, Lelik, Hanlon.

F O O T

BERNIE BARKOUSKIE'S perfectly timed blocked kick marked the turning point of the season for the Quakers. The resulting last minute safety gave the Pitt Panthers a one point victory margin.

PENN	7	7	0	7	= 21
DARTMOUTH	0	0	0	0	= 0

ON OCTOBER 4th, the 1949 football season opened as Dartmouth bowed to a powerful Penn eleven 21-0. A first period Deuber pass to Lou Roberts accounted for the Quakers' first tally. Late in the second period "Snakey" Graham added another score after seven consecutive line plunges. The final marker was made by Billy Rhoads when he outran the Indian secondary during the closing minutes of the final quarter. The line play of Herb Agoos was outstanding throughout the entire game.

PENN	7	7	0	0	= 14
PRINCETON	6	0	0	7	= 13

FIRST OF THREE games to be decided by a single point was the Princeton encounter at Palmer Stadium, in which the Quakers emerged victorious, 14-13. Two perfect placements by the unerring Herb Agoos spelled the difference since both squads were even on their touchdowns. An 18-yard pass from Bagnell to Wertlauffer put the Red and Blue ahead, 7-6, in the first period, and Dooney smashed across for the next score early in the second quarter. Sophomore Dick Kazmierer scored twice for the Tigers.

PENN	7	0	13	7	= 27
COLUMBIA	0	0	0	7	= 7

THE QUAKER eleven scored their third straight victory at the expense of the Columbia Lions, 27-7. Deuber intercepted in the first quarter and on a spectacular run scored the first Penn touchdown. The second half opened with Reds Bagnell intercepting a Lion pass and racing down the sideline to pay dirt. Matching Bagnell touchdown for touchdown, Deuber passed 30 yards to Roberts for the third Penn score. In the final seconds Bagnell hit Power in the end zone with an aerial for the Quakers' last score.

PENN	7	7	7	7	= 28
NAVY	0	0	0	7	= 7

RINGING UP their highest score of the year, the Quakers unclassified the Middies, 28-7. It was Penn's fourth in a row and their fourth straight over Navy. The Red and Blue scored in every period, with Agoos converting each time. Bagnell took an early Navy punt and returned it 74 yards for the first marker. Dooney plunged over for two other scores, and Rhoads scored the final on a Deuber pass. Defensive play was outstanding, Bull Schweider receiving AP recognition as "Lineman of the Week".

HERB AGOCS (82) and Joe Drigan break through the Big Green line of Dartmouth to chalk up a blocked kick. This set up the first of three Quaker touchdowns, over a hopelessly outplayed Dartmouth eleven which later bounced back to beat a favored Cornell team.

CO-CAPTAIN RAY DOONEY makes his own hole and churns through the Navy line in the second quarter to put the Quakers in the lead 14-0. Penn's offense looked extremely powerful both in the air and on the ground, and a strong defense kept Navy from scoring until the last period.

RAY DOONEY climaxes a sustained Penn drive, in which he carried the ball six straight times, by scoring the Quakers second touchdown early in the second quarter. It was a tightly fought contest, statistically about even; in the second half Princeton held the Red and Blue scoreless.

FLEET-FOOTED Quaker back Bill Rhoads dashes around end for a gain of nine yards early in the first quarter. He was finally stopped by Columbia end, Ed Straka. This was one of a series of plays leading to Penn's first of four touchdowns.

PENNS	0	14	7	0	= 21
WYOMING	0	7	7	0	= 22

A DECEDED PENN and Wyoming early game. Penn a few minutes through field. The Panthers caught them in a 100 yard, but Penn pulled to run 34-17 at halftime. Downey scored on a 37 yard dash and Menden added on a 17 yard run after a long pass from Baggett. Downey plunged for another score later, but Penn came back to make it 21-20. A great goal line stand in the final minutes sealed the game for the Panthers. Pen's defense ended the game.

PENNS	0	7	0	7	= 14
VIRGINIA	14	0	0	7	= 21

THE VIRGINIA CAVALIERS made Penn look seventh straight game, scoring 20-14. Virginia scored the first three touchdowns, Stuart changing from a punt and three plays after the Cavaliers recovered a fumble. Penn coming five yards to punt after and Owsik on a 10 yard pass from Mulick. Russell scored once on a pass intended for Owsik and the passed into his arms. Penn scored when Dyer ran the necessary yards after Krammel scored a fumbled punt and when Hunter straggled a Baggett pass from five yards out.

PENNS	0	0	0	7	= 14
ARMY	0	7	7	0	= 14

AND INSPIRED Red and Blue closer outscored and triumphed the great undefeated Army team but were down in defeat, 14-14. Penn drew first blood when Red Steuber smashed over Penn a yard out after a series of Baggett passes. Blue's placement was wide. The half ended with Penn on the Army one. Cain and Steptom ran scored for the Cadets who led 14-0 at the end of the third period. After having a long punt attempt blocked, the Panthers scored again and on a short Baggett to Haines run.

PENNS	7	14	0	0	= 21
CORNELL	7	0	0	16	= 23

A BRIGADE CORNELL team highly back team a 21-7 halftime deficit to conquer the Panthers 23-21 and take the Ivy League laurels. Penn scored in the first period when Downey plunged over after Schwinger recovered a Cornell fumble. In the second quarter Baggett passed to Wettlaufer in the end zone and Coulson ran for a touchdown with Downey's pass. But Cornell was not beaten. In the second half Harschman scored twice, Houser punted to Wendler, and Kirk kicked a field goal for the Bluebirds.

LOU CECONI, Pitt captain, returns a punt early in the first quarter. He was hindered by Harry Wettlaufer (81) and finally tackled by Penn's All-American, Bull Schweder (66). The Panthers then pushed all the way to tally their first score.

VIRGINIA'S JOHNNY PAPIT skirts around end for a short gain. Dave Coulson (23) looks about to be taken out of the play but evaded the Cavalier blocker to make the tackle. Virginia unleashed a spectacular passing attack, completing eleven out of fourteen, to spoil Penn's unblemished record of fourteen wins and no losses over the southerners.

HERE'S ONE of Cornell's second-half plays that set Penn back on its heels in that woeful Thanksgiving Day fracas. Cornell fought back to overcome what seemed an overwhelming deficit to cop the league title.

HARRY WETTLAUFER, chosen to play in the North-South game, catches a Bagnell pass on the Army one-yard line with seconds to go until the end of the half. Army's Brown brings Harry down just short of a much needed score. The referee disallowed Penn's request for time out, and before another play could be run off the half had ended. Wettlauffer's reception record for the day was ten for eleven.

GOAL LINE

First Row: Desjardins, Eicherberger, Daly, Moran, English, Thompson, Vaughn, Johanson, McCaulley, Yeck, Henderson. Second Row: Robb, Murphy, Worrell, Nehoda, Parlin, Schmucker, Rich, Schroter, Slough (Captain), Neall, Hall, Bentley, Hunt, Magruder, Wiler, Doyle. Third Row: Thomsen (Coach), Hoyt, Dipasqua, Wilson, Haenn, Faus, Sheehey, Souders, Barroughs, Gilbert, Kirschstein, Valko, Friedman, Morris, Gianni, Tucker, Graves, Finley (Assistant Coach).

Penn	Opp.
13	Navy 13
26	Princeton 7
37	Cornell 12
14	Rutgers 6
14	Villanova 25

First Row: Hovey, Bell, James, Lallathin, Wilde, Gardner, Assiff, Olekszak, Sempier, Moses, Evans. Second Row: Stoicony, Wilcox, Detorre, Bauer, Allwein, Kirwan, Steigerwald, Gieger, Conaway, Weintraub, Morgan, Koerner, Murdoch. Third Row: Yard (Coach), Talarico (Assistant Coach), Schmidt, Tabor, Cannon, Adams, Zimmer, Hayard, Deuber, Boudreau, Gewirz, Donaldson (Assistant Coach), Littleton (Assistant Coach).

Penn	Opp.
20	Princeton 21
32	Columbia 12
0	Navy 26
7	Cornell 20

FRANK SHEEHEY carried the ball in vain as Penn failed in its bid to gain the Eastern Intercollegiate 150 pound football championship by losing to Villanova 25-14. Charlie Schmucker scored both Quaker touchdowns, one the result of a 53 yard run.

BASKETBALL

DARTMOUTH'S WES FIELD (32) vainly tries to block a jump shot by Tom Davis. Topchick and Lyon await the rebound as Jefferies (7) looks on. Penn's attack, paced by Dick Dougherty and Herb Lyon, downed a stubborn Indian five 66-61.

PENN'S PAUL FITZPATRICK (17) goes high into the air to get the opening tap-off against Yale. Anxiously awaiting are Harry Wettlaufer (16), Bobby Brooks and Buckets Baumler (5). Yale's late rally downed Penn 57-51.

HARRY WETTLAUFER shows a lot of spring in an effort to regain possession of the ball for the Quakers. It was a tightly fought contest, Georgetown winning 78-71.

VARSITY SCHEDULE

PENN		OPP.
71	Swarthmore	65
51	Yale	57
54	Maryland	52
57	Muhlenburg	75
65	Syracuse	91
53	Tampa	57
62	Miami	64
51	Miami	53
73	Lafayette	57
53	Princeton	72
44	Yale	51
66	Army	45
83	Dartmouth	42
72	Navy	69
35	Cornell	54
66	Penn State	49
46	Columbia	51
95	Harvard	77
77	Harvard	66
71	Georgetown	78
67	Dartmouth	61
47	Columbia	56
53	Cornell	60
68	Duke	50
59	Princeton	60

HERB LYON,

VARSITY SQUAD: Dick Dougherty, Harry Wettlauffer, John Musser, Al Sharenow, Don Scanlon, Greer Heindel, Phil Harmon (Captain), Herb Lyon, Paul Fitzpatrick, Paul Toth, Reds Bagnell, Tom Davis, Hugh Jefferies, Bob Brooks, Bob Topchick.

PENN'S ALL-TIME HIGH SCORER WITH A SEASON'S TOTAL OF 421 POINTS, DROPS A BUCKET AGAINST YALE.

JUNIOR VARSITY SQUAD: *First Row:* Morrison, Kendall, Baumler, Jaffurs. *Second Row:* Lyner, Beinstein, Prudente, Tanzier (Coach), Horton, Blaetz.

J. V. SCHEDULE

PENN		OPP.
60	Swarthmore	49
36	Villanova Frosh	64
54	Muhlenburg Frosh	53
54	Lafayette J. V.	56
95	Naval Hospital	45
61	Fort Meade	54
94	Naval Hospital	37
88	Brown Prep	51
92	Rider	53
52	Fort Meade	56
46	Villanova	56

FRESHMAN SCHEDULE

PENN		OPP.
68	Temple H. S.	56
96	Temple H. S.	66
50	Villanova	63
79	Rider	42
56	Hill School	30
76	Princeton	68
52	Villanova	69
96	St. James	51
83	South Catholic	58
77	Brown Prep	51

FRESHMAN SQUAD: *First Row:* Lyons, Gover, Kugal, Gray, Holt. *Second Row:* Dempsey, O'Kane, Beck, Mackenback, Adams, Moses, Curtin (Coach).

BASEBALL

WHERE'S THE BALL? That's the question that both Frank Cooney and Snakey Graham are asking. The former seems to think that it's pretty far out, but the catching captain disagrees.

THIRD BASE is somewhere—it may even be out of the picture. But Reds Bagnell is certainly sliding towards something in the game against Navy on April 19. The Quakers played some of their best ball behind Archie Nicholas who shut out the Middies 4-0.

Kneeling: Dallmar (coach), Stone, Silver, Seifred, Uehlin, Baumler, Brooks, Giuranna, Ferris, Bradley. *Standing:* Neumaier, Jiorle,

Sander, Guthrie, Parker, Cook, Sattler, Boy Fitzpatrick, Bagnell, Jeffries, Brown, Graham Pfaff, Gault, Nicholas.

HIT THE DIRT, UEHLIN! UMPIRE LOCKNEY AWAITS A CLOSE DECISION.

VARSITY SCHEDULE

Date	Opponents	Place
April 1	LaSalle	LaSalle
3	Franklin & Marshall	River Field
4	Georgetown	Washington
5	Maryland	College Park
6	R.P.I.	River Field
7	Princeton	River Field
8	St. Joseph's	River Field
10	Lafayette	River Field
12	Swarthmore	River Field
15	Villanova	River Field
19	Navy	River Field
21	Georgetown	River Field
22	Cornell	River Field
26	Penn A. C.	River Field
28	Villanova	Villanova
29	West Chester	West Chester
May 3	Princeton	Princeton
6	Army	West Point
10	Columbia	River Field
12	Brown	Providence
13	Yale	New Haven
19	Harvard	River Field
20	Dartmouth	River Field
24	Drexel	Drexel

CAPTAIN ROBERT "SNAKEY" GRAHAM kneels in the on-deck circle as he awaits his turn at the plate. Starring in both football and baseball, this versatile player has taken his place among the ranks of Penn's greatest athletes.

NAVY CATCHER Morrissey calls for an inside pitch as **Paul Fitzpatrick** prepares to lay down a bunt for the Quakers.

RUSTY CALLOW, the man with the year-round Christmas spirit selects a tree from among the thousands on sale at Franklin Field for the benefit of the blind.

C R E W

VARSIITY SCHEDULE

Date	Opponent	Place
April 15	Rutgers	Fairmount Park
22	Childs Cup	Fairmount Park
29	Blackwell Cup	New Haven
May 6	Adams Cup	Annapolis
13	Sprint Championships	Annapolis
June 17	Intercollegiates	Marietta

CREW ISN'T ALL PULLING your heart out at a sweep oar. On every team are the unsung heroes—the subs. Crew subs get a break; instead of sitting on a hard bench they get a ride in a motorboat.

JOHN B. KELLY, JR., 1949 Diamond Sculls champion and United States Olympic team member, was stroke on the first boat during the past season. Although sculling and crew rowing often do not mix, Kelly has managed to star at both.

W. CHAPMAN (COXSWAIN),

J. KELLY, JR.,

C. GAGER,

J. TROSTER,

I. MILLER,

150 LB. SCHEDULE

Date	Opponent	Place
May 6	Hammond Cup	Princeton
13	Columbia	Fairmount Park
20	Championships	Cambridge
27	Cornell	Ithaca

THE NEWEST ADDITION to the Penn fleet is shown here being christened by Mrs. Joseph Tilzhan, daughter of George Wharton Pepper, Jr. for whom the shell was named. Looking on are William Pepper, George Wharton Pepper, III, Hazard Pepper, Senator George Wharton Pepper, and Rusty Callow.

A. LAWN,

C. MELLEN,

J. McCALL,

D. PICCONE

R. DOYLE, R. KENDALL, R. BEATTIE, R. FORD, P. VAGELOS, R. LUCAS, F. DU BOIS, R. KENT

J. MICHELS, C. EATON, R. GRAFTON, A. KAMINOW, K. ROBERTS (COXSWAIN), R. ARUFFO, L. SHAFFER, L. SANCHEZ, P. McNAMARA

TRACK

TOP-NOTCH STUDENT and athlete, too, is co-captain Ben Kreitzberg. A member of Beta Gamma Sigma, Ben is president of Varsity Club, past prexy of Spiked Shoe Club, specializes in 60, 100 and 220 yard sprints.

THOUSANDS CHEER as John Strassenburgh chases Ohio State's Mal Whitfield to the tape in two-mile relay at Franklin Field last year. Coming from far behind, John's time for half-mile, 1:52, was better than Whitfield's.

Back Row: Rech, J. Thomas, Keogh, Merians, Jones, Rommel, McNally; Hepp, Brown, Saron. *Middle Row:* Morcom (Asst. Coach), Thompson, Feitler, C. Thomas, Deuber, Romaine, Vittorini, Ely, K. Nelson, St.

George, Doherty. *Front Row:* Baum (Assoc. Mgr.), Peters (Mgr.), Kirk, Uhle, Okamoto, Kreitzberg (Co-captain), Kirwan (Co-captain), Mullen, Hart, Hassinger, Leone (trainer).

QUIET, LIKEABLE Bob Mullen is one of the Quakers' best on the cinders. Bob, along with co-captains Kirwan and Kreitzberg, formed the core of Coach Doherty's track team this year.

TRACK SCHEDULE

Date	Opponents	Place
April 22	Navy & Georgetown	Annapolis
28	Relay Carnival	Franklin Field
29	Relay Carnival	Franklin Field
May 6	Cornell	Ithaca
13	Dartmouth	Franklin Field
20	Heptagonal Games	New Haven
26	I.C.A.A.A.A.	New York City
27	I.C.A.A.A.A.	New York City

SMOOTHLY CLEARING the bar is Andy Kirk, younger brother of former Quakers Jeff and Dan. Now a Fine Arts junior and member of Phi Kappa Beta, Andy has already bettered 13 feet in dual competition.

Back Row: Cole (Asst. Mgr.), Love, Williams, Tarleton, Brause, McCallum, Clure, Reider, Nelson, Sempier, Gorka, Morcom (Freshman Coach).

Front Row: Dodd, Wajert, Masri, Levy, Nachmann, Faulk, Black, Schreier.

VARSITY SQUAD: *Bottom Row:* Moe Kite, Ed Iglar, Pat Welsh, Captain Bud Lownes, Harry Barfoot, Don Cavanaugh, Bob Calquhoun, *Top Row:* Charles Scott (*Head Coach*), Phil Repetto, Warren Stone,

Charles McCracken, Ed Rosenthal, Paul Miller, John Moran, John Dowlin, Dave Ffrench, Paul Marcusson, Dan Brooks, Russ Weimar, Norm Stern (*Manager*).

JUNIOR VARSITY SQUAD: *First Row:* Rowlands, Hoch, Mortlock, Cooke, Giurano, Weimar, Weir, Warren, Repetto. *Second Row:* Binns (*Coach*), Bicklehaupt, Ffrench, Morton, Rinne, Mather, Willing, Dowlin, Adkins, Eve, McDonough (*Manager*).

A **BENCH SCENE** during the Army game. Coach Scott looks worried about Moe Kite who has just been relieved because of injuries. The game was the roughest of the year, the Quakers winning 3-2.

SOCCER

SCHEDULE

PENN		OPP.	PENN		OPP.
1	Brown	3	0	West Chester	1
2	Haverford	3	4	Yale	0
0	Princeton	1	3	Army	2
2	Swarthmore	1	1	Dartmouth	0
1	Navy	4	3	Cornell	4

PHIL REPETTO gets set to boot one into the Cornell goal as Harry Barfoot closes in from the outside position. The game ended in a 3-3 tie, but the Big Red scored in the overtime period to win 4-3 and cop the league title.

FRESHMAN SQUAD: *First Row:* Levin, Todd, Baugh, Duvaney, Anderson (Captain), Dassum, Harkins, Levick, Rose. *Second Row:* Blair (Coach), McCambridge, Bird, Greenwood, McElroy, Grafton, Dahme, Polak, Leeds, Alexander.

WRESTLING

BOB GILFORD, varsity captain (*right*), wrestling in the 175 pound class, downs a Pennsylvania Military College wrestler with an underhook hold. Gilford ended the match by pinning his opponent.

Front Row: R. Dale, T. Brown, R. Wiemar, J. Evans, J. Thorington, P. Haenn. *Back Row:* J. Brennan (Coach), J. Devlin (Mgr.), M. Braunn, L. Levine, J. Brown, M. Woolf, J. Brennan (Trainer).

Front Row: J. Gilroy, F. Vaughn, J. Muldoon, S. Morrison, A. Crother, P. Haenn. Back Row: J. Swanson (Mgr.), J. Brennan (Trainer), H. Agocs, A. Hepburn, R. Gilford (Captain), J. Evans, J. Brennan (Coach).

VARSITY SCHEDULE

Date	Opponent	Place
December 17	Gettysburg	Palestra
January 11	Lehigh	Bethlehem
14	Navy	Palestra
21	P.M.C.	Palestra
February 4	Princeton	Princeton
11	Yale	Palestra
18	Rutgers	Palestra
25	Cornell	Palestra
March 4	Columbia	New York City
10, 11	Intercollegiates	Princeton

Front Row: C. Edwards, H. Leeds, J. Hinkel, D. Gindhart, J. Hopkins, D. Baugh. Back Row: J. Devlin (Mgr.), R. Graham, C. Assiff, E. Agnew, S. Mitnick, R. Matthews (Coach).

WITH A REVERSE bar hold, Bob Gilford (rear), prepares to pin his P.M.C. rival. Penn set a Palestra record by shutting out P.M.C., 40 to 0.

LACROSSE

Front Row: J. Sperling, R. Stevens, M. Barrows, W. Hunt, J. Green, W. Magruder, D. Price, F. Wells, J. Hundtermark, D. Nolde, M. Wiegand.
Back Row: F. Thomsen (Coach), A. Rudderow, J. Nancarrow, A. Butler,

E. Melby, C. Lawson, P. Schlosser, H. Greenberg, C. Morrison, P. Moore, H. Ryder, W. Shannon (Manager).

GOALTENDER "WINNIE" IRWIN gets set to block a shot in the Drexel game. Unfortunately, that isn't a hockey net which can be more easily covered by the body. You have to move fast in lacrosse.

LACROSSE WAS GIVEN to the country at large by the Indians; it then proceeded to Baltimore where it flourished and matured. However, those fellows on the ground must be ready to give it back to the Indians.

VARSITY SCHEDULE

	Date	Opponent	Place
April	1	West Chester	River Field
	4	Harvard	River Field
	6	Yale	River Field
	8	Syracuse	River Field
	15	Princeton	Princeton
	22	Swarthmore	River Field
May	29	Lehigh	Bethlehem
	6	Rutgers	New Brunswick
	13	Cornell	River Field
	20	Navy	River Field
	27	Drexel	River Field

First Row: P. Yurchak, H. Kanarick, M. Seaman, C. Gewirz, S. Josephs, J. Ayres, J. Noyes, N. Dressler, J. Blumberg. *Second Row:* R. Gates, R. Wilner, J. Beckley, S. Scheer, P. Brown, C. Evans, P. Belfield (Coach). *Third Row:* J. Klein, D. Cooper, J. Stone, N. Pomerantz, A. Duff, W. Abbot, P. Janetta, S. Riskin.

First Row: Ritter, Gordon, Gerber, Lajos Csiszar (Coach), Sharlott, Ostrofsky. Second Row: Blitstein (Ass't Manager), Finkelstein, Parmacek, Harms, Krawitz (Manager), Deane, Belcher, Bartone, Metzendorf (Ass't Manager).

FENCING

VARSITY SCHEDULE

Penn	Opponents	
9 $\frac{1}{2}$	Rutgers	17 $\frac{1}{2}$
13	Phila. Fencers Club	14
10	Navy	17
16 $\frac{1}{2}$	Haverford	10 $\frac{1}{2}$
19	Yale	8
14	Columbia	13
13	Princeton	14
15 $\frac{1}{2}$	Lehigh	11 $\frac{1}{2}$
4	Intercollegiates	

VARSITY SWIMMING TEAM, *First Row:* Allera, Cresswell. *Second Row:* Allsopp, O'Donnell, Ross, Scanlon (Captain), Anderson, Swope, Huff, Hertel. *Back Row:* Medica (Coach), Hunt, Klahr, DuBois, Alba, Abrahams, Frazier, Steadman (Coach), Burner (Manager).

SWIMMING

VARSITY SCHEDULE

Penn		Opponents
31	LaSalle	44
17	Harvard	58
15	Dartmouth	60
22	Cornell	53
22	Princeton	53
33	Syracuse	42
60	Columbia	15
27	Yale	48
20	Army	55
18	Rutgers	57
40	Navy	35

FRESHMAN SWIMMING TEAM

TENNIS

Kneeling: C. Byerly, B. Friel, C. Packard, L. Laiks. *Standing:* R. Tabor, W. Eves, R. Taylor, R. Levy, R. Lewis, W. Johnson (Coach).

VARSITY SCHEDULE

Date	Opponents	Place
April 1	Phila. Rifle Club	Law School
3	Franklin & Marshall	Law School
5	St. Joseph's	Overbrook
6	Haverford	Law School
8	LaSalle	Law School
12	Drexel	Law School
15	Yale	New Haven
19	William & Mary	Law School
22	Army	Law School
27	Dartmouth	Law School
29	Georgetown	Washington
May 3	Columbia	New York City
6	Harvard	Law School
10	Swarthmore	Swarthmore
13	Lehigh	Law School
17	Princeton	Law School
20	Navy	Annapolis
27	Cornell	Ithaca

FRIEL

FRESHMEN TENNIS

Kneeling: K. Lanbehn, L. Apothaker, L. Groo, J. Rose, S. Kane.
Standing: A. Senn, A. Levine, L. Propp, S. Levine, W. Johnson (Coach).

GOLF

GOLF SCHEDULE

Date	Opponents	Course			
April 4	Columbia	Spring Mill	28	Swarthmore	Spring Mill
5	Columbia	Washington, D. C.	May 5	Navy	Charlottesville
6	Georgetown	Washington, D. C.	6	Georgetown	Charlottesville
6	Dartmouth	Washington, D. C.	6	Virginia	Charlottesville
7	Haverford	Spring Mill	10	West Chester	West Chester
12	LaSalle	Melrose C. C.	12	Franklin & Marshall	Spring Mill
19	Lafayette	Spring Mill	17	Gettysburg	Spring Mill
22	Navy	Annapolis	19	Princeton	Spring Mill
			24	Villanova	Spring Mill

Front Row: R. Camm, A. Sussel, R. Neuber, R. Lipsey, T. Leibo. *Back Row:* R. Hayes (Coach), W. Pequinot, E. Ketterer, R. McCabe, H. Bode, W. Smulowitz (Manager).

ATHLETIC HONOR

VARSITY CLUB—*First Row:* Kirwan, Mullen, Hassinger, Kreitzberg (President), Magruder, Pappas, Thompson. *Second Row:* Lyon, Okamoto, Vittorini, Kelly, Brennan, Lawn, Galloway. *Third Row:* Krawitz, Guthrie, Katterman, Hough, Hart, Lucas, Baum. *Fourth Row:* Kirk, Greenawalt, Lemonick, Wilson, Nicholas.

VARSITY BOAT CLUB—*First Row:* Martin, Chapman, Hunt, Kersting, Hoffstein, Lucas (Commodore), Lawn, Mellen, Kelly. *Second Row:* Marley, Fletcher, Deming, Littauer, McCall, Piccone, Hochstuhl, McCarty, Kent. *Third Row:* Nolan, Wood, Borie, Wells, Curtis, Kendall, Troster, Houlihan, Ogden. *Fourth Row:* Leff, Vagekos, Beatie, Miller, Delehanty Baker, Exner, McKersie.

GRAPPLERS CLUB—*First Row:* Weimar, Morrison, Devlin, Crowther, Van Metre, Gilroy.

SOCIETIES

Penn athletes, not stopping at service on the field, carry on other functions of service to the University through the various athletic clubs on campus. These include the Varsity Club for lettermen, the Spiked Shoe Club for trackmen, the Gladius Club for fencers, the Grapplers Club for wrestlers, and the Varsity Boat Club for the disciples of Rusty Callow.

GLADIUS CLUB — *First Row:* Medow, Krawitz, Harms, Sharlott (President), Belcher (Vice-Pres.), Lindhult, Ritter. *Second Row:* Parmeck, Deane, Gerber, Ostrofsky, Bartone, Tori, Blitstein.

Second Row: Muldoon, Agoes, Hepburn, Guilford, Evans, Thorinton, Swanson, Vaughn.

SPIKED SHOE CLUB—*First Row:* Hassenger, Kreitzberg, Jones, Baum (Treasurer), Mullen (President), Kirwan (Vice-Pres.), Kirk (Secretary), Koss, Rommel. *Second Row:* Brown, Ely, McNally, Detweiler, St. George, Gorka, Von Uffel, Gunther. *Third Row:* Cole, Hart, Donald, Okamoto, Vittorini, Farren, Hopkins, Tarleton, Merians. *Fourth Row:* DeWitt, Levy, Brause, Nelson, Rider, Williams, Nachman.

THE GAME OF LIFE IS THE BEST
GAME OF ALL, AND THOSE WHO
PLAY IT MOST SUCCESSFULLY ARE
FRIENDLY, HELPFUL, INSPIRING
HUMAN BEINGS.

JOHN B. KELLY, Inc.
of Pennsylvania
1720 Cherry Street
Philadelphia 3, Penna.

KELLY FOR BRICKWORK

A DREAM WELL WORTH REALIZING

Here is the University of Pennsylvania—your University—as the architects have conceived it for the years ahead. Intersecting streets have been eliminated. New academic and administrative buildings dot a beautiful rectangular campus.

Even now, work is under way to make important parts of this great design come true quickly. A number of the University's distinguished departments cannot wait much longer for adequate housing.

Among the pressing needs is that for a real Philadelphia Medical Center, to train medical students, develop new knowledge, and serve a wider public. Equally urgent are the needs of the celebrated but underequipped Physics Department; of the Wharton School, which has striven against the handicap of Logan Hall for too many years; of the University Library—greatest collection of books between New York and Washington.

All these projects are included in the University of Pennsylvania Development Fund. When you are asked to give toward one of these pressing needs, remember that the University is a means toward a greater end—the creation of an informed and educated citizenry, able to deal with the problems of the modern world, living richer lives, and equipped with the highly specialized training necessary in so many fields.

The nation needs your university!

UNIVERSITY OF PENNSYLVANIA DEVELOPMENT FUND

GEORGE WM. MCCLELLAND

HAROLD E. STASSEN

Honorary Chairmen

THOMAS S. GATES, JR., *Campaign Chairman*

HENRY B. BRYANS, *General Chairman*

Space Donated by The Class of 1950

THE
BALFOUR
STANDARD
CLASS
RING

Truly, a worthwhile investment in grand living — a gift to set pulsing the Red and Blue blood of all Sons of Pennsylvania — a fitting reward to climax four full years of educational and extracurricular activity.

L. G. BALFOUR, CO.

1601 Chestnut Street
Philadelphia 3, Pennsylvania

B. S. BROWN

SP 4-7078

SHARP & DOHME

■
PHARMACEUTICALS — BIOLOGICALS
■

640 North Broad Street
PHILADELPHIA

HOUSTON HALL

The Oldest Student Union in the United States

HOUSTON HALL HAS SERVED
PENNSYLVANIA UNDERGRADUATES AND ALUMNI
SINCE 1895

The Houston Hall Store

The Houston Hall Dining Service

"we cover the campus"

NOVICK BROTHERS

"farm fresh"
FRUITS and VEGETABLES

We Carry
A COMPLETE LINE OF FROZEN FOODS

719-21 NOBLE STREET

PHILADELPHIA 23, PENNSYLVANIA

LOmbard 3-4583

*Compliments
from Victor*

1623 Chestnut Street
Philadelphia, Pa.

Phone: EVergreen 6-3944

HAMILTON BAZAAR
Hardware
3944 MARKET STREET

"WHERE PENN FRATS BUY"

THE GENERAL ALUMNI SOCIETY

greet
The Class of 1950

Constituent
Groups

—
The Organized
Classes

The Departmental
Societies

The Associated
University
of
Pennsylvania
Clubs

Publications

—
The Pennsylvania
Gazette

Word from
Pennsylvania

The General
Magazine
and
Historical
Chronicle

The objects and purposes of the General Alumni Society are to promote the interest and welfare of the University of Pennsylvania through membership therein of matriculates and graduates, to inspire, develop, and maintain the interest of Alumni in the University, to foster planning for and giving to the University, to maintain close cooperation among Alumni, Officers, and Trustees of the University, and to establish a medium through which the Alumni may support and advance the cause of higher education by the University.

Offices in Irvine Auditorium

3401 Spruce Street
Philadelphia 4, Pennsylvania

CONGRATULATIONS
and
GOOD LUCK
to the
CLASS OF '50

SMOKEY JOE'S

MIAMI - CLEANERS

3 HR
Dry-Cleaning Service
Pressing While
You Wait
Call and Deliver
247 So 40th

EV 6-9167

WINTER'S

128 S. 36th Street

Cosmetics - School Supplies
Stationery - Greeting Cards

PATENTS

FOUNTAIN

TO THE CLASS OF '50

CONGRATULATIONS
and
BEST WISHES

PENNY'S LUNCHEONETTE
3717 Locust Street

Phone, PE 5-1327

The
PHOTO-ILLUSTRATORS

1206 Walnut Street
Philadelphia 7

ILLUSTRATING PHOTOGRAPHERS
TO THE 1950 RECORD

ADVERTISING
ILLUSTRATIONS
REPRODUCTIONS
ENLARGMENTS
NEW PHOTOS

Aristocrat
I GO FOR THAT *

DAIRY
Aristocrat
PRODUCTS

* Naturally, our friend speaks of **Aristocrat** Homogenized Vitamin D Milk. A product of—
PHILA. DAIRY PRODUCTS CO., INC.

JUST
CONSISTENTLY
FINE . . .

Meats - Poultry and Provisions

PIERCE & REESE
130-32 N. Delaware Avenue
Philadelphia 6, Pa.

MA 7-5438

URBAN'S

Fine Food in a
Friendly Atmosphere

3711 SPRUCE

J. B. Van Sciver Co.

Manufacturers of Fine Furniture

OFFICE FURNITURE

CARPETS

DRAPERIES

BEDDING

May we help you to decorate and furnish your dormitory and fraternity houses? Free estimates gladly given. Please call upon us at any time.

CAMDEN, N. J.

ALLENTOWN, PA.

LANCASTER, PA.

TRENTON, N. J.

WILMINGTON, DEL.

BALA-CYNWYD, PA.

ACKNOWLEDGMENT

Our thanks go, above all, to the Campus Publishing Company and particularly to Mr. William T. Cooke and Mr. Edward Sproat. To Mr. Charles Darwin and Bob Darwin of Photo-Illustrators for their excellent photography; to Mr. John Shiffert, Penn's Graduate Manager of Student Publications, for his assistance in many details; and to the Office of Student Affairs for their cooperation throughout the year we owe gratitude none the less in quantity.

The Editors

INDEX

A

Acacia	182
Advertisers	348
Alpha Chi Rho	184
Alpha Epsilon Pi	186
Alpha Sigma Phi	188
Alpha Tau Omega	190
Athletic Administration	306
Athletic Coaches	308
Athletic Honor Societies	342

B

Band	298
Baseball	323
Basketball	319
Beta Sigma Rho	192
Beta Theta Pi	194

C

Cheerleaders	310
Class Councils	172
College	38
College Seniors	49
Crew	327
Cross-Country	330

D

Daily Pennsylvanian	284
Delta Kappa Epsilon	196
Delta Phi	198
Delta Psi	200
Delta Tau Delta	202
Delta Upsilon	204
Dormitories	176

E

Education	66
Education Seniors	71

F

Fencing	338
Fine Arts School	74
Fine Arts Seniors	80
Football	312
Franklin Society	280
Freshman Weekend	268
Friars	152

WATSON & McDANIEL CO.

Manufacturers of
POWER PLANT SAVING APPLIANCES

**NOBLE STREET WEST OF SIXTH
CORNER OF MARSHALL**

E. E. HECSEH
FLOWERS

3407 Walnut Street

On the Campus
for Past 26 Years

Corsages Our Specialty

DISPENSERS
DELICIOUS
SANDWICHES

MARTY'S
DELICATESSEN

We Carry
Beer and Sandwiches

255 S. 40th Street

BAring 2-2736

**Success and Happiness to the Class
of 1950**

MADRAY'S DELICATESSEN
40th and Locust Streets

BROWN'S DRUG STORE
40th and Spruce Streets

MARLYN SODA SHOPPE
112 South 40th Street

PENN DRUG CO.
3713 Spruce Street

INDEX

G

Glee Club	301
Golf	341
Gymnasium	154

H

Hey Day	272
Hexagon	153
Houston Hall	274

I

Interfraternity Ball	260
Interfraternity Council	180
Interfraternity Sports	256
Ivy Ball	270
Ivy Day	271

J

Junior Prom	258
-------------------	-----

K

Kappa Alpha	206
Kappa Nu	208
Kappa Sigma	210

L

Lacrosse	336
Lambda Chi Alpha	212

M

Mask and Wig	288
Moore School	84
Moore School Seniors	90

O

Office of Student Affairs	279
Orientation of Students	32

P

Penn Pics	286
Penn Players	294
Phi Delta Theta	214
Phi Epsilon Pi	216
Phi Gamma Delta	218
Phi Kappa Beta	153
Phi Kappa Psi	220
Phi Kappa Sigma	222
Philadelphia	8

We Specialize in
Nothing but
Good Food

LANDY'S
223 S. 36th Street

Platters - Sandwiches

Silver Moon Cafe
253 S. 40TH STREET

Finest in Food
and Drink Served
in a pleasant Atmosphere

Television for
Your Enjoyment

EV. 6-4309

THE FAIRMOUNT LAUNDRY

HARRY R. ENDICOTT

Student Service

247 South 37th Street
West Philadelphia, Pa.

Compliments of

ALLINGER'S BILLIARD ACADEMY

1307-9-11 Market Street

COSTUMES TO RENT
FOR PAGEANTS, PLAYS, OPERAS

Kings' & Queens' Robes & Jewels for Carnivals

VAN HORN & SON

EST. 1852

Theatrical Costumers

Philadelphia 7, Pa.

VICTOR V. CLAD CO.

Manufacturers of
Food Service Equipment
since 1853

Kitchen Utensils, China, Glass
and Silverware for
Hospitals, Colleges, Institutions
Hotels, Restaurants

117-119-121 S. 11th Street., Phila., Pa.

INDEX

Phi Sigma Delta	224
Phi Sigma Kappa	226
Photographic Society	304
Pi Kappa Alpha	228
Pi Lambda Phi	230
Psi Upsilon	232

R

Record	281
Religious Organizations	302
ROTC	156

S

Sigma Alpha Epsilon	234
Sigma Alpha Mu	236
Sigma Chi	238
Sigma Nu	240
Sigma Phi Epsilon	242
Soccer	332
Sophomore Hop	266
Sphinx	152
Student Aid	171
Student Health	170
Swimming	339

INDEX

T

Tau Delta Phi	244
Tau Epsilon Phi	246
Tennis	340
Theta Chi	248
Theta Xi	250
Towne School	94
Towne School Seniors	104
Track	330
Triangle	287

U

University Administration	28
University Committees	174
University Library	150
University Trustees	26

W

Wharton	112
Wharton Seniors	121
Wrestling	334
WXPN	296

Z

Zeta Beta Tau	252
Zeta Psi	254

INSURANCE COMPANY OF
NORTH AMERICA
COMPANIES

PHILADELPHIA

Insurance Company of North America, founded 1792, oldest stock fire and marine insurance company in the country, heads the group of North America Companies which write practically all types of Fire, Marine, Aviation, Accident, Fidelity and Surety insurance . . . through Agents.

Insurance Company of North America

Indemnity Insurance Company of North America

Philadelphia Fire and Marine Insurance Company

Yearbook Staffs
You are cordially invited
to avail yourself
of our specialized experience
and
our sincere cooperation
in producing a yearbook
that will be worthy
of the time and effort
you will put into it.
Campus

PHILADELPHIA
NEW YORK
WASHINGTON

CAMPUS PUBLISHING

YEARBOOK SPECIALISTS

ART • ENGRAVING • LETTERPRESS • OFFSET