

Bryn Mawr College

Scholarship, Research, and Creative Work at Bryn Mawr College

Bryn Mawr College Yearbooks

Bryn Mawr College Publications, Special
Collections, Digitized Books

1944

Bryn Mawr College Yearbook. Class of 1944

Bryn Mawr College. Senior Class

Follow this and additional works at: https://repository.brynmawr.edu/bmc_yearbooks

Part of the [Liberal Studies Commons](#), and the [Women's History Commons](#)

[Let us know how access to this document benefits you.](#)

Citation

Bryn Mawr College Yearbook. Class of 1944 (Bryn Mawr, Pennsylvania: Bryn Mawr College, 1944).

This paper is posted at Scholarship, Research, and Creative Work at Bryn Mawr College.

https://repository.brynmawr.edu/bmc_yearbooks/16

For more information, please contact repository@brynmawr.edu.

Archives
9PY
1944

Bryn Maur College

1944

COPYRIGHT 1908 BY THE TRUSTEES OF BRYN MAWR COLLEGE

**BRYN MAWR COLLEGE
LIBRARY**

**THIS BOOK IS THE GIFT
OF
THE CLASS OF 1944**

Bryn Mawr College

1944

Buy more

2009

To
Grace Mead Andrus de Laguna
Professor of Philosophy

Rhoads

Spell it with an "A!" It's a well-iced cake to some, hospital to others; one lover of antiques actually moved out. But Rhoads' scholars love its beatific brightness, curves, angles, contours, pastel prettiness; dote on Rebecca, buzzers, mailboxes, elegant terrace, dining-room dances, basement smoker's plaid wall. (Sub-Freshmen escorts, please call this the "ground floor.") Proud possessors of a men's powder room, ping-pong table, heated floor in the smoker, we love watching the faculty wardens arrive in various stages of undress at Post K-12 during midnight drills. '44's fads in Rhoads include bangs, fires, roof-slumber parties, watering the ivy, reports on those who have left. Our only tradition: we have no traditions! We'll be back to sit in the show-cases at last, read the john-door poems, scrape our knuckles on the screens opening windows, whiff that newly-polished-floor smell, and eat off the red china!

Dorothy Heath Berry

Joan Ford Buschmann

Phyllis Ruth Cates

Barbara Ann Coe

*Mary Anne Donnally
Eckert*

Sarah Livingston Davis

Eileen Blodgett Erwin

Anne King Heyniger

Janet Louise Hoopes

Barbara Hull

Grace Dole Kohler

Yvette Monique Lanérés

Georgiana Barmore Maclay

Ellen Barbara Nicholson

Alice Noble

Jocelyn Plough

Frances Ruth Reiner

Irene Spiegelberg

Lilius Howland Swift

Jessie Stone

Honora Firmadge Thompson

Rockefeller

Nearly everybody in Rockefeller reads the *Inquirer*—they also serve. Dr. Herben uses our signing-out book, and if you're good you can sit at the minister's table. Christmas pageants and Sophomore teas at Mid-years; Hymn to the Sun and wisteria in the spring; off-beats, polkas, and the piano all the time. "You can always tell a Sophomore," but the whole hall moves the furniture down for the dances. We have owls in our arches and creeps in our catacombs and an invisible admirer who writes each morning to "Rock-a-bye-Baby".

Doris Mae Barnett

Jean Marie Brunn

Ruth Alice Davis

Elizabeth Stockton Edmunds

Ruth Segal Finkel

Ethelda Gladstone

Helen Sonia Goldman

Frances Elizabeth Johnson

Marion Kirk

Jeanette Martha Lepska

Dorothy Ann Mosiman

Ann Halle Strauss

Betty Szold

Elizabeth Law Watkins

Annabel Wehrwein

Denbigh

Life in Denbigh may be a headache, but it never is a bore. Everlasting song prevails: dining-room music is boisterous, but the hall steps call for harmony — "*Shall I Wasting* and *Mavourneen* and the rest." Center of all other social activities is the smoking room, a thing of beauty only before breakfast. Meal-time and mail-time bring Denbigh-dwellers from the Quiet, the Mezzanine, the Rabbit-hutch, the Chicken-coop, the Crow's Nest. They squabble over *Terry and the Pirates*, they theorize on religion, politics, matrimony, and, in the interests of the latter, follow their servicemen over land and sea on the world map above the mantel. When the men are actually on hand they are coerced into tunics and gaily paraded to the arena of the sport in season. Denbighites live as whimsically as possible, ruled by work, appetite, and the daily horoscope.

Virginia Graham Dorr

Mary Franklin Graham

*Mary Elizabeth
Pickering Hemphill*

Virginia Reed Klopfer

Edith Rhoads

Anne Custis Peter

Patricia Saint Lawrence

Nancy Brown Scribner

Penelope Holbrook Smith

Ann Auchincloss Sprague

Phebe TenBroeck Stevens

Miriam Taleisnik

Katherine Warhurst Tappen

Pembroke West

Freshman Christmas banquet, and

Show us the way to go home . . .

Squirts of well-shaken cokes and a blizzard of soap-flakes; an irate Miss Ward descending at the appearance of dainty unmentionables in the window and Hallelujah! . . . Pem West's string has left the post.

We're tired and we want to go to bed . . .

but fake fire drills, birthday parties, and black nightgowns conspire to keep us awake. Then there's tea for Denbigh after the hockey classic, with the century's incomparable cheering section . . .

We've worked four years in vain
To cultivate our brain
We're full of education
And feminine frustration . . .

and the mail shortage doesn't help, new mailboxes notwithstanding . . . Venus isn't even calling '44 to the 'phone any more . . . but, despite traditional pooh-poohing, WE are glad we went to the Haverford Square Dance Freshman year. Incidentally, "Why are the scrambled eggs at lunch always better . . ."

Mary Ellis

Barbara Denise Gumbel

Lucia Russell Hedge

*Louise van Valkenburgh
Horwood*

Diana Daniel Lucas

Mariam Kreiselman

Elaine Joulmin Mackenzie

Lorna Janet Morley

Niles Rumely Newton

Rosalyn Ravitch

Mary Margaret Voigt

Ellen Clendenin Ustick

Priscilla Pierce Williams

Pembroke East

1944 AND ALL THAT

Due to the Dining Room, Individual Responsibility, Other Causes, etc., Pembroke East is not Pembroke West. The daze of Pembroke East were very memorable, and there were many Causes:

1. Great agitation was caused by Someone who forgot to wipe her feet before walking across the ceiling.

- (a) This was a Good Thing because it helped us to keep our feet on the ground.

2. The hall was made less crowded (naturally) by moving all beds into the corridors. The maids all said this was a Very Bad Thing.

3. A Senior handed in a paper two years late. This was a Good Thing, as it showed that Pembroke East was clearly Most Original Hall.

Thus History came to a ?

TEST:

1. What hall has the highest Inn bills?
2. Or people capable of staying there through three meals?
3. If Pembroke is East and Pembroke is West, is the twain on the twack going to the University of Pennsylvania?

(Answer without writing on either side of the paper.)

Deborah Ann Cassidy

Beth Garrison

Bessie Graham Hobson

Audrey Welch Sims

Jane Phyllis Smith

Jane Pemberton Turley

Gladys Perin Whitridge

Merion

Rank hath its privileges, and as the oldest hall on campus we claim them: we shelter the oldest reuning class (1889!) ; and, although we Seniors are only 6 among 62, we claim our privileges: the Freshmen light our cigarettes and bring us after-dinner coffee (not forced labor, but cheerful loving deference to our Golden Age.) We must say we think we have the most distinguished showcase on campus, complete with wallpaper. At times we regret our depleted condition, but it does make for an atmosphere of greater informality. We suspect Merion of being the most dissonant of halls, musically speaking, and even the Freshman harmony can't drown out our renditions. But then, we have our porter Al to sing *Ave Maria* at Christmas dinner. Merion is ideally situated, being in close proximity to the sun-bathing facilities of the Gym, as well as to the academic resources of Taylor. And, to date, only in Merion can the Bryn Mawr Radio Club's broadcasts be heard.

Jean Agnes Blum

Patricia Paul Brown

Gertrude Bennett Caesar

Marian Fay Estabrook

Priscilla Rich

Marguerite Van Nest

Non-Residents

Early rising, a daily run:
Paoli Local, where's the sun?
Familiar faces on the train,
Familiar scenes again, again.
Our well-worn room in disarray:
New Yorker covers on display,
Milk bottles, cards, a cluttered floor,
Announcements, lunches, by the score.
Window exits when it's fair;
Search for mail that isn't there.
Christmas parties, dances, teas,
We come and go just as we please.
Evening trudge back to the train—
Paoli Local, home again.

Irma Pines Briskin

Ruth Naomi Cooper

Mildred Keeler Jonathan

Jane Louise Leflar

Lila Labowitz Satenstein

Edith Warren Schmid

French House

C'est la vie qui va toujours—Vive la vie! Vive l'amour. Thus the cabaret spirit of the French House asserts itself daily at 8:00 A. M. Our prestige was enhanced this year by Monsieur Peyre, innumerable French-Belgian artists hanging from the walls, and Nicky, our maid, who mastered the menu in French. A garden, billets-doux, magnolias, French bread, no hot water after 11 but all the *esprit* in the world—this is Wyndham *par excellence*, and if we've forgotten anything it's only ourselves.

Marjorie Roberts Alexander

Virginia Dudley Armstrong

Harriet Hildreth Dunn

*Florence Amelia Corwin
Senger*

Frances Ann Parrish

Emily Snowden Hallam Tuck

German House

The *ganz verrückt* rise up from slummary to the Aeolic chords of *Pene-lope*, with *Schmucklein* in the smoking room, inmates on the rug, idioms on the wall, Bach on both vics, and chocolate in the pot. Sudden disguise signi-fies Open White House and celebrities are bowed in with a blithe "*So schoen*

sie zu sehn." Birthday cakes and liverwurst sandwiches reward the valiant faculty who come to haul their German out of the dim past. Pre-dawn "physical jerks" counter-act the effects of a too-accessible icebox. And the leit motif of German House? . . . "*Warum soll eine Frau . . .*" CEN-SORED.

Mary Stuart Blakely

Mary Suzanne Chadwick

Catherine Bryson Fowler

Katharine Latta Franck

Virginia Pauline Grace

Jean Hoopes

Françoise Marguerite Plevin

Caro Paget Shugg

Margaret Beckman Spencer

Spanish House

finds pioneering can be comic. Buck the gale from the smoking-room chimney, and it's look before you dash through the main hall in your PJs. Twelve straight-backed chairs await replacement—oh, when will those comfy chairs come? Radio-vic features anything from *Ta-ra-ra-boom-te-ay* to *Borrachita* (antiphonal effects by courtesy of upstairs musicians.) Primitive methods prevail that first awful week: pointing gets the biscuits passed and laughter is an international language. Squeaking floor and surrealistic sheet-set immortalize the Christmas play. Fox furs at dinner mean it's spree time in Spanish house, and a pilgrimage to town is the signal that picture hunting season's on.

Virginia Lee Nixon

Marion Louise Neustadt

Dolores Oresman Silverstein

Mary Armstrong Eustis

Patricia Murnaghan Jackson

Accelerated

Virginia Page Lovell Nelson

The Coronation

One if by land, two if by sea,
And eighteen in the cloister
pool will be.

A lion among ladies is a most dreadful thing.

Something is rotten in the state of Dalton.

Let up and light up

Life was so peaceful in the laundry . . .

Letters to Lucerne

We have met the enemy, and they are ours.

Woodman, spare
that tree!

I have had a dream, past the wit of man to say what dream it was.

Barmaids are diviner than mer-
maids.

The inner man.

Our Freshman show was . . .

The night has a thousand eyes . . .

Change of Emphasis Seen at Bryn Mawr
During First Months of World War II

U. S. WAR DECLAR

*Drastic Naval Losses in Pacific
Sustained by U. S., Says Sheean*

*Una Casa Espanola
Proposed for Next Year*

*Proposed System of Wardens
Vetoed by Undergraduate Vote*

*College Assemblies in Good
To Hear Roosevelt's Speech*

*Gym is Redecorated Along Modern Lines
Holds Open House to Celebrate its Rebirth*

*French Sailors Invade Campus, Inn, Greek's
Find Jitterbugs, Sunday Studying Strange*

*Council Discusses
Big Response
Defense Court*

*Gala Torchlight Parade Opens Wilkie Rally
Oren Root Speaks to Enthusiastic Audience*

MISS McBRIDE INAUGURATES

**Program from
WHAV Confirms
Hopes for Future**

*Mass Meeting Inaugurates the Alliance;
Elects Executive Board, Outlines Plans*

ATION STIRS CAMPUS

**Christina Grant Named as Dean of College;
Taylor is Appointed Graduate School Dean**

*"Stage Door" Given
By Varsity Players
And Haverford Club*

**Fire in Dalton
Attracts Crowd
And Fire Brigades**

**Immediate War Is
Opposed in Poll by
A Slight Majority**

COMPULSORY ASSEMBLIES?

**Bryn Mawr Joins
National Civilian
Defense Efforts**

**Demand for College Graduates
Stressed by Miss McBride**

Spring, the sweet spring, is the year's pleasant king;

My bonny lass she smileth . . .

Sing we and chant it . . .

The Hired Help

Smilin' through

Miss Ward and friend

Stack-wacky

Blessed are they that learn, for they shall be comforted.

Placetne, domina?

We are born to inquire after truth.

Wits' End

Speaking the unspoken words of parting, we thus say fond farewell to the untiring ivy. Heart finds heart as it never did in the smoking room bridge game and at last our cigarette ashes have turned to dust on Merion Green. Silver hairs can return to gold now that the brawl is over.

We take with us our only recommendation—we are the perfect S. A., Lantern, and Garden Party Girl rolled into one. It all started Freshman year when we learned that "Akoue" meant "Have a coke, stranger". Silently we filed out of the cloister chanting T. S. Eliot at sight. By February we had driven Haverford to glamor girls and booze because we were only biologically inclined in a most specific way. Since then we have come to realize that Non-Being is, even on Wednesdays at ten-thirty when we are not sure whether we should go to the class to which we have just been. By pounding the sidewalks for two semesters, we at last learned that science buildings are not the shortest distance between two halls. After four years the net result is a girl who automatically says goodnight at two o'clock and grabs a towel and coat when a bell rings.

Come lasses and lads, take leave of your dads and all traditions that begin at five in the morning. Lives there a girl with soul so dead who after Parade Night to herself hasn't said, "This is my own, my native head." Oh, to pet a dog again without wondering if he's the Freshman animal. Day is done, the race is run, we found a chair for garden party.

Untwine your legs from metal poles, oh my soul. Cease all fight for credit in Joe's course in Gaelic. Lift up your hamburger from the Greeks, there is work to be done. Keep in mind the motto of the Inn: they also serve who only stand and wait on other tables. Douse your torches, but remember, the lantern man is right behind you.

E. L. W.

Yearbook Staff

EDITOR

Mary Franklin Graham

PHOTOGRAPHY EDITOR

Marion Kirk

EDITORIAL COMMITTEE

Virginia Grace, Chairman

Lucia Hedge, Assistant Chairman

Jean Blum

Ruth Segal Finkel

Patricia Brown

Beth Garrison

Jean Brunn

Mary Hemphill

Joan Buschmann

Virginia Reed Klopfer

Ruth Alice Davis

Penelope Smith

Hildreth Dunn

Betty Szold

BUSINESS MANAGER

Janet Hoopes

Barbara Nicholson, Business Assistant

ADVERTISING MANAGER

Louise Horwood

CIRCULATION MANAGER

Mary Ellis

CIRCULATION COMMITTEE

Marjorie Alexander

Ruth Segal Finkel

Joan Buschmann

Virginia Reed Klopfer

Deborah Cassidy

Virginia Nixon

Mary Suzanne Chadwick

Priscilla Rich

Mary Anne Donnally Eckert

IN CHARGE OF SENIOR PICTURES

Lucia Hedge

Diana Lucas

Ellen Ustick

REPRESENTATIVES FROM 1945

Jeanne-Marie Lee

Harsimran Malik

Jean Alice Potter

Alison Merrill

Ex-officio

Mary Suzanne Chadwick

Former Members of the Class

Abell, Alice Sand Spring Road, Morristown, N. J.
Armstrong, Gregor 45 E. 65th St., N. Y. C.
Baker, Diana Old House, Frenchay (near Bristol), England
Barney, Gertrude Old Lyme, Conn.
Benedict, Dora Atlantic Ave., Cohasset, Mass.
Blattner, Ruth 5410 Wilkins Ave., Pittsburgh, Pa.
Block, Jacqueline The Plaza, N. Y. C.
Bolton, Gisela (Mrs. Daniel Hogan), S. Main St., Andover, Mass.
Brown, Frances 25 E. Division St., Chicago, Ill.
Browne, Dorothy (Mrs. Lloyd Shaffer) c/o Mrs. Browne,
Netherland House, Riverdale, N. Y.
Burch, Katharine 6426 Drexel Rd., Overbrook, Pa.
Caner, Anne (Mrs. Paul K. Newhall) 8203 St. Martin's Lane,
Chestnut Hill, Penna.
Chesnutt, Marnette 2412 Central Ave., Hot Springs, Ark.
Coulson, Ann (Mrs. Tucker Dean) 120 E. End Ave., N. Y. C.
Cowan, Elise (Mrs. John S. Roberts) .. 44 Kimberley Place, Asheville, N. C.
Cutting, Grace 15 E. 88th St., N. Y. C.
Eagan, Anna 902 Oakdale Rd., Atlanta, Ga.
Emmet, Helena Belle Valley Farm, R. F. D. 4, Erie, Pa.
Erickson, Gloria 1317 Garfield Ave., Aurora, Ill.
Ervin, Miriam (Mrs. Frederick Clark) Bala Cynwyd, Pa.
Exton, Therese 89 E. 76th St., N. Y. C.
Faus, Katharine (Mrs. Burton Andrus) . c/o Dr. Faus, 395 Young Hotel Bldg.,
Honolulu, T. H.
Frazer, Isabel 8015 Navajo St., Chestnut Hill, Pa.
French, Chloe 115 Ocean Ave., Woodmere, L. I., N. Y.
Garsoian, Nina 240 E. 79th St., N. Y. C.
Glossbrenner, Mary Ellen (Mrs. Roger Putnam Batchelor) R. R. 12,
Box 261, Indianapolis, Ind.
Goodin, Joan (Mrs. Robert Day) Raggedgarden, Blowing Rock, N. C.
Guthrie, Anne 172 E. Mercer St., Princeton, N. J.
Hahn, June (Mrs. Robert Whitehill) 1200 Squirrel Hill Ave.,
Pittsburgh, Pa.
Hale, Eunice 900 Mt. Pleasant St., Winnetka, Ill.
Hickman, Jane (Mrs. David Acheson) 331 67th St., Miami Beach, Fla.
Hovey, Tamara 364 Camden Drive, Beverly Hills, Calif.
Hunter, Margaret 106 Short Hills Ave., Short Hills, N. J.
Hutcheson, Margaret 1812 Park Ave., Richmond, Va.
Imbrie, Frances (Mrs. S. Grey Dayton) ... 20 Hibben Rd., Princeton, N. J.
Johnson, Ann Davis 745 Sheridan Rd., Winnetka, Ill.
Kauffman, Jessie (Mrs. Harry Hoskinson) 2442 Belmont Rd.,
Washington, D. C.
Kurtz, Mary (Mrs. John T. Hough) 906 S. George St., York, Pa.

Former Members of the Class

Laing, Alice The Manse, Colinton, Edinburgh, Scotland
Lazo, Constance (Mrs. Roy Manny) ... Old Church Rd., Greenwich, Conn.
Leyendecker, Marie (Mrs. William Cashel) 1073 Grant Ave.,
Pelham Manor, N. Y.
Logan, Marian, (Mrs. John P. Wendell) 500 Third Ave., Warren, Pa.
Mason, Lois 857 Ash St., Winnetka, Ill.
Maynard, Sylvia South Crossway, Old Greenwich, Conn
Mitchell, Nannie Poultney (Mrs. John Koppelman), 4001 Greenway,
Baltimore, Md.
Newcombe, Patricia Far Hills, N. J.
Porter, Margery (Mrs. William Phillip) Elba, N. Y.
Rodgers, Dorothy 35 N. Lehman St., York, Pa.
Shipway, Anne Lee c/o U. S. Steel Co., Koppers Bldg., Pittsburgh, Pa.
Shulman, Roslyn 620 Walk Hill St., Mattapan, Mass.
Shutts, Mary Katharine 705 Broad St., Lake Charles, La.
Stern, Priscilla 1110 Isabella Ave., Coronado, Calif.
Sumner, Elizabeth 1215 Madison Ave., N. Y. C.
Torney, Jacqueline 94 4th St., Garden City, L. I., N. Y.
Tuckerman, Margaret (Mrs. Draper Kauffman) 5415 Edgemoor Lane,
Bethesda, Md.
Villa, Francesca (Mrs. Hugo Rutherford) 18 E. 82nd St., N. Y. C.
Wagner, Jean 4303 Underwood Rd., Guilford, Baltimore, Md.
Wickham, Edna Mary (Mrs. Charles Shock) c/o Wickham,
Blossom Cove Road, Red Bank, N. J.
Wilson, Lucille 1111 Park Ave., N. Y. C.
Woodward, Sydney Elizabeth .. 6885 Balsam St., Vancouver, B. C., Canada
Wright, Rosalind 5744 Blackstone Ave., Chicago, Ill.

Senior Directory

Alexander 73 E. Elm St., Chicago, Ill.
 Armstrong, V. D. Abbeville, R. D. 2, Lancaster, Pa.
 Barnett 542 Hansel Rd., Wynnewood, Pa.
 Berry 6389 Chew Ave., Phila., Pa.
 Blakely 16 Stratford Place, Binghamton, N. Y.
 Blum 4651 Leiper St., Phila., Pa.
 Briskin, I. Pines (Mrs. Arthur) 49 Parkway E., Mt. Vernon, N. Y.
 Brown County Line Rd., Villanova, Pa.
 Brunn 8309 Talbot St., Kew Gardens, N. Y.
 Buschmann 5102 Washington Blvd., Indianapolis, Ind.
 Caesar 390 Tremont Place, Orange, N. J.
 Cassidy 139-67 35th Ave., Flushing, L. I., N. Y.
 Cates 418 N. 12th St., Independence, Kans.
 Chadwick 25 Parkview Ave., Bronxville, N. Y.
 Coe 3119 Keswick Rd., Shaker Heights, O.
 Cooper 453 Highland Ave., Merion, Pa.
 Davis, R. A. 1626 Shadyside Rd., Northwood, Baltimore, Md.
 Davis, S. L. c/o Trust Dept., Colorado Nat'l. Bank, Denver, Col.
 Dor 18 S. Vista St., Los Angeles, Calif.
 Dunn 1706 18th St., Washington, D. C.
 Eckert, M. A. Donnally (Mrs. Philip) 1810 Plymouth St., N. W.,
 Washington, D. C.
 Edmunds 21 Woodstock Apt., Lynchburg, Va.
 Ellis 146 Hyslop Rd., Brookline, Mass.
 Erwin Upton St. & Linnean Ave., N. W., Washington, D. C.
 Estabrook 79 Shornecliffe Rd., Newton, Mass.
 Eustis, M. Armstrong (Mrs. W. E. C.) 2728 Ordway St., N. W.,
 Washington, D. C.
 Finkel, R. Segal (Mrs. Stanley M.) .2750 Brandywine St., Washington, D. C.
 Fowler 497 E. Thornapple St., Chevy Chase, Md.
 Franck New Hope, Pa.
 Garrison Box 164, Crystal Lake, Ill.
 Gladstone 2501 Watkins Rd., Birmingham, Ala.
 Goldman 1052 35th St., Brooklyn, N. Y.
 Grace c/o Col. Jos. J. Grace, 540 Baltimore Trust Bldg., Baltimore, Md.
 Graham Burnswark Farm, Downingtown, Pa.
 Gumbel 4422 Greenwich Pkwy., N. W., Washington, D. C.
 Hedge 371 Marlborough St., Boston, Mass.
 Hemphill Elkridge, Baltimore, Md.
 Heyniger Darrow School, New Lebanon, N. Y.
 Hobson 172 Williams St., Alexandria, Va.
 Hoopes, Janet 11 E. Greenwood Ave., Lansdowne, Pa.
 Hoopes, Jean 435 W. Upsal St., Phila., Pa.
 Horwood 37 Westbourne Ave., Newton Centre, Mass.
 Hull Waverly, Pa.
 Jackson, P. Murnaghan (Mrs. John Jay) .6202 Sycamore Rd., Baltimore, Md.
 Johnson 3 Inness Place, Glen Ridge, N. J.
 Jonathan 5710 Broomall Ave., Phila., Pa.
 Kirk 319 S. Chester Rd., Swarthmore, Pa.
 Klopfer, V. Reed (Mrs. John R.) .c/o Reed, 6410 Beacon St., Pittsburgh, Pa.
 Kohler, G. Dole (Mrs. Paul E.) 716 W. 231st St., N. Y. C.
 Kreiselman 3000 39th St., N. W., Washington, D. C.
 Lanérès 351 Clinton Rd., Brookline, Mass.
 Leflar 301 E. Cliveden St., Phila., Pa.

Senior Directory

Lepska	50 Maitland Place, Garfield, N. J.
Lucas	Watertown Rd., Middlebury, Conn.
Macdonald	9021 112th St., Edmonton, Alberta, Canada
Mackenzie	167 E. 94th St., N. Y. C.
Maclay	16 E. 84th St., N. Y. C.
Morley	1 College Circle, Haverford, Pa.
Mosiman	9263 Fauntleroy Ave., Seattle, Wash.
Nelson, V. Lovell (Mrs. John M., III)	c/o Lovell, Garrison, Md.
Neustadt	1476 26th Ave., San Francisco, Calif.
Newton, N. Rumely (Mrs. Michael) ...	c/o Rumely, 2 E. 86th St., N. Y. C.
Nicholson	118 York Ave., West Pittston, Pa.
Nixon	Hillcrest Homes, Wichita, Kans.
Noble	New Canaan, Conn.
Parrish	206 W. State St., Vandalia, Mo.
Peter	Content Farms, Cambridge, N. Y.
Pleven	c/o Gary & Co., 21 E. 40th St., N. Y. C.
Plough	Parkview Hotel, Memphis, Tenn.
Ravitch	15 W. 81st St., N. Y. C.
Reiner	714 Lawson Ave., Steubenville, O.
Rhoads	1105 N. Franklin St., Wilmington, Del.
Rich	Longview, Warren Ave., Plymouth, Mass.
St. Lawrence	31 E. 79th St., N. Y. C.
Satenstein, L. LaGowitz (Mrs. Harvey) .	830 Lancaster Ave., Bryn Mawr, Pa.
Schmid	5367 Thomas Ave., Phila., Pa.
Scribner	812 Ash St., Winnetka, Ill.
Senger	1548 Liberty St., Allentown, Pa.
Shugg	73 Claremont Ave., Maplewood, N. J.
Silverstein, D. Oresman (Mrs. Irwin A.) .	155 Everett Ave., Providence, R. I.
Sims	Green Hollow Farm, Monroe, N. Y.
Smith, J. P.	35 Bartlett Ave., Arlington, Mass.
Smith, P. H.	10 Orchard Circle, Princeton, N. J.
Spencer	24 W. 10th St., N. Y. C.
Spiegelberg	Apt. 14-A, 1 University Place, N. Y. C.
Sprague	333 E. 68th St., N. Y. C.
Stevens	Woodland Ave., South Plainfield, N. J.
Stone	1039 Wyoming Ave., Phila., Pa.
Strauss	2961 N. Park Blvd., Cleveland Heights, O.
Swift	148 Harrison St., Princeton, N. J.
Szold	334 Pelhamdale Ave., Pelham, N. Y.
Taleisnik	435 Crown St., Brooklyn, N. Y.
Tappen	227 Nutley Ave., Nutley, N. J.
Thompson	2014 Klinge Rd., N. W., Washington, D. C.
Tuck	Perrywood, Upper Marlboro, Md.
Turley	1133 Market St. Parkersburg, W. Va.
Ustick	12 Dunstable Rd., Cambridge, Mass.
Van Nest	2006 Preston Ave., Los Angeles, Calif.
Voigt	1401 N. Highland Ave., Pittsburgh, Pa.
Watkins	7040 Hamden Lane, Bethesda, Md.
Wehrwein	1809 Summit Ave., Madison, Wis.
Whitridge	12 St. Martin's Rd., Baltimore, Md.
Williams	18 Newton St., Brockton, Mass.

Contribute
Painlessly to the
College Scholarship Fund

By Buying Your Books and
Supplies in the

COLLEGE BOOKSHOP

All Profits go to Scholarships

MAKERS OF THE OFFICIAL RINGS
FOR BRYN MAWR COLLEGE

ONE IN A THOUSAND . . .

The one Jeweled Ring which most appropriately expresses your sentiments, can definitely be found here in one of the most superb collections of Diamond Rings in America . . . numbering more than a thousand designs.

BAILEY, BANKS & BIDDLE CO.
Jewelers Silversmiths Stationers

Established 1832
1218 Chestnut Street Philadelphia 5

COMPLIMENTS OF
"THE GREEKS"

The Rendez-Vous of the College Girls

DINAH FROST'S

Bryn Mawr, Penna.

IMPORTED AND DOMESTIC YARN
Greeting Cards Lending Library

A Cordial Welcome

To The

CLASS OF 1944

from

The Alumnae Association

Of Bryn Mawr College

SARONY, Inc.

Official Photographers
for the
1944 Yearbook

362 Fifth Avenue
NEW YORK CITY

Printed By
BENTON REVIEW PUB. CO.,
Incorporated
Fowler, Ind.

Success to
THE CLASS OF 1944

Bryn Mawr College Inn

Breakfast - Luncheon - Tea

RICHARD STOCKTON

Bryn Mawr, Pennsylvania

- PRINTS
- SPORTING BOOKS
- GIFTS

THE COUNTRY BOOKSHOP

28 Bryn Mawr Ave.

Bryn Mawr

J. E. Limeburner Co.

Guildcraft Opticians

827 Lancaster Avenue, Bryn Mawr

1923 Chestnut St.
Philadelphia

431 Old York Rd.
Jenkintown

51 W. Cheltenham Ave.
Germantown

535 Cooper St.
Camden

45 East Main St.
Norristown

6913 Market St.
Upper Darby

Bryn Mawr 0570

JEANNETT'S

Bryn Mawr Flower Shop

Incorporated

Floral Ideas for All Occasions

823 Lancaster Ave.

Bryn Mawr

CLASS

OF

1946

CLASS

OF

1947

CLASS

OF

1945

JAHN & OLLIER AGAIN

LOYAL

always, to the
cause of better
Yearbooks

JAHN & OLLIER
ENGRAVING CO.

Makers of Fine Printing
Plates for Black and Color
Artists - Photographers

817 W. WASHINGTON BLVD.
CHICAGO

This Book
may not be
taken from the
Library.

