

GRIFFIN

WAYNE UNIVERSITY
LOOKS TO THE FUTURE WITH DETROIT

THE

GRIFFIN

1945

C O N T E N T S

- ADMINISTRATION
- CLASSES
- ACTIVITIES
- ORGANIZATIONS
- FEATURES

DEDICATION

WITH HUMILITY WE DEDICATE
THIS YEARBOOK TO THOSE OF OUR
CLASSMATES WHO DIED FOR THE
FUTURE THEY WILL NOT SHARE.

IN MEMORY

of Wayne University students and alumni killed in service *

Alphonse Adams	Herbert Jeschke	John M. Russell
Edward C. Armstrong	Louis Kalem	Dugald R. Schmidt
George E. Arnot	Thomas Kass	Theo. E. Schwentorus
Peter Bader	John P. Keefe	Anthony Serapiglia
Curtis C. Bellfy	Saul J. Kempner	Gregory A. Skully
Phillip Bernstein	Seth Cole Klein, Jr.	Stanley Smith
Louis F. Blossom, Jr.	Joseph E. Kritt	William Sowell, Jr.
Salvatore F. Bommarito	Leonard L. Lewis	Ralph A. Speer
Donald T. Chambers	William R. Livermore	Vito Stabile
L. Brennan Clark	Wilfred B. McAllister	Robert D. Stewart
Harold Coblentz	Gerald McDavid	Dorothy Stretch
Thomas Collinson	Laurence McKenny	Alex Stupyra
Raymond Eastcott	John J. Maher, Jr.	William C. Sutton
Emerson K. Franks	Frederick F. Mallon	Robert K. Swarhout
Kurt Friedman	Ernest Carl Matthews	Joseph F. Szczygiel
Ralph Gawlas	Warren R. Merritt	Ray Traynor
Joseph Georgeoff	Morris Miller	Gerald Trotman, Jr.
Robert Godfrey	Benjamin W. Moore	Dale W. Weatherwax
Roy F. Green	Richard E. Nautsch	Norman Weiner
Milton Gurvis	Edward J. Noack	William West
Eugene Hahn **	Gordon R. Osland	John R. Weyand
Wilferd Hansen	M. A. Parker	Richard J. Wright
Roy C. Hicks, Jr.	Lawrence R. Peretto	Walter Wytowich
Frederick J. Hine	Joseph Peters, Jr.	David Yaus
Nathan Hochman	Richard Ponatoski	Maryan J. Zaleski
Robert B. Holiday	Arthur R. Rebb	Samuel Zelby
Garrard J. Hung	Douglas E. Rhead	Ray Zessar
	Robert B. Runyon	

* We regret any omissions that may have occurred in this list.
** Faculty.

ADMINISTRATION

Our leaders . . . whose guidance in the past has made possible
the promise of our future.

Warren E. Bow, A. M., LL. D.
Late President of Wayne University

David D. Henry, Ph. D.
President of Wayne University

**William W. Whitehouse,
Ph.D.**

Dean of the College of
Liberal Arts

Don S. Miller, M.S.

Assistant Dean of the
College of Liberal Arts

**Roland T. Lakey,
Phar.B., M.S.**

Dean of College of Pharmacy

Arthur R. Carr, Ph.D.

Dean of College of Engineering

**Waldo E. Lessenger,
Ph.D.**

Dean of College of Education

Robert M. Magee, A.M.

Assistant Dean of
College of Education

William H. Pyle, Ph.D.

Director of the
Graduate School

Paul T. Rankin, Ph.D.

Associate Director of the
Graduate School

Lent D. Upson, Ph.D.

Director of the School of Public Affairs and Social Work

Arthur F. Neef, A.B., J.D.

Dean of the Law School

Raymond Hussey, M.D.

Dean of the College of Occupational Health

**Katherine Faville,
M.S., R.N.**

Dean of the College of Nursing

G. W. Kingsbury, A.B.

Director of Financial Aids and
Secretary for the Wayne
University Foundation

Alfred C. Lamb, A.M.

Director of Division of Univer-
sity Buildings and Grounds

G. Flint Purdy, Ph.D.

University Librarian

Victor F. Spathelf, A.M.

Acting Director of Division of
Student Personnel

Olin E. Thomas, A.M.
Director of Division of Finance

Wendell Vreeland, A.M.
Director of Division of University Research and Publications

**William J. Stapleton,
Ph.G., LL.B., M.D.,
F.A.C.P.**

Associate Dean of the College
of Medicine

C L A S S E S

Although we leave too early to share in the Wayne University of tomorrow, we are proud of the achievements of today and of the potentialities of the future.

Adams, Helen Lucille
Education
Later Elementary Home-
room Club.

Agranoff, Amette
Liberal Arts

Allard, Ben D.
Medicine
Phi Rho Sigma-Epsilon.

Bernhard, Grace
Liberal Arts
Delta Gamma Chi, Cor.
Sec.; Home Economics
Club; Home Ec. Sr.
Class, President.

Berry, Elaine
Education
Choir; Chorus;
Pi Gamma.

Bifano, Katherine
Education
Newman Club; Natural
Science Club '44; Pres.

Andonian, Sonia
Liberal Arts
Soph. Board; Junior
Board; A.W.W. Exe-
cutive Board.

Austine, Betty
Liberal Arts
Archery Club;
Spanish Club.

Appleman, Mary Jane
Education
Newberry Club, Treas.;
Omega Upsilon, Rec.
Secretary.

Bilkow, Gladys
Education

Biluk, Stephania
Education
Pi Gamma Sorority;
Wayne Christian
Fellowship.

Bishop, Florence
Education
Pi Lambda Theta, Pres.;
Zeta Chi; All Class
Boards. Alpha Neo;
Student Council Jan.
'44; Art Ed. Club.

Archanbault, Dorothy
Law
Phi Delta Delta.

Arkelian, Cecelia
Liberal Arts
Oratory (1943); W.A.A.;
Debate Squad; Tennis.

Aronica, Bettyrae
Education
Zeta Chi; Wintermart;
War Chest Drive; War
Work.

Bloetscher, Frances B.
Education
Zeta Chi; W.A.A.; Stu-
dent War Efforts; F.E.C.

Bower, Donald William
Medicine
Phi Beta Pi;
Glee Club.

Boyle, Albert J.
Medicine
Phi Beta Pi.

Ashley, Tom
Education

Avedissian, Lonnie
Education
Soc. Studies Club;
W.C.F.; Classical
Society.

Baker, Helen Margaret
Education
Home Ec. Club;
Red Cross Executive
Group; W.A.A.

Bradley, Freddie
Liberal Arts
Alpha Kappa Alpha,
President.

Brown, Willie H.
Education

Brenner, Marilyn
Education
Panorama Staff;
A.C.E., Vice Pres.

Baker, Robert E.
Medicine

Barbaglia, Louis C.
Medicine

Bell, J. Frederick
Medicine
Nu Sigma Nu;
Sigma XI.

Bricker, Lucille
Liberal Arts
Soph. Board; Zeta Chi;
A.W.S. Party Plotters.

Brocius, C. O.
Medicine
Phi Beta Pi

Broner, Robert
Graduate
Mackenzie Union Ac-
tivity Council; Board of
Governors; Alpha Neo,
President.

Berger, Charles James
Medicine
Glee Club (Fresh &
Soph.)
Nu Sigma Nu.

Berkowitz, Norman
Liberal Arts
Mackenzie Union Board
of Governors; Student-
Faculty Directory, Ed.;
Sophomore Board; Pi
Sigma Alpha; Winter-
mart.

Berlin, Bryon
Medicine

Bront, Valita
Liberal Arts

Brown, Lila
Education
Y.W.C.A.; F.E.C.

Brownell, Beverly
Education
Zeta Chi; A.W.S. Party
Plotters; Hostess Corps;
A.C.E.

Bucka, Melvin A.
Liberal Arts

Buhl, Gloria
Liberal Arts

Burch, Mary
Education

Cooper, William Leroy
Medicine

Cosner, Johanna A.
Graduate

Creegan, Phyllis Jane
Liberal Arts
Delta Gamma Chi,
Treas.; Merchandising
Club, Pres.

Burton, Mariam
Education
Zeta Chi; Student
War Effort; A.C.E.

Caldwell, Hortense
Education
Alpha Kappa Alpha.

Carron, Dean
Medicine

Crissey, Raymond T.
Medicine

Crowder, Miriam
Liberal Arts

Cummings, P. K.
Liberal Arts
Shahs Fraternity.

Cattel, Patricia
Liberal Arts
Fencing Team; Alpha
Chi Alpha Sorority;
Collegian, W.A.A.
Bowling; Exact Science
Club; Y.W.C.A.

Caulfield, Phyllis
Education
Pi Gamma Sorority;
Pi Omega Pi Fraternity.

Caven, Hugh J.
Medicine
Phi Beta Pi-Kappa.

Dalder, Jackson J.
Liberal Arts

Dante, Helen
Education
A.C.E., Treas.

Davis, Charles M.
Engineering

Chalk, Carl Cowan
Medicine

Chambers, Lucille A.
Liberal Arts

Chandler, Robert E.
Medicine
Nu Sigma Nu-Sec.
Treas.; Interfraternity
Council Member

Davis, Elsie
Education
Avuka.

Dean, Carleton Robert
Medicine
Nu Sigma Nu; Glee
Club; Medical School
Freshman Class, Vice-
President.

Denis, Jean E.
Liberal Arts
Wintermart; Alpha
Neo.

Chavey, Marjorie
Liberal Arts
Pi Kappa Sigma, Pres.;
Pi Kappa Sigma, Vice
Pres.; Student Council,
Vice-Pres.; Gold Key,
Vice-Pres.; Soph. Board;
Junior Board; Senior
Board; Student-Faculty
Budget Committee;
Chairman Blood Drive;
Wayne War Chest
Drive, Co-Chairman.

Chew, Patricia
Liberal Arts
Alpha Beta Pi, Pres. 2
yrs., Canterbury Club,
Pres. and V-Pres.; In-
tercollegiate Debate;
Collegian, Ass't. News
Ed.; Gold Key Honor
Society; Delta Sigma
Rho.

Cheyne, Betty
Liberal Arts
Home Economics Club;
Phi Upsilon Omicron.

Dennis, Richard L.
Engineering

De Raymond, Regina
Education
Later Elementary Club;
Choir; Chorus; F.E.C.

Di Gaetano, Sara
Education
Y.W.C.A.; Cokettes;
Social Studies Club,
Pres.; Federation of
Education Clubs, Pres.;
Pi Lambda Theta.

Ciotti, Mary Louise
Education

Coffman, Eugene W.
Medicine
Phi Beta Pi

Cook, Alice Grace
Education
Alpha Beta Pi, Social
Chairman; Y.W.C.A.;
Social Studies Club.

Dillemoth, Marlyn
Education
A Cappella Choir;
Omega Upsilon; Delta
Omicron Honorary
Music Sorority,
Secretary.

Dock, Betty Marshall
Liberal Arts

Dorf, Sylvia
Graduate
Social Studies Club,
Treas.; Liberal Fellow-
ship, Pres.

Drake, Mary E.
Education
Zeta Chi, Pres.;
Sophomore Board.

Draper, Eunice
Liberal Arts
Y.W.C.A., Vice
President.

Drum, Elsie
Education
Sigma Iota, Sec'y.;
Pi Lambda; Special
Education Club, Pres.

Eades, Muriel
Education
Theta Kappa Sigma.

Ednie, Jean
Liberal Arts
Senior Board, Pres.;
Junior Board; Soph.
Board; Frosh Board;
A.W.S.; Student Ac-
tivities; Zeta Chi.

Edstrom, Ruth
Education
Griffin, Editor; A.W.S.,
Vice-Pres.; Delta
Gamma Chi; Who's
Who in American Col-
leges and Universities;
Gold Key Honor So-
ciety; Phi Delta Epsilon.

Edwards, Doris
Liberal Arts

Ehrler, Jean
Education
Sigma Sigma; Newberry
Club, Pres.; Pi Lambda;
W.A.A.; Yearbook Staff.

Ellison, Robert
Medicine
Phi Delta Epsilon
Fraternity.

Epstein, Emanuel
Liberal Arts
Senior Group of the
American Chemical So-
ciety Student Affiliates,
Secretary.

Evison, Emerson Orville
Medicine

Ewbank, Ida Jean
Education
Omega Upsilon;
Y.W.C.A.

Farley, Elizabeth
Liberal Arts

Farmer, Ruth C.
Liberal Arts

Farr, Elizabeth Carmal
Education
Detroit Collegian-Staff
Writer-1942-43-44; Xi
Omicron, Pres., 1944;
Xi Omicron, Vice-
Pres., 1943; War Efforts
Committee.

Felsenfeld, Helen
Education
Collegian Staff Report-
er; Later Elementary
Club.

Fink, Jack P.
Medicine

Floersch, Marian L.
Education

Fockler, Dorr
Liberal Arts
Wayne Christian
Fellowship, Pres.

Frank, Olan
Medicine
Phi Delta Epsilon.

Fried, Harry L.
Engineering

Gaddison, Eve
Education
Pi Lambda, Sec'y.

Gannatal, Elda B.
Liberal Arts

Garrison, Leola
Education
Home Economics Club.

Gepford, Mildred L.
Liberal Arts
Y.W.C.A.; Pi Kappa
Sigma; Med. Tech.
Club.

Gerber, Pearl L.
Education
W.A.A.; Health Ed.
Major Club, Vice-Presi-
dent; Sigma Rho Chi.

Glaser, Lucy
Liberal Arts

Gleiber, Judith
Education
Debating; Discussion
Group; Later Element-
ary Club, Pres.

Gluski, Ruth I.
Liberal Arts
Radio Guild.

Godoshiau, Rosemary
Education
Sigma Iota; Social
Studies Club.

Goldberg, Ruth
Liberal Arts
Pan-American League;
Detroit Collegian
Librarian.

Goodman, Herbert L.
Medicine

Goodman, Kathleen K.
Liberal Arts
Student Stage.

Gordon, Lynnett A.
Liberal Arts
Exact Science Club;
Sigma Gamma Rho.

Graves, Janet
Liberal Arts
Alpha Theta Sigma;
Alpha Neo Art Club;
Psychology Club;
Wayne Art Exhibit,
1943-44.

Gray, Howard O.
Medicine
Alpha Phi Alpha.

Green, Bella E.
Liberal Arts
Wayne U. Broadcasting
Guild; Student Stage;
Workshop Civic Play-
ers; Detroit Collegian.

Greene, Alberta Gary,
R.N.
Liberal Arts

Groat, Frank Lee
Medicine
Medical School Glee
Club.

Groat, Virginia Barber
Liberal Arts
Sigma Iota Sorority;
Home Economics Club;
Merchandising Club.

Gross, Dean
Liberal Arts
Special Education
Club; Methodist Club;
Griffin (Yearbook).

Gulbankian, Sada Mary
Liberal Arts

Gurevitch, Leonard
Law
Tau Epsilon Rho

Hallberg, Helen E.
Education
Sigma Sigma Sorority;
Junior Board; Senior
Board; Griffin Staff.

Hamel, Madeline
Education
Alpha Theta Sigma,
Sec.; Newman Club.

Hancy, John
Liberal Arts
Alpha Kappa Psi

Hanna, Forrest
Medicine

Harberd, Cathryn W.
Education
Delta Sigma Theta,
President.

Harmon, Derothea
Medicine

Hasegawa, Masato M.
Medicine

Hayden, Jean
Education
Delta Gamma Chi;
Gold Key Society;
Senior Board; Junior
Board; Soph. Board;
Frosh Board; Pi
Lambda.

Heacock, Dorothy
Education
Wayne University Con-
cert Band; A.G.E.; Pi
Kappa Sigma.

Heilbronner, Eleanor
Education
Sigma Sigma; A.W.S.

Helbling, Nollie M.
Education
Social Studies Club;
Wayne Christian Fel-
lowship; Federation of
Education Clubs.

Heldt, Richard F.
Medicine

Heller, Betty
Liberal Arts
Sigma Theta Delta.

Hersh, Shirley
Education
Sigma Theta Delta,
Vice Pres.; Art Ed.
Club, Vice Pres.; Win-
termart; Art Ed. Club
Christian Shows.

Hethke, Betty
Education
Sigma Rho Chi, Pres.;
Home Economics Club.

Hicks, Dorothy Anne
Liberal Arts
Delta Sigma Theta;
Spanish Club; French
Club; Interracial Com.

Hiler, Bernadine
Liberal Arts

Hill, Jack Warren
Medicine
Med. School Glee Club;
Phi Rho Sigma
Fraternity.

Hinkley, Agnes
Liberal Arts
English Club.

Hock, Carolyn L.
Education
Gold Key, Pres.; Phi
Upsilon Omecron,
Pres.; Zeta Chi; Gamma
Delta; A.W.S. Execu-
tive Board; Soph. Bd.;
Junior Board; Home
Economics Club.

Hoffman, Betty
Education
Home Economics Club.

Holston, Marilyn
Liberal Arts
Zeta Chi Sorority.

Horkins, Earl J.
Medicine

Horrigan, Thomas E.
Medicine

Horvath, James J.
Medicine
Intra-Frat. Council-
Med. School, Pres.; Phi
Beta Pi Medical Fra-
ternity.

Houk, Sybil
Education
Alpha Sigma Tau; Mu
Phi Epsilon; A cappella
Choir.

Hulett, D. Juanita
Liberal Arts

Hull, Robert P.
Medicine
Medical School Senior
Class Vice President;
Phi Beta Pi.

Hund, Shyrl
Education
Home Economics Club;
A.W.S.; W.A.A.; Host-
ess Corps.

Hunter, Carol
Education
A Capella Choir;
Omega Upsilon

Hyman, Harold
Liberal Arts

Irshay, Phyllis
Liberal Arts

Kopalnick, John E.
Liberal Arts

Kopp, Robert E.
Medicine
Phi Rho Sigma, Treas.;
Interfraternity Council,
Treas.

Koruga, Dorothy
Education
Fed. of Ed. Clubs,
Sec.; Health Ed. Major
Club; Dance Wkshop;
Jr. Dance Group.

Jacobson, Selma
Liberal Arts
Avuka; Medical Tech.
Club; AWS Speech
Group.

Jameson, Barbara
Education
Alpha Sigma Tau,
Pres.; Senior Board;
Health Ed. Club;
W.A.A.

Jelinek, Nadine
Education
Math. Club; Cokette
Club, Pres.; Y.W.C.A.,
Alpha Beta Pi; Chorus

Kosmowski, Marcia
Education
Home Ec. Club; Phi
Upsilon Omicron;
Sigma Iota, Pres.

Kotalik, George Chas.
Medicine
Phi Rho Sigma.

Kowaleski, Edward
Medicine

Johannesen, Rolf B.
Liberal Arts
Amer. Chem. Soc., Stu.
Affiliate; Math. Club.

Johnson, David D.
Education
Wesley Fellowship.

Johnston, Audrey
Liberal Arts

Krishon, Betty Jane
Education
Chorus; Messiah;
Spring Festivals.

Krueger, Marjorie
Education
Jr. Board; Senior
Board, Soc. Chrm.;
Sigma Sigma, V-Pres.;
Griffin, Mng. Ed.;
Senior Ball, Chrm.

Kudla, Irene
Education
Special Ed. Club,
Sarmatia; Pi Lambda
Theta.

Johnston, Irene Maud
Education
Canterbury Club

Kanar, Edmund A.
Medicine
Phi Beta Pi;
Alpha Omega Alpha.

Kanat, Evelyn
Liberal Arts

Kuehl, Hanna
Education
Band; Orchestra;
Woodwind Ensemble.

Kuipers, S. Walter
Medicine
Men's Glee Club.

Kutzen, Gertrude
Education
Pi Lambda Theta,
Treas.; Student Alumni
Club; Summer Student
Council; A.C.E.

Katz, Celia Weiner
Education
Avuka; Exact Science
Club.

Kaufman, Jack
Medicine
Honor Comm. Chrm.;
Tennis; Phi Lambda
Kappa.

Kaufmann, Marian
Education
Delta Gamma Chi;
Art Ed. Club;
Alpha Neo.

Lancaster, Marian P.
Education
Y.W.C.A.

Landgraf, Dorothy
Education
A.W.S.; Gamma Delta;
Sigma Sigma.

Lanz, Patricia
Education
Delta Gamma Chi;
Later El. Homeroom
Majors.

Kessler, Marian
Education
Y.W.C.A.; A.C.E.

Kogut, Helen
Liberal Arts
Chorus; A Capella
Choir; W.U.B.G.,
Chrm., Music Division.

Kopacz, Eleanor, R.N.

Larsson, Bjorn Eric
Liberal Arts
Liberal Fellowship;
Amer. Chem. Soc., Stu.
Affiliate.

Leonard, Marilyn J.
Education
Xi Omicron; inter-
sorority Council;
Y.W.C.A.; A.W.S.;
Sigma Gamma Pi.

Levin, Leah
Liberal Arts
Math. Club,
Secretary.

Levinson, Arline
Education
A.C.E.

Lipton, Evelyn
Liberal Arts
Alpha Neo.

Livingstone, Gertrude
Education
Zeta Chi; W.A.A.;
Student War Efforts;
F.E.C.

Lutsky, Marion D.
Education
Assoc. Childhood Ed.,
Sec.; Ed. 220 Club,
Vice President.

Mackenthun, Dorothea
Liberal Arts
Alpha Neo; A.W.S.,
Pub. Comm.

MacKenzie, Kay
Education
Class Boards, 1, 2, 3,
4; J-Hop Chrm.; Zeta
Chi, Pres.; Gold Key;
A.W.S.; Best Foot For-
ward, Con. Chrm.;
Bacc. Chrm.

Macklin, Nellie
Education
Delta Sigma Theta;
Special Ed. Club;
A.W.S., War Eff.
Comm.

Macyshyn, Lillian
Education
Special Ed. Club,
F.E.C. repr.; Pi
Kappa Sigma, Treas.;
Fed. Ed. Clubs, V-Pres.;
Pi Lambda Theta.

Malcolm, Robert H.
Engineering
Engineer Bowling Lg.;
Soc. Aut. Engineers,
Jr. Member.

Maltzer, Joseph H.
Medicine
Inter. Fraternity Coun-
cil; Phi Delta
Epsilon.

Mancini, Anna M.
Liberal Arts
Home Economics Club.

Mapletoft, Kenneth E.
Medicine
Phi Rho Sigma.

Markey, Frank R.
Medicine
Phi Beta Pi-Kappa.

Martin, Anna P.
Liberal Arts
Home Economics Club.

Martin, Francis A.
Medicine
Phi Beta Pi;
Men's Glee Club.

Mattes, Helen
Education
Student Council, Treas.
Assembly Comm.,
Chrm., 200 Club, Pres.;
Panorama; Collegian.

May, Donald G.
Medicine
Med. School Glee
Club; Phi Beta Pi.

McClellan, Robert J.
Medicine
Phi Beta Pi.

McClure, Ross Todd
Medicine
Freshman Class, Pres.;
Phi Rho Sigma, Pres.;
Glee Club, Alpha
Omega Alpha.

McEachin, Shirley I.
Liberal Arts
Delta Gamma Chi,
Vice-President, Sec.,
W.A.A.; Mailbox
Comm., A.W.S.

McGovern, Evelyn
Liberal Arts
Phi Upsilon Omicron;
Sigma Iota; Home Ec.
Club; Home Ec. Re-
view.

McKinnon, Alice
Liberal Arts
Zeta Chi.

McLaughlin, Grace
Education

McNulty, Corinne
Education
Y.W.C.A.

Mikuszewski, Edward
Education
Sarmatia Club;
Social Studies Club,
Vice-President.

Miller, Arthur A.
Medicine
Phi Lambda Kappa,
Pres.; Alpha Omega
Alpha; Pi Tau Sigma.

Miller, Helen C.
Pharmacy
Sigma Theta Delta.

Miller, Ruth E.
Liberal Arts

Misura, Vincie S.
Pharmacy

Mohr, Ruth
Education
Alpha Beta Pi, Sec-
Treas.; Wayneminster,
Sec.; Winner, John
Paul Jones Oration;
Wayne Reader's Bu-
reau; Winner, Ed.
Alumni Award.

Moncrieff, Frederick E.
Liberal Arts
Canterbury Cyph,
Wintermart, '44.

Morrow, Mary
Education
Y.W.C.A.; W.A.A.

Nagler, Elaine
Education
Sigma Theta Delta,
Pres.; Intersorority
Council; ISC Rush
Chrm.; Student Coun-
cil; Assoc. Childhood
Ed.

Nagy, William J.
Liberal Arts
German Dept. Ast.;
Debating; Student
Stage.

Nawocki, Dolores M.
Liberal Arts
Exact Sci. Club; Stu.
Council; Life Svng-
Club; Sarmatia; Med.
Tech. Club; W.A.A.

Ness, Helen
Liberal Arts
Zeta Chi; Phi Upsilon
Omicron; A.W.S.;
W.A.A.; Student War
Efforts Comm.

Niklas, Cecelia N.
Pharmacy

Nishimura, Edwin
Medicine

Nusbaum, Ruth
Education
Junior Bd.; I.S.C.;
A Capella Choir; Delta
Gamma Chi; Mu Phi
Epsilon.

Ochal, Bethany
Ziegler (Mrs.)
Law
Spanish Club.

Ochal, Edward Louis
Law
Delta Theta Phi;
Newman Club; Sar-
matia; Delta Sigma
Rho; Pi Sigma Alpha.

O'Donohue, Vincent T.
Education

Ogilvy, Virginia
Education
Y.W.C.A.; Assoc.
Childhood Ed.

Olenik, John
Law
Mackenzie Union Board
of Governors; Student
Council; Delta Theta
Phi.

Oles, Sabina
Liberal Arts
Theta Kappa Sigma;
Newman Club; Colle-
gian.

O'Neal, Sara E.
Liberal Arts
Home Economics Club;
W.A.A.; Alpha Kappa
Alpha.

Oswald, Gladys M.
Education

Palevich, Wanda V.
Liberal Arts
Alpha Beta Pi.

Pangborn, Joan
Education
Science Education Club;
Wayneminster Club;
Les Thelemites.

Patterson, Dorothy Jane
Liberal Arts
Zeta Chi.

Patton, Regina Hannon
Education

Pellegrino, Josette
Education
Senior Board; Pi Kappa
Sigma; A.W.S.

Petok, Sam
Liberal Arts
Collegian editor;
Collegian night editor;
Mackenzie Union
Board of Governors;
Student Council; Stu-
dent Activities Com-
mittee; Secretary Inter-
fraternity Council.

Petoskey, Edward
Medicine
Phi Rho Sigma.

Pidgeon, Susan
Medicine

Plato, Judith
Liberal Arts
Omega Upsilon, Vice-
Pres.; Y.W.C.A.; Mer-
chandising Club.

Pollard, June Constance
Liberal Arts
Y.W.C.A.; Archery
Club; Mackenzie Union
Camera Club, Sec'y.

Poppen, Kenneth J.
Medicine
Phi Rho Sigma.

Popyk, Mary
Liberal Arts
Alpha Beta Phi, Treas.;
Y.W.C.A.; Merchan-
dising Club.

Prujansky, Ruth
Education
Soph. Board; Pi
Lambda; Later El Club;
Sigma Theta Delta,
Vice-Pres.; Choral
Union.

Pugh, Richard G.
Medicine
Phi Beta Pi.

Ramsay, Ella
Education

Ramsay, Lucille
Education
Sigma Sigma, Pres.; Pi
Lambda, Corres. Sec'y;
I.S.C., Sec'y.; Assembly
Committee Student
Council.

Rappoport, Pearl
Liberal Arts
Avukah, President.

Rau, Gilbert G.
Education
Student Manager of
Varsity Debate.

Reck, Betty
Education
Senior Board; Women's
Health Education Ma-
jor Club, Pres.; Alpha
Sigma Tau, Vice-Pres.

Reed, Shirlee
Liberal Arts
Alpha Sigma Tau;
Y.W.C.A.

Reynolds, Shirley Boldt
Education
Senior Board; Pi Kappa
Sigma; Wayne Univer-
sity Broadcasting Guild;
Spanish Club; Readers
Bureau; Junior Board.

Richie, Shirley Jean
Education
Student Council; Gold
Key Honor Society;
Frosh, and Senior
Boards; Sigma Theta
Delta; "Who's Who,"
Student War Efforts,
Chairman.

Ring, Sylvia M.
Education
Sigma Theta Delta;
W.A.A.; Later Ele-
mentary Club.

Rink, Evelyn Grace
Liberal Arts
Gamma Delta.

Ritter, George
Medicine
Phi Rho Sigma; Alpha
Omega Alpha.

Robinson, Lucille Ford
Liberal Arts

Rogan, Russell M.
Medicine
Nu Sigma Nu; Medical School Glee Club.

Romaine, Victoria E.
Liberal Arts
Omega Upsilon, Pres.; Wesley Fellowship, Vice-President.

Shesty, Vera R.
Liberal Arts
Omega Upsilon; Pan-American League, Pres.; Ukrainian Club, Sec'y.; Spanish Club.

Shook, Wilma
Education
Y.W.C.A.

Siegel, Norman
Liberal Arts

Romer, Reva
Education
Art Ed. Club; Alpha Neo; Sigma Theta Delta; Inter-Sorority Council.

Roszak, Virginia
Liberal Arts
Theta Kappa Sigma; Phi Upsilon Omicron.

Roy, Virginia
Education
Newberry Club, Vice-Pres.; Omega Upsilon, Treas.; Pi Lambda.

Sinclair, Walter Allistair
Engineering

Sitlington, Betty
Graduate

Sister, Frederick R., Jr.
Liberal Arts.
Alpha Kappa Psi.

Rudolph, Elaine
Education
Sigma Rho Chi, Sec'y.; W.A.A.; Health Education Club.

Ryan, James M.
Medicine

Ryer, Isabelle
Liberal Arts

Skillman, William M.
Graduate
Alpha Kappa Psi; Army-Navy Ball; Navy Club.

Smigelskas, Alice D.
Engineering
Exact Science Club.

Smith, Vivian M.
Liberal Arts
Sigma Gamma Pi.

Salter, Betty B.
Liberal Arts
Sigma Theta Delta.

Sarasohn, Stephen B.
Liberal Arts
Mackenzie Union Activities Council; Mock Election Committee, Chairman; Department of Government, Student Assistant; Student Activities Committee.

Sautter, Margaret
Education
Women's Health Education Major Club; Women's Athletic Association; Sigma Rho Chi, Treas.; Pi Lambda Theta, Vice-President.

Snover, Barbara A.
Liberal Arts
Collegian Reporter, Fr. and Soph.; Y. W. Photography Group; Summer Collegian, Ed.; Night Editor; Collegian Managing Editor, Senior; Gold Key Society.

Snyder, Dorothy
Education

Sobol, Jean
Liberal Arts
Home Economics Club; Wintermart, Home Ec. Chairman.

Savala, Eric N.
Liberal Arts

Schneider, Doris B.
Education
Griffin, Bus. Mgr.; Senior Board, Rec. Sec.; Pi Kappa Sigma; A.C.E.; Archery Club.

Schnelker, Helen Serbay
Education
Oratorical Contest, 1st Prize Women's Division, Dec. 1944; Varsity Debate, 1941-42, Delta Sigma Rho and Delta Gamma Rho.

Sokol, William M.
Medicine

Solomon, Barney
Liberal Arts
Debating; A Capella Choir; Collegian Photographer

Solomonique, Rosette
Liberal Arts
Les Thelemites, 1941-42; Spanish Club; Iota Alpha Pi.

Schulze, Lois R.
Liberal Arts
Archery Club.

Sestric, Ann
Education
W.A.A.; Health Education Club.

Shatagin, Olga
Liberal Arts

Sowell, Betty
Education

Sowell, Patricia
Liberal Arts
Sigma Rho Chi; Y.W.C.A.; A.W.S.; W.A.A.

Spanisk, Rita
Education
Alpha Theta Sigma, Pres.; Intersorority Representative; Newman Club, Second Vice-Pres.; Newman Club, Treas.; Federation of Educ. Club Rep. from Association of Childhood Education

Spencer, Dorothy Mary
Education
Delta Gamma Chi;
Collegian.

Spoon, Ira Jordan
Law
Phi Alpha; Tau
Epsilon Rho.

Springer, Edward B.
Education
Wayne University Or-
chestra; String Ensem-
ble; A Capella Choir;
Chorus; String Quartet;
Inter-fraternity Coun-
cil; Gamma Kappa
Chi, Pres.

Springhart, Marie S.
Liberal Arts

Stark, Walter
Liberal Arts

Stawowczyk, Lillian D.
Liberal Arts
Student Stage; Radio
Broadcasting Guild;
Oratory; Debate; Fenc-
ing; Gold Key for
Theater Work and Ra-
dio.

Stevenson, Jean S.
Medicine

Stewart, Helen
Education
Alpha Sigma Tau;
Women's Health Edu-
cation Major Club;
W.A.A.

Stoddard, Winifred
Education
Art Education; Pi
Kappa Sigma.

Stokas, Catherine (Mrs.)
Liberal Arts
Home Economics Club.

Stommel, Gloria
Liberal Arts
A.W.S.; Student Coun-
cil; Junior Board, Pres.;
Frosh and Junior
Boards, Sec'y; A.W.S.
Chairman; Pen and
Brush Committee; Art
Editor of Griffin; Gold
Key; Alpha Neo; Frosh
Flurry, Soph. Prom.,
J. Hop, Publicity
Chrm.

Storey, Phyllis
Education
Waynemister Club,
Treas.; Alpha Beta Pi;
Intersorority Council,
Treas.; Y.W.C.A.

Strauss, Dorothy
Education
Sigma Sigma; Special
Education Club.

Strohmer, Margaret
Education
Orchestra; Ensemble;
Mu Pi Epsilon; Alpha
Beta Phi; Library.

Subotich, Bette
Liberal Arts

Surbrook Betty
Education
Omega Upsilon; Social
Studies Club, Sec'y.

Talso, Peter J.
Medicine
Phi Beta Pi; Alpha
Omega Alpha.

Tamburro, Rose Mary
Liberal Arts
Theta Kappa Sigma;
Y.W.C.A.

Taylor, Melvin Arlain
Education

Taylor, Ruth N.
Education

Thompson, Hazel B.
Education
Art Ed. Christmas Sale
and Show, 1944.

Tindall, Florence
Education
Omega Upsilon.

Tomes, Helen
Liberal Arts
Delta Gamma Chi; Phi
Upsilon Omicron,
Treas.; Home Eco-
nomics Club, President.

Toth, Mary Ann
Education
Pi Kappa Sigma;
Wayne "Engineer"
Y.W.C.A.; Religious
Council.

Toth, Steve
Engineering
Engineering Society,
Pres.; Wayne "Engi-
neer," Advertising
Manager; Senior Board;
Student Council; Grif-
fin Sales.

Turner, John J., Jr.
Medicine
Pi Beta Phi

Ulatowski, Helen M.
Liberal Arts
Exact Science Club;
Newman Club.

Unatin, Dorothy
Liberal Arts
Wayne Collegian;
Alpha Sigma Tau.

Urquhart, Lois
Education
Delta Gamma Chi,
Sec'y.

Utley, Bette Ann
Liberal Arts
Alpha Sigma Tau; In-
tersorority Council.

Veenschoten Girard
Medicine
Wayne Medical School
Glee Club; Phi Rho
Sigma.

Venier, Anton G.
Medicine
Phi Beta Pi.

Virbicki, Anne J.
Liberal Arts;
Theta Kappa Sigma,
Treas. 1943-44, Pres.
1944-45; Newman Club.

Volk, Bernice Anne
Education
Sigma Iota, Social
Sec'y; I.S.C. Delegate;
Phi Upsilon Omicron,
Vice-Pres.; Home Eco-
nomics Club, Vice-
Pres.; Inter-sorority
Council.

Ward, Mary Ann
Education
Frosh, Soph, Junior,
Senior Boards, Corres.
Sec'y; A.W.S., Execu-
tive Board; Zeta Chi;
Canterbury Club,
Sec'y; Association of-
Childhood Education,
Pres.; Pi Lambda Theta
National Honorary
Sorority; Gold Key
Honor Society, Sec'y-
Treas.; Co-Chrm. War
Chest Drive; "Griffin,"
Distribution Mgr., Ad-
vertising Staff.

Ware, Beulah E.
Education
Pyramid Club; Talent
Show, 1942; Pan-Ameri-
can Club; Junior Dance
Group; Wintermart;
W.A.A.; Y.W.C.A.; Mes-
siah, 1942; Pleur-de-lis.

Warner, Phyllis
Liberal Arts
Sigma Iota; Home Economics Club; Home Economics Directory, Ed.

Warnke, June Fern
Pharmacy
Lambda Kappa Sigma, Pres.; Sigma Iota Sigma, Vice-Pres.; Exact Science Club; Gamma Delta.

Watson, F. Jane
Liberal Arts
Home Ec. Club; Canterbury Club; Senior Home Ec. Class, Treas.

Watts, Joseph C.
Medicine
Soph. Class President; Pres. Junior Class; Pres. Senior Class; Pres. Student Council; Phi Beta Pi; Junior Prom, Chrm.

Weinberg, Shirley R.
Education
A Capella Choir; Messiah.

Weiner, Blanche
Liberal Arts

Weisheit, Heinz Robert
Medicine
Phi Beta Pi Medical Fraternity.

Wells, Charlotte
Liberal Arts
Sigma Sigma Sorority, Pres.; Sigma Sigma Sorority, V-Pres.; A.W.S., Best Foot Forward Committee.

Whitcomb, Elizabeth
Liberal Arts

William, Carolyn
Education
A Capella Choir; Later Elementary Club; English and Speech Majors' Club; Y.W.C.A.

Williams, Juanita
Education
Newberry Club, F.E.C.

Willis, Maurice E.
Medicine
Phi Beta Pi.

Winston, Laura M.
Education
Zeta Chi.

Wizer, Pauline
Education
Sigma Theta Delta; Health Education Major Club, Publicity Chairman.

Wojcinski, Evelyn
Education
Home Economics Club.

Woodson, June
Liberal Arts
Alpha Kappa Alpha; A Capella Choir.

Woolfenden, Joseph B.
Medicine
Alpha Delta Psi; Psi Beta Pi.

Wooster, Donna Mae
Education
Sigma Iota; Phi Upsilon National Professional Home Economics Fraternity; Gamma Delta; Home Economics Club.

Worel, Alice
Education
Alpha Beta Pi, Vice-Pres.; Summer School Student Council; Y.W.C.A., Chrm. Student-Faculty Committee; Russian War Relief; Special Ed. Club; Sigma Gamma Pi; A.W.S. Fashion Show, 1911; First Victory Matinee.

Wright, John
Engineering
Engineering Society.

Wright, Madeleine Jane
Liberal Arts
Delta Gamma Chi; Frosh Board; Collegian Staff; Collegian Alumni, Editor.

Young, John E.
Medicine
Junior Class, Vice-Pres.; Student Council; Phi Beta Pi.

Zirulnik, Dorothy
Education
Soph. Board; Health Ed. Majors Club; W.A.A.; Junior Dance Group; Senior Dance Group; Sigma Theta Delta.

Zumstein, Bob
Engineering.

Zuzich, Vera
Liberal Arts
Alpha Theta Sigma, American Chem. Society, Junior Group Pres.; I.S.C.; Hostess Corps.

GRADUATES WHOSE PICTURES DO NOT APPEAR

COLLEGE OF LIBERAL ARTS

Appleberry, Noreen Ann	Kukkonen, Ruth Maria
Bedkin, Shirley Lee	Landau, Paul
Benedict, Helen Elizabeth	Leffler, M. Irene
Bennett, Elsie	Mehler, Morton Bernard
Bogush, Pauline	Milner, Marian
Briggs, Charles Francis	Mitchell, June Agnes
Chabensky, Charles	Morier, Edna
Coleman, James Clarence	Naz, John Frederick
Dickerson, Thelma Louise	Northwood, William Martin
English, David Clark	Norman, Odessa
Engstrom, Paul V.	Potapshyn, Natalie
Fair, Nona Bertine	Radding, Shirley Bernice
Flett, Fred	Roller, Irene
Fleury, Virginia Rundorff	Rosati, Juste A.
Forest, Jean L.	Schmidt, John A.
Fossaner, Pearl	Schmidt, Ruth S.
French, Kenneth	Semrau, Esther Ruth
Frost, Mary Lucille	Shannon, Robert D.
Garber, Geraldine Elaine	Shapiro, Norma
Gerds, Arnold F.	Shepard, Barbara T.
Golden, Florence MacDiarmid	Smith, Margarita
Goldstick, Mark Ronald	Sobers, Violet L.
Gregory, Joseph G.	Somerville, Gladys B.
Hillenberg, Sidney J.	Szappanyos, Bella J.
Hiller, Betty	Ulmer, Arthur A.
Holman, Julia Fleetwood	Waggener, James P.
Hopson, Elizabeth K.	Warnke, George F.
House, Gladys	Weil, Bertha M.
Kaess, Maureen Ruth	Whitsett, Lillie B.
Katz, Muriel Joyce	Williams, Ruth E.

GRADUATES WHOSE PICTURES DO NOT APPEAR

COLLEGE OF EDUCATION

Agnello, Sadie	Lehr, Thurza E.
Andary, John	Loeber, Irene Flora
Barera, Dorothea P.	Lorenger, Margaret M.
Beckwith, Frances L.	March, Addie Jane
Biddle, Jean Christine	Moorhouse, Millicent
Brown, Willie Henry	Morrow, Mary Vivain
Carlisle, Timetta	Moss, Zena L.
Chase, Margaret W.	O'Hara, Anne L.
Cohen, Sylvia Edith	Powell, Mary Eloise
Cutler, Sara Ruth Pick	Pullen, Mattie A.
DeTomas, Margaret Ann	Quehl, Katherine S.
Easton, Norma Louise	Querciagrossa, Helen
Feldman, Bess	Ramsey, Livy Dee
Fox, June Mary	Rice, John Russell
Geck, George Henry	Richard, Marjorie A.
Grode, Doris B.	Sabec, Eileen
Harris, Harriet M.	Slagle, June
Heaps, Sarah B.	Spezzano, James
Hodges, Helen H.	Stephens, Elizabeth
Houghten, Louise	Surridge, Berniece
Hunt, Charles E.	Telford, Helen
Keith, Marie Rose	Walden, Naomi J.
Knically, Catherine	White, Grace Ruth
Kroon Gail	Wilson, Carol W.
LaForge, Kathryn	Zilioli, Theresa

COLLEGE OF LAW

Gockerman, Orval	Rosin, Norton
Haight, John	Skelly, Alvin

COLLEGE OF MEDICINE

Fielder, Charles	Mersky, Frank
------------------	---------------

COLLEGE OF PHARMACY

Santangelo, Vinczie

GRADUATES WHOSE PICTURES DO NOT APPEAR

THE GRADUATE SCHOOL

The following candidates received Master's Degrees in
September, 1944 and January, 1945

Allder, Jean Elizabeth	Fish, Florence B.
Angus, Margaret M.	Folgart, June R. (Mrs.)
Bachmann, Margaret C.	Foster, Luella M. (Mrs.)
Basham, Athyleen (Mrs.)	Freimuth, Josephine S. (Mrs.)
Beery, Leona Beaudry (Mrs.)	Ganapol, Rachel
Berger, Ruth Helen	Gates, Harriet Ann
Bernd, Paul	Genser, Lillian (Mrs.)
Billups, William S., Jr.	Geraci, James J.
Blake, Esther C. (Mrs.)	Gleicher, Sylvia
Blew, Helen M.	Glenn, Caroline L. (Mrs.)
Bonnett, Jennie	Gormely, Thelma B. (Mrs.)
Boulton, Lucy M.	Greene, Vivian R.
Bowen, Lucille	Grice, George A.
Boyd, Marion C.	Grzymala, Helen
Bradford, Mollye K.	Gullen, Eleanor J.
Brocchetti, Mary T.	Haniuk, Vera O.
Bronstein, Bernice E.	Harkaway, Roman
Buchhalter, Mrs. Rose	Harned, Alden S.
Busdieker, Irma Ruth	Heiden, Harriet Kathryn
Bush, Nancy M. (Mrs.)	Hess, Susanna G. (Mrs.)
Cronin, Morton John	Hiljer, Mary E.
Cugliari, Ida E.	Hofer, Evelyn
Davis, Alice C.	Holley, Mabel C. (Mrs.)
Dobies, Wanda	Howarth, Anita B. (Mrs.)
Douglass, Noneka E.	Jamkowski, Theodore
Domas, Margaret M.	Jansson, Gertrude B.
Dykema, Jean Geer (Mrs.)	Johnson, Harry L.

GRADUATES WHOSE PICTURES DO NOT APPEAR

Karpinski, Eva M.	Ovhanesian, Armen H.
Katz, Anna	Pearson, Frances K.
Keller, Judith M. (Mrs.)	Perentesis, Harry J.
Kieffer, Earl G.	Polk, Mayme C.
King, Kenneth S.	Poole, William L. (Dr.)
Kinsella, Marianne (Mrs.)	Priebe, Gertrude M.
Kohlenstein, Elsie	Ramsdell, Frances
Kotthaus, Gerda	Ryan, Franklin W.
Lebow, Isabelle C. (Mrs.)	Ruehle, Jean
Loftus, Mary Regina	Schalm, Margaretha L.
Mack, Asta	Schmidt, Elizabeth J.
Macklem, Edna B. (Mrs.)	Schneidewind, Henry
Magerman, Mary P.	Schuman, Alice G. (Mrs.)
Manley, Elsie E. (Mrs.)	Scratchfield, Charles O.
Martin, Nora K.	Sims, S. Holmes
McCann, Senia C. (Mrs.)	Smith, Helen C. (Mrs.)
McCann, William B.	Smith, Natalie
McCracken, John W.	Snyder, Emily L.
McCully, Ada	Solmon, Norma L.
McDermott, Maurene M.	Tenney, Theodore
McDougall, Margaret C.	Thomas, Margaret Anne
McKeown, James Edward	Turner, Lorene J.
McVean, Naomi W. (Mrs.)	Venk, Ernest A.
Meehan, Catherine D.	Warner, Wilma H. (Mrs.)
Meltzer, Bernard N.	Waughtell, Maxine
Merrill, Elizabeth B. (Mrs.)	Westphal, Marguerite B. (Mrs.)
Miller, Irene A.	White, Dorothy H. (Mrs.)
Milstein, Freda A.	Baumgartner, Mary Pauline Wolfe
Mollan, Thomas E.	Wood, Erna
Moore, Marian A. (Mrs.)	Yenney, Freda A. (Mrs.)
Morrison, Dorothy G. (Mrs.)	Yuill, Margaret A.
Murphy, June S. (Mrs.)	Zawaski, Edward J.
Nutten, C. Paul	Zlatkin, Beryl J. (Mrs.)
Oren, Benjamin (Dr.)	

CLASS OF '48

FIRST SEMESTER FROSH BOARD

Chairman DON COX
 Social Chairman BARBARA EDNIE
 Recording Secretary . . . BEULAH BENSMILLER
 Treasurer LUCIA STEVENS

SECOND SEMESTER FROSH BOARD

Chairman LEON JAROFF
 Social Chairman RHODA COOPER
 Recording Secretary MARIAN KOPNICK
 Corresponding Secretary SYLVIA KAGAN
 Treasurer BILL LEVITAN

FIRST SEMESTER MEMBERS

Front Row: H. Horn, M. Zieve, A. Karbal, M. Roth, J. Trittle, G. Klopf.
 Second Row: B. Jacques, B. Ednie, L. Stevens, D. Cox, B. Bensmiller, K. O'Neil, R. Murto, A. W. Aurad.
 Third Row: S. Tulk, S. Young, J. Blair, B. King, B. Bushey, R. Brown, R. McLean, L. Toepke, B. Billings, B. Sloane.
 Fourth Row: L. Levy, B. Stanaitis, M. Zobel, L. Wenhour, D. Trotter.

SECOND SEMESTER MEMBERS

Left to Right: R. Cooper, P. Goldberg, S. Kagan, M. Litt, E. Harrison, H. Starr, G. Klopf, P. Brown, L. Jaroff, H. Horn, M. Kopnick, E. Schubiner, E. Kanat, E. Conley, R. Blas, P. Haynes, B. Moss.

First Row: B. Rosenberg, V. Vaughn, C. Blout, C. Tombaugh, R. Pergament.
 Second Row: E. Platt, D. Stevens, R. Schultz, M. Lundeen, G. Neff, P. Bracker, H. Strong.
 Third Row: L. Iverson, M. Rowell, J. Duffy, M. Gressit, N. Flannigan.
 Fourth Row: M. Georgilas, V. Kirn, D. Carter.

SOPH BOARD

Chairman MARY JANE LUNDEEN
 Social Chairman GLENDORA NEFF
 Recording Secretary MARGARET ROWELL
 Corresponding Secretary PAT WILLIAMS
 Treasurer DOLORES STEVENS

CLASS OF '47

Seated: E. Kilpela, D. Comstock, M. Ryberg, S. Martinez, A. Howard.
Standing: L. Baruch, R. Rasinen, B. Rylander, B. J. Reid, L. Wilhelmi, D. Heacock, M. Mouhat, D. Krezenske, W. Deutsch, M. Hosking, P. Abler, J. Miller, R. Stewart.

JUNIOR BOARD

Chairman MARIAN RYBERG
Social Chairman DOROTHY COMSTOCK
Recording Secretary SHIRLEY MARTINEZ
Corresponding Secretary AUDREY HOWARD
Treasurer EUNICE KILPELA

CLASS OF '46

CLASS OF '45

SENIOR BOARD

Chairman JEAN EDNIE
Social Chairman MARJORIE KRUEGER
Recording Secretary DORIS SCHNEIDER
Corresponding Secretary MARY ANN WARD
Treasurer JEAN HAYDEN

First Row: M. Ward, D. Schneider, J. Ednie, J. Hayden, M. Krueger.
Second Row: M. Chavey, F. Bishop, H. Hallberg, K. MacKenzie, J. Pellegrino.
Third Row: S. Toth, B. Jameson, B. Reck, J. Wright.

COLLEGE OF LIBERAL ARTS

The College of Liberal Arts serves the greatest variety of student interests and objectives of any of the schools and colleges. It includes the School of General Studies with its program of concentrated and special studies, and its departments treat every academic concern: art, business, government, chemistry, home economics, medical technology, music, English, foreign and classic languages, sociology, biology, economics, geography, geology, journalism, health education, history, humanities, mathematics, philosophy, physics, psychology, speech, and all pre-professional training.

This year in the College of Liberal Arts found the preponderance of women students over men which might have been expected with the draft taking large numbers of the freshmen and sophomores each year. A full program of classes and activities was maintained, however, and enrollment showed an increase over the university year of 1943-44.

This member of the family of colleges at Wayne was inaugurated in 1923. It has served an ever growing body of students year by year and may be expected to continue its development in the post-war period.

Because of the diversity of interests of liberal arts students a trip through the various classrooms would bring to light many contrasting scenes. Here are a group of students preparing a radio program for WUBG, the broadcasting guild; there is the chemistry lab with its all-pervading odors; then we find the home economy with good things to eat laid out on the table. We may find a group of students sketching for an art class; a language class poring over the intricacies of a foreign tongue; a chorus or instrumental group working on some musical problem; and a humanities discussion of a new book or an old idea. Certainly "liberal arts" is the best title that could have been devised for this most extensive college program on our campus.

THE LAW SCHOOL

The lawyers this year have been having the same troubles that have arisen in other colleges, namely, that their ranks were decimated by the draft and that everyone was working at more than the usual number of jobs and responsibilities. The faculty kept everyone on his toes, however, and a good race was run from the September 13 opening to the June 8 commencement. Contracts, criminal law, equity, domestic relations and all the other divisions of the law were in the passing parade. After only one semester a freshman lawyer was heard to remark that "this is the first time I ever realized all the trouble a man can get into and all the arguments he can have!"

Words and phrases came recurrently: Mr. Jones, brief this case! National Reporter! What is the issue? Afortiori! Come in under equity! Common law! U.S. Reports! Nunc pro tunc! Bar exams Silver key! Meet me in the lounge! Is he here tonight? Contributory negligence! Bibb Broom Case! And so on through the year!

The Law School at Wayne University is nearly two decades old. Not all of this time has it been a part of the colleges of the University and only recently has it been housed on the campus proper. Its history has been marked by the maintenance of continuous high academic standards and by the preparation of some of the outstanding attorneys of Detroit and of the nation.

COLLEGE OF MEDICINE

These have been war years for Wayne's College of Medicine. A large part of the student membership has been made up of army and navy personnel, and the accelerated program has kept everyone working without wasted time or energy. The facilities of the hospitals of the Detroit area have been used in many phases of the training. Military drill has been an added chore for many medics on Saturday afternoons.

Scant heed was given to unfortunate newspaper publicity by students and faculty of the institution. They all had a job to do and no more than time enough to do it. They merit all respect for the way it has been done.

A medic's academic year is not of a kind with that in other parts of the University. He works through three semesters in each calendar year with registration in June, November, and April, and he has three regular sets of examinations, not to mention those that come between. With clinics, laboratories, and hospital work taking large chunks of time, the medical student is subjected to a rigorous course of training. Wayne is proud of its medical students, of its College of Medicine, and of the competent and honored body of physicians who are its alumni.

The College of Medicine was organized in 1885 by consolidation of two earlier training institutions with beginnings in 1868 and 1879. It became a part of Wayne University in 1934. It is located at St. Antoine and Mullett streets at present but is expected in the future to be made a part of the Medical Science Center being planned as a part of the post-war development of Wayne University.

COLLEGE OF PHARMACY

With a student body much smaller in number than in the past, the College of Pharmacy has shown itself as active as ever. This year a student branch of the American Pharmaceutical Association was established, which sponsored programs of special interest to pharmacists. For the third consecutive year a Wayne student won the MacCabe Award, for which all pharmacy schools in Michigan compete. The award is presented by the American Pharmaceutical Association and this year went to Albert Sippel.

With little free time for participation in student activities because of heavy programs, pharmacy students nevertheless were well represented in all-University functions and were active in organizations devoted to their field. Pi Upsilon, pharmacy fraternity, was organized, and Lambda Kappa Sigma, professional sorority scheduled a rushing season.

The College of Pharmacy was established over twenty years ago. Not located near the main building, the college is conveniently close to many of the pharmaceutical manufacturing laboratories of Detroit.

COLLEGE OF OCCUPATIONAL HEALTH

The College of Occupational Health, newly formed this year, is headed by Dean Raymond Hussey.

COLLEGE OF EDUCATION

Wayne's College of Education has been head and shoulders above other educational colleges with its excellent laboratory facilities, and practice teaching in actual Detroit schools. Its forward looking faculty has not been content with its present excellence. It seeks always to improve itself and to this end, the educational libraries this year have been rearranged, and its courses altered to fit the needs of its students. Our congratulations go to them for their fine work in training teachers for the schools of tomorrow. Special notice goes to Pi Lambda Theta, honorary educational sorority, which just this year became national.

The second oldest college operating under authority of Detroit's Board of Education, the College of Education was organized in 1881. Since that time, its reputation has grown so that it is now recognized as one of the best institutes of its kind in the country.

COLLEGE OF ENGINEERING

Our hats are off to our College of Engineering for the program it has maintained through this war year. Not only has the draft made great demands on its preponderantly male student body, but there have been the additional claims of industry to the services of young people with technical and scientific interests and abilities. In addition, the program of war training which has been worked out in conjunction with the College has been a great service to the war effort.

A special event of the year was the re-vitalizing of the Engineering Society at Wayne which had become almost inactive. This fine organization is once more carrying on its several functions and holding a number of interesting meetings.

The College of Engineering which had its beginning in 1917 with a two year program has expanded to include work in all engineering fields. It has added new facilities and has been favored by a number of grants from industry and research. Its post-war plans include a group of engineering shops and laboratories which will make it truly representative of the great industrial center of Detroit.

SCHOOL OF PUBLIC AFFAIRS AND SOCIAL WORK

The School of Public Affairs and Social Work is an administrative and coordinating unit which provides and emphasizes the graduate courses in the social sciences. Detroit and its environs present a laboratory in the social sciences available to few educational institutions. The Schools acknowledges its obligation to apply its resources to the problems of economics, government, and social work of the area. The Volker Foundation, established in 1944, provides for a scholarship group for the study of government.

COLLEGE OF NURSING

The College of Nursing was established this year under Acting Dean Katherine Faville. It had formerly been a department of the College of Liberal Arts.

SECRETARIAL SCIENCE CURRICULUM

School of General Studies

Students in the Secretarial Science Curriculum of Wayne University take a large proportion of their classes at the High School of Commerce building where typewriters and other office machines equipment are available. The High School of Commerce is located near the downtown office buildings, where many students are employed on a part-time basis. The majority of students carry one or more subjects at the main University Center. Here they belong to varied organizations and participate in the extra-curricular and social activities planned for all students of the University.

Since one year of college training in secretarial science is adequate for many desirable office positions now available, the majority of students are entering employment after a one-year intensive course. Many of those qualified hope to return after the war to earn the Two-Year Secretarial Science Certificate of the School of General Studies or to complete work in the Department of Business Administration in the College of Liberal Arts. Some plan to enter the College of Education, where they will prepare to teach business subjects.

DEPARTMENT OF MORTUARY SCIENCE

School of General Studies

The present trend of mortuary education, as exemplified at Wayne University Department of Mortuary Science, is characterized by the addition of new subjects to the curriculum and a rapid expansion of scope and educational prerequisites.

The developing interest of institutions of college and university rank in this field of education has been based on the definite but gradual transition of the mortuary pursuit from the status of a trade and business to that of a balanced business and professional relationship. In this respect, Wayne University will undoubtedly be considered a pioneer.

The transition from trade to professional status, the expansion of the field of mortuary education, and its incorporation into the field of university and college education, promises to develop valuable assets in the interest of the mortician. These factors all tend to facilitate the change of the mortician to rights and benefits of members of a profession. The increased educational prerequisites make available to him a general cultural and informational background which is essential for the truly professional individual. The development in teaching of the basic sciences, in business management, and in practical mortuary administration has made and will make the mortician much more efficient in the discharge of his duties.

RETAIL COOPERATIVE ONE-YEAR PLAN

School of General Studies

Under the one-year cooperative retailing plan, the students attend classes for 10 hours each week and work in a retail establishment for a minimum of 20 hours each week.

The 10 hour class week is divided into five days, two class periods each day. Subjects covered during the year are: Textiles, Merchandise Information, Color, Line and Design, Store Organization and Management, Job Problems, Buying, Fashion Merchandising, Mathematics of Merchandising. Classes are conducted in the form of lectures, with laboratory periods in Textiles as needed, and field trips to obtain specific information whenever possible.

The minimum requirement of 20 hours work each week is quite frequently stretched to 30 or 40 hours, according to the ability of the student to work and carry on her studies satisfactorily. With stores opening at noon on Mondays, one full selling day in addition to Saturday is added to the work week, thus giving the stores additional trained personnel for these busy times.

The course is characterized by the unique relationship between the University and the merchants, who have shown keen interest in working with the University in developing good store material.

The majority of the students are placed in selling positions in the stores, but the present class includes students in the following departments other than selling: comparison shopping office, unit control, personal shopping, credit department.

A C T I V I T I E S

The whole-hearted participation in Wayne activities indicates pride in today and confidence in tomorrow.

MacKENZIE UNION

Mackenzie Union, a scene of popular all-University functions, is the center of men's activities. One of the chief assets is Gordon Klopff, who has been Union Supervisor since 1942.

The Board of Governors with Mr. Klopff plans and coordinates Union functions. With the Activities Council, which is made up of the chairmen of the widely varied interest groups, the Board of Governors forms the nucleus of men's activities.

ACTIVITIES COUNCIL:

Front Row: Dick Phelps, Dacho Dachoff, Garth Westhoff, Steve Sarasohn, Leonard Zubroff, Jack Miller, Al Sippel, Jim McMann.

Back Row: Gordon Klopff, Cliff Rogers, Bob Broner.

BOARD OF GOVERNORS:

Front Row: John Newman, Bob Broner, Bob Stewart, John Olenik, Norman Berkowitz, Al Sippel, Leonard Baruch.

Second Row: Leonard Zubroff, Cal Blair, Gordon Klopff, Bernard Rosenberg, Jack Miller, Dave Brewster, Duke Fisher, Bob Moss, Doug Trotter, Dacho Dachoff.

CAMPUS HOUSE

Campus House, new home of the Association of Women Students, is a favorite meeting place for organized and informal groups. Only recently converted into a student center, the building was formally opened March 21 when the Campus House Policy Board and AWS held open house for campus leaders and faculty.

Almost as new as Campus House is its manager, pert Helen Horn, who made her initial appearance during the 1944 summer session. Miss Horn works with the AWS Executive Board and Activities Board in the planning and direction of Women's activities.

A. W. S. EXECUTIVE BOARD:

Gloria Stommel, Pres., Helen Freed, Mary Ellen Darling, Rec. Sec., Ellen Jean Clock, June Miller, Bernadine McClellan, Bobbie Edwards, Ruth Edstrom, Vice-Pres., Pat Williams, Shirley Faulkner, Rita Green.

MEMBERS NOT PICTURED:

Liz Wilhelmi, Cor. Sec., Phyllis Abler, Rosemary Schultz, May Cohen, Mary Georgelas, Wanda Deutsch, Jane Blair, Delores Stevens.

ACTIVITIES BOARD NOT PICTURED:

Delphine Golat, Jean Kinley, Virginia Murray, Pub Kilpeia, Virginia Ford, Peg Hayes, Norma McGregor, Jean Rooker.

CAMPUS HOUSE POLICY BOARD AT FORMAL OPENING:

Helen Horn, M. R. Smith, Miss Ethel Chase, Pres., Miss Lois Place, Gloria Stommel.

A W S

Under the leadership of AWS president Gloria Stommel and Board of Governors chairman John Olenik, both Campus House and the Union have offered a program of activities for every interest.

All Gal Nite

Fashion Show

Mail Box

W
A
R

E
F
F
O
R
T
S

The gala "All Gal Nites" are favorites among the AWS social offerings. Featuring an informal evening of bridge or pinochle, games, singing, and entertainment, they are organized by the Party Plotters and Fun and Frolic committees.

Equally popular are the style shows and charm clinics sponsored by the Best Foot Forward committee. The hit of the year was the Mid-winter Magic fashion show, co-sponsored by AWS and the Board of Governors.

Fact and Fiction and Melody Matinee feature programs for book and music lovers, while AWS Mailbox and War Efforts committees perform valuable patriotic services. The furnishing and decoration of Campus House is the function of the House committee members, who wield a paint brush and hammer as readily as a needle and thread.

U N I O N

The bond auction and its "Wanna Buy a Duck" publicity campaign was the outstanding event in the Mackenzie Union calendar. Sponsored by the Board of Governors, the auction exceeded its goal by over \$34,000 to raise a total of \$50,225 in war bonds. The money bought six amphibious trucks and three jeeps in the name of the University.

Strictly for fun and a huge success was the Mackenzie Union Eighth Annual Dance held at the Women's Federation last fall. The first big social function of the year, the dance featured the music of Buddy Aldrich and his orchestra.

Book chats, concert hours, jam sessions, and dance lessons are activities listed for weekly participation. Also very much in the spotlight are weekly matinee dances which are co-sponsored by AWS and Mackenzie Union.

M. U. 8th Annual Dance

Jam Session

Book Chat

Christmas Dance

Sam Petok

Top honors for the fourth consecutive semester went to the Collegian this fall when the paper received the All-American Superior rating, and again this spring when it received the Pacemaker award.

Editor SAM PETOK
Managing Editor BARBARA SNOVER
Business Manager MARY KRAMER
Advertising Manager RUTH DRIKER
News Editor MAE BLACKARD

Assistant News Editor ELEANOR COLTER
Night Editor JOYCE POLLARD
Night Editor RUTH MIRIAM LEVINE
Night Editor MAYNARD GORDON
Sports Editor PAUL PENTECOST
Alumni Editor MADELEINE WRIGHT
Photographers IRVING FINK, THOMAS WILLIAMS, RALPH LUCKETT
Cartoonist BOB CHAPIN
Staff Writers—SAUL BROWN, PAT CHEW, HENRIETTA COOPER, DUKE FISHER, AL HIMELSON, PETER RAISCH, SOL SACHS, GEORGE T. STEVE, AND ELAINE WADE.

Reporters—ELAINE ALLEN, RUTH ALLEN, DALE BERGER, PAT CORRIGAN, JANICE CUNNINGHAM, SYLVIA EKTER, KEN GOODMAN, WESLEY GREEN, MARYLYN HINES, LUCILLE IVERSON, HELEN KAMPPINEN, FRANCES KOSHAR, JERRY MANKO, ART McDONALD, RUBY MITCHELL, MARCELLA PRICE, DAVE RAPPAPORT, VIRGINIA REBHOLZ, WARREN ROVETCH, ALLAN SHERR, ELAYNE STUART, AND HELEN WOODWARD.

BUSINESS STAFF

Office Manager FAY STOLLMAN
Advertising-Art Consultant SOL SACHS
Advertising Assistant SHIRLEY SACCOMAN
Local Advertising DAVE SCHURGIN, BERNICE FISHMAN

THE DETROIT COLLEGIAN

Staff Meeting

Business Staff

Night Desk

THE GRIFFIN FOR 1945

Ruth Edstrom
Editor

Doris Schneider
Business Manager

Gladys Garner
Associate Editor

Marjorie Krueger
Managing Editor

In May, 1944 the first planning session for this Griffin was held. Since then the staff has labored mightily to bring forth a worthy yearbook for Wayne. The problems have been many but we are proud of the finished result. After several years of inactivity the Griffin tradition has been re-established.

Administration Editor Elizabeth Wilhelmi
Class Editor Dolores Stevens
Organizations Editor Shirley Martinez
Activities Editor Ruth Rasinen
Feature Editor Pat Williams
Assistant Feature Editor Duke Fisher
Sports Editor Paul Pentecost
Art Editor Gloria Stommel
Photographers—Mel Shuman, Irving Fink, Tom Williams

Staff Members—Bernadine McClellan, Hugh Miller, Doris Lemke, Dorothy Krezenske, Ruth McCrary, Mary Ann Ward, Marge Chavey, Jerry Finklestein, Sara Slavitt, Keith Trace, Rosemary Schultz, Betty Reck, G. Arthur Bates, Jean McKinstry, Charles Brocius, Fred Rush, Bernie Fineman, Irv Moser.

Staff Meeting

At Work

Edward Meier

The Wayne Engineer

Editor-in-Chief EDWARD MEIER, JR.
Acting Business Manager MERLE SCHEIBNER
Column Editor DOUGLAS STANLEY
Feature Editor IRVING MOSER
Circulation Manager ELEANORE KANAR
Photographer DEAN SCOTT
Editorial Staff—RAYMOND SNOOKS, WILLIAM BEAUFIT, ALEXANDER
 KARAY, STEVE TOTH, ROBERT MALCOLM.
Business Staff—ADELE NOWAKOWSKI, THEODORE PHILLIPS, MAR-
 GARET EVANS, FRED HAHN, ELEANOR FAST, RUTH BOSSHART.

Front Row: E. Kanar, A. Nowakowski, M. Scheibner, E. Fast
Second Row: I. Moser, A. Karay, W. Beaufait, S. Toth, E. Meier, D. Stanley

THE STUDENT-FACULTY DIRECTORY

Left to right: C. Blair, J. McKinstry, B. Thurman, D. Comstock, M. Kopnick, J. Miller, N. Berkowitz, D. Fisher, S. Tarnoff, M. Lundeen, R. Schultz.

Editor-in-Chief ... Norman Berkowitz
Business Manager ... Seymour Tarnoff
Associate Editors—Duke Fisher, Calvin Blair, Marian Kopnick
Honorary Editor Aldo Vagnozzi
Staff Assistants—Jean Pickard, Rosemary Schultz, Dorothy Comstock, Jean McKinstry, Betty Lou Thurman, Mary Jane Lundeen

FROSH GAZETTE

Editor-in-Chief BEA JACQUES
Staff Writers DOUGLAS TROTTER
 RUTH MURTON
 MORTON ZIEVE

Staff: J. McKinstry, M. Zieve, Beverly Bushy, B. Jacques, R. Murto, M. Schulman, E. Allen, H. King, T. Paterson, D. Trotter, L. Stevens.

MUSIC

HATH CHARM'S

Despite the great handicap the war brought on it, the Wayne University Band continued to function as one of the University's outstanding organizations. With 95% of its former members in the Armed Forces, the overwhelming majority of the members were women. In keeping with the feminine trend, Hannah Kuehl broke precedent by becoming the first woman president in its history. Assisting her were vice president Dacho Dachoff, secretary Edna Rush, and treasurer Betty Frounfelter.

Under the direction of Graham T. Overgard and Roy M. Miller the Band performed for citywide and university functions. The Annual Spring Concert marked the climax of the season. Featuring Jean McDay, flute, and Gene Fenby, piano, as soloists, the concert was given in conjunction with the High School Clinic Band under the auspices of the University Alumni Association.

Combining its talents into one gigantic musical production, the instrumental and vocal groups of the music department presented Wayne's fifteenth annual performance of Handel's beloved *Messiah* in the auditorium of the Masonic Temple last December. One of Wayne's greatest traditions, the *Messiah* had been so well received in the past that a double performance was given for the first time.

Starting out in 1929 with 110 voices accompanied by a piano, the production

has evolved into a chorus of more than 600 voices, including the Alumni Chorus, the University Chorus, and the A Capella Choir, accompanied by the University Orchestra.

The A Capella Choir was under the direction of Harold A. Tallman, associate professor of music. Featured soloists during the year were Elizabeth Atkinson, Virginia Bush, Ruth Nusbaum, Carol Peterson, Bernard Smith, and Delbert Russell.

James A. Gibb, associate professor of music, conducted the University Orchestra, which was comprised of fifty members.

THE MESSIAH

Choral Director, Harold A. Tallman

Soloists:

Thelma Von Eisenhauer Soprano
 C. Herbert Peterson Tenor
 Margit Kormen Contralto
 Bertram Rowe Bass

University Band and Spectators

STUDENT STAGE

Student Stage members in "The Indian Captive"

Under the spirited leadership of the Student Stage Council and Dr. Richard Dunham, director of the University Theatre, the Student Stage completed a very productive season.

With "The Indian Captive" as their initial performance, the players performed for children of the various schools throughout the city. The first major production was presented at the Women's Federation in the form of four skits. Saroyan's "The Hungerers" and Obeler's "Dark World" were directed by Don Blakely, while Irene Sabec and Charlotte Goodremont directed Gerstenberg's "Potboilers" and Wilder's "The Happy Journey," respectively.

Noel Coward's comedy "Hay Fever" and two one-act plays were the final presentation of the year.

Members of the Student Stage Council were: Don Blakely, president; Charlotte Goodremont, vice president; Ida Canarsa, secretary; Mary Dell Roberts; and Jo Wadney.

Apprentices included: Eileen Sabec, Nellie Passmore, Morton Zieve, Shirley Heikkinen, Rosemary Emmer, Mary Roberts, Forest Shaw, Wilson Taylor, Katherine Fretz, Roma Turner, Maryanna Pearse, and Arthur Munch.

RADIO GUILD

"Memo to America," weekly dramatic presentation, was broadcast by Radio Guild members under the direction of Selwyn Touber and Seymour Tuchow. "The Playhouse" and a series of music programs were other weekly productions.

Under the leadership of Charles Livingston, Supervisor of the Guild Council, and Eugene Holowchak, Coordinator, the Guild broadcasts were produced by Seymour Tuchow, assisted by Eileen Denny and Norma Weston. Sallye Pickens, Executive Secretary, and Morton Zieve headed publicity; Eileen Denny and Selwyn Touber, acting; and Wanda Lennox, apprentices. Sound effects men were Jim McMann and Morton Zieve. The writing and script division was headed by Bella Green and Lillian Stawowaczyk, engineering by Roy Kuipers and Jim McMann, and music by Shirley Reynolds and Jane Wolfley.

Shirley Reynolds and Morton Zieve

On the air: Eugene Holowchak, Sallye Pickens, Morton Zieve, Jane Wolfley, Seymour Tuchow, and Wanda Lennox.

STUDENT COUNCIL

Under the leadership of Bill Gail, the Student Council set out to make this year a year of reform. One of its first jobs was the elimination of smoking on the stairway near the Nook. It also formed several committees to investigate and discuss the new student center, racial discrimination at Wayne, frosh hazing, representation on the Student-Faculty committees, and athletics.

On the social side, the Council sponsored an informal dance after the Wayne-State basketball game, held an athletic banquet in honor of the basketball team, and backed the College Inn venture.

Climaxing its activities, the Council organized and conducted the 3rd Annual Leadership Training Conference for students active in student government.

Front Row: M. Lundeen, M. Chavey, W. Gail, S. Richie, H. Mattes
Second row: D. Comstock, R. Blas, P. Abler, R. Brown, J. Tait
Third row: S. Petok, D. Brewster, J. Olenik, G. Purdy, J. Keith, B. Johnson, A. Pearse
Advisor, not pictured: Dr. G. F. Purdy

First row: Carolyn Hock, Ruth Edstrom
Second row: Shirley Richie, Marjorie Chavey, Jean Ednie
Third row: Barbara Snover, Leonard Zubroff, Gloria Stommel
Fourth row: Sam Petok, John Olenik

WHO'S WHO

Selected on the basis of leadership, eleven Wayne seniors appeared in the 1945 edition of *Who's Who in American Colleges and Universities*. "Who's Who" has been published annually for twelve years and represents more than 500 colleges and universities.

Liberal Arts seniors honored were Marjorie Chavey, vice president of the Student Council; Jean Ednie, president of the Senior Board; William Gail, president of the Student Council; Carolyn Hock, president of Gold Key Honor Society; Barbara Snover, managing editor of the *Collegian*; Gloria Stommel, president of AWS; Sam Petok, editor of the *Collegian*; and Leonard Zubroff, member of the Union Board of Governors.

Seniors in the College of Education elected were Ruth Edstrom, editor of the *Griffin*, and Shirley Richie, chairman of the War Efforts committee.

John Olenik, chairman of the Mackenzie Union Board of Governors, was the representative from the Law School.

WINTERMART

Front row: L. Wilhelmi; D. Comstock, chairman; J. Denis, R. Schultz, P. Ablar

Back row: N. Berkowitz, J. Miller, W. Deutsch, D. Fisher, L. Zubroff, M. Hosking

Wayne's sixth annual Wintermart converted the rooms and halls of the main building into a pandemonium of gaiety and excitement. The one school activity in which members of all organizations work in cooperation for the purpose of earning funds for the student center, Wintermart combined the efforts of over forty organizations.

Elections

Under the supervision of the government department, the Student Council, and AWS, Wayne students were given an opportunity to express their presidential preferences in a mock election last fall.

Political enthusiasts rallied around party banners and slogans to organize and conduct pep meetings, cheering, and mass demonstrations.

Albert Sippel assumed leadership of the Republican activities with the oratorical assistance of Dr. Rupert Cortwright and Gilbert Rau, while Socialist activities were directed by Mariruth O'Brien and Mel Ravitz. Jimmy Lipton, Dr. E. W. McFarland, and Dr. O. Ross were the prominent leaders of the Democratic campaign.

Roosevelt won an easy victory with a total of 1,179 votes out of the 1,784 cast. Dewey was second with 512, while Thomas gained fifty-five. Gerald L. K. Smith of the America First Committee and Claude Watson, Prohibition aspirant, drew four and three, respectively.

Planning Democratic Campaign

Voting

Socialist Group

F
R
O
S
H
-
S
O
P
H
O
R
E
G
A
M
E
S

Let's Dance

With the war bringing about shortages of all kinds, Wayne found it necessary to limit its social season to three big dances.

The fall term was highlighted by the Soph's annual prom at the Masonic Temple with Larry Paige and his Pages of Melody. Crowned Miss Wayne U for the event was comely Carolyn Hock who, surrounded by her court, reigned from a velvet throne. The court attendants included Dottye Comstock, Jean Hayden, Eunice Kilpela, and Kay McKenzie.

In charge of arrangements for the prom was Glendora Neff, who chose Bobbie Edwards, Marian Craig, Dolores Stevens, Pat Williams, Verial Vaughn, and Don Wilson to assist her.

Mid-winter brought the J-Hop, traditionally Wayne's most popular dance. Semi-formal and featuring the music of Ray Gorrell, the J-Hop was climaxed by the introduction of pretty Eunice

Kilpela as Miss J-Hop. Members of her court were Margaret Mought, Jean Stevens, June Miller, and Eleanor Moore.

Dottye Comstock acted as chairman of the J-Hop committee. Responsible to her were subcommittee chairmen Marian Ryberg, Shirley Martinez, Betty Reid, Audrey Howard, and Ruth Rasinen.

Students elected Ned Williams, freshman, as their swoon boy at the annual Fresh Flurry held March 24 in the Crystal Ballroom of the Masonic Temple. Other contenders for the coveted title were frosh Bill Brown, Don Cox, Wood Geist, and Bob Walker.

Dancers swayed to the music of Roston Clark and his Columbians. Frosh who helped to make the Flurry a success were Jane Blair, Joyce Caruthers, Kay Collinson, Shirley Heckkenen, Jewell Herrington, Jean McKinstry, Mary Merz, Kitty O'Neill, and Bernice Pergamend.

WOMEN'S ATHLETICS

Volley
Ball
Enthusiasts

Junior
Dance
Group

High
Dive

With physical fitness classes compulsory for all University women, increased interest and participation in women's sports were evidenced. Among the wide variety of classes offered were several suited to every taste. Students welcomed constructive training in sports which had long been hobbies.

All extra-curricular sports were under the direction of the Women's Athletic Association. Under the leadership of president Jean Simon, WAA sponsored a series of hotly-contested inter-sorority basketball games, in which one team of non-affiliated women took part. Calling themselves the Purple Flashes, this group carried off the championship.

Earlier in the year WAA scheduled a Frosh Mixer, at which everyone was welcome and there was more than enough food and fun for all.

Highlight of the year was the annual WAA Christmas program. All dance classes were represented in the widely varied program, which ranged from humorous skits to the serious interpretations of the Junior and Senior Dance Groups. The A Capella Choir provided the musical background for the presentation of a group of Negro spirituals.

The dance groups made frequent request performances for various civic groups during the year, and were represented at the Junior Variety Show.

A complete series of recreational activities for leisure hours was provided for in the WAA schedule of Splash Hours, Bowling League games, and ping-pong and badminton for all who wished a pleasant diversion.

Strike

Your
Ball

Toss-up

FOOTBALL

HONORARY CAPTAIN
JOHN R. RICE

MOST VALUABLE
HAROLD L. VOGLER

BACK ROW, LEFT TO RIGHT: ERNEST E. BRAGG, EQUIPMENT MAN; ANTHONY E. KEROS, HAROLD L. TOBIN, R. JAMES SAUNDERS, BENJAMIN T. MOORE, ROBERT L. WILLIAMS, NICHOLAS C. LENTINE AND JAMES A. LANGE.

STANDING, LEFT TO RIGHT: ALBERT L. BILLINGS, DONALD CHICKERING, JOHN J. NEWMAN, FRED A. SIMON, BRUCE B. ROBERTS, JOHN A. PAVEY, MELVIN MARCUS, RANDOLPH R. ROYALS, IAN D. WILSON, EUGENE C. WITKOWSKI, RICHARD W. MCHUGSTON, DAVID M. BREWSTER, HAROLD L. VOGLER, DONALD MACKENZIE AND JOSEPH G. GEMBS, HEAD COACH.

SEATED, LEFT TO RIGHT: DONALD B. DAVIDSON, CHARLES K. ENGLISH, EDWARD M. MOSZUMANSKI, MARVIN W. TALAN, GEORGE SELLERS, RALPH N. CHAPMAN, SEYMOUR W. POMISH AND ANTHONY YANGOUYIAN.

FRONT ROW, LEFT TO RIGHT: SALVATORE J. BERTUGLIA, JOHN W. ISON, FRED G. DUNN, IRVING M. WEINSTEIN, JOSEPH REY AND HARRY A. SMITHEM.

NOT IN PICTURE: FRANCIS P. BLAKE, MASHI M. GODOSHIAN (NAVY 10/20/44), ALLEN J. HENDERSON, ROBERT S. MISTELE, GERALD PROKOPOWICZ (ARMY 10/26/44), JOHN R. RICE, KERMIT E. SCHAEFFER, THOMAS J. SHIPPEE, WILLIAM E. WILSON, THOMAS S. YAMIN, STUDENT MANAGER T. CALVIN BLAIR, STUDENT MANAGER DAVID D. WINES AND ASSISTANT COACHES LEO S. MAAS AND LAURENCE E. RUSSELL.

Because of difficulties which arose over obtaining a schedule, the 1944 football season was limited to two games, one each with Otterbein College and Michigan State.

Their first game, with Otterbein, the Tartars won easily 27-12, while they dropped the State game 32-0.

At the start of the fall term the athletic department had prepared a five game schedule, one each with Otterbein, Michigan State, and Muskingum; and two with Michigan Normal. Muskingum canceled their game a week before it was to take place, while Normal backed out because of an insufficient number of players.

The Otterbein game was a surprise. The coach had predicted victory, but not by so large a margin. Except for the first five minutes of the third quarter, when the Tartar men let up their guard long enough for the Cardinal's to score twice, the game was Wayne's all the way.

Particularly outstanding in the Otterbein game was the playing of halfback Ralph Chapman who scored three touchdowns and helped pave the way for a fourth.

State was a different matter. The Spartans did almost as they pleased, completing a total of 12 passes out of a possible 28 and scoring touchdowns in the first, second, third quarters and two in the fourth period.

Only redeeming features of the game were the four times that the Wayne team held the Statemen within Wayne's ten-yard line. Outstanding then was the playing of lineman Harold Vogler.

BASKET BALL

BACK ROW, LEFT TO RIGHT: NEWMAN ERTELL, COACH; JAMES LANGE, WALTER SZKARLAT, AVERY JACKSON, DON DAVY, DAD BRAGG, TRAINER.
FRONT ROW, LEFT TO RIGHT: GEORGE SHERMAN, PUBLICITY DIRECTOR; JACK KUTNICK, TED ALLEN, LEON WHEELER, RON TEASLY, RALPH CHAPMAN, ABE PARNES.

After a year's absence Wayne's return to basketball competition was a most successful one. In all, the Tartar quintet of 1944-45 won a total of eleven games while dropping five.

Starting with a group of returned war veterans, 4-F's, and 17 year olds, none of whom had played ball together, Coach Newman Ertell attempted and succeeded in molding a team that measured up to intercollegiate standards.

The start of the season was anything but hopeful. Although the Wayne team defeated the 728th Military Police Battalion 37-29, they didn't look as good as some high school teams.

But with the next game the squad began to take shape. Against a weak Michigan State Normal five they amassed 58 points to the Huron's 26. Later in the season Wayne defeated this same team 74-48.

The first Wayne loss came when the Toledo Rockets defeated Ertell's men 45-39. Albion, Cincinnati, and Normal then all fell under the strong attack of the Tartars.

The two games that followed were heart-breakers with Wayne dropping two to their perennial rivals, Michigan State and U. of D. Shortly afterwards the Tartar roster was augmented by the entrance into school of Dick Hall, Larry Gaffka, and Don Davy. The Tartars then left for their Canadian trip where they defeated both the University of Toronto and Western Ontario.

Returning to Detroit Wayne took another beating from the Michigan State Spartans with the identical score of the first encounter, 47-38. It was during this game that "Ron" Teasly, all-city star from Northwestern, saw his first action. Even though Wayne lost the game Teasly made a hit with the fans with his sensational jumping, shooting, and backboard play.

Albion was another easy win but soon afterwards Dick Hall, who had amassed 75 points in only four games, was inducted into the Armed Forces.

Cincinnati, whipped earlier in the season by the Tartars, proved that road trips weren't too lucky for the Green and Gold by handing Wayne its worst drubbing of the season, 57-40. Four Wayne losses were in games away from home.

The end looked dismal for the Tartars with only two games remaining and Ertell's opponents favored in both. But with an unexpected rejuvenation, the Tartars come back to whip both Toledo and U. of D. to tie with Calvin College for the best win-lose average in the state.

KUTNICK

TEASLY

PARNESS

SZKARLAT

JACKSON

WHEELER

Men who received major basketball awards were Ted Allen, Ralph Chapman, Richard Hall, Avery Jackson, Jack Kutnick, James Lange, Abe Parness, John Rice, Walter Szkarlat, Ron Teasly, Leon Wheeler, and Warren Rovetch (manager). Horace Keryluk received a minor award.

WAYNE	37	728TH M.P.	29
WAYNE	58	MICH. NORMAL ..	26
WAYNE	39	TOLEDO	29
WAYNE	53	ALBION	33
WAYNE	49	CINCINNATI	39
WAYNE	74	MICH. NORMAL ..	48
WAYNE	18	U. OF D.	29
WAYNE	38	MICHIGAN STATE ..	47
WAYNE	65	WEST. ONTARIO ..	47
WAYNE	49	U. OF TORONTO ..	46
WAYNE	38	MICHIGAN STATE ..	47
WAYNE	43	ALBION	30
WAYNE	40	CINCINNATI	57
WAYNE	53	WEST. ONTARIO ..	22
WAYNE	50	TOLEDO	42
WAYNE	34	U. of D.	31

GOLF

For the first time since 1941 Wayne was represented by a golf team. Dropped in 1941 because of manpower, golf was officially reinstated by the Athletic Advisory Board in the spring of 1944.

Not one member of former Wayne golf teams was still in school so it was necessary for Coach Lawrence Russell to build his team from scratch. To add to his difficulties Russell had a great deal of trouble obtaining a schedule, for Wayne had been out of contact with other schools who had golf teams for four years. Consequently it was a difficult matter to obtain matches.

Those schools that Russell was able to contact and to get matches with were Notre Dame, Romulus Air Base, and Michigan State. In addition Russell tried to get matches with the University of Detroit and Toledo University.

TENNIS

The only Wayne team that resembled pre-war squads this year was tennis. Although there had been no tennis teams since 1942 Coach Norman Wann found himself with two especially outstanding men and one member of the freshman squad of 1942, which had been disbanded.

At first Coach Wann had little hope of more than five matches for his team but before the season was begun he had 11. Heading the list of Universities was U. of M. and Notre Dame. Also on the list were U. of D., Michigan State, Albion, and Romulus Army Air Base.

Number one man of the 1945 team was Robert Ryland, former Negro national champion; number two was Delbert Russell. The third position was held by the only returning veteran, Phil Schreiber, and the fourth and fifth positions rotated between Art Plotkin and Robert Lewandowski. Number six was a toss-up between the remaining candidates for the team.

TRACK

Starting from scratch Coach David L. Holmes molded this year's track team into one that, not up to pre-war standards, was still a source of pride.

With two former letter men, Bert Pryor and Jim Williams, in school Holmes was forced to build the major part of the team around men who had never run before.

Had his squad been unaffected by the draft and injuries it quite likely would have proven the equal of some of his pre-war teams. After the 52-44 win over the University of Chicago Adam Haughton, all-city runner from Miller high, was drafted. Before the next meet, which the Tartar thinclads dropped to Michigan State 66-37, hurdler and high jumper Harold Vogler left for the Navy. The same week another hurdler, John Pavey, left for the Air Corps. After the CCC meet at Michigan State sprinter Sam Ellis got his call.

BACK ROW, LEFT TO RIGHT: DAVID L. HOLMES, COACH; LORENZO WRIGHT, ALLAN ASH, WALTER MCCONNOR, TERRY MARSH, FRED QUARLES, MURRY JACKSON, BERT PRYOR.
MIDDLE ROW, LEFT TO RIGHT: UZZIEL LEE, JAMES WILLIAMS, JACK ISON, NICK CHERUP, JAMES KAROLIONAK.
FRONT ROW, LEFT TO RIGHT: PAUL PENTECOST, STUDENT MANAGER; ROBERT ROUNDTREE, GEORGE SELLERS, JAMES DOBY, JOE COHEN, HENRY DAILEY, DAVE SCHURGIN.

Top man in both performance and points in the Wayne meets this year was speedy Lorenzo Wright. Wright paced the win over Chicago taking three firsts there and four at Michigan state although Wayne lost the state meet. Wright also competed in the National AAU meet at Madison Square Garden in the running broad jump and placed sixth. In the CCC meet he garnered all of Wayne's points by taking a fourth in the dash and a fifth in the low hurdles.

Other men on the team who were especially good runners were James Karolionak, Jock Ison, Walter McConnor, Terry Marsh and Captain Bert Pryor.

In the outdoor season Holmes arranged meets with Chicago, Albion, and a tentative one with Central Michigan. In addition to these meets Holmes entered a mile relay team in the Penn Relays and his entire team in the state meet which was revived after a year's absence.

ON YOUR MARK

CROSS COUNTRY

Although the cross-country team was not included in the athletic budget arranged last spring a team was formed last fall when Coach Holmes found enough men were interested.

In all, the Wayne harriers ran four dual meets, two each with Oberlin, and State. In addition Holmes entered his men in the NCAA meet at Michigan State where they placed sixth behind Drake, Notre Dame, Michigan State, Oberlin, and Ohio State.

Those members of the team who received major awards were Captain Bert Pryor, Vic Cervenak, Bert Richardson, Harry Ramsey, Don Moore and David Schurgin.

BASEBALL

Baseball was one of the few Wayne sports that managed to keep alive throughout the year. Although the outlook at times hasn't been bright, the team has managed to keep going.

In 1944 Wayne's team numbered but 13 men. As far as fielding and hitting was concerned the team was fairly strong but it was woefully weak in pitching during the season. In all, five men tried their hands at pitching during the season. Perhaps it was largely because of this fact that the Wayne team won but two games, both against the Detroit Coast Guard.

In 1945 practically the entire team returned to take up where they left off in '44. Teddy Allen, Jack Kutnick, Clarence Debronski, Sid Gold, Julius Molis, Bill Kachaturoff, Myron Urdea, and Ralph Chapman were all returning lettermen.

In addition Coach Leo Maas has picked up some pretty good players: "Ron" Teasly, former first baseman for the Northwestern high school city baseball champs; Dan Verderbar, third baseman from Wilbur Wright;

COACH LEO MAAS

and others were among these. Maas however was still in search of a good pitcher or two to bring his team up to full strength.

This year baseball was favored by an early spring that enabled them to begin outdoor practice earlier than usual. Consequently the Wayne team this year was in better condition to face opponents.

Those teams which Wayne was scheduled to face this spring included U. of M., Michigan Normal, Michigan State, U. of D., Central Michigan, Grosse Isle, and Romulus Army Air Base.

FENCING

Although not formally recognized by the University, fencing is rapidly taking on pre-war proportions here at Wayne.

For the first time in years Bela de Tuscan of the Salle de Tuscan conducted men's fencing classes for Wayne students.

A member of de Tuscan's classes, Jerry Taines, was permitted by the Athletic Advisory Board to represent Wayne in the mid-western fencing championships at Columbus, Ohio on April 7. Taines was good enough to place third in the saber and epee events while he failed to qualify in the saber event because of tough competition.

De Tuscan has hopes of raising by next fall a team to compete with other schools in fencing if the Athletic Board will permit.

ORGANIZATIONS

INTERSORORITY COUNCIL

First row: M. Chavey, K. MacKenzie, J. Johannes, E. Imboden, D. Lundberg, P. Storey, K. M. MacKenzie, L. Ramsay, M. Georgilas
 Second row: R. M. Levine, E. Wade, R. Spanick, E. Morrelli, V. Zuzich, A. Verbicki, S. Brunton, B. Weinberg, S. McDonald.
 Third row: P. Chew, N. Usrey, B. Jameson, J. Hayden, B. Volk, M. Kosmowski, B. Hethke.

OFFICERS

Dorothy Lundberg, *President*
 Ellen Imboden, *Secretary*
 Phyllis Storey, *Treasurer*
 Joyce Johannes, *Rushing Chairman*
 Miss Elizabeth Platt, *Sponsor*

MEMBERS

Alpha Beta Pi	Sigma Iota
Alpha Sigma Tau	Sigma Rho Chi
Alpha Theta Sigma	Sigma Sigma
Delta Gamma Chi	Sigma Theta Delta
Iota Alpha Pi	Theta Kappa Sigma
Omega Upsilon	Xi Omicron
Pi Kappa Sigma	Zeta Chi

The Intersorority Council is a body of representatives from Wayne social sororities, which seek to maintain on a high plane sorority life and inter-sorority relationships, to cooperate with university authorities in their efforts to maintain high social and scholarship standards throughout the whole University, to be a forum for the discussion of questions of interest to the University and sororities, and to formulate all regulations concerning rushing and pledging.

INTERFRATERNITY COUNCIL

First row: P. Pentecost, J. Drews, E. Springer, Dr. Stewart, E. Monson, A. Enzmann.
 Second row: L. Egnater, D. Phelps, K. Cummings, L. Benjamin, D. Hartley, J. Giles.

OFFICERS

Essex Monson, <i>President</i>	Jordan Drews, <i>Corresponding Secretary</i>
Edward Springer, <i>Vice-President</i>	Richard Hartley, <i>Treasurer</i>
Arthur Enzmann, <i>Recording Secretary</i>	Dr. H. E. Stewart, <i>Sponsor</i>

MEMBERS

Arabs	Phi Sigma Epsilon
Gamma Kappa Chi	Pi Tau Sigma
Kappa Alpha Psi	Shahs
Sphinx	

ALPHA SIGMA TAU

First row: C. Reidel, M. Koshey, J. Chambers, D. Koruga, B. Miller, N. Zobel.
 Second row: Mrs. Gottesleben, G. Repeta, B. Reck, B. Jamison, I. Stirton, A. Sullivan, L. Schmidt.
 Third row: D. Dailey, N. Usrey, J. Steven, P. Christensen, L. Tandy, L. Kingsbury, P. Maynes, S. Hill, R. M. Schmidt.
 Fourth row: S. Reed, J. Abernathy, E. A. Scupholm, P. McConnell, D. Harris, B. Utley, M. Hofman.

OFFICERS

Barbara Jameson, <i>President</i>	Norma Usrey, <i>I.S.C. Representative</i>
Betty Reck, <i>Vice-President</i>	Janice Pence Abernathy, <i>Pledge Mother</i>
Genevieve Repeta, <i>Recording Secretary</i>	Rose Marie Schmidt, <i>Chaplain</i>
Lillian Schmidt, <i>Corresponding Secretary</i>	Jean Steven, <i>Historian</i>
Jean Chambers, <i>Treasurer</i>	Isabelle Stirton, <i>Editor</i>
	Mrs. Gottesleben, <i>Sponsor</i>

MEMBERS NOT IN PICTURE

Jane Connolly	Mary Lou Miller
Sybil Houk	Adeline Shaw
Betty Keppin	Helen Stuart

PATRONESSES

Miss Eleanor Bodewig
 Dr. Margaret Ruth Smith
 Miss Clara E. Starr

PLEDGES

Dorothy Cope	Carol Riedel
Cynthia Lange	Erma Scupholm
Jewel Mack	Jean Sobel

Alpha Sigma Tau is a national social sorority, the purpose of which is to promote the ethical, cultural, and social developments of the members.

DELTA GAMMA CHI

First row: M. Mitchell, T. Venning, B. J. Williams, E. Kilpela, P. Lanz, J. George, E. Colter, R. Edstrom.
 Second row: M. Benson, B. Edwards, M. Wright, L. Urquhart, E. Moore, J. Hayden, M. Kaufman, G. Bernhard, K. MacKenzie, H. Tones, J. Spearpoint.
 Third row: S. Martinez, M. E. Darling, M. Keith, S. Falconer, P. Williams, D. Zeller, J. Simon, M. Gressit, M. Riggs, S. A. Misteale, R. Nusbaum, B. Tuuk.
 Fourth row: P. Sinclair, L. Iverson, M. J. Lundeen, P. Nielsen, P. Creegan, M. Shepherd, R. Schultz, L. Davis, M. Mammino, M. Schlatter, M. Cecil.

OFFICERS

Jean Hayden, <i>President</i>	Eleanor Moore, <i>Treasurer</i>
Marian Kaufmann, <i>Vice-President</i>	Ruth Nusbaum, <i>I.S.C. Representative</i>
Lois Urquhart, <i>Recording Secretary</i>	Jill Sherlitz, Catherine Jett, <i>Membership Co-Chairmen</i>
Grace Bernhard, <i>Corresponding Sec'y</i>	Miss Elsie Townsend, <i>Sponsor</i>

MEMBERS NOT IN PICTURE

Dana Dowd, Catherine Jett, Shirley McEachin, Judy Oates, Carol Peterson, Jill Sherlitz, Dorothy Spencer.

HONORARY MEMBERS

Mrs. William Borgman, Mrs. W. Glen Bywater, Mrs. Arthur G. Eaton, Mrs. Karl Folley, Mrs. Ralph Gaines, Mrs. Alfred L. Nelson, Miss M. Theresa Peters, Mrs. Woodburn Ross, Mrs. E. Ray Skinner, Mrs. Peter Walsh.

PLEDGES

Jean Bradley, Betty Buck, Barbara Blackmer, Kay Collinson, Shirley Franks, Beatrice Jacques, Margaret Kilpela, Lillian Larsen, Patricia Robertson.

Delta Gamma Chi is a local social sorority, the purpose of which is to support campus activities, to maintain a standard of good scholarship, and to promote a spirit of friendship and loyalty among faculty and students.

DELTA SIGMA THETA

First row: H. McFadden, D. Wilson, E. Williams, C. Harberd, D. A. Hicks, E. Gaddison, N. Macklin.
Second row: M. Daniel, P. McKinney, M. Blount, E. Fisher, H. Cuzzens, R. L. Merriweather, H. Appling, D. Jones, R. Campbell.

OFFICERS

Cathryn Harberd, <i>President</i>	Geraldine Woodson, <i>Treasurer</i>
Elizabeth G. Williams, <i>Vice-President</i>	Dawn Watson, <i>Journalist</i>
Eve Gaddison, <i>Recording Secretary</i>	Harriett McFadden, <i>Chaplain</i>
Dorothy Hicks, <i>Corresponding Secretary</i>	
Dr. Doris Cline, Edith White Bland, Jeralcan Sneed, <i>Sponsors</i>	

MEMBERS NOT IN PICTURE

Constance Cooper, Geraldine Woodson

PLEDGES

Thelma Barrington, Maber Ford, Elaine Fuller, Princetta Graham, Beatrice Hauser, Lucy Howard, Corliss Hunter, Theresa Love, Marjorie May, Mildred B. Scott, Phyllis Scott, Ruth Williams.

Delta Sigma Theta is a national social sorority, the purpose of which is to strive for the highest moral, educational, and spiritual efficiency which they can attain, and to encourage all to hold their race in honor and esteem.

IOTA ALPHA PI NU CHAPTER

First row: R. Levine, R. Schwartz, H. Goren, R. M. Levine, D. Barack, B. Weintraub, E. Eisman.
Second row: Y. Leopold, G. Glaser, M. Rubin, R. Solomonique, B. Weinberg, M. Bernstein, M. Klein.

OFFICERS

Ruth Miriam Levine, <i>President</i>	Rachel Schwartz, <i>Treasurer</i>
Bette Weinberg, <i>Vice-President</i>	Evelyn Eisman, <i>Pledge Mother</i>
Helen Goren, <i>Recording Secretary</i>	Rosette Solomonique, <i>Rush Chairman</i>
Ruth S. Levin, <i>Corresponding Secretary</i>	Miss Hazel Osborn, <i>Sponsor</i>

MEMBERS NOT IN PICTURE

Edith Gross	Miriam Hollander
Florence Grossman	Mildred Wolrauch

PLEDGES

Idarose Garber	Doris Rosen
Barbara Rosen	Ollie Weiss
Marilyn Werber	

Iota Alpha Pi is a national social sorority, the purpose of which is to foster friendship and high standards of character, scholarship, and community service among young Jewish women in American universities.

PI KAPPA SIGMA

Alpha Gamma Chapter

First row: B. Rylander, G. Scheuring, J. Pellegrino, R. Cooper, V. Kirri, N. Pattison, D. Neal, S. Reynolds, E. Denny.
 Second row: A. Howard, M. Groesser, M. Pearse, M. Gepford, M. A. Toth, M. Chavey, E. Wilhelm, S. McDonald, M. Hosking, D. Schneider, G. Martin.
 Third row: R. Bowman, J. Kosmowski, S. Guinness, C. Chick, J. Van Devort, N. Flannigan, D. Lemke, D. Heacock, V. Lockwood, M. Jensen, B. Fritz, M. Ryberg, A. Deiss.
 Fourth row: N. S. Sampich, M. Nolan, R. Nelson, M. Jerys, B. J. Reid, R. Rasinen, M. Mouhot, B. N. Brown, W. Stoddard, J. Porr, H. Dudley, A. Knapp, A. Pearse.

OFFICERS

Marjorie Chavey, <i>President</i>	Betty Rylander, <i>Assistant Treasurer</i>
Elizabeth Wilhelm, <i>Vice-President</i>	Shirley MacDonald, <i>I.S.C. Representative</i>
Maryanna Pearse, <i>Recording Secretary</i>	Miss Clara Champion, <i>Sponsor</i>
Mildred Gepford, <i>Corresponding Sec'y</i>	Miss Agnes Deiss, <i>Sponsor</i>
Mary Ann Toth, <i>Treasurer</i>	

MEMBERS NOT IN PICTURE

Barbara Beer	Dorothy Hough
Dorothy Carter	Lillian Macyshyn
Ida Cnare	

HONORARY MEMBERS

Mrs. O. M. Larson

PLEDGES

Margaret Brauer	Virginia Garrels
Catherine Chavey	Dorothy Krezenske
Frances Daniel	Norma Pattison
Marie Elden	Ruth Way

Pi Kappa Sigma is a national social sorority, the purpose of which is to strive together in sisterly love in order to attain intellectual growth, moral development, and social efficiency.

SIGMA IOTA

First row: L. Lachn, H. Irving, J. Warnke, M. Kosmowski, E. Drum, B. Volk.
 Second Row: J. Flinos, M. Smith, D. Wooster, M. Lincoln, P. Warner, H. Querciagrossa, H. Schuster, D. Lundberg.
 Third row: S. Hesse, R. Adams, D. Borrusch, L. Kuck, M. Dreger, V. Groat, D. Ford.

OFFICERS

Marcia Kasmowski, <i>President</i>	
June Warnke, <i>Vice-President</i>	Donna Wooster, <i>Sergeant-at-Arms</i>
Elsie Drum, <i>Recording Secretary</i>	Bernice Volk, <i>I.S.C. Representative</i>
Laura Lachn, <i>Social Secretary</i>	Mrs. Katherine Kilbourne Burgum, <i>Sponsor</i>
Harriet Irving, <i>Treasurer</i>	

MEMBERS NOT IN PICTURE

Marjorie Allwardt	Delphine Golat
Rosemary Godoshian	Lillian Kuck
Evelyn McGovern	

Sigma Iota is a local social sorority, the purpose of which is to promote friendships and the group spirit most conducive to the best development of the individuals who are members of the organization.

SIGMA THETA DELTA

First row: J. Braverman, P. Laderer, J. White, M. Ginsberg, R. Romer.
 Second row: S. Ring, S. Richie, S. Manheim, E. Nagler, S. Hersh, D. Lipchinsky, P. Lipchinsky.
 Third row: M. Greenberg, H. Freed, H. Steiner, L. Stine, R. Prujansky, V. Woodman, D. Zirulnick, F. Dworkin, D. Kort.
 Fourth row: B. Shaffer, L. Efros, H. Katz, M. Seigal, P. Wiser, H. Salk, F. Reich, B. Salter.

OFFICERS

Elaine Nagler, <i>President</i>	Doris Lipchinsky, <i>Treasurer</i>
Shirley Hersh, <i>Vice-President</i>	Muriel Ginsberg, <i>I.S.C. Representative</i>
Shirley Manheim, <i>Recording Secretary</i>	Sylvia Ring, <i>Publicity Chairman</i>
June White, <i>Corresponding Secretary</i>	Shirley Richie, <i>Sergeant-at-Arms</i>
Miss Virginia A. Wood, <i>Sponsor</i>	

MEMBERS NOT IN PICTURE

Charlotte Bobroff, May Cohen, Helen Copper, Ida Eisensmith, Judith Gleiber, Marion Kopnick, Betty Kurtz, Marion Litt, Shirley Malach, Rosalie Pergament, Lucille Pollack, Joanne Sloan, Mildred Zeltzer, Dorothy Zirulnick

PLEDGES

Anne Baschin	Shirlee Jacobs
Marion Berman	Evelyn Kanat
Mildred Goldstein	Charlotte Kelman
Edith Gurevitch	Ann Rubenstein
Esther Harrison	Lorraine Zussman

Sigma Theta Delta is a local social sorority, the purpose of which is to further the moral, social, and intellectual development of its members.

ZETA CHI

First row: F. Bishop, M. Beyer, B. Darr, B. Sullivan, L. Bricker, G. Garner, M. Cumming, N. Rowe.
 Second row: E. Scott, M. A. Ward, V. Henrich, J. Ednie, K. MacKenzie, M. Bluck, M. Burton, E. Maddux.
 Third row: M. Holston, M. Smith, B. Duffy, J. Batsford, J. Foster, J. Johannes, M. Kelly, B. Brownell, P. Charget, D. Jones, C. Schulze.
 Fourth row: D. Weigle, L. Robinson, J. Hakanson, B. Rendell, M. Craig, J. Sellke, B. Aronica, F. Bloetscher, L. Winston, G. Livingston, C. Hock.

OFFICERS

Kay MacKenzie, <i>President</i>	Mariam Burton, <i>Corresponding Sec'y</i>
Marcia Bluck, <i>Vice-President</i>	Jean Ednie, <i>Treasurer</i>
Vera Henrich, <i>Recording Secretary</i>	Miss Louise Conklin, <i>Sponsor</i>

MEMBERS NOT IN PICTURE

Helen De Vic	Audrey Murray
Jean Fry	Helen Ness
Corrine Lamb	Jeanette Poet

HONORARY MEMBERS

Mrs. V. S. Kemmer	Mrs. J. I. Whitham
Mrs. D. Miller	Mrs. L. A. Moseley
Mrs. E. K. Selden	

PLEDGES

G. Coltharp, H. Distler, D. Kennedy, E. Leach, M. Truhn.

Zeta Chi is a local social sorority, the purpose of which is to promote and foster social activities in the university and in the sorority itself.

ALPHA THETA SIGMA

Alpha Theta Sigma is a local social sorority, the purpose of which is to become more a part of Wayne University and to promote womanliness, scholarship, cooperation, honesty, and better fellowship with girls of the campus.

First row: V. Zuzich, K. Sewa, R. Spanick, J. Thacher, O. Gorup, F. Biff.
Second row: V. Andrews, L. Perreault, H. Clarke, V. Schaefer, K. Frazer, S. Hund, M. Hrdlicka, A. Mancini.

First row: A. Worel, P. Chew, J. Halick.
Second row: B. Urban, A. Cook, P. Storey, M. Popyk.

Alpha Beta Pi is a local social sorority, the purpose of which is to promote sociability, bring about a closer union as a sorority, encourage high standards of character and scholarship, and practice philanthropy.

OFFICERS

Ruth Spanick, *President*
Joan Thacher, *Vice-President*
Madeline Hamel, *Recording Sec'y*
Olga Gorup, *Corresponding Sec'y*
Kathleen Sewa, *Treasurer*
Vera Zuzich, *I.S.C. Representative*
Miss Thelma James, *Sponsor*

MEMBERS NOT IN PICTURE

Frances Block Marie Gentile
Colleen Colling Jeanette Glavac
Phyllis Hunt

ALPHA BETA PI

OFFICERS

Patricia Chew, *President*
Alice Worel, *Vice-President*
Mary Popyk, *Treasurer*
Josephine Halik, *Recording Sec'y*
Betty Urban, *Corresponding Sec'y*
Phyllis Storey, *I.S.C. Representative*
Miss M. Marjorie Smith, *Sponsor*

MEMBERS NOT IN PICTURE

Margery Brown Dorothy Mussill
Nadine Jelinek Wanda Palevich
Joy Keepers Margaret Strohman
Ruth Mohr
Olga Tyro

XI OMICRON

Xi Omicron is a local social sorority, the purpose of which is to foster friendly relationships, promote school spirit, and provide a unified means through which its members may participate in the social activities of the University.

First row: E. Ott, M. Staltman, E. J. Clock.
Second row: E. Anderson, J. Leonard, S. Brunton.

OFFICERS

Bette Farr, *President*
Mary Staltman, *Vice-President*
Eleanor Ott, *Recording Secretary*
Eleanor Anderson, *Corresponding Sec'y*
Patricia Giesey, *Treasurer*
June Leonard, *Historian*
Miss Isabelle Hoersch, *Sponsor*

MEMBERS NOT IN PICTURE

Margaret Fenwick Julia Holman
Dorothy Meyers

GAMMA DELTA

Alpha Theta Chapter

OFFICERS

Ruth Welti, *President*
Carolyn Hock, *Vice-President*
Ray Ballbach, *Treasurer*
Tekla Loeber, *Recording Secretary*
Edith Witmer, *Corresponding Secretary*
Dr. S. L. Bruer, *Faculty Advisor*
Reverend Armand Ulbrich, *Religious Advisor*
Reverend Norman Brandt, *Religious Advisor*

First row: James Gamrath, Elsie Hertwig.
Second row: Betty Reindel, Dorothy Landgraf, Ray Ballbach.

MEMBERS NOT IN PICTURE

M. Beyer I. Loeber
N. Flannigan A. Olsen
G. Erickson E. Rink
B. Fleetwood L. Rush
J. Franker M. Welti
D. Wooster

Gamma Delta is a national Lutheran association, the purpose of which is to increase Christian knowledge and Christian service, to encourage and maintain Lutheran fellowship, and to disseminate the Lutheran world views in circles of higher education.

PHI SIGMA EPSILON

First Row: P. Pentecost, J. Rycenga, V. Cervenak, G. Krezenske, L. Benjamin, R. Japowicz.
 Second row: W. Meganck, P. Woodall, H. Walke, R. Johnson, N. Williams, R. Albertson, D. Shepherd.
 Third row: B. Nagel, Jr., H. Pappo, C. Pollina, D. Moore, J. Soltesz, M. Daniel.

OFFICERS

Paul Pentecost, <i>President</i>	John Rycenga, <i>Secretary-Treasurer</i>
William Gail, <i>1st Vice-President</i>	Mr. Harold Donnelly, <i>Sponsor</i>
Lysle Benjamin, <i>2nd Vice-President</i>	Mr. Howard Shout, <i>Sponsor</i>

MEMBER NOT IN PICTURE

William Gail

HONORARY MEMBERS

Murry Daniel
 John Murphy
 Preston Woodall

PLEDGES

B. Brown, J. Gordon, Jr., A. Keros, H. King, R. Lewandowski, A. McDonald, W. Morrow, B. Murphy, R. Nestor, A. Pappo, A. Stock, R. Walker.

Phi Sigma Epsilon is a national fraternity, the purpose of which is to promote social and scholastic welfare of those in the fraternity.

PI TAU SIGMA

First row: D. Schurgin, B. Levin, W. Goodman, J. Drews, E. Schubiner, W. Schoenfeld, B. Schulman.
 Second row: S. Kalish, N. Katz, H. Miller, P. Grossman, S. Petok, R. Goodman, A. Flack, D. Hoptmann.

OFFICERS

Jordan Drews, <i>President</i>	Elliott Schubiner, <i>Treasurer</i>
Walter Goodman, <i>Vice-President</i>	E. R. Bascom, <i>Sponsor</i>
Bernard Levine, <i>Secretary</i>	

MEMBERS NOT IN PICTURE

Edward Klein	Philip Schreiber
Julius Mazell	Leo Shipko

Pi Tau Sigma is a local social fraternity, the purpose of which is to promote service, sociability, leadership, friendship, association, integration, and individual attention.

NU SIGMA NU

Beta Chapter

First row: F. Hanna, R. Ashcom, H. Bacon, J. F. Bell, R. Chandler, R. Leach, W. Hall, C. Berger, R. Dean, C. Chalk.
Second row: R. Hazen, O. Robinson, W. Bristol, E. Berger, R. Smith, N. King, G. Drouillard, E. Gunderson, D. Percy, L. LaJoie.
Third row: J. Beard, R. Bolton, W. Unkefer, M. First, G. Lawrie, L. Kahler, D. Honath, A. Ulmer, R. Jordon, A. Sharf, W. Sherman.
Fourth row: R. Class, R. Boyer, L. Lemak, W. Bennett, R. Mainwaring, T. Jones, R. Richardson, J. Buettner, R. Reithmiller, J. McLaughlin, C. Texter.

OFFICERS

J. Frederick Bell, *President*
 Robert Chandler, *Vice-President*
 Herbert G. Bacon, *Secretary*

Robert Leach, *Treasurer*
 Robert Ashcom, *Custodian*
 Winthrop Hall, *Historian*

MEMBERS NOT IN PICTURE

Michael Bialik
 Donald Blain
 Robert Class

Andrew Fitzmorris
 Russell Ragan
 Marcus Schaaf

Nu Sigma Nu, established at the University of Michigan as the first medical fraternity in the United States, assists its members in furthering their scientific knowledge and encourages social diversity.

PHI BETA PI

Kappa Chapter

First row, left to right: J. E. Young, A. Pearce, E. Coffman, H. Weisheit, F. Martin, J. Turner, H. Caven, T. Horrigan, C. Brocius.
Second row, left to right: E. Schwenk, J. Saunders, Louis Barbaglia, M. Willis, R. Bauer, J. Woolfenden, E. Kanar, R. Hammer, R. Hull, J. Horvath, A. Boyle.
Third row, left to right: J. Isbister, A. Vernier, J. Watts, R. Pugh, W. Sokol, J. Serniak, K. Trader, F. Markey, H. Mauthe, J. Langin, W. Veling, R. Kuhn, R. Baker.
Fourth row, left to right: R. McClellan, D. Bower, C. Polentz, W. Cooper, D. May, P. Talso, W. Zimmerman, B. Sweeney, J. Scott, M. Armstrong, D. Economy.

OFFICERS

E. A. Kanar, *President*
 J. S. Woolfenden, *Vice-President*
 R. W. Hammer, *Secretary*

R. O. Bauer, *Treasurer*
 Dr. Raymond Collings, *Sponsor*

MEMBERS NOT IN PICTURE

A. Albrecht, C. Bogucki, V. Curatolo, F. Goudie, J. Hamilton, H. Henderson, G. Mathias.

PLEDGES

M. Armstrong, D. Dussia, H. Mauthe, A. Messenger, J. Scott, E. Schwenk, L. VanBecelaere.

Phi Beta Pi is a national medical fraternity, the purpose of which is to promote good fellowship, academic interest, medical knowledge and a better understanding and appreciation of medicine's obligations to mankind.

PHI RHO SIGMA

First row: Clifford Kozlow, Marcus Scheffer.
Second row: Robert Kopp, Richard Sargent.

OFFICERS

Clifford Kozlow, *President*
Marcus Scheffer, *Vice-President*
Robert Kopp, *Treasurer*

Richard Sargent, *Secretary*
W. J. Stapleton, M.D., *Sponsor*
A. W. Erklitz, *Sponsor*

MEMBERS

B. Allard	K. Poppen
J. Hill	G. Ritter
G. Kotalik	G. Veenschoten
K. Mapletoft	P. Zamora
R. McClure	S. Zelaski

PLEDGES

G. Aben, R. Alznaur, W. J. Berger, F. Boon, J. Briggs, R. Budd, P. Chapman, A. Cline, L. Condit, R. Cooper, R. Foster, R. Goldner, R. Holmes, D. Hunter, R. Kerr, E. Kiefer, G. Kochis, P. Lange, D. Manley, W. Montgomery, D. Moore, D. Nixon, F. Parcels, R. Pollard, W. Santiago, A. Shekerjian, R. L. Taylor, R. M. Taylor, R. Tiehle.

Phi Rho Sigma is a national medical fraternity, the purpose of which is to assist the medical student in developing and maintaining high standards of scholarship and professional ethics and develop social contacts with fellow students and alumni.

LAMBDA KAPPA SIGMA

Omicron Chapter

Lambda Kappa Sigma is a national pharmacy sorority, the purpose of which is to promote the welfare of its members and to serve its college as an agency of social and professional service.

OFFICERS

June Warnke, *President*
Virginia Evans, *Vice-President*
Patricia Hasse, *Recording Secretary*
Ann Partyka, *Corresponding Sec'y*
Helen Nagrant, *Treasurer*
Sharron Lloyd, *Sergeant-at-Arms*
Margarita Baum, *Historian*
Amelia Sroka, *Social Chairman*
Miss Isabel Graham, *Sponsor*

First row: H. Nagrant, V. Evans, J. Warnke, P. Hasse.
Second row: A. Partyka, A. Sroka, M. Baum, S. Lloyd.

First row: C. Hock, M. Chavey, J. Hayden, P. Chew, M. A. Ward.
Second row: R. Edstrom, S. Richie, G. Stommel, B. Snover, K. MacKenzie.

GOLD KEY

OFFICERS

Carolyn Hock, *President*
Marjorie Chavey, *Vice-President*
Jean Hayden, *Secretary-Treasurer*
Dr. Margaret R. Smith, *Sponsor*
Miss Elsie M. Townsend, *Sponsor*

MEMBERS

Marjorie Chavey
Patricia Chew
Ruth Fdstrom
Jean Hayden
Carolyn Hock
Kay MacKenzie
Shirley Richie
Barbara Snover
Gloria Stommel
Mary Ann Ward

Gold Key is a local honor society, the purpose of which is to honor senior college women who have made outstanding contributions to the University.

PHI UPSILON OMICRON

Alpha Gamma Chapter

First row: D. Lundberg, H. Tomes, B. Cheyne, B. Volk, V. Roznak, M. Kosmowski.
Second row: D. Wooster, H. Irving, C. Hock, K. Sewa, M. E. Darling.

OFFICERS

Betty Cheyne, *President*
Bernice Volk, *Vice-President*
Shirley Hesse, *Recording Secretary*
Evelyn McGovern, *Corresponding Sec'y*
Helen Tomes, *Treasurer*
Dorothy Lundberg, *Chaplain*

Marcia Kosmowski, *Editor*
Virginia Roznak, *Historian*
Helen Ness, *Marshal*
Mrs. T. Warburton, *Sponsor*
Mrs. F. Lehmann, *Sponsor*
Mrs. K. Burgum, *Sponsor*

MEMBERS NOT IN PICTURE

Jean Spearpoint Dana Dowd

HONORARY MEMBERS

Mrs. Frances Sanderson

Phi Upsilon Omicron is a national honorary professional sorority, which promotes professional work, both locally and nationally, in the field of home economics.

PI DELTA EPSILON

Wayne Chapter

First row: J. Pollard, B. Snover, M. Blackard, H. Ahlgren, H. Cooper, P. Chew, R. Levine.
Second row: E. Colter, E. Meier, E. Fisher, S. Petok, P. Pentecost, E. Wade, G. Garner.

OFFICERS

Henrietta Cooper, *President*
Patricia Chew, *Vice-President*
Mae Blackard, *Secretary-Treasurer*

Barbara Snover, *Sergeant-at-Arms*
Ruth Miriam Levine, *Historian*
Harold N. Ahlgren, *Sponsor*

MEMBERS NOT IN PICTURE

Ruth Driker
Ruth Edstrom
Maynard Gordon
Mary Kramer
Sol Sachs

Pi Delta Epsilon is a national honorary journalistic fraternity. Its purpose is to elevate the cause of journalism, to develop fraternal spirit among its members, to develop loyalty to its Alma Mater, and to reward journalists working on student publications for their efforts, services, and accomplishments by admission to membership.

PI LAMBDA THETA

Alpha Pi Chapter

First row: A. Aldrich, D. Mattimoe, M. Sautter, F. Bishop, L. Ramsay, J. Ehrler, V. Roy.
Second row: M. Lipke, E. McClenny, B. Volk, J. Hayden, M. Kosmowski, J. Gibbons, E. Drum, M. A. Ward.

OFFICERS

Florence Bishop, *President*
Margaret Sautter, *Vice-President*
Eve Gaddison, *Recording Secretary*
Lucille Ramsey, *Corresponding Secretary*
Virginia Roy, *Treasurer*
Dr. Marion Edman, Dr. Doris Cline,
Sponsors

MEMBERS NOT IN PICTURE

Jane Curtis, Dorothy Fisher, Eve Gaddison, Hazel Irwin, Jessie Jamieson, Irene Kudla, Gertrude Kutzen, Jean Lownie, Lillian MacYshyn, Mary Louise Mose, Ruth Prujansky, Shirley Shepherd, Leila Walters, Shirley Williams, Alice Wolanski, Helen Yoscowitz.

MEMBERS IN FACULTY

Miss Elsie Beck
Miss Jenny Clow
Miss Effie Downer
Miss Hildred Gross
Miss Isabelle Hoersch
Dr. Margaret Ruth Smith

Pi Lambda Theta is a national honorary educational sorority, the purpose of which is to encourage development of professional ideals, promote inter-racial and inter-cultural relations, and take part in community projects concerning education and educational aims.

OMEGA UPSILON

Mu Chapter

First row: E. Wade, V. Roy, J. Plato, V. Romaine, M. Appleman, L. Moses.
Second row: H. Bell, B. Surbrook, V. Shevock, P. Morris, N. Hawrych, H. Dzovegian, R. Stevenson.
Third row: E. Schoenheide, V. Shesty, E. Wagner, M. O'Brian, J. Ewbank.

OFFICERS

Victoria Romaine, *President*
Judy Plato, *Vice-President*
Virginia Roy, *Treasurer*
Carol Hunter, *Corresponding Secretary*
Mary Jane Appleman, *Recording Sec'y*
Elaine Wade, *I.S.C. Representative*
Miss Agnes Swan, *Faculty Sponsor*

MEMBERS NOT IN PICTURE

Margaret Berta
Marilyn Dillemoth
Dorothy Ellison
Lois Nixon

PLEDGES

Harriet Bell
Helen Dzigian
Nettie Hawryck
Phyllis Morris
Mariruth O'Brian
Ruth Stevenson

Omega Upsilon is a national dramatic arts sorority, the purpose of which is to cultivate loyal friendships, to promote cultural interests, and to develop qualities of leadership through group planning and group action.

MU PHI EPSILON

Phi Kappa Chapter

Mu Phi Epsilon is a national professional music sorority, the purpose of which is to promote music, harmony, and friendship among its members and to advance scholarship and musicianship.

First row: M. E. Hoyt, M. Strohmer, E. Rush.
Second row: S. Speier, I. Cnare, C. Jett, S. Houk.

Standing: J. Olenik, J. Crupi, D. Schaffer, J. Aldrich, S. Ochs, E. Ochal.
Seated: H. D. Endsley, A. H. Neef, C. Whitchurch.

Delta Theta Phi is a national law fraternity, the purpose of which is to unite fraternally congenial students of the law, to lead them and their fellow students to high scholarship and legal learning, to surround them with an environment such that the traditions of the law and of the profession may descend upon them, to promote justice, to inspire respect for the noblest qualities of manhood and to advance the interests of every college of law with which this fraternity shall be associated.

OFFICERS

Margaret Strohmer, *President*
Edna Rush, *Vice-President*
Shirley Speier, *Treasurer*
Ida Cnare, *Recording Secretary*
Eileen Hoyt, *Corresponding Sec'y*
Sybil Houk, *Historian*
Catherine Jett, *Chorister*
Betty Frounfelter, *Warden*
Ruth Cunov, *Chaplain*
Miss Clara E. Starr, *Advisor*

MEMBERS

V. Dobiayash, P. Donaldson, H. Grannis, H. Janiszewski, J. Johannes, J. Mackay, R. Nusbaum, B. Smallwood, M. Strange.

DELTA THETA PHI

Warren Senate

OFFICERS

John Olenik, *Dean*
Joseph Crupi, *Vice-Dean*
Sidney K. Ochs, *Clerk of the Exchequer*
David Schaeffer, *Clerk of the Rolls*
Jerome Aldrich, *Master of the Ritual*
John Haight, *Bailiff*
Edward L. Ochal, *Tribune*

MEMBER NOT IN PICTURE

Marvin Harger

MEMBERS IN FACULTY

Professor Carl Whitchurch
Professor Harry D. Endsley
Dean Arthur F. Neef
Judge W. McKay Skillman

WOMEN'S HEALTH EDUCATION MAJOR CLUB

First row: R. Murray, J. Westman, D. Dailey, B. Reck, P. Gerber, D. Koruga, D. Zirulnick.
Second row: B. Kurtz, B. Weintraub, E. Eisman, B. Smith, G. Bartholomew, J. Simon, M. Riggs, M. Carter, M. Barnes.
Third row: A. Sestric, J. Steven, G. Repeta, B. Jameson, P. Lewis, M. Sautter, E. Rudolph, P. Wizer.

OFFICERS

Betty Reck, *President*
Pearl Gerber, *Vice-President*
Doris Dailey, *Secretary*
Jean Westman, *Treasurer*
Dorothy Koruga, *F.E.C. Representative*

MEMBERS NOT IN PICTURE

S. Bain, V. Belkin, D. Benham, E. Beresh, M. Berry, A. Bishop, D. Brown, L. Carter, H. Childs, P. Christensen, E. Clark, H. Cudmore, J. Dahl, J. Davis, B. Deschaine, M. Eldon, D. Ferguson, L. Daquila, J. Foster, M. Gasuoda, C. Goodman, M. Gross, H. Hill, C. Holecheck, D. Hurst, L. Jackson, L. Kaltz, H. Katz, L. Kemper, M. Kopnick, V. Kraus, A. Krikorian, B. Kurtz, L. Marohl, Z. McCullough, C. Michaelis, C. Milinsky, A. Nowakowski, N. Pattison, D. Reidel, L. Reno, C. Riedel, I. Rosenbaum, L. Schiff, C. Schneider, M. B. Sinnamon, B. Sowell, H. Stewart, D. Sudol, A. Trabman, P. Verderbar, D. Vikser, B. Ware, B. Weintraub, L. Wheeler, A. Worthy, E. Wynton.

HONORARY MEMBERS

Eleanor Bodewig, Harriet Huden, Delia Hussey, Jane Mayer, Louise T. Paine, Eleanor Walsh.

The Women's Health Education Major Club is a professional group, the purpose of which is to aid the professional and intellectual growth, to develop social activities and to formulate and maintain high professional standards among students majoring in health education.

ART EDUCATION CLUB

The Art Education Club is a departmental interest group, the purpose of which is to promote social activities and to get acquainted with professional and art resources in Detroit and nearby areas.

First row: Mrs. Zwickey, M. Kaufman, Miss Welling.
Second row: R. Romer, W. Stoddard, F. Fink, S. Hersh.

First row: P. Warner, H. Tomes, V. Shevock.
Second row: M. Georgilas, Mrs. Sanderson, A. Rozick.

The Home Economics Club is a professional group, the purpose of which is to further recognition of subjects related to the home in college curricula, by research in universities, state and federal government.

OFFICERS

Marion Kaufmann, *President*
Shirley Hersh, *Vice-President*
Winifred Stoddard, *Secy-Treas.*
Reva Romer, *Social Chairman*
Florence Fink, *F.E.C. Representative*
Dr. Jane B. Welling, *Sponsor*
Mrs. Fern Zwickey, *Sponsor*

MEMBERS

Marion Beyer	Beverly Lyons
Florence Bishop	Margaret Middle
Emily Blacha	ler
Ida Cannarsa	Judith Raizin
Rose Downer	Hazel Thomp-
Harriet Harris	son
Shirley Kallus	Bill Woolfen-
Doris Lemke	den

HOME ECONOMICS CLUB

OFFICERS

Helen Tomes, *President*
Phyllis Warner, *Vice-President*
Veronica Shevock, *Recording Sec'y*
Geraldine Woodson, *Corresponding Secretary*
Virginia Groat, *Treasurer*
Helen Ness, *Professional Chairman*
Anne Rozick, *Professional Chairman*
Donna Wooster, *Social Chairman*
Mary Georgilas, *Social Chairman*
Mrs. Frances G. Sanderson, *Sponsor*

MEMBERS

G. Bernhard, M. Burch, B. Cheyne,
D. Dowd, E. Farley, L. Garrison,
B. Hethke, C. Hock, B. Hoffman,
H. Irving, M. Kosmowski, L.
Laeln, A. Mancini, E. McGovern,
G. Modzel, A. Martin, S. O'Neal,
J. Sobol, S. Stone, K. Sewa, A.
Thompson, E. Wojcinski, J. Wat-
son, R. Way, S. Weiseman, B. Volk.

ASSOCIATION OF CHILDHOOD EDUCATION

The Association of Childhood Education is a national professional group, the purpose of which is to achieve professional improvement and enjoy professional fellowship through exchanging ideas and experiences, organizing study groups, sponsoring student-faculty affairs, and promoting better educational opportunities for children.

OFFICERS

Mary Ann Ward, *President*
Marilyn Brenner, *Vice-President*
Marion Lutsky, *Secretary*
Dorothy Heacock, *Treasurer*
Rita Spanick, *F.E.C. Representative*
Doris Schneider, *Social Committee*
Virginia Ogilvy, *Social Committee*
Dorothy Landgraf, *Social Committee*
Miss Elise Lemaire, *Sponsor*

First row: R. Soifer, D. Landgraf, M. A. Ward, M. Brenner.
Second row: V. Ogilvy, H. Dante, E. Maddux, D. Schneider, D. Heacock, R. Spanick.

MATHEMATICS CLUB

OFFICERS

John Andary, *President*
Geneva Tuz, *Vice-President*
Leah Levin, *Secretary-Treasurer*
Dorothy Napolitano, *Corresponding Secretary*
Dr. Karl Folley, *Sponsor*

MEMBERS NOT IN PICTURE

Melba Chloe
Rolf Johannesen
Robert Stewart
Janet Sweedyk
Leonard Zubroff

First row: N. Jelinek, M. Chavey, K. Folley, A. Nelson, V. Petit, I. Coffman.
Second row: M. Walton, G. Tuz, N. Costrel, P. Petit, D. Neusom.
Third row: J. Andary, L. Levin, P. Hall, M. Dixon, H. Pappo.

The Mathematics Club is a departmental interest group, the purpose of which is to assist its members in broadening their general knowledge of mathematics, and to stimulate more interest in mathematics among students.

AMERICAN CHEMICAL SOCIETY

Student Affiliate

First row: R. Stormant, R. Takemura, L. Stark, B. Davison, G. Wismer, E. Schmidt,
 Second row: H. Pohrt, M. Epstein, R. Silber, B. Larsson, V. Zuzich, P. Senn, J. Bodnar, H. H. Quan.
 Third row: J. Zukowski, R. Olson, L. Zubroff, K. Rasette, Dr. Cutter, Dr. Gordon, Dr. Powers, J. White, E. Hoganson, R. Ballbach.
 Fourth row: H. Glen, F. Goetz, R. Johannesen, A. Boyajian, E. Kollman, L. Wiegmann, B. Zager, M. Tanabe, W. Callahan, J. Ensroth.

OFFICERS

Bjorn Larsson, *President*
 Roslyn Silber, *Vice-President*
 Manuel Epstein, *Secretary-Treasurer*
 Doctors Jasper, Cutter, Powers, and Gordon, *Sponsors*

MEMBERS NOT IN PICTURE

Semore Burahl
 Mary Jane Christenson
 Madge Coleman
 John Espana
 Alice Gankey
 Gladys Garner
 Lucy Glaser
 Fay Hoenshell
 Milly Lax
 Betty Prather
 Albert Sippel
 Harriet Tongring
 Ian Wilson
 Frank Youkstetter

SARMATIA

Third row: A. Partyka, E. Kanar, C. Tutaj, E. Szymanski, E. Mikuszewski, G. Celmer, C. Rogowski, F. Dombrowski.
 Second row: S. Gierak, E. Sobocinski, E. Dombrowski, R. Pogorzelski, J. Zelazny, I. Kudla, I. Nietupski.
 Third row: A. Partyka, E. Kanar, C. Tutaj, E. Szymanski, E. Mikuszewski, G. Celmer, C. Rogowski, F. Dombrowski.

OFFICERS

Eleanor Dombrowski, *President*
 Joseph Zelazny, *Vice-President*
 Eleanor Sobocinski, *Secretary*
 Joseph Badaczewski, *Treasurer*
 Irene Kudla, *Historian*
 Roman Pogorzelski, *Sponsor*

MEMBERS NOT IN PICTURE

Joseph Badaczewski
 Henry Beeman
 Stanley Cwick
 Wanda Harasimowicz
 Nina Harms
 Michael Karcol
 Alice Kowall
 Irene Koziaro
 Phyllis Kubzycki
 Lillian Laszyca
 Ann Lubczuk
 Edmond Poniatowski
 Leo Tebensky
 Alvin Wozniak
 Charlotte Zolenski

The Sarmatia Club is a social organization, the purpose of which is to encourage social relationships among the Polish-American students of Wayne University.

YOUNG WOMEN'S CHRISTIAN ASSOCIATION

First row: M. Smith, V. Jelley, A. Pearse, S. Di Gaetano, E. Clarke.
Second row: M. Brown, H. Bell, V. Ogilvy, N. Meyer, B. Lyons, N. Jelinek.

OFFICERS

Alma Pearse, *President* Sarah Di Gaetano, *Recording Secretary*
Eunice Draper, *Vice-President* Velma Jelley, *Treasurer*
Eulah Clarke, *Corresponding Secretary*

MEMBERS NOT IN PICTURE

J. Andrews, R. Bowman, M. Brown, M. Bushala, P. Chew, C. Chick, B. Clark, E. Conley, A. Cook, E. Dean, E. Denny, B. Draves, M. Dreger, H. Dudley, D. Ewbank, J. Ewbank, D. Farner, C. Feldt, B. Fischer, V. Greschak, H. Hansen, N. Hawrysh, M. Higgins, E. Holt, C. Hunt, I. Ito, M. Ito, D. Jackson, J. Holinston, M. Kaess, V. Kern, B. Krishon, M. Lancaster, P. Maynes, T. Minaudo, N. Meyaya, C. Mahn, C. McNulty, J. McVeagle, D. Napolitano, M. Nolan, L. Nixon, H. Oryl, H. Parkins, J. Peacock, A. Pearse, T. Peterson, J. Plato, M. Papyk, H. Querciagrossa, P. Ricks, C. Ritter, B. Rylander, N. S. Sampich, V. Schaeffer, N. Shewchuk, D. Snyder, P. Storey, B. Taylor, J. Thompson, W. Ulinawski, P. Verderbar, E. Wade, W. Webb, J. Weiss, J. Wesner, A. Worel, V. Wright.

SPONSORS

Mrs. Mable Lang Smith Miss Natalie Luccock
Miss Agnes Swan Dr. Elvira Weeks
Miss Mary Marjorie Smith Miss Hazel Graham
Dr. Doris Cline

HONORARY MEMBER

John Andary

The members of the Young Women's Christian Association unite in the desire to realize a full and creative life through a growing knowledge of God. They determine to have a part in making this life possible for all people. On this task they seek to understand Jesus and follow Him.

NEWMAN CLUB

First row: Edmund Bayma, Francis Goetz.
Second row: Catherine Masley, Ed. Szymanski, LaVerna Staub.

Edmund Bayma, *President*
Edward Szymanski, *1st Vice-President*
Rita Spanick, *2nd Vice-President*
Catherine Masley, *Recording Secretary*
LaVerna Staub, *Coresponding Secretary*
Francis Goetz, *Treasurer*
Miss Mary E. Lennon, *Sponsor*
Reverend James J. Maguire, C.S.P.,
Ph.D.

EXECUTIVE BOARD

Eugenia Boone
James Kirk
Elaine Lennon
Peter Senn
Phyllis Southkamp
Herbert Zuschin

DELEGATES

David Addy
Edward Hayes
Leigh Hebb
Gloria Hordeichik

Newman Club of Wayne University is a Catholic religious club, the purpose of which is to promote religious, cultural, and social activities.

FACULTY WOMEN'S CLUB

The Faculty Women's Club of Wayne University extends to the Class of 1945 best wishes and congratulations. In these war years you have laid foundations and secured training which will be useful to you in the years of world reconstruction which lie ahead.

As citizens and business and professional leaders, you will have obligations to your community. These will arise, in part, from the fact that you have studied in and been graduated from a tax-supported institution. Furthermore, you have lived and studied in a city which has reflected many of the social, economic, and political currents of the contemporary scene.

Your university experience will have qualities of realistic approach which will enable you to grasp and analyze many of the problems inherent in the years ahead. With you, on this interesting, challenging journey go our best wishes for your continued, successful achievement.

WAYNE UNIVERSITY CLUB

BOARD OF GOVERNORS

G. F. Purdy, *Chairman*
H. H. Pixley, *Secretary*
R. H. Thompson, *Treasurer*
A. R. Alliason
W. J. Bossenbrook
C. L. Thiele
N. O. Wann

The Wayne University Club is a social organization, the purpose of which is to promote fellowship among men of the University staff.

The Club welcomes this opportunity to extend congratulations to the graduates of 1945.

PHI DELTA KAPPA

Alpha Omega Chapter

Alpha Omega, Wayne campus chapter of Phi Delta Kappa, national professional and honorary education fraternity, gives greetings to all students of Wayne University and congratulations to the graduates of 1945.

Our organization, which stands for research, service, and leadership in education, is especially glad to welcome to the profession all those graduates who are entering the field of teaching. We urge you to maintain the high standards and worthwhile ideals with which you have been endowed by the University. You are entering a profession that bears the approval and respect of the public at large. You will be looked up to as a person of consequence in the community in which you serve. This carries with it a responsibility to merit the trust reposed in you and to abide steadfastly by principles of right and truth.

It is generally felt that the period just ahead is one of the crucial times in the growth of civilization. It is hoped that the theme of this era will be the renaissance of a culture based on peace and progress. The preparation of individuals and nations to take a proper part in the work that must be done is largely the task of education. Phi Delta Kappa is confident that you who are bringing new energy and new vision to our profession will do all in your power to meet successfully this challenge of the future.

PI OMEGA PI

Beta Iota Chapter

Left to right: Irene Clark, Jean McCoy, Helen MacDonald, Lydia Weeks.

OFFICERS

Helen MacDonald, *President*
Lydia Weeks, *Vice-President*
Jean McCoy, *Secretary*
Irene Clark, *Treasurer*
Leslie J. Whale, *Sponsor*

Pi Omega Pi is a national honorary business fraternity, the purpose of which is to encourage, promote, extend, and create interest and scholarship in business education.

EL CIRCULO ESPANOL

Seated: Eileen Aiken, Mildred Rubin.
Standing: Rosette Solomonique.

OFFICERS

Mildred Rubin, *President*
Eileen Aiken, *Vice-President*
Rosette Solomonique, *Secretary*
Helen Woodward, *Treasurer*
Miss Blanche E. Goodell, *Sponsor*

MEMBERS

All students of Spanish at Wayne University are members of El Circulo Espanol.

El Circulo Espanol is an interest group, the purpose of which is to acquaint students studying Spanish at Wayne University with the customs, traditions, and language of Spain and South America.

OTHER ORGANIZATIONS

<i>Group</i>	<i>President</i>	<i>Advisers</i>
Student Alumni Club	Helen Hansen	L. Osborn
Karyatides	Ruth Pryor	M. R. Smith
Mackenzie Honor Society	Warren Messer	J. Selden
Beta Gamma		S. Larsen
Delta Omicron	Marion Kelly	A. Crathern
Phi Mu Alpha	Vernon Fay	Vernon Fay
American Youth for Democracy	Anna Vidakis	E. McFarland
Eugene V. Debs Society	Helen Whitcomb	W. Bossenbrook
Alpha Neo	Robert Broner	G. A. Smith
Alpha Sigma Epsilon	Elsie Drum	J. Lee
English Club	Amelia Kahn	W. Ross
Il Circolo Italiano	Helen Hartikka	D. Pucci
Later Elementary Club	Judith Gleiber	E. Downer
Les Thelemites	Estelle Leszynski	A. Delattre
Natural Science Club	Catherine Bifano	F. Billig
Newberry Club	June Ehrler	L. Place
Sigma Gamma Pi	Vivian Smith	S. Glazer
Social Studies Club	Vera Di Gaetano	E. Beck
Alpha Kappa Psi	F. R. Sitter, Jr.	G. Kingsbury
Pi Gamma	Phyllis Caulfield	G. Husband
Press Club	E. Dawson Fisher	H. Shout
Avukah	Pearl Rappaport	S. Waldfogel
Canterbury	Patricia Chew	M. Heidman
Liberal Fellowship	Sylvia Dorf	V. Wall
Sigma Epsilon Phi	Chreso Thanos	D. Marsh
Ukrainian Club	Eugene Krasicky	H. Donnelly
Wayne Christian Fellowship	Virginia Dodson	D. Perkins
Wesley Fellowship	Norma Waters	M. Wheatley
Autonoe Club	June Morrison	L. Amerman
Alpha Phi Alpha	Henry Cade	J. Selden
Arabs	John Stuart	O. Thomas
Gamma Kappa Chi	Milton Cohen	S. Waldfogel
Sphinx	David Wines	W. Sessions
Alpha Kappa Alpha	Freddie Bradley	M. R. Smith
Pi Gamma Rho	Dorothy Thurston	M. Edman
Theta Kappa Sigma	Anne Virbicki	M. Lennon

F E A T U R E S

As Wayne earnestly plans for its future, it has time for fun.

WE
CAN
DREAM
CAN'T
WE?

A Good
Place to
Start

This ? ?

Did you
say "10c?"

... or this?

Exit No. 9

Friendly Game

Union Jive

Low Brow

Elite

He Likes It

Blair Moody Speaks

Step to the Rear, Please

Two to One

Different, aren't they?

Ned Comes Through

... like a razor

J-Hop Queen—(Note frosh at left)

Chorus at Rest

Chorus in Action

Chorus eye view

Blood and - - - -

Bonds - - - -

For them

Posed but Impressive

The Battle of Belle Isle

Back Talk

The Master

Your Move

Bag and Baggage

Carry On

Comparing Notes

Stars and Stripes

The chains that bind us

The end's in sight

Ramifications

Close Rhythm

Close Harmony

We can't help it, sir. We took a course in Social Disorganization at Wayne.

More Ramifications

WAYNE UNIVERSITY RED CROSS UNIT

Helen Freed

Doris Schneider

Mildred Siegel

The Wayne University Red Cross Unit was granted its charter on February 8, 1945. Its main purpose is to coordinate the work of the twelve groups at the University now engaged in Red Cross work and war assistance activities. There are first aid and motor mechanics classes given through the year. A staff assistance course familiarizes college students with all phases of Red Cross programs.

The Unit's executive committee for 1944-45 consists of Helen Freed, President; Grace Bernhard and Doris Schneider, co-vice-chairmen; and Mildred Siegel, secretary-treasurer. Miss M. Marjorie Smith served as adviser. Mrs. George Thompson, head of college units in the Detroit area, conducted the staff assistance course. A nurse's aide training course for the summer was also arranged this year. Coordination of the whole program was effected through an operating committee made up of representatives of the twelve active groups on the campus. They kept a varied and valuable program of activities going throughout the year.

Wayne is proud of its Red Cross Unit and the work that it has accomplished. This is one of the outstanding examples of the way in which our University has geared itself to the demands of the war. Carry on, Red Cross!

Kern's Colly Career Board

*Keeps College and Business Girls
in Tune with Good Taste and Fashion!*

Catherine Coughlin
Marygrove

Marjorie Rice
Marygrove

Shirley Saccoman
Wayne

Sylvia Stapleton
Wayne Graduate

So many college girls are business girls and so many business girls are college girls that they're all sisters under the skin! That's why Kern's Colly Career Board is made up of sixteen college and business girls who keep Kern's in tune with their needs and budget limitations, and keep their own world in tune with fashion sense and good taste. The Colly Career Board co-ordinates workable wardrobes and models them in stimulating fashion shows on Monday evenings at Kern's. If you would like to receive invitations to these interesting shows, just drop a post card to Colly Career Board, The Ernst Kern Company, Detroit 26.

THE ERNST KERN CO.

WOODWARD at GRATIOT . . Cherry 9500 . . Store Hours: 9:45 to 5:45

MEDICAL SCHOOL

By CHARLES BROCIOS

After plowing through enough red tape to make the Russian Stock Market look sick; after kissing goodbye to \$500 for tuition, books, and equipment—and with the resounding "Good Timber" still ringing in our ears, we had at last hurdled the perilous barriers of application, registration, and admission to the hallowed halls of Wayne University College of Medicine.

"You who have been chosen to study Medicine, represent a group of highly selected individuals," quoted the Dean in his opening Freshman Day's address.

"Remember!! For every seat you occupy, four others fought and failed!"

Then the Senior Class president arose and remarked how happy he was to be a senior, and how sorry he was for the floundering freshmen. He reassuringly said:

"But when you're feeling blue
And think you're never going to get thru
Just climb three flights of stairs, and gaze
At the sad sacks that preceded you.
You'll be amazed!!!"

This R was guaranteed to give us a "lift."

Then we toured the classrooms and labs, and were finally led through the gray halls of that inspiring institution, Receiving Hospital, where the patients thrive on adverse conditions and recover in spite of them.

So it was that 81 young hopefuls filled with determination, fear and humility were launched into the medical maelstrom.

Yes, Physiology was plum—Osteology—nothing humorous about that—Chemistry—a Waterloo for more than one. Histology—Oh those first practicals! Embryology—Rats!!! But Gross Anatomy—How unforgettable the atmosphere—that aromatic fragrance!

But it was sweat, toil and midnight oil (caffeine) and Doc Cutuly's humor that pulled us through.

And Maury Willis' morning moan, "Lord! Lord! Ah, just can't get enough sleep!"

Then there was rushing to add to the Frosh confusion.

What'll it be? Nu Sig? Phi Rho? Phi Beta? Pledge parties! Remember??? And informal initiations—yeah, they certainly were! But finally we were full fledged members. Cleaning the rooms, carrying out ashes and showing respect to upper classmen were wished on the new pledges.

After a grueling week of finals and ten days to catch up on lost sleep, we were sophomores—that is, all except 19 of us!

Pharmacology "yes, nature is kind." Bateriaology—huumph "As far as that's concerned"—well all survived. But Path.—Soph's nemesis! (overheard on a Path. practical) "Where did they dig up those slides?"

And which of us didn't develop T.B. or G.A. or something??—More finals and Oh Yes! Those Basic Sciences. (Well, better luck next time).

Then A.S.T.P.! To Fort Custer for ten days where it was K.P. and "to the rear march" and SNAFU. And those embryo V-12 Brass hats?/#"%"@c. Yeah, but didn't they look cute with their "brush cuts"—Ha! Revenge!!

Now we are Juniors. Our humility turns to arrogant pride as the Frosh view us in awe and admiration.

After a brief introduction to clinical work, there sprouts a fresh crop of pseudo-specialists—Obstetricians and Diagnosticians—Abdominal surgeons and Neurosurgeons—Orthopedists and Physiatherapists—ophthalmologists and otolaryngologists—Radiologists and other Knowallogists. But most interesting of all—Psychiatrists—and a fantastic fad sweeps the campus! Hypnotism!! "If you have hidden unconscious repressions, let me tell you what they are," etc.

Well, at long last, we reached the coveted position of Seniors. It was not that we drew first blood. Started I. V's at 2:30 A.M.

The first Spinal Tap. The first "Scrub." The first sutures placed and the first knots tied. Dr. O. D.'s "gentle" reminder—you're no longer Sterile Doctor." And the quick reply: "hope I never am."

The first time we fed a baby—and the first baby we delivered—the cutest homely baby ever seen. Almost like it was your own! (But what am I saying?)

Soon these firsts became seconds, thirds, and routine—all in a day's work.

ENGINEERING SCHOOL

By IRV MOSER

Out of the long line of registering students appeared 235 who desired to bend their efforts toward the fields of engineering. They expended energy for two semesters. The 64 dollar question is, "What did they accomplish?"

First of all the "slip stick wielders" added a few credits toward their respective degrees—but that's incidental. Engineers always do that. But this year the newly re-formed (not reformed) WUES (Wayne University Engineering Society) got into full swing with interesting meetings and a delightful party with the girls of Zeta Chi. In an engineering bowling league students pitted their efforts against the surprisingly accurate aims of the engineering faculty. The league wound up affairs with a banquet and the awarding of prizes to winning teams and individuals.

The Wayne Engineer flew a proud banner this year. Under the leadership of a new editor, a brand new staff produced a series of revolutionary magazines in the form of postwar issues. They created quite a spectacle by having their first postwar issue delivered by helicopter. Circulation of the postwar issues were the highest since the entry of our country into the war.

Yes, our Engineering College of 1945 is a far cry from its infant stages of 1917. Back in the dark ages of 1917, only two years of engineering were offered, most of the subjects taught under the heading of Chemical engineering. In August of 1933, the Department of Engineering had five branches and was changed to the College of Engineering under the leadership of Dean Carr. Expansion of an engineering college in an industrial city such as Detroit was inevitable, and the college grew in courses, equipment, faculty, and degrees. B.S. degrees are offered in aero, civil, chemical, electrical, mechanical, industrial, and metallurgical engineering.

In 1941, a new building housed part of the aero and mechanical labs, and an extensive program is planned for the postwar period.

True, it's been a busy year for the engineers; they've worked hard, but results were fruitful. They've learned a lot and had a lot of fun.

MASONIC AUDITORIUM CONCERTS

1945-1946 season

Kreisler or Spaulding

Rubinstein or Templeton

Ballet Russe

Don Cossack Chorus

Marian Anderson

Ezio Pinza

Bartlett and Robertson

season tickets: \$12.50 - \$11.00 - \$10.00 - \$7.50 - 6.50 - \$5.00

Masonic Temple

Temple 2-7100

ARTHUR MURRAY

1209 Washington Blvd.
CA. 3377

ANN

ARBOR

PRESS

Printers

dependable for half a century

E. C. DITTRICH & CO.
Rich furs

2341 GRAND RIVER AVE.
CA. 9100
DETROIT 1, MICHIGAN

A Michigan Fashion Institution
for **75** Years

JACOBSON'S

kercheval at st. clair

grosse pointe

tuxedo 1-3100

ann arbor
saginaw

jackson
east lansing

battle creek
grand rapids

GOOD WISHES TO YOU GRADUATES

CASS WARREN DRUG

Across from Wayne University

COMPLIMENTS OF

Maccabees Flower Shop

lobby of maccabees building

and 31 putnam ave.

detroit 2, mich.

operated by wardell flower shop, inc.

phone, temple 1-6426

SERVICE with a **SMILE**

YOU CAN ALWAYS DEPEND UP-
ON CHEERFUL SPEEDY, SERVICE
AT HARRY'S. FOR FOOD THAT'S
APPETIZING TRY EATING AT

HARRY'S GRILL

4844 CASS avenue

Just Across the Street

Slosson Inter- prets the News

Professor Slosson, as shown by recent surveys is one of the most widely listened to radio commentators in Michigan. He has built up this tremendous popularity through his clear and lucid analysis of immediate war news, through his incisive interpretation of international events, and through his keen observation of current and future trends—and all their resultant aspects. Broadcast every Monday, Wednesday, and Friday.

6:15 P. M. WWJ

Sams Two Great Wartime Public Services

The Detroit Orchestra

Karl Krueger, Conductor

Karl Krueger has the unique distinction of being an American-born conductor who has achieved fame as a director of major orchestras in his own country, and has also achieved complete artistic acceptance in Europe. This program is dedicated to the sale of War Bonds, and the War Effort in general.

Listen Every Sunday
6 to 7 P. M. WWJ

PORTRAITS OF DISTINCTION
for all the members of the family

J. J. Clarke

The prominent display of our work in countless homes is an endorsement of complete satisfaction

5432 SECOND BOULEVARD
Near Kirby

TEmpLe 1-4426

The First Sanders Store

Sanders

CONFECTIONERS
Established in 1875 and Still
Exclusively Owned and Operated
by Members of the Sanders Family.

CANDIES • BAKED GOODS • ICE CREAMS • LUNCHEONS

The Future with Detroit

In 1875 Grandfather Fred Sanders looked over Detroit as a possible location for his new venture in the confectionery business. In those days Detroit boasted a population of 100,000 people and an area of about fifteen square miles. Grandpa Sanders decided that the city presented possibilities, and that Sanders could look forward to a future with Detroit.

And so on the 17th of June, 1875, Grandpa Sanders opened his first small store on Woodward at State Street.

This year—1945—marks the seventieth anniversary of the Sanders organization—seventy years of development from one small soda fountain to a group of twenty-one modern stores serving the whole metropolitan area.

The steady growth of this organization has been necessarily interrupted by the war years, but Sanders have plans for the future—and Sanders are again looking forward to the future with Detroit!

On top since '79
Detroit, Mich.

For
HOMESITES in
DEARBORN
DISTRICT

see

GRINDLEY
REAL ESTATE

4454 Cass Avenue

K
R
E
S
G
E
'S

★ *A Pleasant Place to Work*

★ *A Thrifty Place to Shop*

S. S. KRESGE CO.

"FREEDOM OF
OPPORTUNITY"
with
**THE
EARL B. BRINK AGENCY**
STATE MANAGER

Mutual Benefit Health and
Accident Association
"World's Largest Health
& Accident Organization"

1221 Book Bldg.
Detroit 26, Michigan

**NELSON
EDDY**

the electric hour

WJR

distinguished
entertainment
sundays at 4:30

sponsored locally by
THE DETROIT
EDISON CO.

IRVING SHOP

Phone Ca 5126

1530 Washington Blvd.

OUR POST-WAR PLANS CALL FOR THE ULTIMATE
IN PERFECTION

we are taking this opportunity to acquaint our pres-
ent, and also our future customers with these plans

- CLASSIC RECORDS
- CHILDREN'S RECORDS
- EDUCATIONAL RECORDS
- LANGUAGE RECORDS
- SECRETARIAL RECORDS
- RECORD CABINETS
- SOUND ENGINEERING

we carry at present all accessories for your phonograph including needles,
albums, blank records for home recordings, record cabinets, and other
supplies.

stop in at your convenience you'll be welcome!

MASTER MUSIC

4713 Woodward at Forest

TEmple 2-7300

Compliments of
JAMES & ROACH
Stokers

100 W. Forest

TE 1-7400

FRANK PELLIGRINO

Real Estate Broker

13231 E. McNichols Rd.

Plngree 6584

MILK HELPS

BUILD HEALTH

DAIRY COUNCIL OF DETROIT
704 NEW CENTER BLDG.

Compliments of

A
Friend

GLAMOROUS

ROMANTIC

THRILLING

FORMALS

economically priced at

DARLING SHOP

1449 woodward at clifford

TRAUB BROTHERS & CO.

ESTABLISHED
1857

jewelers—silversmiths
Washington Boulevard at Clifford
Detroit 26, Michigan

Telephone
RA.5409

CASS HOME REPAIR & CONSTRUCTION CO.

"Complete home modernization"

expert workmanship
roofing—brick and asbestos siding
block piers—house leveling
additions—electrical work
plastering—plumbing—eavestroughs

4818 Cass

Te. 2-6677

across from wayne university

*Always the finest
in food*

at

KLEIN'S

39 West Warren

Te. 2-9683

107 W. Warren

MINA'S

TE. 1-7743

ACCESSORY BAR

CHARMING CLOTHES FOR CHARMING WAYNITES

the *Wardell Sheraton*
woodward
at kirby *Hotel*

DETROIT'S UPTOWN TRANSIENT HOTEL

**EXCELLENT FACILITIES FOR
Banquets and Wedding Receptions**

visit our beautiful cocktail lounge

The Sapphire Room

DOROTHY BERLIN

queen of the Accordion

ANN COMSTOCK

at the Hammond Organ

NILS KARLHOLM, Catering Mgr.

D. M. BOONE, Res. Mgr.

Phone MA. 9500

COMPLIMENTS OF
JEWELL RATHSKELLER

6551 John R. at East Grand Blvd.

Buy The Griffin for 1946

You are welcome to work on the staff of the new Griffin. See
the editor at the Yearbook Office.

AUTOGRAPHS

SOMEWHERE..... doing their best around the world.....we think
of the men and women of our country.....who are depending
on us to keep the pages of this book alive with memories

"Lest the old traditions fail"

B R O P H Y - S A L I S B U R Y C O M P A N Y

Engravers to The Griffin

4 0 9 E A S T J E F F E R S O N A V E N U E D E T R O I T 2 6

A U T O G R A P H S