

IOTA ALPHA PI

Iota Alpha 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.

Row one: G. Glaser, Cor. Sec'y., B. Weintraub, Treas., E. Eisman, Pres., B. Weinberg, V. Pres., M. Bernstein. R. 2 B. Zate, J. Sterns, A. Adler, O. Weiss, D. Rosen, M. Margulies, R. Levine.

Row one: S. Mistele, D. Lanspeary, P. Sinclair, L. Iverson, B. J. Williams.

Row two: E. Kilpela, Cor. Secretary, K. MacKenzie, C. Jett, Rec. Secretary, J. Sherlitz, Vice Pres., E. Moore, Pres. J. Simon, Treas. P. Williams, S. Falconer.

Row three: M. Keith, E. Kellerman, M. E. Darling, S. Martinez, M. Brown, M. Riggs, B. Tuuk, M. Gressitt, E. Colter, B. Edwards.

Row four: M. Cuthbert, M. Mitchell, J. Spearpoint, L. Larsen, M. J. Lundeen, M. Schlatter, D. Lauder, N. McGregor, P. Comstock, P. Lansfield, M. Kilpela.

DELTA GAMMA CHI

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

PI KAPPA SIGMA

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.

Row one: K. Chavey, K. Gates, A. Howard, M. McKinnon. Row two: M. Brauer, D. Lemke, B. Rylander, Treas., D. Carter, Vice Pres., N. Sampich, Pres., M. H. Krezenske, Rec. Sec'y., B. J. Reid, Cor. Sec'y., D. Krezenske R. 3, V. Lockwood R. Nelson, J. Porr, M. Mouhot, M. Jensen, M. Jerys, M. Stenson, M. Groesser, J. Van Devort, R. 4, M. Eldon, V. Kirn, B. Fritz, A. Knapp, M. Pearse, B. N. Brown, M. Nolan. L. Wilhelmi.

Row one: S. Hesse, R. Adams, Vice Pres., H. Irving, Pres., L. Hatchegian, D. Borrusch, Cor. Sec'y., R. Z. H. Querciagrossa, T. Paterson, E. Holt, P. Meints, L. Walker, M. Jones, D. Peck.

SIGMA IOTA

"Sigma Iota is a local social sorority, the purpose of which is to promote friendships and group cooperation."

Row one: E. Imboden, R. Mawson, Treas., B. Jones, V.-Pres., J. Westman, Pres., M. Chaban, Sec'y., D. McDearman, R. 2 M. Conley, A. Bishop, G. Modzel, K. Stilwell, P. Barnes, C. Marburger, R. 3, D. Inwood, E. Mathiak, B. Schreiner, V. Johnson, B. Hethke.

SIGMA RHO CHI

Sigma Rho Chi is a social sorority, the purpose of which is to foster a close relationship among university women.

SIGMA SIGMA

"Sigma Sigma is a local social sorority, the purpose of which is to help foster better relations and understanding among all university women."

Row one: J. Kinley, V. Vaughn, V. Ross, V. Murray, V. Rebolz, R. 2 G. Newell, V. Colombatto, G. Neff, Rec. Sec'y., M. Georgilas, J. Miller, Pres., W. Deutsch, Vice Pres., L. Paine, Sponsor, D. Stevens, Cor. Sec'y. R. 3 P. Simmers, M. Neal, D. Young, J. Andrew, P. Abler, G. Wismer, V. Levitan, C. Labadie. R. 4 N. Catalano, B. Postle, J. Pollard, M. Blackard, R. Turner, J. Roddy, D. Davison, P. Crutchley.

SIGMA THETA DELTA

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

Row one: F. Lankowsky, L. Efros, J. Braverman, Rec Sec'y., M. Greenberg, Treas., F. Dworkin, Pres., B. Shaffer, V.-Pres., P. Lipchinsky. R. 2 E. Harrison, M. Siegal, E. Friedman, L. Zussman, P. Lederer, E. Gurevitch, B. Pergament. R. 3 M. Klineman, J. Sloan, E. Kanat, J. White, M. Ginsberg.

Row one: E. Gross, P. Kulczycki, G. Horrigan, Sec'y., E. Ott, Pres., E. L. Jaeger, V.-Pres., G. Bailey, Treas., S. Young, R. 2 J. Frost, V. Zanardi, B. Harer, N. McClurg, A. Harrison, B. Bitner.

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.

Row one: B. Ednie, H. Distler, N. Rowe.
 Row two: J. Batsford, V. Henrich, Treas., J. Poet, Vice Pres., B. J. Sullivan, Pres., M. Craig, Rec. Secy., J. Duffy, G. Davidson.
 Row three: G. Garner, D. Jones, D. Weigle, B. Barr, O. Meining, M. Bradley, M. Cumming, C. Alexander.
 Row four: F. Smith, J. Selke, C. Schulze, L. Robinson, F. Thompson, J. Greenhoe.

ZETA CHI

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

Row one: E. Rowan, B. Snoke, Pres., J. Ellerby, V. Day, Sec'y-Treas., R. 2 D. Bylund, W. Pierce, Vice Pres., J. Morrison, H. Klinger.

AUTONOË

"Autonoë is a women's social organization, the purpose of which is to further the social interests of the more mature women students and to develop a closer understanding and relationship between them."

ALPHA BETA PI

"Alpha Beta Pi is a local social sorority the purpose of which is to promote sociability among its members, to bring about a closer union, to encourage high standards of character and to do those things necessary for carrying out this purpose."

Row one: M. Brown, Pres., M. L. Orth, Vice Pres. R. 2, N. Jelinek, Treas., H. Parkins, Rec. Sec'y., A. Richard, Cor. Sec'y.

Row one: R. Eskola, Treas., E. Schubiner, R. Fandel, Sec'y., E. Springer, Pres., R. Phelps, V.-Pres., E. Monson, R. Walker. R. 2, E. Pavlovics, I. Girer, D. Hartley, Dr. Stewart, B. Peel. R. 3, T. Gay, C. Williams, C. Mobley, D. Brewster, P. Pentecost.

INTERFRATERNITY COUNCIL

OFFICERS

Edward Springer President
 Richard Phelps Vice-President
 Richard Fandel Secretary
 Robert Eskola Treasurer

MEMBERS

Alpha Kappa Pi	Gamma Phi Delta	Phi Sigma Epsilon	Shahs
Alpha Phi Alpha	Kappa Alpha Psi	Pi Tau Sigma	Sigma Phi Lambda
Arabs	Nu Sigma Pi	Pi Upsilon	Sphinx
Gamma Kappa Chi	Omega Psi Phi		

The Interfraternity Council is an administrative body, the purpose of which is to govern fraternities on campus with reference to rushing, pledging, initiation, and housing. The Council also cooperates with other student groups in activities which deal with men not belonging to fraternities.

ALPHA KAPPA PI

"Alpha Kappa Pi is a national social fraternity the purpose of which is to establish among its members common bonds of interest, spirit, fraternalism, and upon graduation, to retain those bonds."

Row one: H. Pixley, Sponsor, G. Purdy, Treas., E. Bailey, Pres. R. Eskola, Sec'y., D. Crockett, A. Smith, R. 2, E. Phelps, K. Folley, Sponsor, R. Trites, R. Adloff, L. Smith, W. Donley, R. 3, S. Hetu, R. Pritchett, J. Heller, R. Steen, R. Nelson, W. Mahan.

ARABS

"The Arabs are a local social fraternity, the purpose of which is to promote fellowship, scholarship, and fraternal spirit among its members."

Row one: W. Jennings, T. Brewer, J. Wooton, Pres., O. E. Thomas, Sponsor, W. Phelps, R. 2, R. V. Hungerford, M. Hess, J. Lane, R. McLean, B. Dell, L. Mack, R. 3, H. Zuschin, L. Alaniva. C. Pave.

Row one: S. S. Sanders, H. Vander, W. King, D. Neusom, Pres., R. 2, J. Allen, V. Jones, C. Adams, Treas., W. Brown, J. Hill, D. Morgan, G. Brown, Sec'y., L. Jones, W. Perkins, Vice Pres., R. McDonald. Insert: Dennis Randolph, Dean of Pledges, Alfonso Fuller, Arthur Harris. Members not in picture: John Jones, Ludwig Hill, Mark James, Coleman Vinson.

OMEGA PSI PHI

"Omega Psi Phi is a national social fraternity, the purpose of which is to bring about a union of college men of similar high ideals of scholarship and manhood in order to occupy a progressive and constructive place in the civil life of the nation."

Row one: J. Pollina, P. Pentecost, Pres., R. Walker, Treas., H. Shout, Sponsor, H. Walke, B. Murphy, Sec'y., R. 2, D. Kilts, R. Albertson, A. Steigerwalt, F. Ward, G. Porter, J. Hopper, W. Hobbs, R. 3, A. Pappo, R. Palizzi, T. Eighinger, R. Elliot, B. Gail.

PHI SIGMA EPSILON

"Phi Sigma Epsilon is a national social fraternity, the purpose of which is to promote the scholastic and social welfare of its members as well as to further the bonds of brotherhood."

PI TAU SIGMA

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

Row one: L. Pomerantz, A. Solomon, N. Katz, Vice Pres., E. Schubiner, Pres., B. Schoenfeld, Treas., D. Hoptman, Sec'y., B. Shulman. R. 2, E. Radding, B. Levin, D. X. Schurgin, F. Greene, A. Cohen, G. Lipshaw, M. Snyder.

SPHINX

"The Sphinx is a local social fraternity, the purpose of which is to foster the ideals of gentlemanly conduct and to promote fellowship among its members."

Row one: D. Wines, R. MacLaren, Sec'y., D. Brewster, Pres., D. Williams, Treas., R. Saunders, T. Blair, R. 2, G. Thompson, F. Steltenkamb, D. Fisher, E. Meyer, W. Sessions, Sponsor, E. Stackpole.

GAMMA PHI DELTA

IN MEMORIAM

Brennan Clark

Raymond Eastcott

Stanley Schlatter

Robert Swarthout

SHAHS

"The Shahs is a local social fraternity, the purpose of which is to promote honor, integrity and capability through sincere fellowship."

Row one: L. Dombrowski, R. Fandel, Pres., R. Hartley, Treas., R. 2, D. Fuller, H. Stewart, Sponsor, A. Stewart, Sec'y.

P. Abler, M. E. Darling, Sec'y.-Treas., R. M. Levine, J. Miller, Vice Pres., E. Wilhelmi, Pres.

GOLD KEY

"Gold Key is an honorary organization, the purpose of which is to promote interest in university problems, to participate in student activities, develop a spirit of loyalty to the university, and is established to honor Junior women who have made outstanding contributions to the university."

Row one: R. Morris, W. Owen, Pres., J. Jasper, Sponsor, T. Georgilas, Vice Pres., R. 2, K. Fujimoto, Rec. Sec'y., P. Fotiu, Treas., K. Grant, Cor. Sec'y., T. Williams, G. Klopf, Sponsor.

MATHEMATICS CLUB

"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."

Row one: V. Petit, I. Coffman, Treas., K. Folley, Sponsor, H. T. Sluby, G. Tuz, Pres., B. Reindel, R. 2, M. McLachlan, M. Dixon, T. Jensen, B. Hayer, J. Roberts.

Row one: **M. Hrdlicka**, Cor. Sec'y., **T. Warburton**, Sponsor, **S. Hesse**, Pres., **K. Sewa**, Vice Pres., **J. Spearpoint**, Rec. Sec'y., R. 2, **D. Inwood**, **R. Adams**, **M. Jones**, **H. Irving**, **M. E. Darling**, **D. Stevens**

PI DELTA EPSILON

"Pi Delta Epsilon is a national honorary collegiate journalism fraternity the purpose of which is to elevate the cause of journalism, to foster the mutual welfare of student publications, and to reward the journalists working on the student publications for their efforts, services, and accomplishments by admission to its membership."

Row one: **R. Driker**, **R. M. Levine**, Sec'y. - Treas., **M. Blackard**, Pres., **J. Pollard**, Vice Pres., **E. Colter**, R. 2, **E. Meier**, **M. Gordon**, **E. D. Fisher**, **S. Sachs**, **P. Pentecost**.

PHI UPSILON OMICRON

"Phi Upsilon Omicron is a national honorary home economics fraternity, the purpose of which is to strive to advance and promote professional work in our community."

MEMBERS-IN-FACULTY

- | | |
|----------------|-------------------|
| Mrs. R. Engles | Mrs. F. Sanderson |
| Mrs. M. Moore | Mrs. T. Warburton |
| Mrs. F. Heintz | Mrs. F. Lehmann |
| Mrs. K. Burgum | |

TOWER GUARD

"Tower Guard is an honorary fraternity, the purpose of which is to recognize junior and senior men who have displayed outstanding leadership in any phase of extra-curricular activity, combined with a high standard of scholarship.

Members not in Picture
 J. Olenik, K. Graham, S. Tuchow, S. Petok, L. Baruch, P. Pentecost, L. Zubroff, R. Broner, S. Sarasohn, J. Stuart, N. Cherup, Mr. J. Tickton, Sponsor.

Row one: E. Springer, D. Dachoff, Treas., E. D. Fisher, Pres., W. Gail, Vice Pres., A. Sippel, Sec'y., R. Z. H. Pixley, Sponsor, R. Regan, R. Hartley, G. Klopf, Sponsor, H. Stewart, Sponsor.

Row one: M. Alexander, G. McKenty, M. Bannon, Treas., C. Metropole, Pres., R. Gebhart, G. Patrick, J. Plew. R. 2, A. Pearsall, R. Hewitt, G. Yakes, R. Woolfenden, W. Shaw, S. Gierak, T. Kus-trzyk.

ALPHA KAPPA PSI

"Alpha Kappa Psi is a national professional fraternity, the purpose of which is to further the individual welfare of its members; to foster scientific research in the fields of commerce, accounts and finance."

Row one: J. Mack, M. Koshey, G. Kozin, V. Winter, R. 2, B. Levin, B. Davidson, R. Ballbach, Pres., E. Hoganson, C. Berman, V. Schaefer, M. Pitynski, R. 3, J. Bittker, J. Bello, J. Acomb, E. Jaeger, J. Zukowski, C. Elson. R. 4, J. Bodnar, D. Stern, F. Mintz, R. Sweeney, P. Senn, C. King.

AMERICAN CHEMICAL SOCIETY

"The American Chemical Society is a national occupational organization, the purpose of which is to promote a more thorough knowledge of chemistry and to encourage scholarship in the study."

MEMBERS NOT IN PICTURE

C. Marten	P. Wolf	R. Olson
E. Simpson	C. Leech	R. Pinney
P. Zola	C. Milonas	H. Quan
V. Levatter	H. Diamond	L. Wiegmann
F. Youkstetter	M. Jensen	

SPONSORS

J. Jasper
H. Cutter
W. Powers
N. Gordon

WAYNE UNIVERSITY ENGINEERING SOCIETY

"The Engineering Society is a professional organization, the purpose of which is to provide extra-curricular educational and social activities for the student body of the College of Engineering."

MEMBERS NOT IN PICTURE

E. Bailey	R. Comstock	D. Kachman	L. Pieti	T. Stock
J. Baker	W. Cupicna	A. Karay	H. Ponshe	P. Strauss
G. Berman	J. Daly	J. Klimoff	C. Rowan	E. Szymanski, Sec'y.
G. Brauning	A. Degen	R. Lehto	A. Safilian	E. Tsakiris
T. Brauning	M. Fertel	T. Manus	P. Savickis	C. Wales
C. Burges	S. Gladysz	C. Marberger	B. Schlorff	E. Walker
C. Byrd	H. Gorowitz	L. Marciniak	D. Schultz	D. Wheeler
R. Caldwell	P. Heck	R. McMeekin	D. Selik	B. Zimmermen
B. Campbell	E. M. Howard	J. McMenemy	N. Shiovitz	
W. Challis	W. Huard	E. Moser	D. Slaza	

Row one: S. Cribbs, R. E. DeWald, H. R. Tannenbaum, E. Hayes, Pres., T. Waeffle, J. Hennigan, M. Evans, M. Scheibner. R. 2, E. Meier, R. J. Pattison, I. Moser, W. Wertden, D. Armstrong, J. DeWald. R. 3, A. Barr, O. Green, G. R. Aufmann, E. Adams.

HILLEL

"B'nai B'rith Hillel Foundation is a national religious organization which fosters social, cultural, and religious activities and participates in inter-faith work.

Row one: S. Goldfarb, Pres., B. Chafets, Rec. Sec'y., Rabbi Aron, Sponsor, S. Sachs, 2nd Vice Pres., B. Weinberg, Cor. Sec'y.
Row two: J. Manko, J. Belkin, S. Sheinboim, F. Greene, B. Rosenberg, S. Schoenfeld.

Row one: J. Kirk, Pres., G. Horduchik, 2nd Vice Pres., P. Senn, 1st Vice-Pres. R. Z, M. Galia, Cor. Sec'y., J. Polsinelli, Treas., B. McManus, Rec. Sec'y.

NEWMAN CLUB

"The Newman Club is a religious, educational and social club, the purpose of which is to foster the spiritual, intellectual and social interests of the Catholic students of Wayne University in this order of importance; weld them into a common union; assist Wayne University and its students whenever possible and aid by Catholic action through the Archbishop of the Archdiocese the work of the church."

Row one: M. Wheatley, Sponsor, G. Newell, Treas., R. McClelland, V. Barrett, V.-Pres., G. Porter, T. Boyce, Rev. Boyce, Director.
 Row two: N. Williams, W. Hartwig, L. Moses, D. Costa, D. Dolan, J. Hicks, A. Murray, G. Monnier, C. Brokaw.

WESLEY FOUNDATION

The Wesley Foundation is the National Methodist student organization, the purpose of which is to provide Christian fellowship, develop Church leadership, and promote Christian growth through group activity and the aid of its religious counselor.

YOUNG WOMEN'S CHRISTIAN ASSOCIATION

"YWCA is a national religious organization, the purpose of which is to realize life through a knowledge of God, making this life possible by seeking to understand Jesus and follow him."

Row one: H. Ritter, N. Mouhadden, D. Ford, E. Lungberg. R. 2, B. Robinson, M. M. Smith, Advisor, J. Peacock, Sec'y., G. Tuz, Pres., N. Meyer, Treas. D. Blyth, Advisor, P. Bloom. R. 3, R. Ovid, D. Ewbank, L. Nixon, D. Davison, P. Munore, P. Browder, L. Timbers.

ART EDUCATION CLUB

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

Row one: **D. Greene, D. Lemke**, Vice Pres., **B. Lyons**, Pres., **F. Zwickey**, Sponsor, **E. Weiley**, Sponsor, **E. Blac** Sec'y., **E. Ochsner**, Treas., **L. Court-right**. R. 2, **H. Waratt, C. Jagmen, D. Kaptur, V. Colombatto, A. Zeidman, H. Starr, S. Glosser, D. Sibley**. R. 3, **G. Goetz, C. Salyards, C. Canon, M. Cocgeat, S. Zubel, P. Gardiner, C. Aiello**.

Row one: **W. Svochak, D. Hartley, D. Terrill, W. Carlson**. R. 2, **P. Fitzpatrick**, Sponsor, **D. Young, B. Van Riper**, Vice Pres., **N. Cherup**, Pres., **K. Cotter**, Sec'y., **D. Rutherford**, Treas., **W. Sessions**, Sponsor. R. 3, **P. Pentecost, J. McLean, R. Horal, J. Karolionak, J. Saunders, V. Hanson, D. Brewster, J. Rzepka, M. Urdea**.

GAS HOUSE GANG

"The Gas House Gang is a special group, the purpose of which is to support activities of Wayne University, and to promote good fellowship."

SARMATIA

"The Sarmatia Club is a group for students of Polish descent, the purpose of which is to further the Polish traditions socially and culturally."

Row one: P. Someski, G. Ordeichik. R. 2, C. Maciejewski, C. Rogowski, Sec'y., S. Gierak, I. Kaczmarek, Pres., C. Cwiek, P. Kielczycki, Treas. R. 3, M. Ozak, J. Wizbowski, D. Mylenek, Vice Pres., E. Szymanski, G. Selmer, E. Muszynski, S. Szumanski.

Row one: P. Christenson, J. Simon, B. Kurtz, V. Kraus. R. 2, C. Riedel, Sec'y., D. Dailey, R. Murray, Sponsor, E. Eisman, Pres., J. Westman, Vice Pres., B. Weintraub, B. Smith. R. 3, G. Bartholomew, L. Kemper, A. Bishop, Z. McCullough, P. Verdebar, M. Carter, B. Barnes. R. 4, E. Wynton, K. Stabile, R. Mawson, V. Belkin, P. Lewis, A. Worthy.

HEALTH EDUCATION MAJOR CLUB

"The Health Education 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 the students majoring in health education."

WAYNE UNIVERSITY LETTERMEN'S CLUB

The Wayne University Lettermen's Club is an interest club and composed of varsity lettermen; its purpose is to promote good will among Wayne University athletes.

Row one: P. Pentecost, B. Roberts, Hist'n., D. Hartley, Pres., K. Folley, Sponsor, A. Ash, V.-Pres., R. Nestor, J. Karolinok, Sec'y. R. 2, D. Schurgin, R. Horal, J. Rzepka, L. Roberts, H. Jenkins, C. Dobronski, M. Urdea. R. 3, N. Cherup, J. Cook, L. Middlemas, V. Hansen, K. Cotter.

Row one: V. Vaughn, E. Leach, Rec. Sec'y, A. Knapp, Treas., G. Neff, Chrm., M. J. Lundeen, Soc. Chrm., S. Falconer, M. Gressitt. R. 2, P. Mitchell, V. Kirn, M. Georgilas, D. Carter, M. Collins, D. Borrusch. R. 3, D. Lemke, N. Catalano, P. Sinclair, I. Moser, G. Wilcox, C. Tombaugh, N. Flannigan, D. Stevens.

SENIOR

BOARD

"The Senior Board is the governing body of the Class of '46, the purpose of which is to govern the Senior Class, to supervise all senior social activities and to carry on service activities."

SOPHOMORE BOARD

"The Sophomore Board is the governing body of the Class of '48, the purpose of which is to govern the entire Sophomore Class, to plan, foster, and coordinate all class activities."

Row one: L. Larsen J. Kinley, L. Taylor. R. 2, S. Tulk, Cor. Sec'y, L. Stevens, Rec. Sec'y, R. Cooper, Chrm., B. Brettelle, Treas., B. Ednie, Soc. Chrm., M. Sterne, Sponsor, N. McGregor. R. 3, O. Weiss, V. Murray, E. Allen, K. Chavey, M. Eldon, B. Stark, V. Stortz, M. Kleinman. R. 4, C. Otto, J. Yanich, J. Manko, D. Endean, B. Schoenfeld, J. Roddy, B. Bensmiller.

Row one: V. Vaughn, E. Leach, Rec. Sec'y, A. Knapp, Treas., G. Neff, Chrm., M. J. Lundeen, Soc. Chrm., S. Falconer, M. Gressitt. R. 2, P. Mitchell, V. Kirn, M. Georgilas, D. Carter, M. Collins, D. Borrusch. R. 3, D. Lemke, N. Catalano, P. Sinclair, I. Moser, G. Wilcox, C. Tombaugh, N. Flannigan, D. Stevens.

JUNIOR BOARD

The Junior Board is the governing body of the class of 1947, its purpose being to plan and carry out Junior activities.

SECOND SEMESTER FRESHMAN BOARD

The Second Semester "Frosh" Board is the governing body for all members of the Freshman class in their second semester; its purpose is to coordinate the class' activities, and to provide a committee through which class business can be conducted.

Row one: M. Heilbronner, M. Fogel, K. Widdifield, B. Robinson. R. 2, G. Clarke, M. Ritter, D. Kay, Cor. Sec'y., G. Zabudowsky, Ch'man., S. Wooten, Soc. Ch'man., V. Barritt, Rec. Sec'y., C. Salmonson, Treas. R. 3, D. Hudnut, B. Garpow, S. Wertman, B. Chamberlain, S. Hirshman, R. Whiteman, A. Gordon. R. 4, R. Williams, R. Morris, G. Klopff, Sponsor, F. Aiello.

Row one: R. Adams, Pres., B. Pleister, Treas., J. Spearpoint, Rec. Sec'y., V. Shevock. R. 2, M. Smith, Cor. Sec'y., M. E. Darling, F. Sanderson, Sponsor, M. Jones, V. Daraban.

HOME ECONOMICS CLUB

The Home Economics Club is an interest group, the purpose of which is to develop a professional attitude and an appreciation of the possible fields open to trained home economists.

FIRST SEMESTER FRESHMAN BOARD

The First Semester Frosh Board is a governing body organized for the purpose of orientating and governing all first semester freshmen, and supervising the class' social activities.

Row one: S. Beck, J. Hopping, L. Kessler. R. 2, S. Olah, Rec. Sec'y., L. Doble, Cor. Sec'y., T. Hedges, Treas., M. Mitchnick, Pres., J. Ashton, Soc. Ch'man., H. Horn, Sponsor. R. 3, L. Denison, J. Penner, V. Johnides, G. Tennebaum, H. Meretsky, L. Scribner, L. Solomon. R. 4, G. Brickner, L. Marshall, J. Hennigan, B. Suiter, F. Sener, R. Stevens.

N. A. A. C. P.

The Wayne University Chapter of the National Association for the Advancement of Colored People strives to stimulate students at the university to achieve in education in order to better the position of negro youth.

Row one: F. Singer, V.-Pres., G. Wimbish, Sec'y. R. 2, H. Woodard, Treas., D. Neusom, Pub. Mgr., J. Teeters, Pres.

WAYNE UNIVERSITY MERCHANDISING CLUB

Row one: **D. Vlaicu, V. Darabon**, Treas., **S. Shanks**, V.-Pres., **O. Goodrich**, Sponsor, **J. Batsford**, Pres., **D. Berger**, Cor. Sec'y., **M. Anderson**, Rec. Sec'y. R. 2, **M. Mehas**, **V. Kazacoff**, **A. Schonbrun**, **J. Quint**, **B. Billings**, **L. Sinks**, **M. Freedman**.

The Merchandising Club is an interest group formed to increase the knowledge and experience of merchandising students and to stimulate, encourage, and guide students entering the field.

WOMEN'S ATHLETIC ASSOCIATION

The purpose of the Women's Athletic Association is to plan and carry out a program of social and recreational activities and intramural sports for all women of Wayne University.

Row one: **I. Kaczmarek**, **B. Smith**, **G. Bartholomew**, **L. Paine**, Sponsor. R. 2, **N. Fennen**, **C. W. Schneider**, **M. Eldon**, **K. Stabile**.

OTHER ORGANIZATIONS

- Alluvia
 - Alpha Kappa Delta
 - Alpha Phi Alpha
 - Alpha Sigma Epsilon
 - American Veterans Committee
 - American Youth for Democracy
- Avukah
 - Beta Gamma
 - Canadian Club
 - Christian Science Organization
 - Delta Omicron
 - Delta Sigma Theta
- El Circulo Espanol
- English Club
- Epsilon Sigma
- Eugene V. Debs Society
- Federation of Education Clubs
- Gamma Delta
- Gamma Kappa Chi
- Industrial Design Club
- Kappa Alpha Psi
- Lambda Kappa Sigma
- Later Elementary Club
- Mu Phi Epsilon
- Mu Sigma Pi
- Natural Science Club
- Omega Upsilon
- Phi Mu Alpha
- Pi Gamma
- Pi Lambda Theta
- Pi Omega Pi
- Pi Upsilon
- Registered Nurses' Club
- Sigma Epsilon Phi
- Sigma Gamma Pi
- 1620 Club
- The Commons
- Theta Kappa Sigma
- U. S. Student Assembly
- Wayne Christian Fellowship
- Wayne Press Club
- Wayne University Veterans' Association

ATHLETICS

The Tartars returned to a full schedule of football competition this year for the first time since 1942. While the Tartars had been limited to three games in 1943 and two in 1944, because of a lack of material and opponents to play, this year the Wayne schedule boasted eight games.

Highlighting the 1945 season were games with Ohio Wesleyan, U of D, and Michigan State. The Tartars also met Albion, Hillsdale, Central Michigan, and Michigan Normal.

Back row, left to right: George W. Sellers, Jr.; Bruce B. Roberts; Leslie J. Roberts; Hobart H. Jenkins; Robert H. Maclaren; Irvin F. Swiderski; Arnold M. Farino; John J. Newman, Jr.; William O. Cochran, Jr.; William E. Hobbs and Richard C. Ashcom.

Middle row, left to right: Joseph G. Gembis, Head Coach; Kenneth A. MacDonald; Nicholas Cherup, James E. Karolionok, Joseph J. Stella, R. James Saunders, James C. Hague, Myron G. Urdea, Kenneth V. Cotter, Victor G. Hanson, Student Manager; William J. Murphy and Robert W. Siegfried. Seated, left to right: Raymond J. Horal, Jr.; Perry McLean, Jr.; Charles Kouvelas, Mario M. Trafeli, Jr.; Joseph J. Rzepka and Delbert R. Terril.

FOOTBALL

The 1945 season opened with the Wayne squad traveling down to Delaware, Ohio, where they played the "Fighting Bishops" of Ohio Wesleyan.

The two teams played on even terms for over forty minutes. Then with the score tied at 6-6 the Bishops exploded into action and pushed three more scores across in less than 20 minutes to win by a comfortable 27 to 6 score.

The following week the Central Michigan Chippewas, led by fullback Don McArthur, rang up a 26 to 0 victory over the Tartars.

A highly touted Michigan State Squad was held scoreless for 20 minutes by the Tartars but went on to win 27 to 7 after a hard fought game.

Especially outstanding in this game was the play of guards Dick Ashcom and Jack Cotton. Both men spent the greater part of the afternoon breaking up Spartan plays before they got started.

Wayne broke in the victory column the next week with a hard fought 7 to 6 victory over the Albion Britons. Albion led all the way through the game until the final four minutes when fullback John Newman broke away for a 40 yard run down the sidelines and a score. Nick Cherup kicked the point to win.

FOOTBALL

The game against Hillsdale gave everyone on the Tartar squad a chance to see action. The Wayne team scored in every period as they rolled over the "Dales" 38 to 0.

The game marked the first time since a previous game with Hillsdale in 1937 that the Tartars had rolled up such a large margin of victory. Wayne capitalized on every Hillsdale error, in addition to presenting a flawless passing and running attack.

Michigan Normal came to Detroit the next week riding on the crest of a five game winning streak. The Hurons scored two quick touchdowns in the first half on a run back of a Wayne punt and an interception of quarterback Ray Horal's pass.

In the hole by two touchdowns the Tartars scored twice in the second half but missed one of their conversions giving the Hurons a final one point margin of victory with a 14 to 13 win.

Again the next week, the two teams met, this time on the Ypsilanti home field. This game ended in a scoreless tie with each team losing several scoring chances during the game. Wayne stopped Normal one time on the one foot line.

Wayne	6	Ohio Wesleyan	27
Wayne	0	Central Michigan	26
Wayne	7	Michigan State	27
Wayne	7	Albion	6
Wayne	38	Hillsdale	0
Wayne	13	Michigan Normal	14
Wayne	0	Michigan Normal	0

Elected honorary captain for the year and also most valuable player, was fleet halfback Nick Cherup. It was Cherup who scored Wayne's lone touchdown against State and who also kicked the extra point that won the Albion game for Wayne.

At the same time fullback John Newman was elected to head the 1946 squad as captain. Newman, playing his first year as a regular, scored the tying touchdown against Albion and was also a big factor in most of the other Wayne games of the year.

One of the reasons for the success of the Wayne passing attack in the U of D game was the passing arm of quarterback Bob Mistele. Another quarterback who played some fine football was diminutive Mario Trafeli.

Outstanding in the Wayne line were Jack Cotton, Dick Ashcom, Mike Urdea, John Clements, Vic Hanson, Ken Cotter, Bruce Roberts, and Dave Brewster.

In the backfield outstanding men in addition to Cherup, Newman, Trafeli, and Mistele, were fullback Bill Hobbs, halfback Joe Rzepka, and Bob Siegfried.

The final game of the season found Wayne and U of D meeting each other on Thanksgiving morning in almost zero weather. Playing on a field frozen hard the Titans took advantage of every scoring chance to defeat Wayne 33 to 13.

Wayne completed 19 out of 33 passes and made more first downs than the Titans, but the Tartar ground attack failed to function. While the Titans were scoring most of their touchdowns on long runs, the Tartars were advancing through the air. The score was the smallest margin of victory for the Titans in the history of competition between the two teams.

Left to right, standing: **Newman Ertell**, head coach; **Eugene Avram**, student manager; **Robert Smiley**, **James Kay**, **Ernest Quarles**, **Bernard Freidman**, **Arthur Foerster**, **William T. Collins**, **Walter Szkarlat**, and **Ernest "Dad" Bragg**, trainer. Seated: **Daniel Arnold**, **James Alexander**, **Avery Jackson**, **Abe Parness**, **Donald Torres**, **Roy Klein**, **Wayne Montgomery**.

While **Wayne** had ended up the 1944-45 season with a record of 11 wins and five defeats, the Tartars did a complete about face in the 1945-46 season with a record of six victories while they lost 11.
It was the fifth losing season in the number of years that **Coach Newman Ertell** has been coaching at **Wayne**.

Others were **Wayne Montgomery**, **Harvey Pierce**, **George Shuk**, **Del Terrill**, **Del Russell**, **Bob Seigfreid**, **John Clements**, and **Emil "Bones" Jones**.

The student manager for the 1945-46 season was **Eugene Avram**.

BASKETBALL

Coach Newman Ertell's 1945-46 squad probably had a bigger turnover than any other squad of former years.

Among the men who played for the Tartars at one time or another during the season were: **Jim Alexander**, **Bernard Freidman**, **Art Foerster**, **William T. Collins**, **Walt Szkarlat**, **Bob Smilay**, **Jim Kay**, **Ernest Quarles**, **Dan Arnold**, **Avery Jackson**, **Abe Parness**, **Don Torres**, and **Roy Klein**.

Wayne's 1945-46 basketball season proved to be one of the most puzzling in the University's history. The Tartars opened the season defeating five opponents in a row as they turned back Western Ontario, Albion, Michigan State Normal, Toronto, and Cincinnati. Then the squad's luck seem to run out on them and they proceeded to lose 11 of the next 12 games.

But that doesn't give the whole picture. While the Tartars did end up the season with one of their worst records in terms of wins and losses, but few of the victories were walk-a-ways.

The season's record of wins and losses doesn't say anything about the two narrow five point and one point victories the Michigan State Spartans eked out. Or the two point victory Akron got from Wayne, or Normal's two point victory in the second game.

The record doesn't say anything about the injuries that cut down Coach Ertell's first team early in the year when Jim Alexander was forced to leave the lineup, or tell that many of the games away were played without the aid of two of the Tartars best men, Wayne Montgomery and Avery Jackson.

While the Tartars played all of their home games at Mackenzie this year, the prospects that Wayne will be playing in the Olympia or the Coliseum, next year, appear bright. With the entrance of the Tartars into the Mid-America Conference the whole basketball picture will take on a new outlook. All the talk of Wayne entering the big-time at last seems to have become fact. With the Tartars in a conference it will almost be a prerequisite that they stage their games in a larger more accessible place, such as the Coliseum or Olympia.

Coach Newman Ertell this year produced his fifth losing team in the 21 years that he has been coaching Wayne basketball.

While all the other coaches of teams the Tartars met were getting back former players from the services each week, Ertell was forced to rely largely upon men new to the university.

It was this probably more than anything else that led to the Tartars' poor showing.

A complete record of the season's games and the scores is printed below.

	We	They
Western Ontario	43	28
Albion	39	35
Michigan Normal	45	31
Toronto	50	25
Cincinnati	45	38
Akron	56	58
Detroit	33	43
Michigan State	37	43
Toledo	33	45
Cincinnati	47	58
Michigan State	45	46
Albion	47	40
Michigan Norman	45	47
Toledo	34	57
Toronto	50	66
Western Ontario	31	50
Detroit	24	47

Back row, left to right: **Dick Nestor**, student manager; **David Schurgin**, **Larry Middlemas**, **Jack Kelm**, and **Osman Hendrith**.
 Front row, left to right: **Jim Williams**, **Bert Richardson**, and **Irving Goldberg**.

TRACK

Plagued by injuries and other troubles the Wayne Cross-country squad finished the season without a victory. In five dual meets the Tartars lost two each to Oberlin and Miami while dropping one to Michigan State.

Running in the NCAA meet at the end of the year at East Lansing over Michigan State's course, the harriers came up with an eighth place.

COACH DAVID HOLMES

The 1946 indoor and outdoor track team had one of the toughest and most impressive schedules in the University's history. In the indoor season, the Tartars defeated Chicago and Michigan Normal while losing to Michigan State. In addition the Tartars ran in the Michigan State Relays, CCC, and the Purdue Relays.

For the outdoor season Coach David L. Holmes had meets scheduled with Cincinnati, Purdue, Toledo, Michigan Normal, and Western Michigan in addition to sending men to the Penn Relays in Philadelphia and the State Intercollegiate meet at Kalamazoo.

COACH NORMAN WANN

Added to these returned lettermen were some former Wayne netters plus many returned veterans who had placed high in tennis competition in high school or at another university.

Among the universities and colleges the Tartars were scheduled to meet during the season were Purdue, Oberlin, Cincinnati, Ohio State, Michigan, Toledo, U of D, Western Michigan, Michigan State, Kalamazoo, Western Reserve, and Central Michigan.

As in the past the Tartars played all of their home matches at the Detroit Tennis Club.

TENNIS

Tennis coach Norman Wann expected one of the best tennis seasons in Wayne's history when his squad opened its season April 16 with a match against the University of Illinois at Illinois.

Wann's biggest problem at the start of practice early in February had been to select his best men for the squad. With a record turnout of over 30 men the problem was not an easy one. But when the first match rolled around Wann had reduced his squad to the right number.

Back from the 1945 team that lost only to Notre Dame, Michigan, and Michigan State were Bob Ryland, Del Russell, Phil Schreiber, and Bob Lewandowski.

FENCING

Left to right: Myer Klein, Ted Kaczander, acting coach; Allan S. Kwartler, Kenneth C. Grant, William L. Sherman, Bela de Tuscan, coach; Ephraim M. Howard and Captain Gerald W. Taines.

The Wayne University fencing team ended up the 1945-46 season with the best record in the University's history. Represented by a team for the first time in seven years, the Tartars won eight dual matches while losing but one to Ohio State by the score of 14 to 13. Later in the year the Tartars reversed this earlier decision and defeated the Buckeyes 14 to 13 here in Detroit. Among the teams that were defeated by the Wayne fencers were Michigan State, twice; Chicago, twice; Ohio State, once; Toronto, once; and Western Ontario, twice.

BASEBALL

The Wayne baseball squad faced the toughest schedule in its history this year as it prepared for the start of competition.

In contrast to three long, lean war years when material was scarce, Coach Joe Truskowski found over 60 men out for practice at the start of the season.

After several weeks of practice the squad opened its season against Cincinnati on the first road trip out of the state ever taken by a Wayne baseball squad.

Other teams that the Tartars played during the season included Louisville, Miami, University of Michigan, Michigan State, Toledo, Hillsdale, Michigan State Normal, Western Michigan, University of Detroit, and Central Michigan.

Back to guide the Tartars in their first year of peacetime competition since 1941 was Joe Truskowski who, like many of his players, had spent three years in the Navy.

Blest with unexpectedly good spring weather the squad managed to get outdoors to Kelsey Field for practice by the middle of March. After thinning out his squad Truskowski moved practice over to Northwestern Field where Wayne also played all of the home games.

Wayne opened the home season at Northwestern April 20 when it entertained the Michigan Wolverines.

COACH LEO MAAS

SWIMMING

Returning to competition for the first time since 1942 the Wayne swimming team rounded out its season with a record of three wins and four losses.

While the Tartars encountered little trouble with teams such as Case and Oberlin, the stronger teams like Great Lakes and Michigan were much too powerful for the Wayne squad.

Competing in the CCC conference meet at East Lansing the Tartars with a total of 50 points finished in second place behind Michigan State out of a field of five teams. Michigan State had 77 points to win.

Back to bolster the Wayne squad this year were such former Wayne stars as Bill Prew, Bob Gardner, and Leroy Ogle. Other well known swimmers were Armand Edgar, Sandy Sinkiewicz, Doug Trites, and Ray Niver.

Other men who rounded out the squad were Bob Knorr, Roy Pouliot, Ron Williams, and Bill Sapfford. Another old timer was Freeman Flynn who swam in but one meet, the Central Collegiates.

Wayne opened its season with a lop sided victory over the Case team, 65 to 10. Michigan and Great Lakes each defeated Wayne before the Tartars broke back into the win column with a victory over Case and Oberlin.

Great Lakes and Michigan defeated the Tartars a second time to bring the dual meet season to a close.

GOLF

Boasting the toughest schedule in the University's history the Tartar golf squad opened their season with a six match southern trip. Meeting the University of California in the opener on April 15, the Wayne team moved on to dual matches with the University of South Carolina, Georgia Tech, University of the South, Ohio State, and Cincinnati.

COACH LAWRENCE RUSSELL

Other teams that Wayne played during the season were the University of Michigan, University of Detroit, Toledo University, Michigan State, Western Michigan, Illinois Tech, and the University of Notre Dame.

Back from the 1945 squad that lost only to the University of Notre Dame were Stan Setera, Les Lemack, and Steve Scherer. Added to this group were 20 other candidates, most of whom boasted some previous high school or college experience.

Aided by good weather the Tartars managed to get onto the links in late March so that coach Lawrence Russell had his squad picked and ready for competition in plenty of time for the first meet.

WOMEN'S ATHLETICS

A successful year of women's sports has been completed, under the sponsorship of the W.A.A. The aim of the program is to provide recreational activities for the women of Wayne University. For the '45-'46 school year, the organization was under the leadership of Betty Smith, a Senior in the College of Education. The faculty sponsor was Miss Louise T. Paine.

Three basketball tournaments were completed this year. Alpha Theta Sigma won the sorority basketball championship. The Sophomores won the class tournament from the Juniors by the score of 22-18. The independent tournament was decisively won by the Purple Flashes.

Lourie Kaltz, basketball head, was responsible for the fine organization of these tournaments.

Sock in time saves nine

Free play

Breathless moment

Toss-up

UNIVERSITY DANCE GROUPS

The Wayne Student Dance Group, under the direction of Mrs. Julia Sanford, and the Wayne University Workshop Dance Group, under the direction of Miss Ruth L. Murray and Miss Delia Hussey, were two of the busiest groups on campus this past year. The Wayne Student Dance Group's program was highlighted by the W.A.A. Christmas Program and Mother's Day Program, Wintermart, and the Modern Dance Guild Program at the Jewish Center in April.

The Wayne University Workshop Group climaxed the '45-'46 year with their own annual Spring Dance Concert in May in the Rackham auditorium. On several other occasions, the Group collaborated with Mr. Lemke, of the music department, and the String Ensemble. The Workshop Group also appeared on the first Youth Festival Program at the Rackham auditorium.

Both Groups originate their own dances by interpreting from records, manuscripts, and current literary themes.

BATTER UP

BULLSEYE

OOPS!

GOOD FORM

HOLD THAT POSE

SALUTE

THE LUNGE

FEATURES

BACK HOME FOR KEEPS

THIS WAY IN

THE ALCOVE IS AROUND THE CORNER

THIS WAY OUT

THE LOST WEEKEND

SU-EE SU-EE

LEAVE YOUR QUART OF BLOOD AT THE DOOR

FROSH POTS OR FROSH "POT"?

FROSH-SOPH GAMES

HAPPY HAZE ARE HERE AGAIN

VANCTOR AND VIQUISHED

I'LL WALK ALONE

CROSSROADS

KILROY'S BEEN HERE

WHO SAID WAYNE WAS A FIRE TRAP?

UPS AND DOWNS

LE BOULEVARD DE WAYNE

GIVE ME THE HOOSIE
WITH THE WHATSIS

KITTIE THE KATALOG KID

PAINT POT POSTERS

EXTENSION COURSE

FLOORED BY EXAMS
SKATE SHARPENERS
NOT A GHOST OF A CHANCE

THE BURNING OF THE BOOKS

HOWDY-DOODY TO YOU TOO!

NERVOUS FROM THE SERVICE

That Added Something for Sports is Knowing That You Have "Equipment - That's Right" Sportsmen, young and old, know this—and for over seventy years have known Rayl's is the place to get it. No matter what the Sport — "Go Rayl Equipped!"

T.B. RAYL'S GRISWOLD
RA. 4300 cor. STATE

<p>FRANK SANDERS Cleaning — Dyeing 35 Putnam 5840 Cass Ave. Wayne's Official Dry Cleaner</p>	<p>CONGRATULATIONS to the graduating class of '46 DETROIT BLUEPRINT & SUPPLY 2345 Cass RA 8544</p>
<p>WAYNE COFFEE SHOP 5015 Third TE. 2-8556 James Vlisides</p>	<p>GULLIKSEN — JEWELERS established 1914 Certified Gemologists 9238 Grand River American Gem Society Corner Joy Rd. TY. 6-1600</p>

Always the Finest
in food
at

KLEIN'S

39 West Warren To. 2-9683

WINTER ART AND WINTERMART

BETWEEN TWO WORLDS

CONTENTED HOUR

Your ROOF WORKS EVERY DAY

Let Detroit's oldest-most reliable roofers keep it in good condition -

Just CALL RANDOLPH **0512**

On Top Since '79

Jad Candler
ROOFING COMPANY

551 E. VERNOR HWY • DETROIT
D. W. CANDLER DR. C. L. CANDLER

Maccabees Flower Shop, Inc.

- gifts
 - greeting cards
 - costume jewelry
- Maccabees Building
TE. 16426

CINÉ-KODAK FILM IS HERE AGAIN

... in 8-mm. and 16-mm. sizes ...
for home movies in black-and-white or full color.

DETROIT CAMERA SHOP
325 State St.

Detroit's Address of Distinction!

In the center of art, social and amusement centers, the Wardell-Sheraton is located to conveniently place you in contact with Detroit's showplace of culture and education. Private function rooms are available by advance appointment!

The WARDELL SHERATON

Woodward at Kirby
Douglass M. Boone, Resident Manager

MASONIC AUDITORIUM CONCERTS

1946-1947 Season

LILY PONS
YEHUDI MENUHIN
HOROWITZ or RUBINSTEIN
LEONARD WARREN
MINNEAPOLIS SYMPHONY ORCHESTRA
TRAPP FAMILY SINGERS
ROSARIO & ANTONIO
Season Tickets at
\$12.50, \$10.00, \$7.50, \$6.50, \$5.00
(Incl. Tax)

FIRST MAJOR SYMPHONY SERIES

1946-1947 Season

BOSTON SYMPHONY ORCHESTRA
PHILADELPHIA SYMPHONY ORCH.
NEW YORK PHILHARMONIC
SYMPHONY
CHICAGO SYMPHONY

Season Tickets at
\$10.00, \$7.50, \$5.00

Descriptive circulars will be mailed on
request to

MASONIC AUDITORIUM

500 Temple Ave.
Detroit 1, Michigan
Phone Temple 2-7100

Avoid disappointment later order your
season tickets

STUDY HALL

NEW NOOK?

BETWEEN CLASSES

CHAIN GANG

THE HOME STRETCH

"PITCHER" OF A PITCHER

DANCING ON RECORDS

FROM

MASTER MUSIC

- RECORDS
- RADIOS & PHONOGRAPHS
- LIGHT HOUSEHOLD APPLIANCES

4713 WOODWARD
Temple 2-7300

SPOTLIGHT ON FOOTBALL

Did you...

... ever stop to think — when you turned on the burner of a Gas range, grabbed an after-school snack from Mom's Servel refrigerator, turned on a hot water tap or set a room thermostat — what convenience Gas had brought to the world?

... probably not, but it's something to consider when some day, not in the too distant future, you may be planning your own home. In that home, you'll want convenience, economy, dependable and trouble-free performance from your range, your refrigerator, your water heater and your heating unit. Gas appliances offer you all these **plus** beauty of design. That's why — when you're ready to buy — it will pay to remember that . . .

Gas is best for Cooking, Refrigerating,
Water Heating and Air Conditioning

MICHIGAN CONSOLIDATED GAS COMPANY

A Worthwhile Suggestion to Women Students at Wayne

Whenever you plan to start on a business career, remember that KRESGE'S is a good place to work. Throughout the year the S. S. Kresge Company considers applications for positions in its large, modern main office. These permanent office positions provide delightful working conditions and numerous company benefits — and offer excellent advancement opportunities.

S. S. KRESGE COMPANY
2727 Second Blvd.

RECORDS

Popular Classical
 Old Time Favorites
 Hill Billy

THOUSANDS

of good late used records
 from juke boxes

Radios
 Record Albums
 Record players and new electrical
 home appliances all at . . .

MUSIC SERVICE CO.

CA-6102 2633 Woodward
 OPEN 8:00 a.m. to 11:00 p.m. daily

Waynites know it as the Book Store
 with a Liberal Personality.
 The demands of a liberal reading public
 are known and met at . . .

UNION BOOK STORE
 5021 Woodward TE. 1-0880

Cameras — Projectors — Photographic
 Supplies
 at the
CAMERA SHOP
 of the
 Metropolitan Motion Picture Co.
 121 Fisher Building

Detroit Institute of Musical Arts
 Summer Master Class
 Of Piano — Carl Friedberg
 Educational Benefits under the G. I. Bill
 52 Putnam Co-2870

**EMBASSY
 WAFFLE
 SHOP**
 Steaks — Chops — Waffles
 8989 Grand River TY. 4-9450
 Opposite Grande Ballroom

The **GRIFFIN** Staff wishes
 to extend congratulations
 to the graduating seniors.

TO THE GRADS THANKS!
 TO THE UNDERGRADS WELCOME!

at

MIDGE'S

"Wayne's Favorite Meeting Place"
 4844 CASS Just Across the Street

**NELSON
 EDDY**

the electric hour

WJR

distinguished
 entertainment
 Sundays at 3:30

Sponsored locally by
**THE DETROIT
 EDISON CO.**

SUCCESS on your DATE
 with **TOMORROW**

To you who are about to
 challenge our changing
 world, a salute! . . . And
 a hearty good wish that
 your dreams know reality.

Cunningham's
DRUG STORES

TRAUB BROTHERS & CO.

Established
1850

Jewelers — Silversmiths
Washington Blvd. at Clifford
Detroit 26, Michigan

Telephone
RA-5409

SCHMITZ

&

SHRODER

in their new location
Grand River
at
Griswold,
Detroit

LEWIS ARTIST SUPPLY CO.

- Artist Supplies
- Drafting Supplies
- Sign Supplies

6408 Woodward Free Parking—rear
Supplying Wayne U. for 13 yrs.

ARTHUR MURRAY Studios of Dancing

1209 Washington Blvd.

Ca-3377

RUBY OFFICE SUPPLY & BOOK STORE

66 W. Baltimore, Corner Cass
9909 Grand River Opposite Riviera

Latest Books, fiction — non fiction
Greeting Cards
Stationery — Office Supplies

DETROIT CONSERVATORY OF MUSIC

"Michigan's Oldest School of Music"

VOICE — DRAMATICS — ART — DANCING
and all musical instruments

5035 Woodward

Co 2810

CONGRATULATIONS!

to a greater Wayne U

Convention Hall

4484 Cass — Detroit

PORTRAITS OF DISTINCTION
for all the members of the family

J. J. Clark

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

5432 SECOND BOULEVARD
Near Kirby

TEmpLe 1-4426

Listen to the

**DETROIT
SYMPHONY
ORCHESTRA**

World Renowned
Conductors

5 to 6 P. M.
EVERY SUNDAY
W W J

Sponsored by SAMS, Inc.

