


griffin

'49


Wayne University 1949


griffin

CONTENTS


administration

seniors

activities

gallery

organizations


My greetings to the seniors at this time and on this occasion are a far from casual "Farewell."

The graduates of a university are the measure of the institution. The fulfillment of the hopes and aspirations for Wayne will in large measure be determined by what this institution has meant to the individuals who have received her services.

Apart from this mutuality of interest, however, we include in our "Farewell" a fervent hope that your experience at Wayne will have prepared you for a life of intellectual integrity and independence.

A free mind is central to all the freedoms of a democratic society.

We are living in a time of intense competition for the minds of men. New instruments and new techniques in communication—radio, press, moving pictures—make the task of finding the truth a bewildering and trying experience in the everyday life of each individual. New techniques in propaganda are employed by every special interest—some local in origin, some national, some international—in every area of human endeavor. The way to wisdom and justice in human affairs is more than ever dependent upon the enlightenment of the individual citizen and his skill in resisting the propagandist for special causes.

We hope your years at Wayne are but the beginning of a lifetime of dedication to that intellectual independence upon which human understanding must be based.

David Henry


DR. DAVID D. HENRY, President of Wayne University


ARTHUR R. CARR
Dean, College of Engineering


KATHERINE E. FAVILLE
Dean, College of Nursing


WM. BORGMAN, JR.
Assistant Dean, Administration

DEANS-DIRECTORS


WALTER C. FOLLEY
Dean, School of Business Administration


CLARENCE B. HILBERRY
Dean of Administration


RAYMOND HUSSEY
Dean, School of Occupational Health


ALFRED C. LAMB
Buildings and Grounds


RONALD T. LAKEY
Dean, College of Pharmacy


JOHN J. LEE
Dean, Graduate School


ROBERT M. MAGEE
Assistant Dean, College of Education


DON S. MILLER
Director, School of General Studies


WALDO E. LESSENGER
Dean, College of Education


ARTHUR NEEF
Provost of the University and
Dean of the Law School


HENRY H. PIXLEY
Director, Division of University Admissions,
Records, and Registration


VICTOR A. RAPPORT
Dean, College of Liberal Arts


GORDON H. SCOTT
Acting Dean, College of Medicine


G. FLINT PURDY
Director, Library Service


JOHN R. RICHARDS
Executive Assistant to the President


PRESTON H. SCOTT
Coordinator of Community Relations and
Director, Department of Visual and
Auditory Services


VICTOR F. SPATHELF
Dean of Student Affairs and
Director, Division of Student Personnel


OLIN E. THOMAS
Executive Secretary of the University and
Divisional Director,
Division of Finance and Maintenance


LENT D. UPSON
1885 - 1949
Dean, School of Public Affairs and Social Work


WM. STAPLETON JR.
Associate Dean, College of Medicine


HAROLD E. STEWART
Assistant Dean, Student Affairs


ALDEN W. THOMPSON
Director, Health Education and Athletics


WENDELL VREELAND
Director, Division of Research,
Publications and Press Relations


REGISTRATION


Registration procedures have been simplified and reduced to a minimum through the joint efforts of Elizabeth A. Platt and Margaret Common. The appointment system eliminated much of the waiting and confusion associated with registration. However, those students registering the second and third days still found many of their classes closed. The bookstore was moved from Merrick Avenue to Cass and Warren. The increased working space and personnel made it possible for the bookstore to accommodate larger numbers of students in a shorter period of time.


Elizabeth A. Platt presents Carolyn Mohn with the trophy which the sorority was awarded at the Inter-Sorority Council Dance in 1948.

A.W.S.


Mrs. Kathryn H. Groves, Women's Activities


GOVERNOR'S BALL

THEATRE


Dressed in typical commedia dell'arte costumes, John Gale and Frank Nastasi attempt to beguile the charming Jean George and Madelon Bishop into smiling. This was a highlight of Goldoni's "The Lair" presented at the Institute of Arts Auditorium.


Ebullient Frank Nastasi here portrays the dull-witted M. Jourdain in Moliere's sparkling "Le Bourgeois Gentilhomme."


Mach Palmer and Martha Morrison in "Le Bourgeois Gentilhomme."

The 1948-49 season of the Wayne University Theatre was the most successful in its 25 years history. Presenting a balanced repertoire of classic comedies and tragedies intermixed with representative modern drama, the group offered five Circular Theatre productions and three Art Institute productions. The crowning proof of the Theatre's success is the fact that it played to over 63,000 people in the last 8 months.


Isaak Abramovitz


Joan B. Abrams


Milton Abramson


Ida Acomb


Normand Adair


Martin Agegian


Helmer Akerman


Frances Alatalo


Charles Albertson


Dorothy Albright


William Alexy


William J. Allar


Jack Alspector


Muriel R. Althaus


Gerald Altman


Parker S. Anderson


Alvera Annis


Joseph Apt


Mary Armbroster


Lloyd R. Armstrong


Agnes I. Arnold


Emma L. Arnold


Clayton Ash


Charles Athans


Dorothy Atlas


Robert Aufmann


Elvin R. Awrey


Robert D. Baetz


Shirley Bain


Evelyn Baker


Frank Beckman


Leo Becker


Richard Becker


Morris Beider


Edward Beimeil Jr.


Frank Bakewicz


David Baldie


Arline Balfanz


Alfred G. Ball


Margueite Ballor


William Benca


Hamilton Benham


John Benish


Daniel Bennialack


Rose Marie Berecz


Dorothy Balogh


Thomas Bank


Marvin Bannon


Leonard Barahl


Roosevelt Barnes


A. Donald Berg


Don Berglund


Marvin Bershas


Arthur Bettinger


Alfred Bialobrzski


Aaron Barr


Virginia Barrett


John Battle


Eileen Bayless


Raoma Bayless


Melvina Bickle


Marius Bills


Henry Binder


Isadore Binder


William Bingham


Alfred Bazan


Hilde W. Beaty


William Beaufait


Frances Bebout


Bonnie M. Beckman


Seymour Blair


Frank Blair


Violet Blanchard


Angeline Blanco


Therese Blaney


M. Caroline Blizzard


Paul Block


Rae Block


Shirley Bloetscher


Vivian Bobo


Jessie Brook


Phyllis Browder


Grace Brown


Harry Brown


Mable A. Brown


Andrew Bockman


Esther Bodzin


Donna Boettcher


Rudolph Bogre


Nella Booker


Martin Brown


Morris Bruck


John R. Bruni


Stanley Brzezinski


Phillip Buckfire


David Bonamici


Elaine Borenstein


Ruth Bosshard


Leigh Bourne


William Bowen


Herbert Buehler


Harry Buhl


Cameron Burges


John Burhop


Constance Burnham


Robert Bower


Evelyn Boyd


Lawrence Bradley


Harold Brav


Barbara Bremiller


Marie Burns


David Burnstine


Donald Butler


Carl Buppenmiller


Edwin Cable


Betty Bremiller


Richard Breuer


Rita Bricker


Robert A. Bricker


Robert Brodowicz


George Caleel


William Callow


John M. Cammett


Fanny Campbell


Robert Campbell


Ruth Campbell


Jack Canchester


Emil Cardamone


Gladys Carle


Harley Carlson


Margaret Clark


Elizebeth Clarke


George Clarke


Dorothy Clayman


Kenneth Cleary


Robert Canfield


Allen Carpenter


Neil Carrier


Eloise Carron


James Carson


Martin Cloran


Robert Cochrane


Harold Cohen


Jack Cohen


Betty Coleman


Norma Carter


Bert Cartwright


Richard Casey


Solomon Cash


Fairy Cassil


Charles Collins


James Collins


Peggi Comstock


Robert Comstock


Gloria Conlan


Frank Catlin


Beverly Chapman


Margaret Chatterton


Bernard Cherris


Neal Cholvin


Verna Conway


James E. Cook


Ruth Cooper


Donald Corbin


Cedric Couch


Nicholas Christy


Harry Chudnow


Gordon Cilix


Henrietta Clack


John Clark


Frances Cousens


Judy Cowan


Salvator Cracchiolo


Arthur Craig


Betsy Craig


William Crawford


William Cravens


Rudolph Croci


Beverly Crone


Harold Cross


Fred Crowley


Peggy Crutchly


Lucy Culp


Philip Culver


Bessie Cunningham


Russell Cutler


John Czapla


Clara Czepnik


Walter Czubik


Albert Dachroth


Stella Daneshenko


Helen Darocy


Garney Darrin


Robert Davey


Peter Davidovich


Majorie Davidson


Joyce Davis


Lillian Davis


Lorraine Davis


Grace Davison


Learning what each of the instruments in the weather station are used for in predictions.

FLYING CLUB


The Wayne University owns one substantial plane, which serves for all members of the club.


Barbara Alvey catches the autographed football from the homecoming game.


Homecoming festivities began this year on October 15, when Homecoming Queen, Barbara Alvey, and her court composed of Vivian Clayton, Bette Carrithers, Bea Chodoroff and Laurel Stevens were officially introduced at the Homecoming Dance in the Book Cadillac Hotel. A parade of over 50 floats was the highlight of the Homecoming game between St. Boneventure and Wayne at U. of D. Stadium. Homecoming spirits were dampened a bit when Wayne lost 13 to 0, but the crowning of Miss Alvey and her court brightened the occasion considerably.


HOMECOMING 1949


Photographs by Lou Geisling.


Donald Dawe


Maurice Day


Jules De Backer


Gerald DeClaire


Jack DeLange


Louis J. DeMello


Betty DeRemo


Eugene DeRosier


Irene DeVore


Beatrice DeYamper


Howard Dean


Richard Deemer


Robert Dell


Henry Dembs


David Dennison


William Derderian


Stephen Desoff


Forbes Dever


Jeanne Dever


Charles Dewey


Louis B. Deziel


John Dickerson


Kirby Dilworth


Sally Dinger


Robert Doetsch


Victoria Dolich


Raymond Dombrowski


Alexander Donaldson


Marshall Doracio


Robert Dormady


Lorraine Dovitz


Ann Downer


John Doyle, Jr.


Lawrence Doyle


Woodson Draut


Lawrence Dresner


Willard Dresser


Jacob Driker


Ben Drompp


Nadya Dubovenko


Stanley Duluk


Jean Duncan


Marilyn Duncan


Marion A. Dunn


Thomas H. Dunn


Joel S. Dvorman


Edward Dworkin


Leo Dworkin


Ronald Eber


George Economy


Betty Edmonson


Blanche Edwards


Ernst Eibach


Perlyn Eisenberg


Sheldon Eisenberg


Seymour Eizelman


Pierce Ekey


Syluia Ekter


William Eldon


Stanley Elkiss


Mary Jo Ellis


Owen Ellison


Joseph Elnick


Joyce Emerick


Lois Enge


Wayne Erdody


Erik Erikson


Blanche Erman


Elizabeth Ervine


Delbert Esche


Carl Esau


Marvin Esko


Constantine Eugenides


Edsell S. Evan


Leon Ezman

MODERN DANCE


Long hours of practice make the participation in the dance group an arduous task.


Led by Jerry Miller the group concentrates on unison in doing leaps.


Watching their technique in the mirror enables the dancers to perfect the movements of arms, legs and body.

The Dance Workshop has been in existence for many years, has given many performances for the University and for community groups in Detroit, and has also performed outside of Detroit, in Grand Rapids, Toledo, Cleveland, Chicago, and Ann Arbor.

During the past two years, the Dance Workshop has cooperated with the University Theatre in its productions of Eugene O'Neill's "Marco Millions" and Goldoni's "The Lair."

The dance groups are directed by Ruth L. Murray and Julia Sanford. Membership in the groups consist of both undergraduate and graduate students and it is interesting to note that although the work demands often as many as eight hours a week rehearsal, there is no academic credit given for such participation, as there is for similar musical and dramatic groups at Wayne. Members participate merely because of their interest and enjoyment.


Fred F. Faes, Jr.

John Fallows

Thomas Fanos

Eugene Farkas

George Farmaskis

LaVerne Flake

Myrtle Flanagan

Miriam Fogel

William Foley

William Ford


George Farrah, Jr.

Arnold Faudman

Betty Ann Feiler

Raymond Feldman

Sidney Feldsteen

Bruce Foster

Doris Foster

William Foster

Patricia Fournier

Glayden Fox


Thelma Fell

Gordon Fenwick

Tony Ferarolis

Bernardo Fernandez

Cayetano Fernandez

Max Frank

Saul Freeman

Lee Fretland

Hilla Freyman

Alice Frost


Ann Fetherston

Albert Feurring

Charles Finger

Margot Fink

Sarray Finkelstein

Virginia Fuller

Norman Fuqua

Fred Futerman

Frank Gaal, Jr.

Anthony Gabriele


Stanley Fisher

William Fisher

Dale Fishwild

June Fisk

William Fitzmaurice

Marvel Gale

Vivian Gales

James H. Gamrath

Elda Gannatal

Janet Gannatal


Helen B. Ganz


Jean Gardner


Cassy Garelis


Norman Garland


Dorothy Garrles


Stanley Gecwicz


Harvey Gedrich


Dorothy Gee


Roberta Gellerman


Harold Gendler


Thomas George


Vernon Gerlach


Toby Gertzman


Ray Gibson


Joseph Giglio


James Gilchrist


Dorene Gilleo


Moses Gindi


Ben Ginsberg


Rita Gladysch


Gladys Glassford


Lawrence Glick


Arnold Glovinsky


Lillian Glovinsky


Norman Glovinsky

SOPH PROM


Delores Potter and Allan Keyes were crowned at the prom on November 24 in the Fountain Ballroom, Masonic Temple. The court of the royal pair was composed of Joyce Nankervis, Sally Ramsey, Ellen Golke, Bob Marks, Pete Kosibe, and Jack Harrison. Jimmy Strauss and his orchestra furnished the music and Virginia Lenn was dance chairman.

Soph Sweethearts Allan Keyes and Delores Potter


ART EDUCATION

Something new in campus fads was started by the Art Education Club when they held open house for parents and friends. Guests viewed the work done during the semester by the students. Included in the collection were painting, sketches, demonstrations in pottery making and weaving, displays of stuffed toys, and numerous other items. Refreshments were served during the course of the evening.


Jacquelyn Gmelin


Francis Goetz


Elmer Gogolin


Virginia Gogota


Betty Gold


Dorothy Graether


Charles Graffis


Donald Gragg


Matt Grahek


Gloria Grau


Ernest Gold


Harriet Goldman


Ruth Goldman


Cordella Goldsby


Harold Goldstein


Stuart Graves


Elaine Grayson


Donald Green


Sybil Greenberg


William Greene


Willford Goll


Bernard Golsky


Bernard Goncharoff


Harry Goodman


Roen Goodman


Shirley Greenlee


Robert Greenless


Richard Greif


Corinne Grice


Myrtle Griffin


William Goodrich


Myron Goodwin


William Gorden


Ann Gordon


Paul Gordon


Vivian Griffin


Allen Griffiths


Orvin Grimm


Peggy Grimshaw


Bernard Gross


Eugene Gorecki


Samuel Gorman


Lawrence Gorosh


Harold Gorowitz


Earl Gourelly


Stanford Gross


Robert Grunow


Betty Grushoff


Joanne Guerber


Gerald Gurman


Shirley Gustafson

George I. Guy

Alfred Gwillim

Emery Gyarfaz

William Haas

Edwin Harris

Mary Harris

Rolland Harris

William Harris

Carroll Harrison


Alexander Haggis

Charles Hagler

Robert Hague

William Hailer

Pearl Halberg

Virginia Harrison

Helen Hart

Donald Hartmann

Jean Hassan

Telemachus Hatjioannou


Annie Hall

Constance Hall

Barbara Hallberg

Lorna H. Halliday

Kielh Hallman

Edward Hayes

Donald Hayter

Donald Healas

Madeline Heilbronner

Kathleen Helliar


Robin Hamilton

Joyce Hanchett

Clark Handley

Sallie Hanna

James Hannon

Jacqueline Henderson

Adolph Henke

Beverly Henley

Simon Herman

Jean Heron


James Harding

Francis Harlon

Shirley Harnisch

Doris Harper

Bertram Harris

Shirley Hershman

Carl Hertwig

Heinz Herz

Garnet Hess

Walter Hesz


Robert Hicks


June Hill


William Hobbs


Norman Hobson


Julius Hoffer


Mildred Hurt


Kenneth Hutchins


Dorian Hyska


J. David Hyams


Marcello Iannace


Glenys Hoffmeyer


Edward Holmberg


Patricia Holmes


A. Clarence Holt


George Honzatko


Ernest Ignasiak


Richard Ignasiak


Avanel Ines


Vergil Ingham


Betty Jane Ireland


Joan Hood


Vaughn Hoogasian


Betty Hopkins


John Hornkohl


Clara Hosking


Julius Iskow


Jack W. Ison


Henry Isopi


Max Itscovitz


Arthur L. Jackson


Margaret Hossack


Philip Houseman


Abraham Hovsepian


Paul Howe


Chester Hoyt


Bogle Jackson


David Jackson


Robert Jackson


Leon J. Jacobi, Jr.


Mark Jacobson


A. Warren Huard


Mary Hubbart


Jean Huebner


Morris Huler


James Hunt


Stanley Jaffe


Warren Jahnke


Frank James, Jr.


Henry James


Joyce Jameson


WOMEN'S HEALTH EDUCATION

Badminton instruction and swimming lessons are included in the activities offered by Women's Health Education Department.


Softball is played in the gymnasium during inclement weather.


Fencing, field hockey, golf, archery, tennis and volley ball are also in the health education program.

ENGINEER'S BALL


The scene of the Engineer's Ball on December 18, was the Arabian Room, Tuller Hall. Jan Hansen was introduced as Miss Modern Design with her court of Phoebe Pape, Margaret Spencer, Karol Kurkie, Corinne Tenner and Winifred Merz.


TRACK


Outdoor track stars Leon Wingo, Lorenzo Wright, Irv Petross and Buddy Coleman brought national fame to Wayne when they captured the Penn State relays in May.


FINE ARTS


The fine arts department has kept pace with the expansion of the University facilities. New courses have been added, and specialists have been contracted to teach these courses. Studios have been moved into new quarters and equipment has been brought in to broaden the experiences of the students.


The biggest and most festive Wintermart in Wayne's carnival history was held this year on November 20 in the State Fair Coliseum. Under the chairmanship of Pegge Comstock, Wintermart also had the largest crowd ever attending this traditional affair. Over 60 organizations sponsored concessions with the Tau Kappa Epsilon-Zeta Chi Melody Ranch winning first prize for the best show. The Geology Club was awarded first prize for the best booth and Delta Nu received top honors for the best specialty with their sedan chair concession.


WINTERMART


Rudolph Jamnik


John Janos


Rune Jansson


Dixon Jarvis


Lillian Jason


Hans Kansman


George Kaston


Eric Katranis


Fern Katz


Marion Kaufmann


Joseph Jaste


Evelyn Jedryczka


Mihran Joboulin


George Johnson


Lois Johnson


Eugene Kawecki


Doris Kay


Richard Kay


Frank Kazanowski


John Keene


Lucille Johnson


Phyllis Johnson


Waldorf Johnson


Jacqueline Joly


Robert H. Jones


Elaine Kellerman


Jerome Kelman


Sidney Kelman


Peter Kenyon


Martin Kern


William T. Jones


Frederick Jordan, Jr.


Anne Journey


Mary Kaake


Charles Kaczynski


Clayton Kerr


Horace Keryluk


Lee F. Keys


Maxine Keyte


Thomas Kew


Beatrice Kahn


Allen Kaiser


Jean Kallmeir


Shirley Kaman


Earle Kanners


John Kielbas


Joseph Kikel


Joe C. Kilmer


Richard Kimball


Terance Kinden


Marjorie King


Carolyn Kingins


Betty Kinsler


Earl Kirchner


Norman Kirman


Julius Kovacs


Lucille Kozlowski


Edgar Krahnke


Stanley Krasinski


Robert Kraske


Lucile Kirtland


Shigeru Kizuka


John Klecha


Marilyn Klein


Harry Kletter


Celia Krawczel


Alex Kress


Eugene Krezenske


Jules Kronfield


Saul Kroopnick


Arnold Kluk


Elizabeth Knell


Barbara Knott


Martha Knowles


Irene Kobierski


Nina Ksendzik


Isabelle Kubik


Kenneth Kuester


Ray Kuipers


Margareta Kurosky


Sol Koenigsberg


Jack Koepfgen


Henry Kolano


Frederich Kolch


Lawrence Koltonow


Alvin Kurz


William LaFleur


Mary Jo Lahty


Zelda Landy


Mary Ann Lane


Alvin Komray


Eugenia Konopka


Mary Korvatsky


Anne Koshey


Charles Kouvelas


Toby Langer


Charles Lankton


Anne Larimer


Leo Laruwe


Gerald Lasher


Harriet Latt


Dolores Lauder


Halsey Lawson


Louie Lawton


Harry Lazar


Neil Leavens


David Lebenbom


Jerome Lechner


Carlottie Lee


Jean Lee


Robert Lee


Van Lee


Mildred Lenhoff


Albert Lerner


Samuel Lerner


Richard Levely


Benno Levi


Betty Levin


Pearl Levine


William Levitan


Madeline Levy


Edward Lewandowski


Joseph Lewis


Karl Lewis


Margaret Leyrer


Robert Liddle


Fred B. Lifton


Alice Lightfoot


Virginia Linck


Merton Lincoln


Geraldine Ling


Arthur Link


Rhoda Lipman


Carl Lipnick


Harry Lipsitz


Isaac Littsey, Jr.


Delores Loewe


Shirley Loffman


George Logwood


Virginia Lovernick


Marianne Lupini


Jane Lusseden


George Luffy


Xenia Luffy


Irene Lutosky


James Lyons


Beverly Lytle


Mary Maattala


Anthony C. Mac


Betty MacDonald

BASKETBALL


Dick Hall again led the Wayne team in total points scored. Second to him in the total column was Al Guzzo. The next three scorers listed tossed in 458 points between them, Chuck Frankel, Jim Rucinski, and Noah Brown. Wayne won 11 and lost 13 for a season average of 45.8 percent.

Photographs by Saul Baltimore


Douglas MacDonal


Margaret MacDonald


James MacEwen


Lester Mack


E. Paul Madison


Roy M. Marshall


Christine Martin


Frank W. Martin


Leean Martin


Eloy Martinez


Fred Mageau


Paul Maguire


Gene Majewski


James Mallos


Andre Malo


Rosemarie Martyniuk


Gordon Mathie


John Matle


Juanita Maxwell


Kathleen Maxwell


Jerome Machel


Lucille Mandel


Peter Mangiaracina


Eleanor Mangold


Derrill Mannle


Julius Mazell


John Mazer


Mickey Mazur


Robert McCall


Gordon McCarty


Peter Marfey


William Margolin


Jacob Markham


Florence Marks


Roy Markstrum


William McCausland, Jr.


Ruth McClelland


Frank McClung


James McCune


Harry McDaniel


Melvin Markwardt


Arthur Marquis


Catherine Marsh


Elizabeth Marshall


Lyle Marshall


David McDonald


John McFarlin


Joseph McGee


Archie McKinnon


Margaret McLachlan


John McLean


Robert McMeekin


Eugene McMiller


John McPhillips


William McQuesten


Thomas McQuillen


Elenora McRobbie


James Mende


Angelina Mercader


Richard Mercier


Ava Merlau


Don Meyers


Wilma Michener


Gilbert Michlin


John Millar


Joseph Miller


Stanford Mills


George Minty


Helen Mitchell


Wayne Mitchell


Wesley Mitchell


Zetta Mitchell


Olive Mitcheom


Marion Miyaya


Ray J. Mondro


Geraldine Monnier


William Monroe


Mary Montgomery


B. J. Moore


Doris Moore


William Moore


William Moorman


Audley Morden, Jr.


Henry Moreau


Robert Morenz


Jane Morey


Charles Morgan


Milford Morgan


Daniel Morguloff


Albert Morris


Simon Morris


George Morski


Irving Moser


Virginia Moss


Nihal Mouhiddin


Edwin Munro


Babe Murmyluk


Helen Murphy


William Murphy


Patricia Murrell


Dorothy Mylenek


Arthur Myzienski


Joseph Nader


George Naff


Conrad Natham


Oscar Navarrd


Edwin Nawrock


Betty Neitzel


Bobbyn Nelson


Paul Nelson


Dorothy Nentwig


James Neubacher


Christ Nichols


John Nichols


Faye Nickel


Leonard Niebylski


Winifred Niemann


Walter Niemi


Pauline Nighbert


Calvin Nixon


Nunzio Nocita


David Norman


Gwendolyn Northcross


Christine Norton


Roman Nowicki


Albert Nygord


Anna Nykiforuk


John Oestrike


Allison Oglesby, Jr.


James Okubo


Allen Olson


Wesley Olson


Barbara O'Neal


Charles O'Neil


Simeon Orlowski


Mildred Ornstein


John F. Orr


Justine Orris


H. Loraine Osborne


Gloria Oswell


Roland Ouellette


Frances Overton


Bruno Ozimek


Mary Lou Palato


Florence Palmer


Robert Palmer


Eleanor Pangburn


Pauline Paonessa


Delores Parham


Oscar Park


Coach, Bela DeTuscan of the Wayne University fencing team, has trained his students in the saber and foil for the past years with notable success. His many years of professional fencing has qualified him as one of the top coaches of the country.


To give the team additional opportunity to practice, Coach DeTuscan invites the members to sessions at his private club.


With a 6 won and a 2 lost record, the Wayne fencing team closed the season with a percentage of .750. Among the victims that the Tartars left in their path, were Michigan State and Northwestern. The important win of the season was a first in the Michigan Intercollegiates with 43 points. In the NCAA Meet the Wayne team was eleventh with the same number of points.

FENCING


Left to right: Ralph Kalmar, Bob Miller, Dick Van Praag, Rene Pinchuk, Bela DeTuscan, Don Davis, John O'Connor, Bob Overfield, Jean Rosenbaum, Dick Watson: Capt., Vincent Trainer


Helen Parnagian


Eleanor Parshall


Manucheher Partovi


Sarkis Pashin


Jean Patton


Thelma Patterson


Caster Patton


John Paver


Irene Peacock


Ellen Pearce


Dorothy Pearl


Samuel Pearlstein


Samuel Pecherer


Robert Peirson


Margie Peltier


Paul Pencola


John Penner


Alvin Pensler


Bernice Pergament


Elmer Perison


Mary Peters


Marcella Peterson


Ruth Pickens


Betty Pierce


Eugene Pinkstaff


Samuel Pinto


Melvin Pitcher


George Platzer


Leo Plotkin


Manuel Plotkin


Thomas Plummer


Steve Polgar


Nathan Pollack


Paul Polsky


Robert Poplowski


Donald Potter


Roy Pouliot


Dolores Power


Mollie Price


Gerald Prokopowicz


Patricia Prouse


Eugene Przewozniak


Ignatius Pugliesi


Virginia Purse


James Pyrrus


Keith Quayle


Joy Quinn


Margaret Quinn


Frank Quiroz


Saul Rabotnick


Thelma Radden


Dudley Randall


David Rappoport


Mitchell Rasak


Frederick Rasmussen


Kenneth Richter


James Riley


Robert Rose


Edsel Rintala


Donald Ritchie


Arthur Raymond


Thomas Reagan


Charles Rebstock Jr.


Marjory Reef


Norman Reiswig


Edith Ritchie


Bonnie Robinson


Carrie Robinson


Claude Robinson


Herman Robinson


Geraldine Reitz


James Rendleman


Andrew Renfrew


Raymond Renkiewicz


Beverly Renster


Jonathan Rodgers


William Roediger


Jane Ronan


Alicia Rosanski


Morris Rose


Gayle Resnick


Robert Reuter


Sherwood Rewalt


James Reynolds


Mary Reynolds


Clarence Rosen


Irving Rosen


Charlotte Rosenbaum


Harry Rosenberg


Donald Rosman


Mable Rhodes


Lelia Rhyles


Seymour Ribiat


Theodore Rice


Donald Richley


Alexander Ross


Hilda Ross


Perry Ross


Alex Roth


Samuel Rothfuss


MEN'S SHOW


Author Bob Briskey watches his show from the wings.

Mackenzie Union's Men's Show this year, "Call Our Bluff," played to full houses in the Cass Technical high school auditorium. A satire on campus political life, the show was held on April 8 and 9 with Mert Monroe, Harry O'Laughlin and Don Mask in the leading roles. Original songs, skits and novelty acts written by Bob Briskey and his wife Ginny proved that Wayne has some very outstanding talent on campus.

Authors Ginny and Bob Briskey get a laugh reading the script with Dick Polaski between them.


Louis Rottenberg


Richard Rousos


Henry Rubin


Jerald Rubin


Norman Rubin


James Ruble


Lillian Rudack


Bettye Rundles


Shirley Rundorf


Herbert Runyon


William Rumps


Patricia Rumsey


Carl Rush


Charles Rush


Mary Russell


Anthony Russo


Peggy Ann Rutnoski


Don Ruzumna


John Rycenga


Glenn Rykert


Joseph Rzepka


Louis Rzepka


Jane Roche


Paul Sabin, Jr.


Fred Sachs


Ted Sachs


Ruth Saducks


Zena Salafia


Curtis Salmonson


Hershel Sandberg


Truman Sanford


T. Frank Saunders


Milton Savich


Edward Sax


Theodore Scandary


Bernard Schiff


Robert Schilling


Herman Schneider


Sylvia Schneider


Edgar Schreiner


Noreen Schroeder


Richard Schroeder


Ralph Schubert


Billie Schultz


Bella Schwartz


Lois Schwartz


Sheldon Schwartz


Sylvia Schwartz


George Scott


Isabel Scott


Sharon Scott


James Sebaly


Beulah Sechler


Martin Segal


James Seighman


John Sieberth


John Siegel


Marilyn Sieger


George Sikanen


Reuben Silver


Andrew Seleno


Andrew Serocki, Jr.


Leonard Serveher


Evelyn Settles


Robert Shaffer


Phillip Silverstein


Naomi Simmons


Henry Simmons


Albert Simpson


Eleanor Simpson


Max Shane


Irwin Shapiro


Mildred Shavers


Linus Shea


Ruben Shell


Roy Simpson


Shirley Simpson


Patricia Sinnamon


Raymond Sitter


Annetta Sklar


Richard Shepherd


Ruben Shore


Jack W. Short


Henry Showe


Harold Shpiece


Gertrude Skupin


Harry Sky


Walter Slabiak


Rose Slank


Donna Sliney


George Shuk


Joseph Shulman


Olga Shumsky


Beatrice Sibley


Rose Siebert


Gordon Smart


Beatrice Smeck


Dorothy Smith


Juanita Smith


Laverne Smith


Lawrence Smith


Thomas Smith


Warna Smith


Max Snyder


Earl Sobole


Mary Stenning


Lucia Stevens


Roy Stevens


Phillip Stewart


Doris Stinar


Theodore Soddy


Louis Solomon


Seymour Solomon


Roy Sömlyo


Ruth Sood


Paul Stobbe


Donald Stocker


Morton Stockler


Evelyn Stollman


Herbert Stoorman


Margaret Spencer


Dave Spinner


Janet Splatt


William Spring


Peter Spurck


William Stormont


Paul Strauss


Winfried Streck


Chester Strewski


Norman Stricof


Edith Standler


Robert Stange


James Stanley


Walter Stanlonis


Florence Stanton


Joseph Stroyan


Edward Stroyke


Ronald Sutherland


Robert Sufton


Elizabeth Swartz


Robert Starring


Jerome Stasson


Alice Steinbach


William Steinberger


Walter Stellberger


Frederick Swartz


Arthur Sweet


Edward Sylvester


Walter Syroio


Elizabeth Szyperski


Richard Taber


Henry Talbert


Dick Tarpinian


Mark Taub


Charles Taylor


Jasper Thompson


Marjorie Thompson


Archie Thomson


Ralph Thomson


James Thrasher


Eugene Taylor


Robert Taylor


Simond Taylor


George Tazzia


Carl Teicher


Glenn Tinham


Estelle Torgow


Ann Tosti


Marcel Toupin


Esther Towers


George Teichner


Mitchell Tendler


Geraldine Tennebaum


Corrinne Tennen


Herbert Tennen


Mary Towey


Arline Trabman


Vincent Trainer


Alphonse Trawinski


Harold Trexler


Herbert Templeman


Margaret Terey


John Terhune


Rose Tessler


Carlton Thisse


Douglas Trotter


Ernest Tsakiris


James Tsutsui


Wendell Turdgen


Mary Tyrrell


Carrie Thomas


Ernest Thomas


Pauline Thomas


Frances Thompson


Frances M. Thompson


Phyllis Uhl


Donald Ulrey


Roselle Unatin


Edmund Ura


Julius Vagi


Harry Rabinowitz stops to tip his cap obligingly for the photographer on his way in from right field.


Lou Rzepka, and pitcher Roy Stevens pause before the U. of D. game for their picture.


Coach Joe Truskowski and the reserves warm the bench while U. of D. take to the field.


Joe Rzepka, King of the Gas House Gang shows the boys how to operate on the base paths.


Lois Vagnozzi


Kenneth Valentine


Roger Van Bever


Jean Van de Walle


Richard Van Der Meulen


George Vandoorne


Frankie Varner


Alexander Velasco


Joel Vernick


Amelia Villamaria


Helen Voisine


John H. Voss


Clark Vreeland


Kenneth Wagner


Howard Walke


Bessie Wallace


Frances Waller


William Walter


Amelia Walthall


Lillian Wantin


Albert Ward


Jean Ward


Lyle Ward


Joanne Warner


Elizabeth Warszawski


Dawn Watson


Milton Watson


Robert Watts


Harry Weber


Charles Webster


Dorothy Whitfield


Charles Wilkins


Robert Willard


Calvin Williams


David Williams


Harvey Wedell


G. Wegrzynowicz


Audrey Weiner


Sheldon Weiner


Sidney Weingarden


James Williams


Ronald Williams


Walter Williams


Alexander Wilson


Douglas Wilson


Donald Weir


Arthur Weiss


Arthur Weiss


Bernard Weiss


Charle Wells


John Wilson


Patricia Willson


Roslyn Wilson


William E. Wilson


Denise Windle


Louis Welner


Carl Welti


Marilyn Werber


Rose Wheeler


Clifford White


Josephine F. Wizbowski


Mardell Wizinsky


Chester Wolanin


Irving Wolf


Patricia Wolgast


Fred White


Mildred White


Peter White


Stephen White


Rosalie Whiteman


Vastene Woodhouse


Leo Wontner


Barbara Wright


Shirley Wright


Arthur Wunsch

NAMES AND ADDRESSES


Harold Wygocki


Joseph I. Yanich


Arnold Yerman


Leo Young


Marilyn Young


John Yurik


Stephen Yurik


Walter J. Zabinski


Anthony J. Zachar


Ruth Zachmann


Harry H. Zaki


Pasqualina Zappala


Ludomira Zaremba


Cornelia Zarzycka


Alexander Zawacki


Walter D. Zawacki


Bernard Zeff


Seymour Zimmerman


Chester Ziolkowski


Queenie Zobian


Jack F. Zook


Herbert Zuschin


Milton Y. Zussman


Yo Yvonne Magara

MEDICINE


Charles Bemis


Robert Bogen


John F. Brown


Peter Buhrman


Harriet Clarke


Lloyd Droske


Gerald Dupler


Seymour Ekelman


Peter Elliot III


James Gibbs


Sidney Goldstein


Jack Goodwin


Louis Harrington


Robert Laird


Harold Leppink


Byron Lutes


Wolfgang Markgraf


Mary McDermott


Arthur Parks


Alvin Phelan


Harold Plotnick


Herbert Raskin


Warren Roberts


Donald Schiff


Ernest Schulty


Irving Shapiro


Armen Shekersian


Herbert Shroyer


Douglas Smith


Abraham Solomon


Bela Szappanyos


Frank Talarico


Tom Webster


Thomas Whitehead


James Wolter


Leonard Zubroff

LAW SENIORS


Kermit Bailer


Boyd Baird